

STATISTISK ÅRBOG

2011

DANMARKS
STATISTIK

Statistisk Årbog 2011

Statistical Yearbook 2011

Statistisk Årbog 2011

Udgivet af Danmarks Statistik
Juni 2011
115. årgang

ISBN 978-87-501-1919-7
ISSN 0070-3567
ISBN 978-87-501-1920-3 (internet-udgave)
ISSN 1601-104x (internet-udgave)

Statistisk Årbogs internetadresse: www.dst.dk/aarbog

Redaktion Ulla Agerskov
Tlf.: 39 17 39 39
E-mail: uag@dst.dk

Margrethe Pihl Bisgaard
Tlf.: 39 17 31 62
E-mail: mpb@dst.dk

Udsnit af kort, hvortil Kort & Matrikelstyrelsen har ophavsret,
er gengivet med instituttets tilladelse.

Sats: Danmarks Statistik, København
Tryk: Rosendahls – Schultz Grafisk
Oplag: 3.000
Foto: Torben Klint/Scanpix

Pris 380 kr. inkl. 25 pct. moms

**Salg og
abonnement** Schultz Boghandel:
Tlf.: 43 22 73 00. E-mail: boghandel@rosendahls-schultzgrafisk.dk

**© Danmarks
Statistik 2011** Enhver form for hel eller delvis gengivelse eller mangfoldiggørelse
af denne publikation uden skriftligt samtykke fra Danmarks Statistik
er forbudt efter gældende lov om ophavsret.

Undtaget herfra er citatretten, der giver ret til at citere, med angivelse
af denne publikation som kilde, i overensstemmelse med god skik
og i det omfang, som betinges af formålet.

Henvendelse Danmarks Statistik
Sejrøgade 11
2100 København Ø

Tlf.: 39 17 39 17
E-post: dst@dst.dk
Internet: www.dst.dk

Forord

Statistisk Årbog 2011 er en bog om danskernes liv og levevilkår. Tallene viser, hvordan vores samfund udvikler sig år for år. Sådan har det været hvert år siden 1896, hvor *Statistisk Årbog* blev udgivet for første gang.

Statistisk Årbog er Danmarks Statistiks mest omfattende udgivelse og afspejler hovedparten af de statistikker, der bliver produceret i institutionen.

I alt bidrager ca. 160 af Danmarks Statistiks faglige specialister til årbogen. Derudover medtager årbogen også en del statistikker fra andre myndigheder og institutioner.

På www.dst.dk/aarvog kan du læse en række artikler om årbogen og hente bogen i pdf-format. På siden findes også eventuelle rettede versioner af tabeller.

På www.dst.dk/aarbogsarkiv kan du finde historiske årbøger i pdf-format fra årgang 1896 og frem, og det er muligt at søge på enkelte ord. Siden sidste år er nu alle årgange af *Statistisk Årbog* indscannet, og er tilgængelige på www.dst.dk/aarvog. Også andre ældre publikationer vil med mellemrum blive indscannet.

Den engelske version af årbogen hedder *Statistical Yearbook* og kan hentes i pdf-format på www.dst.dk/yearbook.

Kommentarer og forslag til forbedringer fra bogens brugere er altid velkomne og kan sendes til mpb@dst.dk.

Danmarks Statistik, maj 2011

Jan Plovsing / Leon Østergaard

Indholdsfortegnelse

		Side	Tabel
	Danmark		
	Geografi og klima	● 9-16	1-6
	Arealdække, natur, meteorologiske forhold		
	Befolkning og valg	● 17-62	7-61
	Folketal, indvandrere og efterkommere, fertilitet, dødelighed, navne, samlivsformer, folketingsvalg, regionsvalg, kommunale valg, Europa-Parlamentet, folkeafstemninger, menighedsrådsvalg		
	Uddannelse	● 63-77	62-75
	Uddannelsesinstitutioner, elever, uddannelsesniveau, uddannelse og beskæftigelse		
	Kultur	● 79-98	76-105
	Bøger, dagblade, radio, tv, biografer, biblioteker, museer, teatre, idræt		
	Arbejdsmarked og løn	● 99-134	106-136
	Beskæftigelse, pendling, løn, fagforeninger, dagpenge, ledighed, arbejdstid, arbejdsmarkedspolitiske foranstaltninger		
	Sociale forhold, sundhed og retsvæsen	● 135-190	137-200
	Institutioner, udgifter, bistand til børn og unge, barselsorlov, børnepasning, ældreomsorg, sygesikring, pension, sygdom, anmeldelser, afgørelser, frihedsstraf		
	Indkomst, forbrug og priser	● 191-225	201-229
	Familie- og personindkomst, regnskab, detaljeret forbrug, vareforsyning, drikke- og tobaksvarer, prisudvikling, ejendomssalg		
	Generel erhvervsstatistik	● 227-242	230-241
	Firmastatistik, brancher, regnskabsstatistik, arbejdssteder, lønsum, forskning og udvikling		
	Landbrug, skovbrug og fiskeri	● 243-266	242-268
	Bedrifter, produktion, arealanvendelse, høstudbytte, husdyrhold, miljøbelastning, kapitelstakster, regnskabsstatistik, hugst, fiskerfartøjer, fiskeri		
	Industri	● 267-273	269-271
	Omsætning, produktion, eksport, konjunkturudvikling		
	Byggeri og boligforhold	● 275-290	272-286
	Bygningsbestand, byggevirksomhed, boligbyggeri, samlet areal, omkostningsindeks, beskæftigede ved bygge og anlæg, befolkningens boligsituation, boligtyper, opvarmning		

	Side	Tabel
Serviceerhverv og informationssamfundet Detailomsætning, rejser, turisme og overnatninger, omsætning og eksport i serviceerhverv, it-erhverv, varige forbrugsgoder, it og telefoni	● 291-304	287-299
Transport Infrastruktur, transportmidler, trafik, person- og godstransport, personbiler, færdselsuheld	● 305-328	300-324
Miljø og energi Forurening, råstofindvinding, vandforbrug, pesticider, miljøskatter og -afgifter, energibalance og -forbrug	● 329-340	325-334
Udenrigshandel Hovedtal, samhandel med andre lande, mest importerede og eksporterede varer	● 341-362	335-344
Nationalregnskab og betalingsbalance Forsyningsbalance, indkomstanvendelse, finansielle konti for sektorer, produktion, beskæftigelse, forbrug, investeringer, bruttonationalprodukt, betalingsbalance	● 363-392	345-370
Offentlige finanser Statens finanser, aktiver og passiver, regnskab for sektorer, skatter og afgifter, offentlige udgifter og indtægter, subsidier, statslig bistand til lande	● 393-428	371-400
Penge- og kapitalmarked Pengemængde, penge- og realkreditinstitutter, finansieringsselskaber, aktier, obligationer, valutakurser	● 429-449	401-423
Færøerne Grønland	● 450-455	424
International statistik	● 456-477	425-443
Bilag		
Dansk Branchekode og standardgrupperinger	● 478-479	
Definitioner og ordforklaringer	● 480-507	
Stikordsregister	● 508-525	

Signaturforklaring	-	Nul
	•	Tal kan efter sagens natur ikke forekomme
	0	Mindre end 0,5 af den anvendte enhed
	0,0	Mindre end 0,05 af den anvendte enhed
	..	Oplysning for usikker eller angives ikke af diskretionshensyn
	...	Oplysning foreligger ikke
	*	Foreløbige anslåede tal
	—	Databrud i en tidsserie. Oplysninger fra før og efter databrudet er ikke fuldt sammenlignelige
		Henviser til link til Statistikbanken, hvor du vil kunne finde flere tal for den pågældende statistik, fx tal for flere år. I Statistikbanken finder du også oplysninger om metode og kontaktpersoner
		Henviser fra figur i tekstafsnit til tabel
	Rød skrift	Rød skrift i pdf-udgaven af årbogen henviser til, at der er rettet i forhold til den trykte udgave

Som følge af afrundinger kan summen af tallene i tabellerne afvige fra totalen.

Nye tabeller	Adoptioner (tabel 22)
	Ledige stillinger fordelt efter antal ansatte (tabel 123)
	Ledige stillinger fordelt efter regioner (tabel 124)
	Modtagere af varig hjemmehjælp (tabel 150)
	Personer med fældende afgørelser, straffelov (tabel 194)
	Personer med fældende afgørelser, færdselslov og særlove (tabel 195)
	Indkomst, forbrug, skat mv. fordelt efter regioner (tabel 215)
	Overgang fra varehandelsopgørelse til betalingsbalanceopgørelse (tabel 341)

Udgåede tabeller	Kursister ved private kursusudbydere
	Kursister ved private kursusudbydere fordelt efter kursustype
	Anmeldte og afgjorte lovovertrædelser
	Personer med frihedsstraf i 2007 og tidligere frihedsstraf
	Politiets virksomhed
	Husdyrtætheden på bedrifter
	Drikkevandsforbrug fra vandværker fordelt efter amter
	Drikkevandsforbrug fra vandværker fordelt efter anvendelsesgruppe
	Offentlig sektors miljøregnskab, funktionel fordeling
	Offentlig sektors miljøregnskab, realøkonomisk fordeling
	Offentlig delsektorers miljøregnskab, funktionel fordeling
	Offentlig delsektorers miljøregnskab, realøkonomisk fordeling

Statistisk Årbog er som fotografiet ovenfor, der viser et udsnit af København: Et øjebliksbillede, der viser en lang række facetter af danskernes liv og færden. Samtidig fortæller årbogen historien om livet i Danmark fra år til år mht. demografi, økonomi, kultur, uddannelse, forbrug osv.

Danmark

Geografi og klima

1

Geografi

Den lange danske kystlinje

Danmark er et lille land målt i forhold til sine nærmeste naboer. Sverige og Tyskland er hhv. ti og otte gange større end Danmark, der har et areal på lidt mere end 43.000 km². Til gengæld har vi en kystlinje, som er usædvanlig for landets størrelse. Danmark strækker sig over mere end 7.300 km kyst, hvilket er længere end Den Kinesiske Mur. Det svarer til knap halvanden meter kyst pr. indbygger.

Et kendetegn ved Danmarks geografi er de mange øer, 407 i alt. I nævnte rækkefølge er Sjælland, Vendsyssel-Thy, Fyn, Lolland og Bornholm de største øer. Jylland (inkl. Vendsyssel-Thy) udgør 70 pct. af landets samlede areal.

Det danske rige omfatter foruden Danmark de selvstyreende områder Grønland og Færøerne. Den isfri del af Grønland er næsten ti gange større end Danmark, og Danmark er 30 gange større end Færøerne.

Danmarks natur er præget af landbrug og skov

Danmark har i årtusinder været et landbrugsland, og det har i høj grad sat præg på det danske landskab. Således består to tredjedele af landskabet af landbrugsarealer. Skove er dog også synlige i landskabet i form af bl.a. løvskov og nåleskov. Af de mange skove er Rold Skov og Gribskov de største.

Figur 1

Fordeling af Danmarks areal efter arealtype

Tabel 4

Menneskeskabt infrastruktur og bygninger fylder i landskabet

Byer, veje, jernbaner, broer og andre former for menneskeskabte overflader dækker sammenlagt 10 pct. af det danske areal. Det svarer til tre gange Færøernes areal – eller 56 pct. af Sjælland. Heraf er bymæssige bebyggelser som fx villakvarterer, lejlighedskomplekser og industrikvarterer dominerende og optager tre fjerdedele af de menneskeskabte overflader.

Klima

Det regner eller sner hver anden dag

Det danske vejr er kendt for at være omskifteligt. Sikkert er det i hvert fald, at det regner eller sner hver anden dag i Danmark. Et år har nemlig i gennemsnit 171 dage med nedbør.

Sne syv døgn om måneden i vinterperioden

I Danmark har vi milde vintre uden store mængder sne, dog med meget regn. I gennemsnit er der syv snevejrsdøgn hver måned i december, januar og februar. Det falder til fem snevejrsdøgn, når vi når hen i marts, og i april er der gennemsnitligt tre døgn med sne.

Figur 2 Temperaturer i Danmark

Kilde: www.dmi.dk

Temperatursvingning på 16 °C i løbet af året

Set over et år svinger den gennemsnitlige døgntemperatur generelt fra 0 °C i januar til 16 °C i august. Det sker, at der er store variationer i forhold til gennemsnittet. Den koldeste dag i over hundrede år var en januardag i 1982 med temperaturer på -31 °C. Den varmeste dag var en augustdag i 1975 med temperaturer på 36 °C.

"... og det bliver overskyet igen i dag"

Gråvejr og mange skyer på himlen er et naturligt syn i en danskers hverdag. Skyerne dækker i gennemsnit to tredjedele af himlen på et år, men sommeren er dog den mindst skydækkede årstid med et gennemsnit på 60 pct. skydække.

Ikke mange solskinstimer på et år

Danmark er et land, hvor det samlede antal solskinstimer på et år giver anledning til at nyde solen, mens den er der. I gennemsnit er der fire timers solskin om dagen, naturligvis særligt i foråret og sommeren. Fra maj til august er der over seks timers solskin om dagen.

Tabel 1 Danmarks areal, folketal og kystlinje

	Areal km ²	Folketal 1. januar 2011	Befolknings- tæthed pr. km ²	Antal beboede øer	Vandareal 1959 km ²	Kystlinje 1959 km
Danmark	42 959,1	5 560 628	129,4	73	700	7 314
Landsdele						
København by	167,0	692 876	4 149,0	4	18	213
Københavns omegn	342,1	516 751	1 510,5	-
Nordsjælland	1 448,8	447 864	309,1	2	80	248
Bornholm ¹	588,3	41 896	71,2	2	3	141
Østsjælland	807,8	235 519	291,6	-	7	154
Vest- og sydsjælland	6 409,9	584 244	91,1	24	102	1 707
Fyn	3 544,4	484 969	136,8	17	26	1 130
Syddjælland	8 777,2	715 687	81,5	8 ²
Østjylland	5 841,7	834 113	142,8	7
Vestjylland	7 158,7	426 880	59,6	3
Nordjylland	7 873,2	579 829	73,6	6
Regioner						
Hovedstaden	2 546,2	1 699 387	667,4	8	101	602
Sjælland	7 217,7	819 763	113,6	24	109	1 861
Syddanmark	12 321,6	1 200 656	97,4	25
Midtjylland	13 000,4	1 260 993	97,0	10
Nordjylland	7 873,2	579 829	73,6	6
Færøerne	1 396,0	48 650³	34,8	17	...	1 117⁴
Grønland	410 449,0⁵	56 615	0,1

Anm. 1: Danmarks sydligste punkt er Gedserodde på Falsters sydspids, 11°58'15" ø.l., 54°33'35" n.b., det nordligste ved Skagen 10°36'11" ø.l., 57°45'07" n.b., det vestligste Blåvandshuk 08°04'22" ø.l. 55°33'36" n.b. og det østligste Christiansø (Østerskær), 15°11'55" ø.l., 55°19'17" n.b. *Europæisk Datum, 1950.*

Anm. 2: Fra og med 1. januar 2011 bygger arealopgørelsen på data fra Kort- og Matrikelstyrelsens matrikelregister, som løbende ajourføres ved indberetning fra landopmålinger foretaget af landinspektører. Kun matrikulerede områder er medtaget ved opmålingen, hvilket medfører, at de fleste søer ikke er medtaget i arealopgørelsen. For Landsdele med mange og store søer vil arealet således typisk være faldet sammenlignet med den hidtidige opgørelse fra Geodætisk institut foretaget fra 1953-59. For København og Frederiksberg indgår veje ikke i det opmålte areal.

Anm. 3: Tallene i kol. 5 og 6 er fra den i 1959 afsluttede planimetrisk, opmåling og de er ikke ajourført på nyere kortmateriale. I kol. 5 indgår fire søer og to inddæmmede fjorde, der hver er over 1.000 ha (10 km²) - nemlig Arresø, Esrum sø, Mossø, Tissø, Saltbæk Vig og Stadil Fjord. I de danske søer er der 53 navngivne øer med et samlet areal på 1,97 km². Kystlinien og vandarealerne er forsøgt fordelt på de nye landsdele og regioner efter kommuneinddelingen 1. januar 2007.

Anm. 4: Navngivne søer, vandløb mv. i sogne, der 1. januar 2007 blev delt på kommuner beliggende i hver sin region, er medtaget under den landsdel og region, hvor den største del af søen og vandløbet ligger.

Anm. 5: Tallene afviger fra tallene i tabel 4 pga. forskellige opgørelsesmetoder.

¹ Inkl. Christiansø. ² Landegrænsen mod Tyskland havde ved opmålingen en længde på 67,7 km. ³ 1. januar 2010. ⁴ Opmålt 1955. ⁵ Kun den isfri del af Grønland er medtaget. Grønlands samlede areal er på 2.166.086 km², hvoraf 81 pct. dækket af indlandsis.

Kilde: *Danmarks geografiske yderpunkter* (Kort- og Matrikelstyrelsen)

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/folk1 og are207

Tabel 2 Danmarks administrative inddeling. 2011

	Kom- mune	Kirke sogne	Told- og skattecentre	Valgkredse ¹	
				Storkredse	Opstillingskredse
I alt	98	2 187	37	10	92
Øerne	56	903	20	6	48
Jylland	42	1 284	17	4	44
Region Hovedstaden	29	248	8	4	28
København by	4	81	2	1	12
Københavns omegn	13	56	1	1	8
Nordsjælland	11	89	4	1	6
Bornholm	1	22	1	1	2
Region Sjælland	17	424	8	1	12
Østsjælland	5	60	2	}	3
Vest- og Sydsjælland	12	364	6		1
Region Syddanmark	22	519	9	2	21
Fyn	10	231	4	1	8
Syddjylland	12	288	5	1	13
Region Midtjylland	19	639	8	2	22
Østjylland	11	357	5	1	11
Vestjylland	8	282	3	1	11
Nordjylland	11	357	4	1	9

¹ Ifølge Lov nr. 1292 af 8. december 2006 om valg til Folketinget.

Tabel 3 Areal og folketal for landsdele og beboede øer

Kommune kode	Areal km ²	Folketal 1. januar 2011	Kommune kode	Areal km ²	Folketal 1. januar 2011
Hele landet	42 959,1	5 560 628			
Sjælland, Lolland, Falster i alt	9 175,6	2 477 254	430 Bjørnø	1,5	37
Byen København	167,0	692 876	420 Båge	6,2	34
Amager	95,7	174 179	479 Drejød	4,3	65
185 Saltholm	16,7	4	410 Fæno	3,9	2
101 Slotsholmen	0,2	14	479 Hjortø	0,9	8
101 Trekroner	-	1	482 Langeland	283,5	13 090
			430 Lyø	6,2	98
Københavns omegn	342,1	516 751	482 Siø	1,4	16
			479 Skarø	2,0	36
Nordsjælland	1 448,8	447 864	482 Strynø	4,9	216
250 Eskilsø	1,4	6	479 Thurø	7,6	3 682
190 Klaus Nars Holm	...	2	440 Tornø	0,2	4
			479 Tåsinge	70,0	6 194
Bornholm	588,3	41 896	492 Ærø	87,5	6 653
400 Bornholm	588,0	41 802			
411 Christiansø + Frederiksø ¹	0,3	94	Jylland	29 650,8	2 556 509
			Syddjylland	8 777,2	715 687
Østsjælland	807,8	235 519	540 Als	311,4	51 166
			580 Barsø	2,7	22
Vest- og Sydsjælland	6 409,9	584 244	563 Fanø	59,6	3 213
330 Agersø	8,1	203	580 Kalvø	0,2	14
360 Askø	2,8	37	561 Mandø	8,5	44
390 Bogø	14,4	1 135	550 Rømø	86,6	650
370 Dybsø	1,4	1	580 Store Okseø	0,1	4
370 Enø	3,5	296	510 Årø	5,9	163
376 Falster	514,0	43 244	Østjylland	5 841,7	834 113
390 Farø	...	5	727 Alrø	7,7	164
360 Fejø ²	16,0	526	707 Anholt	21,8	154
360 Femø	11,4	145	615 Endelave	13,2	185
370 Gavnø	5,7	38	766 Hjarnø	3,2	98
330 Glænø	...	53	741 Samsø	112,3	3 885
390 Langø	1,3	3	727 Tunø	3,6	117
360 Lilleø	0,8	5	615 Vorsø	0,6	1
390 Lindholm	0,1	1	Vestjylland	7 158,7	426 880
360 Lolland	1 245,0	64 730	779 Fur	22,0	855
390 Masnedø	1,7	128	671 Jegindø	7,8	485
390 Møn	218,3	9 777	671 Venø	6,4	185
326 Nekselø	2,2	20	Nordjylland	7 873,2	579 829
390 Nyord	5,6	41	773 Agerø	3,5	32
330 Omø	4,5	167	851 Egholm	...	49
316 Orø	15,0	867	813 Hirsholm	0,2	3
326 Sejersø	12,5	366	820 Livø	3,3	9
390 Tærø	1,7	1	825 Læsø	112,9	1 949
360 Vejrsø	1,6	7	773 Morsø	360,4	21 568
Fyn	3 544,4	484 969	Vendsyssel-Thy ³	4 674,2	300 177
430 Avernakø	5,7	104			
492 Birkholm	0,9	10			

¹ Uden for kommuneinddelingen. Administreres af Forsvarsministeriet. ² Incl. Skaldø. ³ Vendsyssel-Thy ligger fordelt i landsdelene Vestjylland og Nordjylland.

Nye tal forventes offentliggjort maj 2012

www.statistikbanken.dk/bef4 og are207

Tabel 4		Arealdekke	
	Km ²		Pct.
Samlet areal	43 560,76		100,00
Kunstige overflader	4 246,46		9,75
Bymæssige strukturer, industrielle og kommercielle enheder ¹	3 154,63		7,24
Motorvej	43,96		0,10
Motortrafikvej	9,10		0,02
Vej bredere end 6 meter	269,02		0,62
Vej 3 – 6 meter	551,58		1,27
Jernbane	58,22		0,13
Bro	0,02		0,00
Dæmning	2,64		0,01
Landingsbane	3,31		0,01
Råstofområde	19,94		0,05
Teknisk areal	17,46		0,04
Kirkegård	6,96		0,02
Sportsanlæg	52,18		0,12
Rekreativt område	57,44		0,13
Landbrugsarealer	28 897,85		66,34
Landbrug	28 615,01		65,69
Gartneri	33,87		0,08
Græsarealer	155,18		0,36
Græs i byområder	93,72		0,22
Blandet landbrug og natur	0,07		0,00
Skov og tørre natur-typer	6 788,32		15,58
Skov	1 829,48		4,20
Løvskov	1 309,40		3,01
Nåleskov	2 147,34		4,93
Blandet skov	7,98		0,02
Overdrev	391,92		0,90
Hede	981,76		2,25
Sand/klit	51,21		0,12
Anden overflade med ringe vegetation	69,23		0,16
Vådområder	2 274,89		5,22
Eng	808,89		1,86
Vådområde	205,66		0,47
Mose	875,60		2,01
Strandeng	384,74		0,88
Søer og vandløb	670,59		1,54
Sø	616,49		1,42
Vandløb bredere end 8-12 meter	49,42		0,11
Sø-rørskov	0,34		0,00
Dambrug	4,34		0,01
Uklassificeret	682,65		1,57

Anm. 1: Tallene er baseret på forskellige datakilder, der dækker perioden fra ultimo 1980'erne til medio 1990'erne. Datagrundlaget er arealanvendelseskortet i Miljøministeriets Areal Informations System. Tallene er en revision (ikke en opdatering) af de indsamlede data. Revisionen er foretaget af Danmarks Miljøundersøgelser i 2001. Klassifikationen er baseret på den trecifrede *CORINE land cover nomenclature*, idet der er tilføjet et fjerde ciffer til nationalt brug.

Anm. 2: Tallene afviger fra tallene i tabel 1 pga. forskellige opgørelsesmetoder.

¹ Omfatter bykerne, lav bebyggelse, høj bebyggelse, bebyggelse i åbent land og industri. Veje er ikke omfattet.

Kilde: Danmarks Miljøundersøgelser

www.dmu.dk

Tabel 5 Danmarks 15 største søer

Navn	Beliggenhed	1999-2002 2006-2010		Navn	Beliggenhed	1999-2002 2006-2010	
		km ²				km ²	
Arresø	Sjælland	39,5	39,6	Søndersø	Lolland	8,4	8,0
Esrum sø	Sjælland	17,4	17,4	Tystrup sø	Sjælland	6,7	6,7
Mossø	Østjylland	16,6	16,5	Julso	Østjylland	5,8	5,6
Stadil Fjord ¹	Vestjylland	17,3	16,2	Tømmerby Fjord	Nordjylland	6,0	5,7
Saltbæk Vig ¹	Sjælland	16,1	15,9	Ulvedybet	Nordjylland	5,9	5,5
Tissø	Sjælland	12,7	12,5	Tange sø	Vestjylland	5,5	5,4
Furesø	Sjælland	9,3	9,4	Lund Fjord	Nordjylland	5,1	5,1
Skanderborg sø	Østjylland	8,6	8,5				

Anm.: Opmålingsgrundlaget spænder over reviderede ældre kort, hvor revisionsgraden er ukendt, til fotogrametrisk nyopmålte kort. Benævnte søer er navngivet på målebordsbladene.

Kilde: Kort- og Matrikelstyrelsen

www.kms.dk

¹ Brakvandsområde.

Tabel 6		Meteorologiske forhold												
		Jan.	Feb.	Marts	April	Maj	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Dec.	Året
Middeltemperatur		°C												
Normal (1961-1990)		0,0	0,0	2,1	5,7	10,8	14,3	15,6	15,7	12,7	9,1	4,7	1,6	7,7
2010		-3,2	-2,2	2,8	7,0	9,4	13,9	18,7	16,2	12,6	8,7	2,9	-3,9	7,0
Gns. dagtemperatur														
Normal (1961-1990)		2,0	2,2	4,9	9,6	15,0	18,7	19,8	20,0	16,4	12,1	7,0	3,7	10,9
2010		-1,3	-0,4	5,7	10,9	13,0	18,0	23,3	20,1	16,2	11,6	4,9	-1,2	10,1
Gns. nattemperatur														
Normal (1961-1990)		-2,9	-2,8	-0,8	2,1	6,5	9,9	11,5	11,3	9,1	6,1	2,3	-0,7	4,3
2010		-5,6	-4,7	-0,5	3,4	6,0	9,8	14,3	12,4	9,0	5,2	0,7	-7,6	3,6
Maksimumstemperatur														
1874-2009		12,4	15,8	22,2	28,6	32,8	35,5	35,3	36,4	32,3	24,1	18,5	14,5	36,4
Målt i året		2005	1990	1990	1993	1892	1947	1941	1975	1906	1978	1968	1953	1975
2010		4,9	7,2	17,7	22,4	24,9	28,3	34,1	26,4	22,2	20,1	13,5	7,6	34,1
Minimumtemperatur														
1874-2009		-31,2	-29,0	-27,0	-19,0	-8,0	-3,5	-0,9	-2,0	-5,6	-11,9	-21,3	-25,6	-31,2
Målt i året		1982	1942	1888	1922	1900	1936	1903	1885	1886	1880	1973	1981	1982
2010		-18,0	-16,5	-19,1	-4,5	-3,1	2,2	5,6	3,6	0,1	-4,4	-11,8	-23,0	-23,0
Graddage		graddage												
Normal (1961-1990)		522	491	461	337	198	84	43	47	128	243	361	469	3 382
2010		625	537	441	300	236	97	6	39	131	259	423	648	3 742
Nedbør		mm.												
Normal (1961-1990)		57	38	46	41	48	55	66	67	73	76	79	68	712
2010		29	41	33	27	64	52	69	124	73	85	91	40	726
Soltimer, hele landet		timer												
Normal (1961-1990)		43	69	110	162	209	209	196	186	128	87	54	43	1 495
2010		62	52	127	198	189	248	247	151	146	109	58	81	1 669
Sommerdage (maks. >25°)		døgn												
Normal (1961-1990)		0,0	0,0	0,0	0,0	0,2	1,9	2,6	2,3	0,1	0,0	0,0	0,0	7,2
2010		0,0	0,0	0,0	0,0	0,0	0,9	7,9	0,7	0,0	0,0	0,0	0,0	9,5
Frostdøgn (min. <0°)														
Normal (1961-1990)		19,0	19,0	15,0	6,6	0,7	<	0,0	0,0	0,2	1,8	7,3	15,0	84,0
2010		30,8	24,3	14,1	2,5	0,5	0,0	0,0	0,0	0,0	3,1	12,4	30,7	118,4
Isdøgn (maks. <0°)														
Normal (1961-1990)		8,6	7,5	2,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,6	4,0	23,0
2010		22,0	15,8	2,2	0,1	0,0	0,0	0,0	0,0	0,0	0,0	5,8	19,8	65,6
Nedbørdøgn (R³ 0,1 mm)														
Normal (1961-1990)		17,0	13,0	14,0	12,0	12,0	12,0	13,0	13,0	15,0	16,0	18,0	17,0	171,0
2010		12,2	14,8	11,9	10,5	13,3	9,8	13,9	18,8	14,9	16,3	21,5	19,1	177,0
Snedøgn														
Normal (1961-1990)		7,6	6,4	5,3	2,6	0,2	0,0	0,0	0,0	0,0	0,1	2,3	5,8	30,0
2010		10,6	10,6	2,6	0,0	0,0	0,0	0,0	0,0	0,0	0,2	7,1	12,0	43,0

Anm. 1: Graddage anvendes som et omtrentligt mål for opvarmningsbehovet i fyringssæsonen (1. september – 31. maj). Graddage er skyggegraddage.

Anm. 2: < betyder mindre end 0,1, men større end 0,0.

Kilde: Danmarks Meteorologiske Institut
Nye tal forventes offentliggjort januar 2012

www.dmi.dk

Befolkning og valg

1

Udviklingen i Danmarks befolkning

Figur 1
Befolkningen

www.statistikbanken.dk/bef1a07
og folk1

Befolkningens størrelse

Siden starten af 1970'erne har der boet over fem millioner indbyggere i Danmark. Befolkningens størrelse har været langsomt, men støt stigende siden 1970 og var 1. januar 2011 på 5,6 mio. I begyndelsen af 1980'erne var befolkningstallet dog faldende på grund af meget lave fødselstal.

Kvinderne er i overtal

Selvom der hvert år bliver født flere drenge end piger, lever der flere kvinder end mænd i Danmark (50,4 pct. er kvinder). Det skyldes, at mændene dør tidligere end kvinderne. I alle aldre, med undtagelse af 29 og 35 årige, op til midten af 50'erne er der flest mænd, men herefter kommer kvinderne i flertal. I alderen 95-97 år og er der fire gange så mange kvinder som mænd.

Flere fødte end døde

Befolkningens udvikling afhænger af fire typer hændelser: fødsler, dødsfald, indvandring og udvandring. De seneste års befolkningstilvækst er et resultat af dels en positiv naturlig tilvækst (født ÷ døde) og dels en positiv nettoindvandring (indvandrede ÷ udvandrede). En positiv nettoindvandring betyder flere indvandrede end udvandrede.

Figur 2
Befolkningens udvikling

www.statistikbanken.dk/hisb3

Vi bliver ældre og ældre

Danmarks befolkning bliver ældre og ældre. Gennemsnitsalderen i Danmark var 40,3 år 1. januar 2011. For mænd var den 39,4 år, og for kvinder var den 41,3 år. Går man tilbage til 1980, var gennemsnitsalderen 3,5 år lavere (36,7 år i alt, 35,5 år for mænd og 38,0 år for kvinder).

Stigningen i gennemsnitsalderen skyldes, at antallet af ældre over 80 år er vokset med 61 pct. i dette tidsrum, og at de største fødselsårsgange fra midten af 1940'erne nu er kommet op i årene. Endvidere skyldes det, at de store årgange fra midten af 1960'erne også bliver ældre og erstattes af mindre årgange.

Figur 3 Befolkningen fordelt efter alder. 1. januar 2011

2 Forsørgerbyrden

Den demografiske forsørgerbyrde

Den demografiske forsørgerbyrde beregnes ved at tage udgangspunkt i aldersfordelingen. Forsørgerbyrden viser forholdet mellem antallet af personer uden for den erhvervsaktive alder og antallet af personer, som skal forsørge dem – det vil sige dem, der er i den erhvervsaktive alder.

Forsørgerbyrden vokser de kommende år

Hvis den erhvervsaktive alder sættes til 20-59 år, kan forsørgerbyrden i 2011 beregnes til 0,91. Det vil sige, at for hver 100 personer i den erhvervsaktive alder er der 91 personer, der skal forsørges.

Hvis man tager udgangspunkt i befolkningsfremskrivningen fra 2010, vil forsørgerbyrden vokse til 0,95 i år 2020 og til 1,07 i år 2030. I 1970'erne var forsørgerbyrden højere end nu, i gennemsnit på 0,94.

I slutningen af 1990'erne var den nede på 0,76. I årene fremover er der altså flere, der skal forsørges, da der bliver flere og flere ældre.

3 Fødsler

Hvor mange børn bliver der født?

Antallet af levendefødte børn i Danmark har i de sidste ti år ligget på 64.300 i gennemsnit om året. Det svarer til 176 om dagen. Antallet af fødte i en periode afhænger både af, hvor mange kvinder, der er i den fødedygtige alder, og hvor mange børn, kvinderne får.

Den samlede fertilitet, det vil sige det gennemsnitlige antal levendefødte børn, kvinderne får, var i Danmark i 2010 på 1,88 børn.

For at befolkningen skal reproducere sig selv, kræves med det nuværende dødelighedsniveau en fertilitet på 2,15. Igennem 1950'erne og det meste af 1960'erne lå fertiliteten over dette niveau. Fra sidst i 1960'erne faldt fertiliteten og nåede det laveste niveau i 1983 med 1,38. Derefter har fertiliteten været stigende.

Høj fertilitet i Danmark i forhold til EU-gennemsnit

Danmark er blandt de lande i EU, som har den højeste fertilitet. I 2008 havde Irland den højeste fertilitet (2,10), mens Slovakiet og Malta havde de laveste (1,30). Danmark lå på 1,90.

Figur 4 Fertilitet i europæiske lande. 2008

Mødrene bliver stadig ældre

Kvinderne er med tiden blevet ældre og ældre, inden de får børn. I 2010 var gennemsnitsalderen for de fødende kvinder 30,6 år. Denne udvikling har været særlig kraftig siden 1970, da de fødende i gennemsnit kun var 26,7 år. Gennemsnitsalderen for kvinder, der føder deres første barn, var 29,0 år i 2008.

4 Samlivsformer

Vi gifter os senere ...

Den måde, vi danskere danner familie på, har forandret sig i løbet af de sidste 30 år. Samlivsformerne har ændret sig, men ægteskabet er stadig den dominerende samlivsform, idet 77 pct. af alle par, der bor sammen, er gift. Andelen af gifte er imidlertid faldende, især for yngre personer. I 1980 var 66 pct. af de 30-årige gift og boede sammen med ægtefællen. I 2011 er andelen faldet til 34 pct. Sideløbende hermed er den gennemsnitlige alder ved første ægteskabsindgåelse steget for kvinder fra 24,8 år til 32,4 år og for mænd fra 27,5 år til 34,8 år i løbet af perioden 1980-2008. I 2009 faldt disse gennemsnitsaldrer en smule, og det ser ud til at der er en opbremsning i den uafbrudte stigning som har forløbet siden midten af 1960'erne.

... men lever alligevel i parforhold

Når personerne bliver ældre, inden de gifter sig, betyder det ikke, at de venter med at danne par. Det betyder derimod, at det bliver mere almindeligt, at par lever sammen i nogen tid, inden de gifter sig. Det gør sig især gældende for de yngre.

Figur 5 Voksne personers familietype

www.statistikbanken.dk/fam100n

Figur 6
Vielser og skilsmisser

www.statistikbanken.dk/hisb3

Mange lever ikke i parforhold

Mere end en tredjedel, 36,0 pct., af alle de personer, der enten er over 25 år, eller som er 18-24 år og ikke bor hos forældrene, lever som enlige, dvs. ikke i parforhold, og 54 pct. af dem er kvinder. Af de enlige bor 80 pct. af kvinderne og 95 pct. af mændene helt alene. Resten bor sammen med andre personer, som ofte er deres børn.

Færre vielser og flere skilsmisser

Danskernes ægteskabelige forhold er forandret væsentligt gennem de sidste 100 år. Antallet af skilsmisser var især højt i sidste del af 1900-tallet, og i samme periode blev færre viet. Lavpunktet for vielser blev nået i 1982 med 24.300 vielser, hvorefter niveauet steg og har efter 1995 stabiliseret sig på ca. 35.000 vielser årligt. Fra 2009 faldt antallet af vielser markant og i 2010 blev 31.000 par viet. Skilsmisseantallet steg gennem 1900-tallet og nåede i 1990'erne et årligt gennem-

snit på 13.000, og i det følgende årti kom det op på knapt 15.000 i årligt gennemsnit. Der kan være mange årsager til, at der er blevet flere skilsmisser. I tidens løb har der fx været en række politiske tiltag, der har gjort det nemmere at blive separeret og skilt. Ved de lovændringer, hvor separationsperioden er blevet sat ned, blev der alene af denne grund midlertidigt flere skilsmisser. Samtidig er den enkelte dansker blevet langt mere økonomisk uafhængig, og det har derfor ikke som tidligere været nødvendigt at gifte sig eller forblive i ægteskab for at få en nogenlunde god levestandard. Den økonomiske uafhængighed blev også hjulpet godt på vej af, at kvinderne for alvor kom på arbejdsmarkedet i 1970'erne.

Flest skilsmisser efter 3-7 års ægteskab

Halvdelen af alle skilsmisser sker inden for de første ti år af ægteskabet. Hyppigst sker skilsmissen efter 3-7 års ægteskab. Mens 18 pct. af ægteskaberne fra 1950 var blevet opløst ved skilsmisse inden 25 års ægteskab, var det tilfældet for 40 pct. af ægteskaberne fra 1980.

Figur 7 Skilsmisser efter ægteskabets varighed. 2009

www.statistikbanken.dk/ski107

5

Navne

Jens og Anne er de mest udbredte fornavne

I Danmark er de mest udbredte fornavne for mænd Jens og Peter. Det hed hhv. 51.441 og 50.649 personer 1. januar 2011, hvilket svarer til hhv. 19,0 og 18,6 pr. 1.000 mænd. Anne og Kirsten lå med 47.682 og 45.881 personer nummer et og to på listen for kvinder, svarende til 17,2 og 16,7 pr. 1.000 kvinder.

Flest danskere hedder Jensen, Nielsen og Hansen til efternavn

271.607 og 269.921 danskere hedder hhv. Jensen og Nielsen til efternavn. Lidt mindre udbredt er Hansen, som 226.040 danskere har som efternavn. Tilsammen dækker disse navne en syvendedel af befolkningen. Derefter følger en række gammelkendte navne som Pedersen, Andersen, Christensen, Larsen og Sørensen. Disse dækker tilsammen 12 pct. af befolkningen.

Mikkel og Freja er de mest populære fornavne til nyfødte

I 2009 var Mikkel det mest populære navn til nyfødte drenge og blev givet til 22 ud af 1.000 drenge. Også Lucas og William var populære – med hver 22 ud af 1.000

drengene. Hos pigerne fik 21 ud af 1.000 nyfødte navnet Freja. Ida og Emma var nummer to og tre med hhv. 21 og 20 pr. 1.000 nyfødte piger.

Navne til nyfødte skifter hurtigt i popularitet. Meget få forældre kaldte deres børn Mikkel fra 1985 til 1993, men derefter accelererede brugen af navnet frem til i dag, hvor det har stabiliseret sig. Brugen af Freja tog rigtig fart i midten af 1990'erne. Freja topper for første gang listen, mens Mikkel også indtog første plads tilbage i 2002.

6 Dødelighed

De fleste af os passerer de 75 år

Antallet af døde i Danmark har i de senere år ligget på omkring 55.000 personer om året. I 2010 var antallet på 54.368. 88 pct. af dødsfaldene finder sted i aldersgruppen over 60 år og 49 pct. i aldersgruppen over 80 år.

Flere er over 100 år

Antallet af personer på 100 år og derover har været voksende de seneste år. 1. januar 2011 var der 900 personer (761 kvinder og 139 mænd) på 100 år og derover. I 1980 var der kun 158 personer (40 mænd og 118 kvinder) på 100 år eller ældre. Der er altså sket hen mod en seksdobling i løbet af 30 år.

Mænd har en overdødelighed i forhold til kvinder

I alle aldersgrupper er risikoen for at dø størst for mænd (undtagen i nogle få aldersklasser i barneårene, hvor meget få dør). De har altså en såkaldt overdødelighed i forhold til kvinder. Størst er overdødeligheden i aldersgruppen 17-39 årige, hvor mændenes dødelighed er mellem 2-6 gange så stor som kvindernes.

Et mål for befolkningens sundhed

Middellevetiden er et af de mest almindelige mål for befolkningens sundhed. Middellevetiden er det gennemsnitlige antal år, personer lever i, hvis man tager udgangspunkt i de seneste tal for dødshyppigheder i alle aldersklasser. De seneste middellevetider er beregnet til 77,1 år for mænd og 81,2 år for kvinder.

Figur 8
Personer på 100 år +

www.statistikbanken.dk/bef1a, bef5 og prog7a08

Figur 9
Middellevetid i udvalgte lande. 2009

Kilde: Eurostat

Danskerne lever kortere end andre europæere

Udviklingen i middellevetiden har i en årrække ikke været så gunstig i Danmark som i mange andre lande. Det er især hos kvinderne, at der har været en tendens til stagnerende middellevetid.

Figur 10
Selvmord

www.statistikbanken.dk/fod5

Danmark var i 1960'erne blandt de lande i verden, som havde de højeste middellevetider, men fik siden hen nogle af de laveste i Vesteuropa. I de seneste år er der igen god stigning i middellevetiderne. I løbet af de seneste ti år er middellevetiden for mænd øget med 2,6 år og for kvinder med 1,9 år.

En fjerdedel af alle dødsfald skyldes kræftsygdomme

Kræftsygdomme, hjertesygdomme og karsygdomme i hjernen er de tre største dødsårsager. 55 pct. af alle dødsfald skyldes en af disse sygdomme. Antallet af dødsfald som følge af hjertesygdomme er gået ned i de senere år, mens antallet af døde af kræftsygdomme viser den modsatte udvikling.

Færre selvmord

Antallet af selvmord har været nedadgående i mange år, og den seneste opgørelse viser 597 selvmord i 2008, hvilket svarer til 1,0 pct. af alle dødsfald. Selvmord forekommer mere end dobbelt så ofte blandt mænd som blandt kvinder.

7

Vandringer og flytninger

Vandringer til og fra udlandet

Der er flere personer, som indvandrer til Danmark, end der udvandrer. Indvandringen ligger dog på et forholdsvis lavt niveau sammenlignet med lande som Sverige og Tyskland.

Indvandring opfattes normalt som indvandring af udenlandske statsborgere, men danskere kan også indvandre. I 2010 var 31 pct. af alle indvandrede danske statsborgere, som vender tilbage efter at have været i udlandet i kortere eller længere tid, eller som er født af danske forældre i udlandet.

Figur 11 Ind- og udvandringer af danske og udenlandske statsborgere

www.statistikbanken.dk/van211, [van222](http://www.statistikbanken.dk/van222), [van21a](http://www.statistikbanken.dk/van21a) og [van22a](http://www.statistikbanken.dk/van22a)

Danskerne udvandrere – og genindvandrere

Ser man på udvandringen fra Danmark i 2010, er 45 pct. danske statsborgere. Der er især tale om personer, der for en periode rejser til udlandet for at studere eller arbejde. De fleste optræder således på et senere tidspunkt som indvandrere.

Flere indvandrere fra fjerne lande

De udenlandske statsborgere, der tidligere indvandrede til Danmark, kom i stor udstrækning fra de andre nordiske lande, EU-landene eller USA og i en vis udstrækning fra Tyrkiet og det tidligere Jugoslavien.

I 1980'erne og 1990'erne kom en stor del af indvandrerne fortsat fra disse lande, men som noget nyt sås en stigende indvandring fra asiatiske lande som fx Iran, Irak og Afghanistan samt afrikanske lande som Somalia og Etiopien. Der var i stor udstrækning tale om flygtninge og deres familier, som havde fået opholdstilladelse i Danmark.

Indvandrere og efterkommere

1. januar 2011 udgjorde indvandrere og efterkommere 10,1 pct. af den samlede befolkning (562.517 personer) – 7,7 pct. er indvandrere, og 2,3 pct. er efterkommere. 54 pct. af alle indvandrere og efterkommere har deres oprindelse i et europæisk land.

I alt repræsenterer de 198 forskellige lande. Den største gruppe har baggrund i Tyrkiet, nemlig 60.031 personer eller 10,7 pct. af alle indvandrere og efterkommere. Nummer to og tre på listen er Tyskland og Polen, der hver har omkring 30.000 indvandrere og efterkommere i Danmark.

Figur 12 Indvandrere og efterkommere efter oprindelsesland. 1. januar 2011

www.statistikbanken.dk/krbef3

Hver syvende person flyttede i 2010

I 2010 blev der registreret lidt mere end 816.600 indenlandske flytninger. Hver syvende person flyttede i løbet af året. 34 pct. af de registrerede flytninger i 2010 gik over kommunegrænser.

Stor forskel i befolkningstilvæksten i kommunerne

De danske kommuner vil i de kommende årtier opleve forskellige udvikling i befolkningstilvækst. Kommuner i Østjylland, Vest- og Sydsjælland og på Fyn vil generelt opleve en fremgang i indbyggertallet, mens kommuner i Nordsjælland og det øvrige Jylland delvist vil opleve tilbagegang i befolkningstilvæksten.

Befolkningsfremskrivningen er baseret på en beregning af fødsler, dødsfald, flytninger mellem kommuner og en række antagelser om den fremtidige udvikling. Man bør derfor tolke fremskrivningens resultater med forsigtighed.

Figur 13 Befolkningsfremskrivning i kommunerne. Udvikling fra 2009 til 2030

www.statistikbanken.dk/prog107

8

Valg

Folketingsvalg

Der offentliggøres statistik over en række forskellige valg: folketingsvalg, valg til kommunalbestyrelser og regionsråd (tidligere amtsråd), valg til Europa-Parlamentet og menighedsrådsvalg. Derudover foretages opgørelser over folkeafstemninger. Valg til Folketinget afholdes senest fire år efter det foregående folketingsvalg. Den politiske situation kan give anledning til meget kortere mellemrum. Der vælges i alt 175 medlemmer i Danmark, to på Færøerne og to i Grønland.

Siden 1970 har der været udskrevet 15 valg til Folketinget. I 1970'erne var der fem folketingsvalg, et hvert andet år. I 1980'erne var der fire valg og i 1990'erne tre valg – i 1990, 1994 og 1998. Det seneste folketingsvalg var i 2007.

Opstillede og valgte partier

Ved seneste folketingsvalg var der opstillet ni partier i Danmark, hvoraf de otte opnåede repræsentation i Folketinget. I 1987 opstillede 16 partier, men kun ni kom ind i Folketinget.

Stemmeprocenten

Stemmeprocenten ved de første fire folketingsvalg i 1970'erne var over 87 pct. Senere valg har vist mere svingende deltagelse med et minimum i 1990 på 82,8 pct. Ved det seneste folketingsvalg var der en stemmeprocent på 86,6.

Stemmeprocenten ved de danske folketingsvalg ligger højere end ved de fleste europæiske landes valg til nationale parlamenter.

Figur 14 Mandatfordelingen ved de to seneste folketingsvalg

Tabel 52

Valg til Europa-Parlamentet

Valg til Europa-Parlamentet bliver afholdt hvert femte år. Det seneste valg var i 2009. Danmark vælger 13 medlemmer til parlamentet. Stemmeprocenten ved europaparlamentsvalg er lavere end ved de nationale valg. Ved det seneste valg, der foregik samtidig med afstemning om ændring af tronfølgeloven, var stemmeprocenten 59,5. Ni partier opstillede, og seks af dem blev repræsenteret. Af de valgte 13 kandidater var 6 kvinder.

Folkeafstemninger

Der er siden 1920 afholdt 15 folkeafstemninger samt to vejledende folkeafstemninger. Tre af afstemningerne har vedrørt ændringer af grundloven (1920, 1939 og 1953), og fem har vedrørt valgretsalderen (1953, 1961, 1969, 1971 og 1978). Fire afstemninger og en vejledende afstemning har vedrørt Danmarks forhold til EF – senere EU (1972, 1992, 1993, 1998 og 2000). Én afstemning i 1963 vedrørte erhvervelse af landbrug og naturfredning. En folkeafstemning i 2009 vedrørte tronfølgeloven. Stemmeprocenten ved folkeafstemningerne har svinget en del. Den højeste stemmeprocent (90,1) var i 1972 ved afstemningen om Danmarks tiltrædelse af EF.

Tabel 7 Folketal i landsdele

1. januar	Hovedstaden ¹	Øerne (uden Hovedstaden)	Jylland	I alt	Årlig tilvækst i pct.	Befolkningstæthed pr. km ²
1769	82 086	364 835	350 663	797 584	...	20,5
1787	92 701	397 616	351 489	841 806	0,30	21,6
1801	104 109	439 768	385 124	929 001	0,74	23,8
1840	125 903	618 032	545 140	1 289 075	0,86	33,1
1850	135 641	678 131	600 876	1 414 648	0,97	36,3
1860	166 967	741 189	700 206	1 608 362	1,37	41,3
1870	202 327	794 295	788 119	1 784 741	1,10	45,8
1880	266 466	834 062	868 511	1 969 039	1,03	50,5
1890	367 262	862 998	942 120	2 172 380	1,03	55,8
1901	468 936	916 812	1 063 792	2 449 540	1,16	62,9
1911	584 089	974 530	1 198 457	2 757 076	1,26	70,8
1921 ²	700 610	1 068 742	1 334 857	3 104 209	1,26	79,7
1921	700 610	1 068 742	1 498 479	3 267 831	•	76,1
1930	771 168	1 156 126	1 623 362	3 550 656	0,96	82,7
1940	890 130	1 230 882	1 723 300	3 844 312	0,83	89,6
1950	974 901	1 404 281	1 902 093	4 281 275	1,14	99,7
1960	923 974	1 643 114	2 018 168	4 585 256	0,71	106,6
1970	802 391	1 941 598	2 193 590	4 937 579	0,77	114,6
1980	654 437	2 129 762	2 337 866	5 122 065	0,21	118,9
1990	617 637	2 139 424	2 378 348	5 135 409	0,11	119,2
2000	653 983	2 212 855	2 463 182	5 330 020	0,31	123,7
2005	663 239	2 250 930	2 497 236	5 411 405	0,26	125,6
2006	661 636	2 261 787	2 504 036	5 427 459	0,30	125,9
2007	664 605	2 268 878	2 513 601	5 447 084	0,36	126,4
2008	672 218	2 275 444	2 528 129	5 475 791	0,53	127,1
2009	683 397	2 284 486	2 543 568	5 511 451	0,65	127,9
2010	695 978	2 289 719	2 549 041	5 534 738	0,42	128,4
2011	710 038	2 294 081	2 556 509	5 560 628	0,47	129,4

Anm.: Folketallene efter 1921-60 omfatter det for Danmark ved Versailles-traktaten af 28. juni 1919 fastsatte område, mens tallene for de tidligere år gælder det for Danmark ved fredstraktaten af 30. oktober 1864 fastsatte område.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/ft

¹ København, Frederiksberg og Gentofte Kommuner. Frederiksberg og Gentofte Kommuner er først medregnet til Hovedstaden fra henholdsvis 1860 og 1921. ² Ekskl. Sønderjylland.

Tabel 8 Folketal i byer og landdistrikter

1. januar	1901	1921	1940	1960	1970	1981	1990	2000	2011
	indbyggere								
Hele landet	2 449 540	3 269 554	3 844 312	4 585 256	4 937 579	5 123 989	5 135 409	5 330 020	5 560 628
Hovedstadsområdet ¹	491 276	700 610	1 021 499	1 289 406	1 380 204	1 381 882	1 337 114	1 075 851	1 199 224
Byer i øvrigt med:									
Over 100 000 indbyggere	-	-	127 366	307 067	459 669	432 778	452 773	481 939	520 869
10 000-99 999 indbyggere	250 830	547 364	691 891	913 860	998 485	1 024 886	1 067 874	1 353 546	1 486 441
1 000-9 999 indbyggere	273 129	374 295	388 172	513 030	688 789	1 021 714	1 085 531	1 194 188	1 210 403
500-999 indbyggere	33 866	99 437	123 697	160 066	202 905	237 774	227 478	244 131	220 899
200-499 indbyggere	11 370	82 384	103 345	209 915	216 105	198 058	185 669	183 995	192 417
Landdistrikter	1 389 069	1 465 464	1 388 342	1 191 912	991 422	826 897	778 970	796 370	721 935
Ikke-placerbar bopæl	•	•	•	•	•	•	•	•	8 440

¹ I 1999 blev 12 kommuner med 40 byer udskilt af Hovedstadsområdet.

Nye tal forventes offentliggjort april 2012

www.statistikbanken.dk/bef44

Tabel 9

Folketal, fødte, døde, ind- og udvandrede - **rettelse**

	Beregnet folketal 1. juli	Levende- fødte	Døde	Tilflyt- tede fra udlandet	Fraflyt- tede til udlandet	Levende- fødte	Døde	Døde u. 1 år i pct. af levendefødte
	tusinde					— pr. tusinde indbyggere —		pct.
1851/60 gns. ¹	1 523	49 400	31 300	32,4	20,6	13,0
1861/70 gns.	1 714	52 700	34 100	30,7	19,9	13,1
1871/80 gns.	1 888	59 300	36 700	31,4	19,4	13,3
1881/90 gns.	2 087	66 600	38 700	31,9	18,5	13,4
1891/00 gns.	2 301	69 400	40 100	30,2	17,4	13,4
1901/10 gns.	2 594	74 156	36 927	28,6	14,2	11,4
1911/20 gns.	2 921	72 588	37 914	24,9	13,0	9,4
1921/30 gns.	3 426	71 215	38 317	20,8	11,2	8,2
1931/40 gns.	3 705	66 239	39 612	12 045	9 847	17,9	10,7	6,6
1941/50 gns.	4 070	85 311	39 378	14 041	15 755	21,0	9,7	4,3
1951/60 gns.	4 445	76 165	40 388	21 358	26 594	17,1	9,1	2,5
1961/70 gns.	4 774	79 220	46 976	30 146	27 420	16,6	9,8	1,8
1971/80 gns.	5 059	67 210	52 030	33 488	30 879	13,3	10,3	1,0
1981/90 gns.	5 123	55 728	57 991	33 845	29 574	10,9	11,3	0,8
1991	5 154	64 358	59 581	43 567	32 629	12,5	11,6	0,7
1992	5 171	67 726	60 821	43 377	31 915	13,1	11,8	0,7
1993	5 189 ²	67 369	62 809	43 400	32 344	13,0	12,1	0,5
1994	5 205 ²	69 666	61 099	44 961	34 710	13,4	11,7	0,5
1995	5 228 ²	69 771	63 127	63 187	34 630	13,3	12,1	0,5
1996	5 262 ²	67 638	61 043	54 445	37 312	12,9	11,6	0,6
1997	5 284 ²	67 648	59 898	50 105	38 393	12,8	11,3	0,5
1998	5 301 ²	66 174	58 453	51 372	40 340	12,5	11,0	0,5
1999	5 319 ²	66 220	59 179	50 236	41 340	12,4	11,1	0,4
2000	5 337 ²	67 084	57 998	52 915	43 417	12,6	10,9	0,5
1991/2000 gns.	5 245 ²	67 365	60 401	49 757	36 703	12,9	11,5	0,5
2001	5 355 ²	65 458	58 355	55 984	43 980	12,2	10,9	0,5
2002	5 374 ²	64 075	58 610	52 778	43 481	11,9	10,9	0,4
2003	5 387 ²	64 599	57 574	49 754	43 466	12,0	10,7	0,4
2004	5 401 ²	64 609	55 806	49 860	45 017	12,0	10,3	0,4
2005	5 416 ²	64 282	54 962	52 458	45 869	11,9	10,1	0,4
2006	5 435 ²	64 984	55 477	56 750	46 786	12,0	10,2	0,4
2007	5 457 ²	64 082	55 604	64 656	41 566	11,8	10,2	0,4
2008	5 489 ²	65 038	54 591	72 749	43 490	11,8	9,9	0,4
2009	5 519 ²	62 818	54 872	67 161	44 874	11,4	9,9	0,3
2010	5 544 ²	63 411	54 368	68 282	45 882	11,5	9,8	0,3

¹ For de enkelte år, se *Statistisk Årbog 1922*, der kan downloades online på www.dst.dk/aarbogsarkiv.² Folketal 1. juli.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/folk1 og hisb3

Tabel 10 Folketal fordelt efter køn og alder. 2011

1. januar	Mænd	Kvinder	I alt		Mænd	Kvinder	I alt
I alt	2 756 582	2 804 046	5 560 628				
0 år	32 628	31 111	63 739	50 år	38 441	37 690	76 131
1 år	32 714	30 951	63 665	51 år	36 653	36 260	72 913
2 år	34 125	32 110	66 235	52 år	36 712	36 285	72 997
3 år	33 490	31 916	65 406	53 år	36 379	36 022	72 401
4 år	34 127	32 323	66 450	54 år	36 519	36 264	72 783
5 år	33 361	32 171	65 532	55 år	36 005	35 570	71 575
6 år	33 556	32 091	65 647	56 år	34 798	35 153	69 951
7 år	33 579	32 004	65 583	57 år	35 366	35 484	70 850
8 år	33 427	31 612	65 039	58 år	34 546	34 784	69 330
9 år	33 693	32 373	66 066	59 år	33 944	33 893	67 837
10 år	34 729	33 225	67 954	60 år	34 427	35 198	69 625
11 år	34 343	32 980	67 323	61 år	34 010	34 803	68 813
12 år	34 687	32 937	67 624	62 år	35 646	36 198	71 844
13 år	35 511	33 670	69 181	63 år	37 642	38 255	75 897
14 år	35 737	33 906	69 643	64 år	38 741	39 008	77 749
15 år	37 173	35 137	72 310	65 år	37 023	37 350	74 373
16 år	37 315	35 705	73 020	66 år	34 421	35 418	69 839
17 år	36 228	34 387	70 615	67 år	30 981	32 612	63 593
18 år	36 686	34 690	71 376	68 år	28 891	30 237	59 128
19 år	35 425	33 720	69 145	69 år	25 059	26 805	51 864
20 år	35 744	34 032	69 776	70 år	23 895	25 831	49 726
21 år	35 076	33 801	68 877	71 år	22 336	24 209	46 545
22 år	34 353	33 191	67 544	72 år	21 389	23 862	45 251
23 år	33 480	32 192	65 672	73 år	19 718	22 799	42 517
24 år	33 344	32 246	65 590	74 år	18 537	21 270	39 807
25 år	32 248	31 692	63 940	75 år	16 961	20 005	36 966
26 år	31 189	30 720	61 909	76 år	15 770	19 107	34 877
27 år	30 545	30 493	61 038	77 år	14 385	17 701	32 086
28 år	31 525	30 913	62 438	78 år	13 208	17 145	30 353
29 år	31 041	31 182	62 223	79 år	12 223	16 128	28 351
30 år	32 918	32 966	65 884	80 år	11 341	15 437	26 778
31 år	33 557	33 527	67 084	81 år	10 434	14 540	24 974
32 år	34 664	34 456	69 120	82 år	9 702	14 128	23 830
33 år	34 468	34 362	68 830	83 år	8 413	13 033	21 446
34 år	36 135	35 540	71 675	84 år	7 724	12 437	20 161
35 år	38 704	38 935	77 639	85 år	6 680	11 618	18 298
36 år	38 270	38 253	76 523	86 år	5 878	10 773	16 651
37 år	38 418	38 176	76 594	87 år	4 763	9 757	14 520
38 år	40 010	39 914	79 924	88 år	3 913	8 255	12 168
39 år	40 057	39 051	79 108	89 år	3 448	7 865	11 313
40 år	38 160	37 648	75 808	90 år	2 818	6 866	9 684
41 år	38 315	37 306	75 621	91 år	1 926	4 965	6 891
42 år	39 756	38 465	78 221	92 år	1 488	4 212	5 700
43 år	42 421	41 349	83 770	93 år	1 029	3 359	4 388
44 år	45 591	44 295	89 886	94 år	813	2 690	3 503
45 år	43 975	42 983	86 958	95 år	537	1 950	2 487
46 år	43 246	41 731	84 977	96 år	417	1 541	1 958
47 år	42 021	41 113	83 134	97 år	247	1 017	1 264
48 år	39 724	38 847	78 571	98 år	174	816	990
49 år	38 480	37 784	76 264	99 år	103	498	601
				100 år +	139	761	900

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/folk1

Tabel 11 Folketal i byer med over 5.000 indbyggere. 2011

Kom- mune- kode	Folketal 1. januar	Kom- mune- kode	Folketal 1. januar
Hele landet	5 560 628	751	Løgten
Hovedstadsområdet	1 199 224	360	Maribo
Øvrige byer		410	Middelfart
420 Assens	6 060	440	Munkebo
530 Billund	6 139	360	Nakskov
230 Birkerød ¹	20 041	210	Nivå
791 Bjerringbro	7 530	540	Nordborg
561 Bramming	7 123	450	Nyborg
756 Brande	6 959	376	Nykøbing F
810 Brønderslev	11 840	773	Nykøbing M
155 Dragør	11 721	306	Nykøbing S
706 Ebeltoft	7 559	370	Næstved
561 Esbjerg	71 576	851	Nørresundby
190 Farum	18 521	727	Odder
210 Fredensborg	8 377	461	Odense
607 Fredericia	39 716	730	Randers
813 Frederikshavn	23 339	561	Ribe
250 Frederikssund	15 468	430	Ringe
260 Frederiksværk	12 257	760	Ringkøbing
430 Faaborg	7 178	329	Ringsted
746 Galten	7 874	265	Roskilde
270 Gilleleje	6 491	746	Ry
707 Grenaa	14 308	580	Rødekro
530 Grindsted	9 548	400	Rønne
510 Haderslev	21 213	740	Silkeborg
710 Hadsten	7 901	813	Skagen
846 Hadsund	5 040	746	Skanderborg
710 Hammel	6 881	779	Skive
320 Haslev	11 088	760	Skjern
169 Hedehusene	11 421	330	Skælskør
766 Hedensted	11 282	330	Slagelse
217 Hellebæk	5 578	250	Slangerup
270 Helsingø	7 881	240	Smørumnedre ¹
217 Helsingør ¹	46 349	269	Solrød Strand
657 Herning	46 279	340	Sorø
219 Hillerød	30 350	671	Struer
710 Hinnerup	7 191	840	Støvring
860 Hirtshals	6 194	479	Svendborg
860 Hjørring	24 762	851	Svenstrup
846 Hobro	11 635	813	Sæby
316 Holbæk	27 055	540	Sønderborg
661 Holstebro	34 241	787	Thisted
217 Hornbæk-Dronningmølle ¹	5 205	253	Tune
706 Hornslet	5 361	550	Tønder
615 Horsens	53 807	169	Taastrup
210 Humlebæk	9 283	621	Vamdrup
260 Hundested	8 861	573	Varde
746 Hørning	7 028	575	Vejen
223 Hørsholm ¹	45 873	630	Vejle
756 Ikast	15 024	791	Viborg
265 Jyllinge	10 153	510	Vojens
326 Kalundborg	16 434	390	Vordingborg
440 Kerteminde	5 698	190	Værløse
621 Kolding	57 197	240	Ølstykke-Stenløse
330 Korsør	14 412	580	Aabenraa
259 Køge	35 104	849	Aabybro
665 Lemvig	7 140	851	Aalborg
201 Lillerød	15 775	751	Aarhus
751 Lystrup	10 363	820	Aars

Anm.: Kommunekoderne kan bruges til at finde den kommune, byerne ligger i.

¹ Er fordelt på flere kommuner. Kommunekoden hvor flest bor er angivet.

Nye tal forventes offentliggjort april 2012

www.statistikbanken.dk/bef44

Tabel 12 (side 1 af 2)

Folketal i de enkelte kommuner og regioner. 2011 - rettelse

Kommunekode	Folketal 1. januar	Byområder ¹	Befolkningstæthed ²	Kommunekode	Folketal 1. januar	Byområder ¹	Befolkningstæthed ²	
I alt	5 560 628	4 830 253	129,4					
Region Hovedstaden	1 699 387	1 652 143	667,4					
Byen København	692 876	692 237	4 149,0					
101 København	539 542	539 542	7 251,9	320	Vest- og Sydsjælland	584 244	441 567	91,1
147 Frederiksberg	98 782	98 782	12 195,3	376	Faxe	35 277	26 568	87,1
155 Dragør	13 717	13 428	749,6	316	Guldborgsund	62 583	44 265	69,6
185 Tårnby	40 835	40 485	616,8	326	Holbæk	69 521	55 740	120,4
				360	Kalundborg	49 088	35 720	85,3
				360	Lolland	46 111	31 976	52,3
				370	Næstved	80 963	64 965	119,7
				306	Ods herred	32 845	21 344	92,8
				329	Ringsted	32 890	26 485	111,6
				330	Slagelse	77 442	64 260	136,4
				340	Sorø	29 499	21 880	95,7
				336	Stevns	21 855	15 372	87,4
Københavns Omegn	516 751	512 997	1 510,5	390	Vordingborg	46 170	32 992	74,5
165 Albertslund	27 800	27 475	1 198,3		Region Syddanmark	1 200 656	996 795	97,4
151 Ballerup	47 930	47 377	1 418,0					
153 Brøndby	34 021	33 824	1 620,0		Fyn	484 969	402 029	136,8
157 Gentofte	71 714	71 714	2 801,3	420	Assens	41 635	28 945	81,4
159 Gladsaxe	64 951	64 951	2 608,5	430	Kerteminde	51 926	37 001	79,9
161 Glostrup	21 384	21 384	1 607,8	440	Farø	23 758	18 908	115,4
163 Herlev	26 597	26 506	2 198,1	482	Langeland	13 322	8 053	46,2
167 Hvidovre	50 081	50 081	2 177,4	410	Middelfart	37 701	29 976	126,2
169 Høje-Taastrup	47 753	46 128	609,1	480	Nordfyns	29 507	17 389	65,2
183 Ishøj	20 797	20 217	787,8	450	Nyborg	31 499	24 848	108,1
173 Lyngby-Taarbæk	52 754	52 446	1 359,6	461	Odense	190 245	184 347	622,3
175 Rødovre	36 524	36 524	3 018,5	479	Svendborg	58 713	47 981	130,3
187 Vallensbæk	14 445	14 370	1 520,5	492	Ærø	6 663	4 581	74,0
					Syddjylland	715 687	594 766	81,5
Nordsjælland	447 864	415 326	309,1	530	Billund	26 155	20 963	48,4
201 Allerød	24 096	22 480	357,0	561	Esbjerg	115 184	104 619	144,8
240 Egedal	41 614	38 039	330,8	563	Fanø	3 213	2 897	58,8
210 Fredensborg	39 341	35 980	350,9	607	Fredericia	50 104	48 108	375,3
250 Frederikssund	44 307	38 942	179,3	510	Haderslev	56 117	44 377	68,8
190 Furesø	38 286	37 186	674,0	621	Kolding	89 210	78 315	146,9
270 Gribskov	40 700	34 541	145,6	540	Sønderborg	76 193	66 811	153,4
260 Halsnæs	31 056	28 545	255,2	550	Tønder	39 464	28 051	30,8
217 Helsingør	61 368	58 617	516,1	573	Varde	50 351	35 894	40,6
219 Hillerød	47 916	43 242	223,2	575	Vejen	42 683	30 010	52,5
223 Hørsholm	24 415	23 845	780,0	630	Vejle	107 218	87 314	101,3
230 Rudersdal	54 765	53 909	746,1	580	Aabenraa	59 795	47 407	63,6
Bornholm	41 896	31 583	71,2					
400 Bornholm	41 802	31 583	71,1					
411 Christiansø	94	•	•					
Region Sjælland	819 763	657 630	113,6					
Østsjælland	235 519	216 063	291,6					
253 Greve	47 978	47 047	794,3					
259 Køge	57 271	51 033	223,3					
350 Lejre	26 764	20 558	112,0					
265 Roskilde	82 542	77 362	389,5					
269 Solrød	20 964	20 063	522,8					

Anm.: Nogle sogne er delt på to kommuner. Arealet er tildelt den kommune, der har flest indbyggere.

Nye tal forventes offentliggjort april 2012

¹ Ved byområder forstås sammenhængende bebyggelser med mindst 200 indbyggere. Til byområder henregnes tillige hovedstadsområdet. ² Ved befolkningstæthed forstås folketal pr. km².

www.statistikbanken.dk/folk1 og bef44

Tabel 12 (side 2 af 2) Folketal i de enkelte kommuner og regioner. 2011

Kommune kode	Folketal 1. januar	Byom- råder ¹	Befolk- nings- tæthed ²	Kommune kode	Folketal 1. januar	Byom- råder ¹	Befolk- nings- tæthed ²		
Region Midtjylland				Region Nordjylland					
	1 260 993	1 059 833	97,0		579 829	463 852	73,6		
	Østjylland	834 113	722 989	142,8		Nordjylland	579 829	463 852	73,6
710	Favrskov	46 894	37 262	86,8	810	Brønderslev	35 789	25 408	56,5
766	Hedensted	45 980	32 690	83,4	813	Frederikshavn	61 576	53 681	94,7
615	Horsens	82 835	72 954	159,4	860	Hjørring	66 473	50 070	71,8
707	Norddjurs	38 029	27 770	52,7	849	Jammerbugt	38 733	28 564	44,8
727	Odder	21 852	16 031	97,7	825	Læsø	1 949	1 150	16,5
730	Randers	95 318	83 400	127,5	846	Mariagerfjord	42 572	31 991	59,3
741	Samsø	3 885	1 293	34,2	773	Morsø	21 600	13 598	58,9
740	Silkeborg	88 913	74 658	104,5	840	Rebild	28 940	18 929	46,6
746	Skanderborg	57 717	48 135	138,5	787	Thisted	45 145	30 925	42,2
706	Syddjurs	41 734	29 124	60,5	820	Vesthimmerlands	37 864	26 622	49,2
751	Aarhus	310 956	299 672	664,7	851	Aalborg	199 188	182 914	175,2
	Vestjylland	426 880	336 844	59,6					
657	Herning	85 852	72 686	65,0					
661	Holstebro	57 161	47 550	72,1					
756	Ikast-Brande	40 571	33 160	55,3					
665	Lemvig	21 554	14 708	42,9					
760	Ringkøbing-Skjern	58 068	41 299	39,5					
779	Skive	47 986	36 416	70,2					
671	Struer	22 190	17 153	90,1					
791	Viborg	93 498	73 872	66,4					

Tabel 13 Ændringer i regionernes folketal. 2010

	Folketal 1.1.2010	Levende- fødtede	Døde	Netttilflytning fra indland	Netttilflytning fra udland	Tilvækst ¹	Folketal 1.1.2011
I alt	5 529 449	63 411	54 368	•	22 400	31 179	5 560 628
Region Hovedstaden	1 678 029	21 924	16 329	6 222	9 592	21 358	1 699 387
Region Sjælland	820 107	7 931	8 959	-1 201	1 944	-344	819 763
Region Syddanmark	1 199 436	12 893	12 022	-3 350	3 776	1 220	1 200 656
Region Midtjylland	1 252 599	14 631	10 995	-282	5 088	8 394	1 260 993
Region Nordjylland	579 278	6 032	6 063	-1 389	2 000	551	579 829

¹ Inkl. korrektioner som omfatter forsvundne og genfundne personer og desuden en afstemningspost.

Nye tal forventes offentliggjort februar 2012

Tabel 15 Indvandrere og efterkommere fordelt efter oprindelsesland. 2011

1. januar	Indvandrere			Efterkommere			I alt		
	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt
I alt	209 315	219 589	428 904	68 283	65 330	133 613	277 598	284 919	562 517
Vestlige lande	83 608	87 150	170 758	9 240	8 776	18 016	92 848	95 926	188 774
Ikke-vestlige lande	125 707	132 439	258 146	59 043	56 554	115 597	184 750	188 993	373 743
EU-lande	68 069	67 357	135 426	7 297	6 878	14 175	75 366	74 235	149 601
Heraf:									
Bulgarien	1 772	1 583	3 355	110	90	200	1 882	1 673	3 555
Finland	931	2 265	3 196	260	205	465	1 191	2 470	3 661
Frankrig	2 885	2 214	5 099	184	165	349	3 069	2 379	5 448
Italien	3 103	1 430	4 533	129	113	242	3 232	1 543	4 775
Letland	1 357	1 835	3 192	116	120	236	1 473	1 955	3 428
Litauen	3 087	3 166	6 253	254	238	492	3 341	3 404	6 745
Nederlandene	3 206	2 304	5 510	535	485	1 020	3 741	2 789	6 530
Polen	13 003	13 577	26 580	1 704	1 580	3 284	14 707	15 157	29 864
Rumænien	4 012	3 732	7 744	320	275	595	4 332	4 007	8 339
Spanien	1 965	1 832	3 797	97	72	169	2 062	1 904	3 966
Storbritannien	7 837	4 219	12 056	617	646	1 263	8 454	4 865	13 319
Sverige	4 916	8 254	13 170	989	938	1 927	5 905	9 192	15 097
Tyskland	13 750	14 713	28 463	1 403	1 397	2 800	15 153	16 110	31 263
Ungarn	1 224	1 383	2 607	176	153	329	1 400	1 536	2 936
Øvrige Europa	50 420	56 132	106 552	23 154	22 413	45 567	73 574	78 545	152 119
Heraf:									
Bosnien-Hercegovina	8 881	8 894	17 775	2 340	2 223	4 563	11 221	11 117	22 338
Island	3 745	4 144	7 889	581	598	1 179	4 326	4 742	9 068
Jugoslavien (eks.)	5 375	5 390	10 765	3 020	2 960	5 980	8 395	8 350	16 745
Makedonien	1 272	1 146	2 418	765	712	1 477	2 037	1 858	3 895
Norge	5 181	9 536	14 717	713	711	1 424	5 894	10 247	16 141
Rusland	1 389	3 369	4 758	242	276	518	1 631	3 645	5 276
Serbien og Montenegro	1 215	1 267	2 482	434	404	838	1 649	1 671	3 320
Tyrkiet	16 961	15 518	32 479	14 031	13 521	27 552	30 992	29 039	60 031
Ukraine	3 196	2 826	6 022	267	262	529	3 463	3 088	6 551
Afrika	17 580	15 555	33 135	8 499	8 109	16 608	26 079	23 664	49 743
Heraf:									
Egypten	980	484	1 464	299	267	566	1 279	751	2 030
Ghana	926	722	1 648	188	187	375	1 114	909	2 023
Marokko	2 720	2 487	5 207	2 488	2 332	4 820	5 208	4 819	10 027
Somalia	5 354	4 696	10 050	3 475	3 418	6 893	8 829	8 114	16 943
Nordamerika	4 645	4 423	9 068	486	443	929	5 131	4 866	9 997
Heraf:									
Canada	939	1 052	1 991	155	122	277	1 094	1 174	2 268
USA	3 706	3 371	7 077	331	321	652	4 037	3 692	7 729
Syd- og Mellemamerika	3 861	5 965	9 826	456	446	902	4 317	6 411	10 728
Heraf:									
Brasilien	776	1 727	2 503	83	88	171	859	1 815	2 674
Asien	62 933	68 742	131 675	28 089	26 817	54 906	91 022	95 559	186 581
Heraf:									
Afghanistan	5 787	4 769	10 556	1 494	1 433	2 927	7 281	6 202	13 483
Filippinerne	1 230	7 776	9 006	503	501	1 004	1 733	8 277	10 010
Indien	3 436	2 233	5 669	654	556	1 210	4 090	2 789	6 879
Irak	11 768	9 558	21 326	4 308	4 028	8 336	16 076	13 586	29 662
Iran	7 307	5 170	12 477	1 657	1 552	3 209	8 964	6 722	15 686
Jordan	581	458	1 039	508	508	1 016	1 089	966	2 055
Kina	3 677	4 965	8 642	630	667	1 297	4 307	5 632	9 939
Libanon	6 580	5 477	12 057	6 159	5 873	12 032	12 739	11 350	24 089
Pakistan	6 412	5 318	11 730	4 771	4 651	9 422	11 183	9 969	21 152
Sri Lanka	3 375	3 399	6 774	2 091	2 123	4 214	5 466	5 522	10 988
Syrien	1 269	1 171	2 440	927	816	1 743	2 196	1 987	4 183
Thailand	1 458	8 010	9 468	299	323	622	1 757	8 333	10 090
Vietnam	4 233	4 792	9 025	2 658	2 459	5 117	6 891	7 251	14 142
Oceanien	1 270	1 007	2 277	79	70	149	1 349	1 077	2 426
Statsløse og uoplyst	537	408	945	223	154	377	760	562	1 322

Anm.: De fleste udenlandske statsborgere er medregnet i det samlede antal indvandrere og efterkommere.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/folk1

Tabel 16 Befolkningsregnskab for udenlandske statsborgere i Danmark. 2010

	Antal 1.1.2010	Levende- fødte	Døde	Ind- vandring	Ud- vandring	Naturali- sationer	Netto- tilvækst	Korrek- tioner	Antal 1.1.2011
I alt	329 940	7 187	1 005	46 963	25 414	3 006	24 725	-8 619	346 046
Vestlige lande	151 515	2 863	557	30 105	17 949	398	14 064	-3 772	161 807
Ikke-vestlige lande	178 425	4 324	448	16 858	7 465	2 608	10 661	-4 847	184 239
EU-lande	115 523	2 149	359	23 082	12 167	310	12 395	-2 770	125 148
Heraf:									
Bulgarien	2 321	57	1	1 077	234	4	895	-27	3 189
Finland	2 316	57	15	392	362	1	71	-59	2 328
Frankrig	4 947	78	8	1 282	744	7	601	-197	5 351
Irland	1 306	15	5	149	66	2	91	-26	1 371
Italien	4 381	41	16	1 084	625	2	482	-113	4 750
Letland	2 521	71	1	1 073	314	7	822	-73	3 270
Litauen	5 234	170	1	1 938	616	14	1 477	-186	6 525
Nederlandene	6 253	77	17	593	403	15	235	-89	6 399
Polen	21 119	482	35	3 737	2 057	36	2 091	-591	22 619
Rumænien	5 076	131	6	2 409	544	22	1 968	-110	6 934
Spanien	3 280	48	3	1 230	635	1	639	-145	3 774
Storbritannien	14 297	169	54	1 184	667	34	598	-195	14 700
Sverige	12 828	297	89	1 585	1 345	58	390	-285	12 933
Tyskland	21 114	304	93	2 891	2 127	81	894	-378	21 630
Ungarn	1 586	24	-	586	285	5	320	-39	1 867
Øvrige Europa	92 709	1 842	410	6 629	5 143	743	2 175	-1 678	93 206
Heraf:									
Bosnien-Hercegovina	11 546	126	80	82	104	131	-107	-57	11 382
Island	8 865	233	30	1 225	1 182	17	229	-135	8 959
Jugoslavien (eks.)	7 668	76	53	12	47	52	-64	-136	7 468
Kosovo	1 166	32	3	68	9	22	66	147	1 379
Makedonien	2 337	47	3	73	16	16	85	-6	2 416
Norge	14 967	306	124	1 957	1 663	51	425	-315	15 077
Rusland	3 825	141	4	440	198	74	305	-185	3 945
Schweiz	1 430	14	14	169	116	1	52	-26	1 456
Serbien og Montenegro	2 581	51	4	12	11	57	-9	-104	2 468
Tyrkiet	28 972	507	86	763	366	239	579	-401	29 150
Ukraine	6 072	209	5	1 418	1 275	16	331	-353	6 050
Afrika	21 916	689	33	1 494	446	455	1 249	-486	22 679
Heraf:									
Marokko	2 783	93	5	97	20	46	119	-75	2 827
Somalia	8 311	238	16	80	58	142	102	-190	8 223
Nordamerika	8 706	137	27	3 092	2 461	17	724	-398	9 032
Heraf:									
Canada	1 868	29	8	440	300	4	157	-93	1 932
USA	6 838	108	19	2 652	2 161	13	567	-305	7 100
Syd- og Mellemerika	5 699	192	5	1 037	500	102	622	-328	5 993
Heraf:									
Brasilien	1 860	69	1	391	223	46	190	-137	1 913
Asien	79 988	2 072	153	10 059	4 332	1 195	6 451	-1 935	84 504
Heraf:									
Afghanistan	9 069	205	14	676	29	354	484	-49	9 504
Filippinerne	6 364	195	7	1 903	1 064	22	1 005	-348	7 021
Indien	4 002	93	6	1 525	962	25	625	-144	4 483
Irak	16 736	341	34	264	162	368	41	-112	16 665
Iran	4 427	54	14	530	76	63	431	-40	4 818
Kina	7 366	192	3	1 257	904	103	439	-255	7 550
Libanon	1 567	61	8	66	18	10	91	-108	1 550
Myanmar	1 393	48	-	223	4	-	267	11	1 671
Nepal	1 326	26	-	225	128	10	113	-42	1 397
Pakistan	7 095	237	21	785	148	21	832	-169	7 758
Sri Lanka	2 593	62	11	106	32	20	105	-58	2 640
Thailand	7 734	235	10	843	168	64	836	-226	8 344
Vietnam	3 955	121	16	224	72	86	171	-97	4 029
Oceanien	2 042	24	3	577	354	2	242	-130	2 154
Heraf:									
Australien	1 563	19	2	482	285	-	214	-102	1 675
Statsløse og uoplyst	3 357	82	15	993	11	182	867	-894	3 330

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/folk1, van1aar, van2aar og dkstat

Tabel 17 Personer der har skiftet til dansk statsborgerskab. 2010

	Mænd	Kvinder	I alt
I alt	1 480	1 526	3 006
Vestlige lande	150	248	398
Ikke-vestlige lande	1 330	1 278	2 608
EU-lande	111	199	310
Heraf: Nederlandene	6	9	15
Polen	7	29	36
Rumænien	3	19	22
Storbritannien	16	18	34
Sverige	22	36	58
Tyskland	34	47	81
Øvrige Europa	352	391	743
Heraf: Bosnien-Hercegovina	60	71	131
Hviderusland	9	6	15
Island	9	8	17
Jugoslavien (eks.)	24	28	52
Kosovo	14	8	22
Makedonien	7	9	16
Norge	22	29	51
Rusland	24	50	74
Serbien og Montenegro	30	27	57
Tyrkiet	125	114	239
Ukraine	6	10	16
Afrika	242	213	455
Heraf: Burundi	9	7	16
Etiopien	60	38	98
Marokko	25	21	46
Nigeria	7	9	16
Rwanda	7	8	15
Somalia	71	71	142
Nordamerika	7	10	17
Syd- og Mellemamerika	32	70	102
Heraf: Brasilien	8	38	46
Asien	643	552	1 195
Heraf: Afghanistan	194	160	354
Filippinerne	9	13	22
Indien	12	13	25
Irak	214	154	368
Iran	31	32	63
Kina	55	48	103
Pakistan	9	12	21
Sri Lanka	6	14	20
Sydkorea	13	4	17
Thailand	35	29	64
Vietnam	39	47	86
Oceanien	1	1	2
Statsløse og uoplyst	92	90	182

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/dkstat

Tabel 18 Gennemsnitsaldrer i befolkningen

	2001			2011		
	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt
	alder i år					
Alle	38,0	40,4	39,2	39,4	41,3	40,3
Ugift, 18 år +	33,1	32,4	32,8	34,5	33,3	34,0
Gift / separeret	52,6	49,9	51,2	54,8	52,3	53,5
Enke / enkemand	74,2	75,4	75,1	75,4	76,8	76,5
Fraskilt	53,0	53,5	53,3	55,4	55,8	55,6
Registreret partnerskab	45,7	43,0	44,6	48,9	44,5	46,7
Længstlevende af to partnere	54,2	57,7	54,8	61,2	63,0	61,6
Ophævet partnerskab	40,8	40,9	40,8	46,7	44,4	45,5
Personer med dansk oprindelse	38,5	41,0	39,7	40,0	42,1	41,0
Indvandrere	37,6	39,2	38,4	39,8	40,4	40,1
Efterkommere	11,7	11,8	11,8	14,6	14,6	14,6

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/folk1**Tabel 19** Fertilitets- og reproduktionstal

	1980	1985	1990	1995	2000	2005	2010
Antal levendefødte	57 293	53 749	63 433	69 771	67 084	64 282	63 411
	pr. tusinde kvinder						
Summarisk fertilitetskoefficient	11,2	10,5	12,3	13,3	12,6	11,9	11,4
Generel fertilitetskoefficient	46,8	42,2	48,5	53,8	53,5	52,0	50,5
Samlet fertilitet	1 546	1 447	1 668	1 807	1 771	1 802	1 875
Bruttoreproduktion	754	708	810	878	862	882	915
Nettoreproduktion	742	697	798	867	853	873	908

Anm.: Fertilitet omhandler fødsler af levendefødte børn.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/fodie og [fod3](http://www.statistikbanken.dk/fod3)**Tabel 20** Gennemsnitsalder for fødende kvinder

	1960	1970	1980	1990	2000	2005	2009	2010
Gennemsnitsalder for førstegangsfødende kvinder	23,1	23,7	24,6	26,4	28,1	28,9
Gennemsnitsalder for alle fødende kvinder	27,0	26,7	26,8	28,5	29,7	30,2	30,5	30,6

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/fod11**Tabel 21** Aldersbetingede fertilitetskoefficienter

	1980	1985	1990	1995	2000	2005	2010
	pr. tusinde kvinder						
15-19 år	16,8	9,1	9,1	8,3	7,8	5,8	5,1
20-24 år	101,7	76,7	71,4	61,6	51,7	43,4	43,2
25-29 år	117,9	118,1	134,8	139,1	128,3	125,2	122,9
30-34 år	54,6	64,1	86,9	108,5	116,7	127,1	134,5
35-39 år	15,7	18,4	27,3	38,5	43,0	50,5	58,9
40-44 år	2,4	2,8	3,9	5,3	6,7	8,1	10,0
45-49 år	0,1	0,1	0,1	0,2	0,2	0,3	0,5

Anm.: Fertilitet omhandler fødsler af levendefødte børn.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/fod3

Tabel 22	Adoptioner					
	2007			2008		
	I alt	Heraf:		I alt	Heraf:	
Drenge		Piger	Drenge		Piger	
I alt	1 171	494	675	1 240	563	673
Danmark	699	308	391	791	325	466
Født i udlandet	472	186	284	449	238	207
Heraf: Kina	136	20	116	77	36	39
Etiopien	37	20	17	65	43	22
Thailand	38	23	15	50	27	22
Sydafrika	41	23	17	39	24	15
Vietnam	50	17	32	35	12	22
Colombia	26	13	13	32	22	10
Indien	18	15	3	20	11	9
Sydkorea	29	11	18	19	5	14
Bolivia	12	8	4	11	9	2

Anm.: Der er i 2007 to børn og i 2008 fire børn, der ikke har oplysninger om køn. Disse indgår derfor kun i totalen.

Nye tal forventes offentliggjort december 2011
www.statistikbanken.dk/adop3

Tabel 23	Legale aborter efter kvindens alder							
	1975	1980	1985	1990	1995	2000	2005	2009
Antal legale aborter								
I alt	27 884	23 334	19 919	20 589	17 386	15 665	15 295	16 205
15-19 år	4 505	4 272	3 118	3 100	2 305	1 953	2 398	2 772
20-24 år	5 945	5 337	5 578	5 822	4 088	3 255	3 042	3 877
25-29 år	6 452	4 550	4 033	4 949	4 120	3 430	2 932	2 914
30-34 år	5 630	4 475	3 168	3 320	3 664	3 546	3 167	3 016
35-39 år	3 618	3 237	2 664	2 207	2 247	2 517	2 638	2 482
40-44 år	1 597	1 320	1 218	1 055	856	880	1 035	1 040
45-49 år	137	143	140	136	106	84	83	104
	pr. 1.000 kvinder							
Aldersbetingede abortkvotienter								
I alt	23,7	19,0	15,6	15,7	13,4	12,5	12,4	12,9
15-19 år	25,0	22,1	16,3	17,3	14,6	14,3	16,0	16,4
20-24 år	32,5	29,4	28,8	30,2	22,2	19,8	21,3	24,8
25-29 år	32,0	25,0	22,3	25,4	21,0	18,1	17,4	18,7
30-34 år	30,8	22,2	17,4	18,3	18,6	17,8	16,6	16,9
35-39 år	24,3	17,8	13,3	12,2	12,3	12,6	13,1	12,9
40-44 år	11,5	8,9	6,7	5,3	4,7	4,8	5,2	5,0
45-49 år	1,0	1,0	1,0	0,8	0,5	0,5	0,5	0,5
Samlet abortkvotient	786	632	529	547	470	439	450	477

Kilde: Sundhedsstyrelsen
 Nye tal forventes offentliggjort december 2011

Tabel 24 Dødelighedstavle. 2009-2010

	Overlevende			Middellevetid ²			Overlevende			Middellevetid ²			
	Overlevende	Aldersklassens døds-hyppig-hed ¹	Middellevetid ²	Overlevende	Aldersklassens døds-hyppig-hed ¹	Middellevetid ²	Overlevende	Aldersklassens døds-hyppig-hed ¹	Middellevetid ²	Overlevende	Aldersklassens døds-hyppig-hed ¹	Middellevetid ²	
	mænd			kvinder			mænd			kvinder			
0 år	100 000	327	77,1	100 000	293	81,2	50 år	95 584	497	29,0	97 218	264	32,6
1 år	99 673	36	76,3	99 707	32	80,5	51 år	95 108	493	28,1	96 962	242	31,6
2 år	99 637	12	75,3	99 675	13	79,5	52 år	94 639	544	27,3	96 727	346	30,7
3 år	99 625	9	74,3	99 663	6	78,5	53 år	94 124	587	26,4	96 393	349	29,8
4 år	99 616	12	73,3	99 656	9	77,5	54 år	93 572	669	25,6	96 056	422	28,9
5 år	99 604	6	72,4	99 647	6	76,5	55 år	92 946	777	24,7	95 651	450	28,0
6 år	99 598	3	71,4	99 641	22	75,5	56 år	92 224	798	23,9	95 221	529	27,2
7 år	99 595	6	70,4	99 618	10	74,5	57 år	91 488	757	23,1	94 717	446	26,3
8 år	99 589	6	69,4	99 609	6	73,5	58 år	90 796	944	22,3	94 295	556	25,4
9 år	99 583	6	68,4	99 603	3	72,5	59 år	89 938	991	21,5	93 770	611	24,6
10 år	99 577	3	67,4	99 600	9	71,5	60 år	89 047	1 076	20,7	93 197	583	23,7
11 år	99 574	9	66,4	99 590	12	70,6	61 år	88 088	1 232	19,9	92 653	678	22,9
12 år	99 565	14	65,4	99 578	6	69,6	62 år	87 003	1 200	19,2	92 025	778	22,0
13 år	99 551	3	64,4	99 572	6	68,6	63 år	85 959	1 284	18,4	91 309	878	21,2
14 år	99 548	8	63,4	99 566	6	67,6	64 år	84 856	1 431	17,6	90 507	1 031	20,4
15 år	99 540	8	62,4	99 560	14	66,6	65 år	83 641	1 663	16,9	89 574	1 053	19,6
16 år	99 532	25	61,4	99 546	24	65,6	66 år	82 250	1 647	16,2	88 631	1 170	18,8
17 år	99 507	39	60,4	99 523	15	64,6	67 år	80 896	1 984	15,4	87 594	1 186	18,0
18 år	99 468	69	59,4	99 508	30	63,6	68 år	79 291	1 977	14,7	86 555	1 342	17,2
19 år	99 399	46	58,5	99 478	18	62,6	69 år	77 723	2 196	14,0	85 393	1 480	16,4
20 år	99 353	44	57,5	99 460	15	61,6	70 år	76 016	2 431	13,3	84 130	1 593	15,7
21 år	99 310	48	56,5	99 445	22	60,6	71 år	74 168	2 675	12,6	82 789	1 590	14,9
22 år	99 262	56	55,6	99 423	13	59,7	72 år	72 184	3 018	12,0	81 473	2 153	14,1
23 år	99 207	43	54,6	99 410	39	58,7	73 år	70 006	3 506	11,3	79 719	2 433	13,4
24 år	99 164	64	53,6	99 372	13	57,7	74 år	67 551	3 741	10,7	77 780	2 423	12,8
25 år	99 101	76	52,7	99 359	10	56,7	75 år	65 024	4 235	10,1	75 895	2 766	12,1
26 år	99 026	91	51,7	99 349	27	55,7	76 år	62 270	4 408	9,5	73 796	3 220	11,4
27 år	98 936	71	50,7	99 322	26	54,7	77 år	59 525	4 934	8,9	71 420	3 825	10,8
28 år	98 865	62	49,8	99 296	23	53,7	78 år	56 588	5 946	8,4	68 688	4 285	10,2
29 år	98 804	59	48,8	99 273	37	52,7	79 år	53 223	6 440	7,9	65 745	4 759	9,6
30 år	98 745	79	47,8	99 237	33	51,8	80 år	49 796	7 293	7,4	62 616	5 149	9,0
31 år	98 668	55	46,9	99 204	35	50,8	81 år	46 164	7 985	6,9	59 392	5 376	8,5
32 år	98 613	70	45,9	99 169	41	49,8	82 år	42 478	8 715	6,5	56 199	6 033	8,0
33 år	98 544	73	44,9	99 129	37	48,8	83 år	38 776	9 435	6,1	52 808	6 648	7,4
34 år	98 473	96	44,0	99 092	41	47,8	84 år	35 118	10 537	5,6	49 297	7 516	6,9
35 år	98 378	53	43,0	99 051	50	46,9	85 år	31 417	11 109	5,2	45 592	8 400	6,5
36 år	98 326	107	42,0	99 002	79	45,9	86 år	27 927	13 175	4,8	41 762	9 082	6,0
37 år	98 221	113	41,1	98 924	63	44,9	87 år	24 248	15 145	4,5	37 969	10 877	5,6
38 år	98 110	145	40,1	98 862	44	43,9	88 år	20 576	16 453	4,2	33 839	11 699	5,2
39 år	97 967	150	39,2	98 818	59	43,0	89 år	17 190	16 866	3,9	29 880	13 117	4,8
40 år	97 820	141	38,2	98 760	97	42,0	90 år	14 291	18 871	3,6	25 961	14 543	4,4
41 år	97 682	159	37,3	98 665	102	41,0	91 år	11 594	21 942	3,4	22 186	16 113	4,1
42 år	97 527	172	36,3	98 564	136	40,1	92 år	9 050	22 867	3,2	18 611	17 579	3,8
43 år	97 359	200	35,4	98 431	122	39,1	93 år	6 981	24 377	3,0	15 339	20 218	3,5
44 år	97 164	200	34,5	98 311	135	38,2	94 år	5 279	26 457	2,8	12 238	20 765	3,3
45 år	96 970	215	33,5	98 178	173	37,2	95 år	3 882	28 432	2,6	9 697	23 784	3,0
46 år	96 761	285	32,6	98 008	170	36,3	96 år	2 778	29 894	2,4	7 390	28 171	2,8
47 år	96 485	307	31,7	97 842	175	35,3	97 år	1 948	28 486	2,3	5 309	26 141	2,6
48 år	96 189	301	30,8	97 670	201	34,4	98 år	1 393	33 984	2,0	3 921	29 392	2,4
49 år	95 899	329	29,9	97 474	262	33,5	99 år	920	34 542	1,8	2 768	32 611	2,2

¹ Tallene angiver (pr 100.000) hyppigheden af dødsfald i løbet af et år, fra en fødselsdag til den næste.

² Gennemsnittet af de levetider, som opnås af et antal jævnaldrende, der dør jf. dødelighedstavlen.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/hisb8

Tabel 25 Mænds dødsfald. 2009

	Under 1 år	1-4 år	5-14 år	15-34 år	35-49 år	50-59 år	60-69 år	70 år +	I alt
I alt	103	16	28	428	1 213	2 503	5 125	17 534	26 950
Infektionssygdomme (ekskl. tuberkulose)	1	-	-	4	24	33	49	258	369
Tuberkulose	-	-	-	-	2	3	2	11	18
Ondartet svulst i mundhule og spiserør	-	-	-	1	18	89	159	198	465
Ondartet svulst i mavesæk	-	-	-	1	11	32	79	123	246
Ondartet svulst i tarme, undtagen endetarm	-	-	-	3	20	53	177	450	703
Ondartet svulst i endetarm	-	-	-	1	6	29	92	197	325
Ondartet svulst i strubehoved, luftrør, bronkier og lunger	-	-	-	2	43	215	592	1 099	1 951
Ondartet svulst i knogler og hud	-	-	-	8	18	24	48	93	191
Ondartet svulst i brystkirtel	-	-	-	-	-	-	-	5	5
Ondartet svulst i livmoderhals	•	•	•	•	•	•	•	•	•
Ondartet svulst i andre dele af livmoder	•	•	•	•	•	•	•	•	•
Ondartet svulst i blærehalskirtel	-	-	-	-	2	21	189	952	1 164
Ondartet svulst i andre og uspec. lokalisationer	-	2	4	18	84	238	571	1 165	2 082
Ondartet svulst i lymfatiske og bloddannende væv	-	1	2	5	19	47	134	336	544
Godartede svulster og svulster af uspec. natur	-	-	1	1	4	8	22	108	144
Endokrine lidelser og mangelsygdomme	2	2	1	4	21	22	34	101	187
Sukkersyge	-	-	-	6	38	79	148	439	710
Sygdomme i blod og bloddannende organer	-	-	-	-	4	6	13	84	107
Mentale lidelser	-	-	-	14	93	217	259	737	1 320
Hjernehindebetændelse	1	-	-	-	2	1	2	8	14
Sygdomme i nervesystem og sanseorganer	2	-	-	22	38	64	101	482	709
Gigtfeber og følgetilstande heraf	-	-	-	-	-	2	4	21	27
Blodtryksforhøjelse	-	-	-	-	12	34	46	265	357
Iskæmiske hjertesygdomme	-	-	-	4	74	201	493	2 180	2 952
Andre hjertesygdomme	1	-	-	11	43	85	197	1 115	1 452
Karsygdomme i hjerne	-	-	-	4	40	97	212	1 302	1 655
Sygdomme i arterier, arterioler og kapillærer	-	-	-	-	9	25	76	399	509
Andre sygdomme i kredsløbets organer	-	-	-	2	7	17	19	76	121
Akutte luftvejsinfektioner inkl. influenza	-	-	-	1	4	1	1	3	10
Lungebetændelse	1	-	2	1	8	20	87	832	951
Bronkitis, udvidede lunger og astma	-	2	-	-	15	79	220	1 287	1 603
Andre sygdomme i åndedrætsorganer	-	-	-	1	-	10	40	200	251
Sygdomme i mundhule, spiserør og mavesæk	-	-	-	-	4	13	34	173	224
Sygdomme i lever og galdeveje	-	-	-	3	84	199	235	175	696
Andre sygdomme i fordøjelsesorganer	1	1	1	3	22	54	82	339	503
Nyrebetændelse	-	-	-	-	1	2	1	14	18
Infektiøse nyresygdomme og sten i urinorganer	-	-	-	-	1	1	4	35	41
Andre sygdomme i urin- og kønsorganer samt brystkirtel	-	-	-	-	6	11	36	300	353
Svangerskabs- og fødselskomplikationer hos moderen	•	•	•	•	•	•	•	•	•
Sygdomme i hud, knogler, bevægelsessystemet og bindevæv	-	-	-	1	1	13	24	78	117
Medfødte misdannelser i hjerte og kredsløbsorganer	2	-	2	3	4	2	1	1	15
Andre medfødte misdannelser	10	2	-	4	2	7	12	3	40
Sygdomme hos nyfødte	40	1	1	3	-	-	-	-	45
Senilitet uden oplysning om sindssygdom	-	-	-	-	-	-	-	151	151
Symptomer og mangelfuldt definerede tilstande	41	1	4	33	86	194	372	1 234	1 965
Motorkøretøjsulykker	-	2	3	89	49	19	17	28	207
Andre ulykker	-	1	1	72	93	58	75	280	580
Selv mord	-	-	2	60	144	96	77	98	477
Andre ydre årsager	-	1	1	29	32	19	9	12	103
Dødsårsag ikke oplyst ¹	1	-	3	14	25	63	80	87	273

¹ Omfatter blandt andet personer med bopæl i Danmark, men døde i udlandet.

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/fod507

Tabel 26 Kvinders dødsfald. 2009

	Under 1 år	1-4 år	5-14 år	15-34 år	35-49 år	50-59 år	60-69 år	70 år +	I alt
I alt	91	28	26	192	715	1 539	3 427	21 927	27 945
Infektionssygdomme (ekskl. tuberkulose)	1	1	-	1	14	18	25	368	428
Tuberkulose	-	-	-	-	3	1	-	4	8
Ondartet svulst i mundhule og spiserør	-	-	1	-	6	25	45	114	191
Ondartet svulst i mavesæk	-	-	-	1	10	19	33	74	137
Ondartet svulst i tarme, undtagen endetarm	-	-	-	3	20	56	116	545	740
Ondartet svulst i endetarm	-	-	-	2	8	21	49	144	224
Ondartet svulst i strubehoved, luftrør, bronkier og lunger	-	-	-	3	49	239	502	944	1 737
Ondartet svulst i knogler og hud	-	-	-	7	12	17	38	73	147
Ondartet svulst i brystkirtel	-	-	-	4	79	145	306	669	1 203
Ondartet svulst i livmoderhals	-	-	-	4	13	17	20	34	88
Ondartet svulst i andre dele af livmoder	-	-	-	-	6	10	36	94	146
Ondartet svulst i blærehalskirtel	•	•	•	•	•	•	•	•	•
Ondartet svulst i andre og uspec. lokalisationer	1	3	6	10	84	194	480	1 377	2 155
Ondartet svulst i lymfatiske og bloddannende væv	-	2	-	8	9	27	77	321	444
Godartede svulster og svulster af uspec. natur	1	-	-	-	4	4	17	144	170
Endokrine lidelser og mangelsygdomme	-	1	-	5	10	13	28	267	324
Sukkersyge	-	-	-	1	13	21	78	499	612
Sygdomme i blod og bloddannende organer	1	-	-	1	3	7	15	142	169
Mentale lidelser	-	-	1	6	27	72	93	1 557	1 756
Hjernehindebetændelse	-	-	-	2	1	1	4	7	15
Sygdomme i nervesystem og sanseorganer	-	4	2	8	23	62	94	711	904
Gigtfeber og følgetilstande heraf	-	-	-	1	-	-	-	44	45
Blodtryksforhøjelse	-	-	-	-	2	10	39	448	499
Iskæmiske hjertesygdomme	-	-	-	-	25	41	161	2 260	2 487
Andre hjertesygdomme	1	1	1	4	20	24	84	1 630	1 765
Karsygdomme i hjerne	-	-	-	9	39	67	145	1 885	2 145
Sygdomme i arterier, arterioler og kapillærer	-	-	1	-	8	7	37	392	445
Andre sygdomme i kredsløbsorganer	-	-	-	5	7	10	14	133	169
Akutte luftvejsinfektioner inkl. influenza	-	-	-	-	-	-	2	23	25
Lungebetændelse	-	1	-	-	9	14	45	1 077	1 146
Bronkitis, udvidede lunger og astma	-	-	-	1	6	86	252	1 484	1 829
Andre sygdomme i åndedrætsorganer	-	-	-	2	7	3	18	191	221
Sygdomme i mundhule, spiserør og mavesæk	-	-	-	1	3	9	29	243	285
Sygdomme i lever og galdeveje	1	-	-	3	25	86	111	174	400
Andre sygdomme i fordøjelsesorganer	-	-	-	-	12	12	72	517	613
Nyrebetændelse	-	-	-	-	-	-	1	10	11
Infektiøse nyresygdomme og sten i urinorganer	-	-	-	-	4	2	3	56	65
Andre sygdomme i urin- og kønsorganer samt brystkirtel	-	-	-	-	5	6	17	302	330
Svangerskabs- og fødselskomplikationer hos moderen	-	-	-	2	2	-	-	-	4
Sygdomme i hud, knogler, bevægelsessystemet og bindevæv	-	-	-	2	2	11	16	249	280
Medfødte misdannelser i hjerte og kredsløbsorganer	2	2	1	1	1	1	2	1	11
Andre medfødte misdannelser	8	2	3	5	4	3	3	5	33
Sygdomme hos nyfødte	37	-	-	-	-	-	-	1	38
Senilitet uden oplysning om sindssygdom	-	-	-	-	-	-	1	422	423
Symptomer og mangelfuldt definerede tilstande	35	6	4	14	41	97	203	1 726	2 126
Motorkøretøjsulykker	-	1	3	29	14	8	5	34	94
Andre ulykker	1	4	-	17	30	30	43	433	558
Selv mord	-	-	1	17	29	25	34	39	145
Andre ydre årsager	-	-	1	7	10	8	12	10	48
Dødsårsag ikke oplyst ¹	2	-	1	6	16	10	22	50	107

¹ Omfatter blandt andet personer med bopæl i Danmark, men døde i udlandet.

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/fod507

Tabel 27 Døde

	Mænd		Kvinder		I alt	
	2009	2010	2009	2010	2009	2010
I alt	26 937	26 762	27 935	27 606	54 872	54 368
0-4 år	119	140	118	109	237	249
5-9 år	10	12	14	9	24	21
10-14 år	17	12	12	14	29	26
15-19 år	68	59	34	30	102	89
20-24 år	93	94	34	43	127	137
25-29 år	118	101	52	31	170	132
30-34 år	149	117	72	62	221	179
35-39 år	237	213	115	96	352	309
40-44 år	392	368	214	215	606	583
45-49 år	581	607	383	380	964	987
50-54 år	995	1 025	603	603	1 598	1 628
55-59 år	1 506	1 488	934	914	2 440	2 402
60-64 år	2 447	2 255	1 525	1 453	3 972	3 708
65-69 år	2 677	2 787	1 902	1 914	4 579	4 701
70-74 år	3 128	3 257	2 338	2 357	5 466	5 614
75-79 år	3 824	3 715	3 385	3 329	7 209	7 044
80-84 år	4 365	4 231	4 517	4 411	8 882	8 642
85-89 år	3 710	3 727	5 476	5 403	9 186	9 130
90-94 år	1 941	1 885	4 037	4 040	5 978	5 925
95 år +	560	669	2 170	2 193	2 730	2 862

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/fod207

Tabel 28 Ikke-naturlige dødsfald

Dødsårsag	2007			2008			2009		
	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt
I alt	1 516	974	2 490	1 470	922	2 392	1 367	845	2 212
Motorkøretøjsulykker, i alt	268	100	368	276	98	374	207	94	301
Heraf: Person i personbil	105	44	149	118	52	170	106	45	151
Fodgænger	38	24	62	29	20	49	33	29	62
Motorcyklist	59	5	64	57	5	62	35	5	40
Cyklist	38	20	58	39	17	56	17	11	28
Person i åben/lukket varevogn	7	-	7	14	1	15	6	-	6
Andre ulykker, i alt	700	626	1 326	681	583	1 264	580	558	1 138
Heraf: Faldulykker	151	117	268	141	175	316	153	207	360
Forgiftning med lægemidler og biologiske stoffer	100	41	141	125	41	166	149	62	211
Ild	29	34	63	51	33	84	36	27	63
Drukning	45	15	60	30	6	36	37	5	42
Uheld under kirurgisk/medicinsk behandling	11	12	23	13	15	28	11	23	34
Selv mord, i alt	401	179	580	415	182	597	477	145	622
Heraf: Hængning, strangulation og kvælning	164	54	218	192	55	247	231	47	278
Forgiftning med kemikalier og toksiske stoffer	99	85	184	83	84	167	82	62	144
Skud fra skydevåben	47	1	48	54	4	58	65	1	66
Drukning	19	14	33	22	17	39	24	15	39
Spring foran/læggen sig foran genstand i bevægelse	10	2	12	20	3	23	22	5	27
Andre ydre årsager, i alt	147	69	216	98	59	157	103	48	151
Heraf: Forgiftning med kemikalier og toksiske stoffer ¹	85	41	126	52	33	85	47	24	71
Voldshandling	26	18	44	29	14	43	29	14	43
Drukning ¹	13	1	14	5	3	8	7	4	11
Fald ¹	2	1	3	1	1	2	5	1	6
Ild ¹	3	-	3	3	1	4	2	1	3

¹ Uvist om ulykke eller forsætlig handling.

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/fod507

Tabel 29 Dødelighed og erhverv. 1996-2005

	Antal personer 20-64 år 1/1-1996	Antal døde	Dødelig- heds- indeks	Antal personer 20-64 år 1/1-1996	Antal døde	Dødelig- heds- indeks
	mænd			kvinder		
Alle i erhverv	1 373 197	53 184	100	1 195 055	27 540	100
Selvstændige	169 736	8 548	91	55 261	1 720	103
Heraf: Landmænd	35 471	1 621	68	3 027	97	90
Fiskere	2 630	154	116
Detailhandel	15 710	726	95	9 575	261	100
Restaurationsvirksomhed	4 086	157	117	2 441	74	126
Medhjælpende ægtefæller	1 020	76	120	22 287	897	87
Topledere	52 958	2 291	73	10 294	297	96
Lønmodtagere på højeste niveau	162 314	5 017	71	120 719	2 423	81
Heraf: Læger på hospitaler	5 994	159	61	3 354	43	76
Lærere på gymnasier	8 197	329	73	6 091	141	85
Lærere i folkeskoler	21 016	706	68	35 543	849	82
Journalister	4 231	181	109	2 420	41	88
Lønmodtagere på mellemniveau	157 477	5 605	88	225 753	4 143	87
Heraf: Sygeplejersker, sundhedsvæsen	29 620	419	77
Pædagoger mv.	2 630	66	102	22 289	349	84
Programrørere	6 298	140	90	2 294	30	89
Kaptajner, lodser	2 617	199	143
Lønmodtagere på grundniveau	611 171	22 455	110	565 344	12 463	104
Heraf: Kontorassistenter	21 101	507	117	94 175	2 245	108
Kokke, tjenerne	11 032	396	169	18 691	423	143
Plejepersonale, hospital	5 028	221	107	13 887	425	102
Bagere, konditorer	3 567	140	117
Øvrige lønmodtagere	217 501	9 153	138	195 363	5 595	117

Anm.: Tabellen omfatter personer, der var 20-64 år den 1.1.1996. Dødeligheden er observeret i perioden 1.1.1996 til og med 31.12.2005. Dødelighedsindekset måler dødeligheden i et erhverv i forhold til alle mænd/kvinder i erhverv. Ved beregningen er der taget højde for forskellen i aldersfordelingen mellem erhvervene.

Tabel 30 Middellevetid

	1911- 1915	1971- 1975	1981- 1985	1991- 1995	2001- 2005	2009- 2010	1911- 1915	1971- 1975	1981- 1985	1991- 1995	2001- 2005	2009- 2010
	mænd						kvinder					
0 år	56,2	70,9	71,5	72,6	75,1	77,1	59,2	76,5	77,5	77,9	79,7	81,2
5 år	60,0	67,1	67,3	68,2	70,6	72,4	61,6	72,4	73,2	73,4	75,1	76,5
10 år	55,6	62,3	62,4	63,3	65,6	67,4	57,2	67,5	68,2	68,5	70,2	71,5
20 år	46,7	52,7	52,6	53,5	55,8	57,5	48,4	57,7	58,4	58,6	60,3	61,6
30 år	38,4	43,2	43,2	44,0	46,2	47,8	40,2	48,0	48,6	48,8	50,4	51,8
40 år	30,2	33,8	33,9	34,7	36,7	38,2	32,0	38,4	39,1	39,2	40,7	42,0
50 år	22,4	24,9	25,0	25,7	27,7	29,0	24,0	29,4	29,9	30,0	31,4	32,6
60 år	15,3	17,1	17,2	17,7	19,4	20,7	16,4	20,9	21,6	21,5	22,6	23,7
70 år	9,4	10,8	10,9	11,1	12,2	13,3	9,9	13,3	14,1	14,2	14,8	15,7
80 år	5,1	6,2	6,3	6,4	6,8	7,4	5,3	7,4	7,9	8,1	8,6	9,0
90 år	3,0	3,2	3,4	3,3	3,5	3,6	2,8	3,6	3,9	3,9	4,2	4,4

Anm.: Tabellen viser det antal år, som en person i en given alder kan forvente at leve, hvis dødelighedserfaringerne fra den pågældende periode forbliver konstante.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/hisb8 og hisb9

Tabel 31 Ind- og udvandring fordelt efter statsborgerskab og land. 2010

	Danske statsborgere			Udenlandske statsborgere			I alt		
	Indvan-drede	Udvan-drede	Nettoind-vandrede	Indvan-drede	Udvan-drede	Nettoind-vandrede	Indvan-drede	Udvan-drede	Nettoind-vandrede
I alt	21 319	20 468	851	46 963	25 414	21 549	68 282	45 882	22 400
Færøerne	1 376	1 002	374	15	8	7	1 391	1 010	381
Grønland	2 396	2 123	273	23	38	-15	2 419	2 161	258
Vestlige lande	13 028	13 304	-276	31 955	17 870	14 085	44 983	31 174	13 809
Ikke-vestlige lande	8 291	7 164	1 127	15 008	7 544	7 464	23 299	14 708	8 591
EU-lande	9 103	8 911	192	24 383	11 590	12 793	33 486	20 501	12 985
Heraf:									
Belgien	251	171	80	259	195	64	510	366	144
Bulgarien	24	16	8	1 063	172	891	1 087	188	899
Finland	37	59	-22	411	314	97	448	373	75
Frankrig	482	410	72	1 284	657	627	1 766	1 067	699
Grækenland	101	77	24	202	86	116	303	163	140
Irland	146	184	-38	144	56	88	290	240	50
Italien	241	190	51	1 071	557	514	1 312	747	565
Letland	20	11	9	1 085	276	809	1 105	287	818
Litauen	43	34	9	1 931	521	1 410	1 974	555	1 419
Nederlandene	233	257	-24	658	384	274	891	641	250
Polen	106	77	29	3 730	1 873	1 857	3 836	1 950	1 886
Rumænien	20	39	-19	2 408	435	1 973	2 428	474	1 954
Spanien	747	651	96	1 358	640	718	2 105	1 291	814
Storbritannien	1 837	1 891	-54	1 275	698	577	3 112	2 589	523
Sverige	3 069	3 136	-67	2 276	1 636	640	5 345	4 772	573
Tjekkiet	31	47	-16	318	209	109	349	256	93
Tyskland	1 356	1 344	12	3 100	2 072	1 028	4 456	3 416	1 040
Ungarn	44	34	10	594	242	352	638	276	362
Østrig	86	75	11	312	185	127	398	260	138
Øvrige Europa	1 605	2 018	-413	6 748	5 297	1 451	8 353	7 315	1 038
Heraf:									
Island	84	79	5	1 176	1 038	138	1 260	1 117	143
Norge	900	1 207	-307	2 207	2 089	118	3 107	3 296	-189
Rusland	33	34	-1	399	162	237	432	196	236
Schweiz	307	420	-113	229	217	12	536	637	-101
Tyrkiet	130	154	-24	702	277	425	832	431	401
Ukraine	34	18	16	1 436	1 220	216	1 470	1 238	232
Afrika	856	589	267	1 311	288	1 023	2 167	877	1 290
Nordamerika	1 819	1 841	-22	3 289	2 534	755	5 108	4 375	733
Heraf:									
Canada	226	229	-3	455	294	161	681	523	158
USA	1 593	1 612	-19	2 834	2 240	594	4 427	3 852	575
Syd- og Mellemerika	479	340	139	1 022	436	586	1 501	776	725
Heraf:									
Brasilien	101	66	35	403	196	207	504	262	242
Asien	2 658	2 432	226	9 365	3 140	6 225	12 023	5 572	6 451
Heraf:									
Afghanistan	22	18	4	610	9	601	632	27	605
Filippinerne	84	102	-18	1 606	390	1 216	1 690	492	1 198
Indien	118	130	-12	1 449	831	618	1 567	961	606
Iran	54	34	20	519	56	463	573	90	483
Japan	63	51	12	266	201	65	329	252	77
Kina	451	472	-21	1 262	736	526	1 713	1 208	505
Pakistan	118	65	53	501	81	420	619	146	473
Singapore	210	156	54	209	116	93	419	272	147
Syrien	75	72	3	436	23	413	511	95	416
Thailand	282	261	21	838	141	697	1 120	402	718
Vietnam	120	74	46	208	60	148	328	134	194
Oceanien	809	844	-35	670	397	273	1 479	1 241	238
Heraf:									
Australien	671	695	-24	563	304	259	1 234	999	235
Statsløse og uoplyst	218	368	-150	137	1 686	-1 549	355	2 054	-1 699

Anm.: Inkl. vandringer til og fra Færøerne og Grønland. Grønland er her af praktiske grunde indplaceret for sig selv og ikke under Nordamerika.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/van1aar og van2aar

	2000	2007	2008
I alt	34 881	58 571	69 277
I asylsager	5 156	1 278	1 453
Flygtningestatus	4 388	1 013	1 242
Heraf: Konventionsstatus	1 327	98	311
De facto-status	2 541	443	367
Kvoteflygtninge	464	472	564
Andet grundlag	768	265	211
Heraf: Humanitær opholdstilladelse	31	223	157
Familiesammenføring	12 571	4 455	3 749
Ægtefæller og samlevende	6 399	3 616	2 963
Mindreårige børn	5 934	837	674
Andre familiemedlemmer	238	2	112
EF/EØS-beviser	5 925	14 621	30 544
Andre opholdstilladelser	11 229	38 217	33 531
Arbejdstilladelser	2 195	22 939	15 784
Tilladelser til uddannelse	4 239	6 195	7 489
Øvrige grunde	4 795	9 083	10 258

Anm.: Konventionsflygtninge skal opfylde de betingelser, der er opstillet i FN's Flygtningekonvention for, hvornår en person er flygtning. De facto flygtninge opfylder ikke betingelserne i FN's Flygtningekonvention, men kan få asyl efter de danske asylregler af "andre lignende eller i øvrigt tungtvejende" grunde. Kvoteflygtninge inviteres til landet via aftale med UNHCR. Tallene for familiesammenføringer indeholder ikke tilladelser til børn født i Danmark.

Kilde: Udlændingetjenesten
Nye tal forventes offentliggjort august 2012
www.statistikbanken.dk/van6

	Flytninger mellem kommuner			Flytninger inden for kommuner			Samtlige indenlandske flytninger		
	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt
I alt	138 493	135 463	273 956	272 220	270 462	542 682	410 713	405 925	816 638
0-4 år	8 819	8 305	17 124	18 510	17 239	35 749	27 329	25 544	52 873
5-9 år	4 521	4 477	8 998	15 583	14 805	30 388	20 104	19 282	39 386
10-14 år	4 072	4 418	8 490	13 359	13 384	26 743	17 431	17 802	35 233
15-19 år	13 011	16 925	29 936	21 437	25 040	46 477	34 448	41 965	76 413
20-24 år	34 041	36 942	70 983	50 301	52 878	103 179	84 342	89 820	174 162
25-29 år	21 034	19 357	40 391	36 200	33 436	69 636	57 234	52 793	110 027
30-34 år	14 918	12 211	27 129	26 748	23 746	50 494	41 666	35 957	77 623
35-39 år	10 492	7 908	18 400	21 866	19 402	41 268	32 358	27 310	59 668
40-44 år	8 025	5 848	13 873	17 717	15 680	33 397	25 742	21 528	47 270
45-49 år	6 081	5 251	11 332	14 128	12 906	27 034	20 209	18 157	38 366
50-54 år	4 279	3 916	8 195	9 543	8 774	18 317	13 822	12 690	26 512
55-59 år	2 991	2 937	5 928	6 481	6 125	12 606	9 472	9 062	18 534
60-64 år	2 734	2 721	5 455	5 351	5 175	10 526	8 085	7 896	15 981
65-69 år	1 643	1 553	3 196	4 277	4 402	8 679	5 920	5 955	11 875
70-74 år	846	875	1 721	2 922	3 662	6 584	3 768	4 537	8 305
75-79 år	456	625	1 081	2 497	3 571	6 068	2 953	4 196	7 149
80-84 år	266	480	746	2 328	3 608	5 936	2 594	4 088	6 682
85-89 år	182	430	612	1 878	3 612	5 490	2 060	4 042	6 102
90-94 år	62	207	269	863	2 192	3 055	925	2 399	3 324
95 år +	20	77	97	231	825	1 056	251	902	1 153

Nye tal forventes offentliggjort februar 2012
www.statistikbanken.dk/fly33 og [fly66](http://www.statistikbanken.dk/fly66)

Tabel 34 Vielser fordelt efter ægtefællernes alder. 2010

	Brudgommens alder							Uoplyst	I alt	Brudens gns. vielsesalder
	Under 20 år	20-29 år	30-39 år	40-49 år	50-59 år	60-69 år	70 år +			
Brudens alder										
I alt	36	6 877	13 180	5 684	2 895	1 330	332	615	30 949	35,4
Under 20 år	19	101	13	1	-	-	-	20	154	19,2
20-29 år	14	5 585	4 040	360	59	16	-	314	10 388	26,5
30-39 år	-	899	8 031	2 178	273	41	-	163	11 585	34,0
40-49 år	-	35	618	2 503	1 036	168	10	74	4 444	44,4
50-59 år	-	3	27	324	1 245	521	28	36	2 184	54,0
60-69 år	-	-	4	19	129	476	133	6	767	63,8
70 år +	-	-	-	-	6	37	149	2	194	74,3
Uoplyst	3	254	447	299	147	71	12	-	1 233	•
Brudgommens gns. vielsesalder	19,4	27,1	34,3	44,4	54,3	63,8	75,1	•	38,2	•

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/vie207**Tabel 35 Vielser og skilsmisser**

	1920	1940	1960	1980	2000	2010
	antal					
Vielser i alt	26 991	35 262	35 897	26 448	38 388	30 949
Heraf: Kirkelige	•	•	23 728	14 473	18 172	10 956
Borgerlige	1 660	13 352	12 169	11 669	20 172	17 538
Registrerede partnerskaber, mænd	•	•	•	•	177	163
Registrerede partnerskaber, kvinder	•	•	•	•	131	247
Skilsmisser i alt	1 223	3 472	6 682	13 593	14 381	14 460
Heraf: Varighed af ægteskab: 0 -7 år	•	•	•	•	6 812	5 730
Varighed af ægteskab: 20 år +	•	•	•	•	2 404	2 555
	gennemsnitsalder					
Førstegangsviede, mænd	27,6	27,4	26,0	27,5	32,6	34,6
Førstegangsviede, kvinder	25,2	24,5	22,9	24,8	30,1	32,1
Alle viede, mænd	29,2	29,1	28,3	30,8	36,0	38,2
Alle viede, kvinder	25,8	25,3	24,7	27,9	33,3	35,4

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/vie307, [ski107](http://www.statistikbanken.dk/ski107) og [vie1](http://www.statistikbanken.dk/vie1)

	1980	1990	2000	2005	2009	2010
I alt	13 593	13 731	14 381	15 300	14 940	14 460
Under 1 år	279	299	293	169	172	150
1 år	594	699	686	568	629	641
2 år	921	1163	856	872	896	851
3 år	1017	1152	1 148	1 088	955	911
4 år	955	900	1 149	1 277	926	891
5 år	909	765	1 001	1 107	879	849
6-7 år	1321	1216	1 679	1 763	1 636	1 437
8-9 år	1102	920	1 351	1 416	1 579	1 532
10-14 år	2534	1918	2 460	2 816	2 794	2 747
15-19 år	1691	1550	1 354	1 832	1 976	1 896
20-24 år	1037	1495	1 031	1 008	1 130	1 168
25 år +	1033	1554	1 369	1 383	1 258	1 219
Uoplyst	200	100	4	1	110	168

Nye tal forventes offentliggjort i marts 2012

www.statistikbanken.dk/ski107

	18-19 år	20-29 år	30-39 år	40-49 år	50-59 år	60-69 år	70 år +	Uop- lyst	I alt
I alt	1	560	3 823	5 552	2 878	1 143	222	281	14 460
15-19 år	1	5	-	-	-	-	-	-	6
20-29 år	-	436	504	73	9	3	1	67	1 093
30-39 år	-	90	2 797	1 611	168	32	2	111	4 811
40-49 år	-	7	426	3 451	1 301	205	13	65	5 468
50-59 år	-	2	27	341	1 246	468	39	28	2 151
60-69 år	-	-	1	13	112	401	89	4	620
70 år +	-	-	-	-	4	22	75	6	107
Uoplyst	-	20	68	63	38	12	3	-	204

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/ski107

Tabel 38 De hyppigst anvendte navne til børn født i 2009

	drengene			piger			
	Antal	Pr. tusinde fødte drenge	Placering i 2008	Antal	Pr. tusinde fødte piger	Placering i 2008	
1 Mikkel	713	22	(4)	1 Freja	649	21	(2)
2 Lucas	709	22	(1)	2 Ida	628	21	(3)
3 William	699	22	(7)	3 Emma	620	20	(1)
4 Emil	679	21	(3)	4 Lærke	574	19	(9)
5 Noah	645	20	(5)	5 Caroline	571	19	(4)
6 Victor	637	20	(10)	6 Anna	563	19	(7)
7 Magnus	635	20	(6)	7 Isabella	560	18	(13)
8 Oliver	627	20	(2)	8 Sofie	554	18	(5)
9 Frederik	589	18	(9)	9 Mathilde	511	17	(6)
10 Mathias	566	18	(8)	10 Sara	502	17	(10)
11 Oscar	551	17	(19)	11 Laura	499	16	(8)
12 Gustav	543	17	(17)	12 Maja	499	16	(11)
13 Alexander	527	16	(16)	13 Clara	454	15	(14)
14 Malthe	523	16	(13)	14 Sofia	402	13	(19)
15 Sebastian	518	16	(11)	15 Julie	400	13	(12)
16 Christian	506	16	(12)	16 Victoria	382	13	(15)
17 Tobias	505	16	(15)	17 Frida	380	13	(22)
18 Mads	469	15	(14)	18 Josefine	372	12	(17)
19 Elias	447	14	(26)	19 Mille	366	12	(28)
20 Marcus	420	13	(18)	20 Emilie	354	12	(16)

Anm.: Navnene kan ofte staves forskelligt. I tabellen er hver af stavemådernes antal navngivninger summeret, og den oftest brugte stavemåde er anvendt.

Nye tal forventes offentliggjort juli 2011

www.dst.dk/navne

Tabel 39 De hyppigst anvendte navne i Danmark. 2011

1. januar	drengene				piger				
	Antal i 2011	Pr. tusinde	Antal i 2010	Pr. tusinde	Antal i 2011	Pr. tusinde	Antal i 2010	Pr. tusinde	
1 Jens	51 441	19	52 177	19	1 Anne	47 682	17	47 936	17
2 Peter	50 649	18	50 897	19	2 Kirsten	45 881	16	46 512	17
3 Lars	46 440	17	46 657	17	3 Hanne	40 892	15	41 135	15
4 Michael	45 722	17	45 790	17	4 Mette	39 337	14	39 418	14
5 Henrik	43 438	16	43 617	16	5 Anna	36 296	13	36 664	13
6 Søren	42 796	16	43 059	16	6 Helle	34 782	12	34 856	12
7 Thomas	42 310	15	42 279	15	7 Susanne	32 077	11	32 165	12
8 Niels	40 690	15	41 386	15	8 Lene	31 728	11	31 798	11
9 Jan	39 873	14	40 043	15	9 Karen	28 804	10	29 554	11
10 Jørgen	38 991	14	39 853	15	10 Inge	28 512	10	29 056	10
11 Hans	38 888	14	39 820	15	11 Maria	27 961	10	27 764	10
12 Martin	37 377	14	37 327	14	12 Marianne	27 783	10	27 867	10
13 Christian	37 264	14	37 145	14	13 Lone	26 084	9	26 166	9
14 Anders	35 080	13	35 149	13	14 Bente	25 909	9	26 135	9
15 Ole	34 597	13	35 045	13	15 Inger	25 180	9	26 018	9
16 Morten	34 557	13	34 576	13	16 Camilla	24 692	9	24 638	9
17 Jesper	34 350	12	34 410	13	17 Pia	24 665	9	24 727	9
18 Per	33 927	12	34 272	12	18 Jette	24 321	9	24 449	9
19 Erik	33 567	12	34 327	13	19 Charlotte	23 957	9	23 967	9
20 Kim	30 094	11	30 212	11	20 Louise	23 874	9	23 855	9

Nye tal forventes offentliggjort januar 2012

www.dst.dk/navne

Tabel 40 De hyppigst anvendte efternavne i Danmark. 2011

1. januar	Antal i 2011	Pr. tusinde	Antal i 2010	Pr. tusinde		Antal i 2011	Pr. tusinde	Antal i 2010	Pr. tusinde	
1	Jensen	271 607	49	275 113	50	26 Frederiksen	20 692	4	20 757	4
2	Nielsen	269 921	49	272 804	49	27 Laursen	18 490	3	18 579	3
3	Hansen	226 040	41	228 503	41	28 Henriksen	17 780	3	17 871	3
4	Pedersen	170 061	31	171 768	31	29 Lund	17 197	3	17 175	3
5	Andersen	163 554	29	164 783	30	30 Schmidt	15 849	3	15 842	3
6	Christensen	123 157	22	124 119	22	31 Holm	15 660	3	15 567	3
7	Larsen	120 451	22	121 598	22	32 Eriksen	15 093	3	15 127	3
8	Sørensen	115 251	21	116 267	21	33 Kristiansen	14 070	3	14 077	3
9	Rasmussen	97 811	18	98 527	18	34 Clausen	13 202	2	13 254	2
10	Jørgensen	91 521	16	92 275	17	35 Simonsen	13 199	2	13 203	2
11	Petersen	83 266	15	84 235	15	36 Andreasen	11 924	2	11 933	2
12	Madsen	66 150	12	66 576	12	37 Svendsen	11 919	2	11 975	2
13	Kristensen	61 957	11	62 218	11	38 Iversen	10 749	2	10 790	2
14	Olsen	49 950	9	50 471	9	39 Østergaard	10 225	2	10 164	2
15	Thomsen	39 662	7	39 773	7	40 Jeppesen	10 026	2	10 079	2
16	Christiansen	37 974	7	38 246	7	41 Lauridsen	9 331	2	9 316	2
17	Poulsen	32 797	6	32 928	6	42 Nissen	9 247	2	9 285	2
18	Johansen	31 897	6	32 040	6	43 Vestergaard	9 163	2	9 079	2
19	Møller	30 438	5	30 512	6	44 Mogensen	9 081	2	9 147	2
20	Knudsen	30 203	5	30 457	6	45 Jespersen	9 050	2	9 050	2
21	Mortensen	29 940	5	30 038	5	46 Kjær	8 861	2	8 762	2
22	Jakobsen	28 397	5	28 426	5	47 Jepsen	8 698	2	8 677	2
23	Jacobsen	24 936	4	25 140	5	48 Frandsen	8 658	2	8 684	2
24	Olesen	23 055	4	23 150	4	49 Nørgaard	8 570	2	8 468	2
25	Mikkelsen	22 860	4	22 919	4	50 Søndergaard	7 852	1	7 792	1

Nye tal forventes offentliggjort januar 2012

www.dst.dk/navne

Tabel 41 Husstande. 2011

1. januar	Enlig mand med/uden børn	Enlig kvinde med/uden børn	Ægtepar med/uden børn	Par i øvrigt med/uden børn	Ikke-hjemme- boende børn u. 18 år	I alt	Andre husstande i alt	Husstande i alt
----- husstande med 1 familie -----								
I alt	493 599	660 508	961 560	291 645	1 443	2 408 755	175 724	2 584 479
1 person	467 449	530 047	•	•	1 443	998 939	•	998 939
2 personer	19 750	70 327	523 820	171 173	•	785 070	64 533	849 603
3 personer	5 364	45 904	137 046	60 450	•	248 764	51 719	300 483
4 personer	892	11 254	212 424	46 368	•	270 938	24 428	295 366
5 personer	112	2 225	73 059	11 215	•	86 611	17 613	104 224
6 personer +	32	751	15 211	2 439	•	18 433	17 431	35 864

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/fam55n

Tabel 42 Familier. 2011

1. januar	Enlige	Ægte- par	Andre par	I alt	Enlige	Ægte- par	Andre par	I alt	Ikke- hjemme- boende børn under 18 år	Familier i alt
----- familier uden børn under 25 år -----				----- familier med børn under 25 år -----						
I alt	1 322 673	561 771	175 394	2 059 838	172 486	470 278	127 242	770 006	16 854	2 846 698
1 person	1 322 673	•	•	1 322 673	•	•	•	•	16 854	1 339 527
2 personer	•	561 771	175 394	737 165	101 208	•	•	101 208	•	838 373
3 personer	•	•	•	•	54 995	149 998	64 101	269 094	•	269 094
4 personer	•	•	•	•	12 951	225 300	48 661	286 912	•	286 912
5 personer	•	•	•	•	2 511	78 319	11 848	92 678	•	92 678
6 personer +	•	•	•	•	821	16 661	2 632	20 114	•	20 114

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/fam44n

Tabel 43 Børn. 2011

	Børn, der bor hos:						Ikke- hjemme- boende børn under 18 år	I alt
	Enlig far	Enlig mor	Ægtepar	Registreret partnerskab	Samlevende par	Samboende par		
Alle børn	38 113	226 446	906 493	1 444	160 714	46 034	16 854	1 396 098
0-2 år	1 068	19 644	114 490	529	55 428	1 745	735	193 639
3-5 år	2 489	27 532	131 867	278	30 933	3 275	1 014	197 388
6-8 år	3 690	31 814	132 969	186	20 815	5 439	1 356	196 269
9-11 år	4 834	35 943	133 434	152	17 131	7 793	2 056	201 343
12-14 år	6 500	39 112	133 559	134	14 321	9 364	3 458	206 448
15-17 år	8 544	41 059	134 737	102	12 398	10 255	8 235	215 330
18 år +	10 988	31 342	125 437	63	9 688	8 163	•	185 681

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/fam111n

Tabel 44 Børn og unge, hvis forældre er døde. 2011

	Børn der både har far og mor	Børn der har far, men hvor mor er død	Børn der har mor, men hvor far er død	Børn hvor begge forældre er døde	En eller begge forældre uoplyst	I alt
Alle børn	1 169 533	4 881	11 685	214	24 719	1 186 313
Alder på barn:						
0 år	60 660	3	18	..	3 058	63 739
1 år	62 364	22	51	..	1 228	63 665
2 år	64 869	27	77	..	1 262	66 235
3 år	64 191	44	113	..	1 058	65 406
4 år	65 020	71	172	1	1 186	66 450
5 år	64 107	82	219	2	1 122	65 532
6 år	64 247	129	267	4	1 000	65 647
7 år	64 004	158	386	3	1 032	65 583
8 år	63 282	160	427	5	1 165	65 039
9 år	64 258	210	510	7	1 081	66 066
10 år	65 890	266	647	4	1 147	67 954
11 år	65 128	306	794	8	1 087	67 323
12 år	65 140	394	831	18	1 241	67 624
13 år	66 246	431	1 062	10	1 432	69 181
14 år	66 538	506	1 204	21	1 374	69 643
15 år	68 692	615	1 498	33	1 472	72 310
16 år	68 726	702	1 646	43	1 903	73 020
17 år	66 171	755	1 763	55	1 871	70 615

Nye tal forventes offentliggjort april 2012

www.statistikbanken.dk/brn9

Tabel 45 Sessionsresultat samt værnepligtiges BMI og højde

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
— antal personer —										
Sessionsresultat										
I alt	29 625	28 587	28 414	27 646	27 660	28 954	31 933	33 120	39 901	36 014
Bedømt egnet	16 638	15 342	15 245	14 293	14 094	15 060	16 404	17 933	20 289	19 603
Bedømt begrænset egnet	2 559	2 564	2 508	2 647	2 612	2 428	2 531	2 700	3 402	2 993
Bedømt uegnet	10 428	10 681	10 661	10 706	10 954	11 466	12 998	12 487	16 210	13 418
— pct. —										
I alt	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Bedømt egnet	56,2	53,7	53,7	51,7	51,0	52,0	51,4	54,1	50,8	54,4
Bedømt begrænset egnet	8,6	9,0	8,8	9,6	9,4	8,4	7,9	8,2	8,5	8,3
Bedømt uegnet	35,2	37,4	37,5	38,7	39,6	39,6	40,7	37,7	40,6	37,3
— antal personer —										
Værnepligtige										
I alt	.	.	.	23 786	23 522	24 435	25 217	27 605	33 673	31 863
BMI under 25	.	.	.	17 510	17 031	17 635	18 428	19 959	23 950	22 112
BMI mellem 25 og 29,9	.	.	.	4 655	4 781	5 035	4 893	5 579	7 125	7 134
BMI på 30 +	.	.	.	1 621	1 710	1 765	1 896	2 067	2 598	2 617
— pct. —										
I alt	.	.	.	100,0	100,0	100,0	100,0	100,0	100,0	100,0
BMI under 25	.	.	.	73,6	72,4	72,2	73,1	72,3	71,1	69,4
BMI mellem 25 og 29,9	.	.	.	19,6	20,3	20,6	19,4	20,2	21,2	22,4
BMI på 30 +	.	.	.	6,8	7,3	7,2	7,5	7,5	7,7	8,2
— cm. —										
Gennemsnitshøjde	180,1	180,2	180,1	180,3	180,4	180,3	180,1	179,9	180,2	180,3

Anm.: BMI er en forkortelse af det engelsk udtryk "Body mass index". Det beregnes som kropsvægten divideret med højden². Ved BMI mindre end 18,5 betegnes man som undervægtig, ved BMI mellem 18,5-24,9 betegnes man som normalvægtig, ved BMI mellem 25-29,9 betegnes man som overvægtig og ved BMI på 30 eller derover betegnes man som svær overvægtig.

Kilde: Forsvarets Rekruttering

	2010	2015	2020	2025	2030	2035	2040	2045	2049
Levendefødte	62 553	61 776	65 265	68 424	68 615	67 545	66 494	66 409	67 563
Døde	54 887	55 139	56 712	59 436	62 750	65 512	66 816	67 168	67 466
Indvandring	46 978	47 020	47 378	47 748	47 976	48 154	48 472	49 067	49 610
Udvandring	38 428	38 862	39 384	39 661	39 749	39 753	39 874	40 243	40 604
Befolkningstilvækst	16 215	14 794	16 547	17 075	14 090	10 434	8 277	8 066	9 104
Procentvis befolkningstilvækst	0,29	0,26	0,29	0,30	0,24	0,18	0,14	0,13	0,15

Anm.: Fremskrivningen er baseret på en række forudsætninger, der kan læses i Statistiske Efterretninger nr. 2010:7.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/frdk210

	2010	2015	2020	2025	2030	2035	2040	2045	2050
I alt	5 534 738	5 611 417	5 688 268	5 773 533	5 854 021	5 916 837	5 963 858	6 004 007	6 046 642
0-4 år	326 067	312 616	318 140	337 259	347 148	344 748	339 171	335 277	338 336
5-9 år	329 874	327 645	313 614	319 028	338 084	348 009	345 640	340 042	336 100
10-14 år	345 377	331 043	328 953	314 989	320 395	339 468	349 434	347 107	341 512
15-19 år	350 928	349 083	334 771	332 766	318 843	324 313	343 476	353 516	351 207
20-24 år	326 535	366 064	364 995	351 285	349 734	336 156	341 756	360 931	370 997
25-29 år	310 970	333 459	376 013	375 815	362 913	361 756	348 583	354 320	373 454
30-34 år	353 369	312 141	334 406	377 942	378 284	365 850	365 043	352 419	358 336
35-39 år	387 393	354 197	311 557	333 799	377 911	378 668	366 575	366 267	354 255
40-44 år	414 573	387 299	353 718	310 618	332 967	377 470	378 568	366 784	366 974
45-49 år	399 835	411 571	384 617	351 165	308 164	330 640	375 350	376 799	365 390
50-54 år	364 297	393 338	404 780	378 526	345 622	303 179	325 739	370 446	372 287
55-59 år	350 004	354 639	383 458	395 098	370 068	338 199	296 771	319 466	364 142
60-64 år	372 657	336 419	342 067	370 987	383 164	359 842	329 435	289 451	312 385
65-69 år	298 841	350 545	318 673	325 796	355 104	368 138	347 134	318 732	280 763
70-74 år	216 868	272 292	321 608	294 886	303 665	333 270	347 250	329 363	303 707
75-79 år	159 640	184 313	234 799	279 779	259 838	270 417	299 927	314 726	301 288
80-84 år	117 547	120 473	141 811	184 248	221 942	209 770	221 509	249 375	264 145
85-89 år	73 344	72 955	76 654	92 335	122 971	149 633	144 724	155 650	178 794
90-94 år	28 409	32 648	33 390	36 190	44 825	61 621	75 542	75 286	82 831
95-99 år	7 321	7 687	9 153	9 674	10 890	13 941	19 913	24 586	25 424
100 år +	889	990	1 091	1 348	1 489	1 749	2 318	3 464	4 315

Anm.: Fremskrivningen er baseret på en række forudsætninger, der kan læses i Statistiske Efterretninger nr. 2010:7.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/frdk110

	2010	2015	2020	2025	2030	2035	2040	2045	2050
I alt	5 534 738	5 611 417	5 688 268	5 773 533	5 854 021	5 916 837	5 963 858	6 004 007	6 046 642
Vestlige lande:	179 381	196 817	213 052	227 810	241 551	254 945	268 703	283 499	299 457
Indvandrere	162 410	175 410	186 513	195 538	202 869	208 809	213 874	218 443	222 621
Efterkommere	16 971	21 407	26 539	32 272	38 682	46 136	54 829	65 056	76 836
Ikke-vestlige lande:	363 357	399 009	434 453	470 471	505 513	538 131	567 966	594 638	617 934
Indvandrere	252 012	269 973	287 813	305 521	322 412	337 625	350 611	360 900	368 245
Efterkommere	111 345	129 036	146 640	164 950	183 101	200 506	217 355	233 738	249 689
Personer med dansk oprindelse	4 992 000	5 015 591	5 040 763	5 075 252	5 106 957	5 123 761	5 127 189	5 125 870	5 129 251

Anm.: Fremskrivningen er baseret på en række forudsætninger, der kan læses i Statistiske Efterretninger nr. 2010:7.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/frdk110

Tabel 49 Folketingsvalgene, oversigt

	20. november 2001			8. februar 2005			13. november 2007		
	Danmark	Færøerne	Grønland	Danmark	Færøerne	Grønland	Danmark	Færøerne	Grønland
Vælgere	3 998 957	33 106	38 710	4 003 616	34 166	39 588	4 022 920	34 529	39 634
Afgivne stemmer	3 484 915	26 498	23 819	3 384 560	24 936	23 516	3 483 533	23 214	25 589
Ugyldige stemmer	35 247	105	559	27 348	94	457	24 113	149	500
Gyldige stemmer	3 449 668	26 393	23 260	3 357 212	24 842	23 059	3 459 420	23 065	25 089
Heraf personlige	1 605 006	23 608	22 930	1 689 703	23 362	22 342	1 756 636	21 149	24 564
Stemmeprocent	87,1	80,0	61,5	84,5	73,0	59,4	86,6	66,8	65,6
Ugyldighedsprocent	1,0	0,4	2,4	0,8	0,4	1,9	0,7	0,6	1,9
Personlig stemmeprocent	46,5	89,4	98,6	50,3	94,0	96,9	50,8	46,1	97,9
Kandidater	984	92	13	947	111	16	808	94	16
Heraf kvinder	289	21	4	299	33	6	260	34	9
Valgte	175	2	2	175	2	2	175	2	2
Heraf kvinder	67	1	-	66	-	-	66	-	1

Anm.: Færøerne og Grønland er hver en opstillingskreds. Stemmeprocenten er afgivne stemmer i pct. af vælgertallet. Ugyldighedsprocenten er blanke og andre ugyldige stemmer i pct. af afgivne stemmer. Personlig stemmeprocent er personlige stemmer i pct. af gyldige.

Kilde: Indenrigs- og Sundhedsministeriet

www.statistikbanken.dk/fv07tot

Tabel 50 Valgte ved folketingsvalget. 13. november 2007

	A	B	C	F	K	O	V	Y	Ø	Uden for partierne	I alt
Hele landet	45	9	18	23	-	25	46	5	4	-	175
Heraf kvinder	15	4	8	11	-	9	15	2	2	-	66
Hovedstaden	12	3	6	8	-	6	10	2	2	-	49
Heraf kvinder	7	2	4	6	-	2	4	1	1	-	27
Københavns Storkreds	4	1	2	4	-	2	2	1	1	-	17
Heraf kvinder	4	1	1	3	-	-	1	-	1	-	11
Københavns omegns Storkreds	4	1	2	2	-	2	3	-	1	-	15
Heraf kvinder	2	-	2	1	-	-	2	-	-	-	7
Nordsjællands Storkreds	3	1	2	2	-	2	4	1	-	-	15
Heraf kvinder	1	1	1	2	-	2	1	1	-	-	9
Bornholms Storkreds	1	-	-	-	-	-	1	-	-	-	2
Heraf kvinder	-	-	-	-	-	-	-	-	-	-	-
Sjælland-Syddanmark	16	3	6	8	-	11	19	2	1	-	66
Heraf kvinder	5	1	2	3	-	6	6	1	1	-	25
Sjællands Storkreds	7	1	2	3	-	5	8	1	1	-	28
Heraf kvinder	1	-	-	1	-	4	2	1	1	-	10
Fyns Storkreds	4	1	2	2	-	2	3	-	-	-	14
Heraf kvinder	1	-	1	1	-	1	1	-	-	-	5
Syddjyllands Storkreds	5	1	2	3	-	4	8	1	-	-	24
Heraf kvinder	3	1	1	1	-	1	3	-	-	-	10
Midtjylland-Nordjylland	17	3	6	7	-	8	17	1	1	-	60
Heraf kvinder	3	1	2	2	-	1	5	-	-	-	14
Østjyllands Storkreds	7	1	2	3	-	3	6	1	1	-	24
Heraf kvinder	2	-	1	1	-	-	2	-	-	-	6
Vestjyllands Storkreds	4	1	1	2	-	2	6	-	-	-	16
Heraf kvinder	-	-	-	-	-	-	1	-	-	-	1
Nordjyllands Storkreds	6	1	3	2	-	3	5	-	-	-	20
Heraf kvinder	1	1	1	1	-	1	2	-	-	-	7

Anm.: A: Socialdemokraterne. B: Radikale Venstre. C: Konservative Folkeparti. F: Socialistisk Folkeparti. K: Kristendemokraterne. O: Dansk Folkeparti. V: Venstre. Y: Ny Alliance. Ø: Enhedslisten.

Kilde: Indenrigs- og Sundhedsministeriet
www.statistikbanken.dk/fv07kand

Tabel 51 (side 1 af 2) **Folketingsvalget. 13. november 2007**

	Stem- me pct.	Stemmefordeling i pct.									
		A	B	C	F	K	O	V	Y	Ø	Uden for partierne
Hele landet	86,6	25,5	5,1	10,4	13,0	0,9	13,9	26,2	2,8	2,2	0,0
Hovedstaden	86,7	24,6	7,2	11,9	15,6	0,6	12,4	19,8	3,9	4,0	0,0
Københavns Storkreds	84,8	24,2	8,9	10,1	21,0	0,5	10,6	13,7	4,3	6,7	0,0
Østerbro	87,0	23,7	10,6	11,6	20,1	0,5	7,9	14,6	4,9	6,1	0,0
Sundbyvester	82,6	25,1	8,6	8,8	21,6	0,5	11,4	13,5	4,3	6,2	0,0
Indre By	83,7	19,2	11,7	12,0	21,4	0,4	5,6	14,6	6,0	9,1	0,0
Sundbyøster	83,3	26,2	7,8	7,8	22,0	0,6	12,4	13,8	3,9	5,4	0,1
Nørrebro	83,8	22,7	11,0	6,5	27,3	0,4	7,0	8,6	4,2	12,3	0,0
Utterslev	79,8	27,0	7,6	7,7	22,9	0,7	12,6	11,0	3,3	7,2	0,0
Brønshøj	85,1	27,1	7,1	8,6	20,4	0,6	13,7	13,4	3,6	5,5	0,0
Valby	83,2	27,2	7,1	8,5	21,4	0,4	13,1	13,1	3,6	5,6	0,0
Vesterbro	84,6	23,5	10,3	6,7	27,0	0,5	8,1	9,4	4,0	10,5	0,0
Falkoner	89,0	20,5	10,9	17,0	17,2	0,4	7,8	15,6	5,4	5,2	0,0
Slots	86,6	22,0	8,9	16,3	17,5	0,6	10,0	15,2	4,8	4,7	0,0
Tårnby	87,8	26,7	4,2	10,7	12,8	0,4	18,8	21,9	2,9	1,6	0,0
Københavns Omegns Storkreds	87,3	27,6	5,5	13,2	13,3	0,5	14,6	19,5	3,3	2,5	0,0
Gentofte	89,9	13,7	8,0	27,8	8,8	0,4	7,9	25,5	5,5	2,4	0,0
Lyngby	89,4	20,3	8,9	18,8	12,1	0,5	9,8	22,5	4,8	2,3	0,0
Gladsaxe	87,4	27,7	6,7	10,7	15,6	0,5	13,3	18,4	3,7	3,4	0,0
Rødovre	86,3	33,2	4,4	9,3	14,6	0,8	16,5	16,4	2,3	2,5	0,0
Hvidovre	86,0	30,8	4,2	8,2	14,7	0,5	18,9	17,3	2,6	2,8	0,0
Brøndby	85,6	31,2	3,7	10,0	13,4	0,4	18,5	18,2	2,5	2,1	0,0
Taastrup	86,0	29,7	4,4	9,9	15,2	0,4	16,0	18,9	2,6	2,9	0,0
Ballerup	87,9	34,7	3,9	9,6	12,3	0,4	16,8	17,9	2,5	1,9	0,0
Nordsjællands Storkreds	89,1	20,7	7,1	13,8	10,8	0,5	12,6	28,2	4,3	2,0	0,0
Helsingør	86,0	25,3	6,9	11,7	12,8	0,4	13,7	22,6	4,1	2,5	0,0
Fredensborg	89,7	16,3	7,6	18,5	8,2	0,3	11,0	31,4	5,1	1,6	0,0
Hillerød	88,6	22,1	6,3	11,2	11,2	1,1	13,6	28,5	3,8	2,2	0,0
Frederikssund	86,6	25,9	4,8	9,4	11,7	0,5	16,8	26,1	3,0	1,8	0,0
Egedal	91,6	20,4	7,5	14,8	11,4	0,4	12,0	27,0	4,5	2,0	0,0
Rudersdal	91,5	14,4	9,8	17,8	9,2	0,4	8,4	32,5	5,6	1,9	0,0
Bornholms Storkreds	85,1	35,4	2,2	6,0	11,9	2,0	12,0	26,3	2,2	1,9	0,1
Rønne	84,4	39,4	2,3	6,1	11,5	1,9	11,9	23,4	1,7	1,7	0,1
Aakirkeby	85,7	31,6	2,1	5,9	12,3	2,1	12,2	28,9	2,7	2,1	0,1
Sjælland-Syddanmark	86,4	24,9	4,0	9,6	12,6	0,6	15,9	28,6	2,4	1,4	0,0
Sjællands Storkreds	86,8	25,5	3,9	8,5	12,8	0,4	16,8	27,8	2,7	1,6	0,0
Lolland	83,3	25,5	1,7	4,8	25,8	0,3	16,8	22,6	1,3	1,2	0,0
Guldborgsund	85,8	30,7	3,0	6,9	12,7	0,4	17,0	25,9	2,0	1,4	0,0
Vordingborg	87,1	25,9	4,0	7,7	14,6	0,3	16,4	26,7	2,3	2,1	0,0
Næstved	86,6	29,4	3,4	9,8	11,5	0,5	15,9	25,7	2,5	1,3	0,0
Faxe	87,1	24,1	3,7	9,6	11,1	0,4	17,4	29,6	2,7	1,4	0,0
Køge	89,1	24,6	4,3	9,3	11,4	0,4	16,1	29,1	3,2	1,6	0,0
Greve	89,1	21,2	3,6	9,7	8,3	0,4	17,0	35,5	3,3	1,0	0,0
Roskilde	89,5	23,4	6,2	10,7	14,0	0,5	12,5	26,1	3,9	2,7	0,0
Holbæk	86,7	25,5	5,2	8,8	12,6	0,5	15,2	27,4	3,0	1,8	0,0
Kalundborg	85,3	24,6	4,0	6,6	12,5	0,3	20,2	27,9	2,4	1,5	0,0
Ringsted	87,0	25,2	4,1	8,6	11,8	0,5	16,6	28,6	3,1	1,5	0,0
Slagelse	84,5	26,0	2,9	7,6	12,0	0,4	19,9	27,5	2,4	1,3	0,0
Fyns Storkreds	86,6	26,9	5,0	13,3	14,0	0,4	14,8	21,4	2,4	1,8	0,0
Odense Øst	82,5	31,2	5,6	11,7	18,8	0,5	13,3	13,6	2,6	2,7	0,0
Odense Vest	86,6	29,0	4,7	16,3	14,9	0,3	14,5	16,2	2,3	1,8	0,0
Odense Syd	88,2	24,3	6,5	17,9	14,4	0,5	12,5	18,9	3,1	1,9	0,0
Assens	86,7	26,9	4,3	13,2	11,7	0,4	15,9	24,1	2,4	1,1	0,0

Anm. 1: Stemmeprocenten er afgivne stemmer i pct. af vælgertallet.

Kilde: Indenrigs- og Sundhedsministeriet

Anm. 2: A: Socialdemokraterne. B: Radikale Venstre. C: Konservative Folkeparti. F: Socialistisk Folkeparti. K: Kristendemokraterne. O: Dansk Folkeparti. V: Venstre. Y: Ny Alliance. Ø: Enhedslisten.

www.statistikbanken.dk/fv07tot, fv07s01 og fv07s10

Tabel 51 (side 2 af 2) Folketingsvalget. 13. november 2007

	Stem- me pct.	Stemmefordeling i pct.									Ø Uden for partierne	
		A	B	C	F	K	O	V	Y			
Fyns Storkreds (fortsat)												
Middelfart	87,4	26,2	4,4	13,3	10,8	0,3	16,3	25,6	2,2	0,9	0,0	
Nyborg	87,5	28,4	3,9	11,7	13,2	0,3	15,9	23,4	2,0	1,2	0,0	
Svendborg	86,6	25,4	5,2	10,7	14,7	0,4	15,5	23,2	2,3	2,6	0,0	
Faaborg	87,2	24,9	5,0	12,1	12,5	0,4	15,0	26,3	2,3	1,5	0,0	
Sydjyllands Storkreds	85,9	22,9	3,4	8,3	11,4	1,0	15,7	34,6	1,9	0,8	0,0	
Sønderborg	86,7	25,6	3,0	7,2	9,5	0,5	18,2	33,5	1,8	0,7	0,0	
Aabenraa	85,5	22,9	3,0	8,3	8,5	0,8	17,1	37,2	1,6	0,6	0,0	
Tønder	84,2	22,0	3,0	7,7	8,9	1,3	15,4	39,4	1,6	0,7	0,0	
Esbjerg By	83,5	30,8	2,8	6,6	14,6	0,7	15,5	26,0	1,7	1,3	0,0	
Esbjerg Omegn	87,8	23,4	3,4	7,6	10,8	0,7	13,8	37,9	1,6	0,8	0,0	
Varde	87,0	18,4	3,5	7,2	7,6	1,3	14,0	45,9	1,5	0,6	0,0	
Vejen	85,9	20,4	3,1	7,9	8,6	1,2	15,5	40,9	1,9	0,5	0,0	
Vejle Nord	88,5	18,9	4,6	9,9	11,0	1,2	15,6	35,3	2,5	1,0	0,0	
Vejle Syd	84,7	22,6	4,4	9,4	13,4	1,2	15,8	29,5	2,6	1,1	0,0	
Fredericia	84,8	26,6	3,1	9,3	13,8	0,9	16,4	27,0	2,0	0,9	0,0	
Kolding Nord	86,5	18,6	4,4	11,3	15,8	0,8	13,8	32,0	2,4	0,9	0,0	
Kolding Syd	85,9	19,9	3,8	10,9	16,0	1,1	15,7	29,8	1,9	0,9	0,0	
Haderslev	86,1	23,2	2,9	7,2	11,3	1,2	15,8	35,8	1,9	0,7	0,0	
Midtjylland-Nordjylland	86,7	26,8	4,5	9,9	11,3	1,5	12,9	29,4	2,3	1,4	0,0	
Østjyllands Storkreds	87,3	27,6	5,4	8,7	13,3	0,8	12,2	27,0	2,9	2,1	0,0	
Aarhus Syd	89,3	26,9	7,2	10,3	15,8	0,7	9,3	23,9	3,4	2,5	0,0	
Aarhus Vest	86,3	30,9	5,2	7,9	15,4	0,9	12,2	20,8	2,9	3,8	0,0	
Aarhus Nord	87,3	29,5	7,9	8,0	19,5	1,3	9,2	17,4	3,4	3,8	0,0	
Aarhus Øst	88,7	24,1	9,4	10,5	18,5	0,8	7,2	21,8	3,8	3,9	0,0	
Djurs	85,1	27,3	3,7	8,0	10,9	0,6	15,3	30,8	2,1	1,3	0,0	
Randers Nord	85,3	34,9	3,1	6,6	9,4	0,7	14,7	27,9	1,8	0,9	0,0	
Randers Syd	85,0	30,7	3,3	8,0	9,6	1,1	14,5	29,8	2,0	1,0	0,0	
Favrskov	88,2	25,8	5,0	9,3	9,4	0,6	13,0	33,1	2,8	1,0	0,0	
Skanderborg	89,8	26,5	5,1	9,2	12,0	0,5	11,4	30,5	3,2	1,6	0,0	
Horsens	86,6	27,3	3,6	8,3	11,1	0,5	14,5	30,4	3,2	1,1	0,0	
Hedensted	88,4	20,0	3,0	8,0	8,2	1,8	16,5	39,6	2,2	0,7	0,0	
Vestjyllands Storkreds	87,3	23,0	3,9	7,7	9,4	2,8	13,0	37,3	2,1	0,8	0,0	
Struer	87,4	22,4	3,4	6,5	13,0	2,3	12,4	37,7	1,6	0,7	0,0	
Skive	86,1	28,2	4,6	5,4	10,1	1,0	13,2	35,2	1,4	0,9	0,0	
Viborg Vest	85,9	27,0	4,3	7,1	10,3	1,1	12,5	34,7	2,1	0,9	0,0	
Viborg Øst	87,7	22,8	4,1	8,3	8,3	1,9	12,6	39,2	2,1	0,7	0,0	
Silkeborg Nord	88,9	23,8	3,9	9,6	9,4	2,2	13,5	33,3	3,3	1,0	0,0	
Silkeborg Syd	87,8	27,6	4,5	12,4	12,4	0,9	11,1	25,5	3,8	1,8	0,0	
Ikast	86,9	19,9	3,1	8,4	7,0	3,8	17,3	38,2	1,7	0,6	0,0	
Herning Syd	85,8	21,2	4,5	7,3	8,2	3,5	13,8	39,1	1,7	0,7	0,0	
Herning Nord	90,0	17,7	3,8	7,1	6,2	4,7	12,9	45,2	1,7	0,6	0,1	
Holstebro	87,5	24,4	3,8	5,4	10,3	2,7	11,3	39,8	1,5	0,8	0,0	
Ringkøbing	87,2	17,2	3,3	7,7	7,8	6,5	13,6	41,5	1,9	0,5	0,0	
Nordjyllands Storkreds	85,3	29,3	3,9	13,4	10,3	1,1	13,6	25,5	1,8	1,1	0,0	
Frederikshavn	83,8	31,8	2,7	11,4	8,2	1,0	16,7	26,1	1,4	0,7	0,0	
Hjørring	84,9	27,4	3,8	16,2	9,9	1,1	13,2	26,0	1,6	0,8	0,0	
Brønderslev	85,9	29,8	3,0	12,5	9,0	1,3	14,2	28,0	1,5	0,7	0,0	
Thisted	86,1	26,7	3,9	11,0	9,2	1,6	14,2	31,0	1,5	0,9	0,0	
Himmerland	85,5	23,2	3,6	16,7	9,5	1,1	13,4	29,6	2,0	0,9	0,0	
Mariagerfjord	85,4	27,8	3,6	12,8	9,5	1,0	14,1	28,5	1,9	0,8	0,0	
Aalborg Øst	85,0	34,6	4,7	11,8	13,2	0,8	12,8	18,3	2,1	1,7	0,0	
Aalborg Vest	86,7	28,7	5,4	15,9	12,3	0,6	11,2	22,1	2,1	1,7	0,0	
Aalborg Nord	84,7	33,0	4,5	12,7	11,7	0,8	13,0	20,6	2,0	1,7	0,0	

Tabel 52 Folketingsvalg, stemme- og kandidatfordeling - rettet

	8. februar 2005				13. november 2007			
	Stemmefordeling		Kandi- dater	Valgte	Stemmefordeling		Kandi- dater	Valgte
	Absolut	Pct.			Absolut	Pct.		
Danmark	3 357 212	100,0	947	175	3 459 420	100,0	808	175
Socialdemokratiet	867 349	25,8	104	47	881 037	25,5	93	45
Radikale Venstre	308 212	9,2	96	17	177 161	5,1	80	9
Konservative Folkeparti	344 886	10,3	101	18	359 404	10,4	90	18
Centrum-Demokraterne	33 880	1,0	94	-	•	•	•	•
Socialistisk Folkeparti	201 047	6,0	103	11	450 975	13,0	91	23
Kristendemokraterne	58 071	1,7	93	-	30 013	0,9	77	-
Minoritetspartiet	8 850	0,3	56	-	•	•	•	•
Dansk Folkeparti	444 947	13,3	89	24	479 532	13,9	83	25
Venstre	974 636	29,0	96	52	908 472	26,3	93	46
Ny Alliance	•	•	•	•	97 295	2,8	97	5
Enhedslisten	114 123	3,4	100	6	74 982	2,2	91	4
Uden for partierne	1 211	0,0	15	-	549	0,0	13	-
Færøerne	24 848	100,0	111	2	23 065	100,0	94	2
Folkeflokken	5 990	24,1	22	1	4 728	20,5	19	-
Sambandspartiet	5 329	21,4	23	-	5 414	23,5	22	1
Socialdemokratiet	5 509	22,2	26	-	4 702	20,4	22	-
Selvstyrepatriet	584	2,4	7	-	799	3,5	3	-
Republikanske Parti	6 301	25,4	21	1	5 849	25,4	18	1
Centerpartiet	829	3,3	10	-	1 573	6,8	10	-
Uden for partierne	306	1,2	2	-	-	-	-	-
Grønland	23 059	100,0	16	2	25 089	100,0	16	2
Atæssut	3 774	16,4	4	-	4 094	16,3	4	-
Demokraatit	4 909	21,3	2	-	4 584	18,3	4	-
Inuit Ataqatigiit	5 774	25,0	4	1	8 343	33,3	4	1
Siumut	7 761	33,7	4	1	8 068	32,2	4	1
Uden for partierne	841	3,6	2	-	-

Kilde: Indenrigs- og Sundhedsministeriet

www.statistikbanken.dk/fv07tot og fv07kand

Tabel 53 Regionsvalg, oversigt. 17. november 2009

	Hovedstaden	Sjælland	Syddanmark	Midtjylland	Nordjylland	I alt
Vælgere	1 309 796	633 980	926 362	962 317	451 439	4 283 894
Afgivne stemmer	815 244	423 287	626 133	652 767	296 081	2 813 512
Ugyldige stemmer	37 258	23 495	40 762	28 823	12 398	142 736
Heraf: Blanke stemmer	33 913	21 723	38 141	26 986	11 613	132 376
Andre ugyldige stemmer	3 345	1 772	2 621	1 837	785	10 360
Gyldige stemmer	777 986	399 792	585 371	623 944	283 683	2 670 776
Heraf: Personlige stemmer	326 970	216 116	350 498	388 803	198 464	1 480 851
Opstillede kandidater	234	212	264	230	163	1 103
Heraf: Mænd	164	151	201	165	109	790
Kvinder	70	61	63	65	54	313
Valgte kandidater	41	41	41	41	41	205
Heraf: Mænd	21	28	30	29	25	133
Kvinder	20	13	11	12	16	72
	pct.					
Stemmeprocent	62,2	66,8	67,6	67,8	65,6	65,7
Ugyldighedsprocent	4,6	5,6	6,5	4,4	4,2	5,1
Personlig stemmeprocent	42,0	54,1	59,9	62,3	70,0	55,4
Kvindeprocent, opstillede kandidater	29,9	28,8	23,9	28,3	33,1	28,4
Kvindeprocent, valgte kandidater	48,8	31,7	26,8	29,3	39,0	35,1

Anm.: *Stemmeprocenten* er afgivne stemmer i pct. af vælgertallet. *Ugyldighedsprocenten* er ugyldige stemmer i pct. af afgivne. *Personlig stemmeprocent* er personlige stemmer i pct. af gyldige.

Nye tal forventes offentliggjort november 2013

www.statistikbanken.dk/akva3

Tabel 54 Regionsvalg, 17. november 2009

	Hovedstaden	Sjælland	Syddanmark	Midtjylland	Nordjylland	Hele landet
Stemmeprocent	62,2	66,8	67,6	67,8	65,6	65,7
Valgte i alt	41	41	41	41	41	205
pct. (hver kolonne = 100 pct.)						
A Socialdemokratiet	29,3	29,3	29,3	36,6	41,5	33,2
B Radikale Venstre	7,3	2,4	2,4	2,4	2,4	3,4
C Konservative Folkeparti	14,6	7,3	9,8	7,3	9,8	9,8
F Socialistisk Folkeparti	19,5	19,5	14,6	14,6	9,8	15,6
I Liberal Alliance	-	-	-	-	-	-
O Dansk Folkeparti	9,8	12,2	9,8	7,3	7,3	9,3
V Venstre	14,6	29,3	31,7	26,8	29,3	26,3
Ø Enhedslisten	4,9	-	-	-	-	1,0
Andre	-	-	2,4	4,9	-	1,5
valgte kvinder i pct.						
A Socialdemokratiet	58,3	41,7	41,7	33,3	35,3	41,2
B Radikale Venstre	66,7	-	-	-	100,0	42,9
C Konservative Folkeparti	50,0	33,3	-	-	50,0	30,0
F Socialistisk Folkeparti	75,0	37,5	33,3	50,0	50,0	50,0
I Liberal Alliance	-	-	-	-	-	-
O Dansk Folkeparti	-	20,0	25,0	33,3	33,3	21,1
V Venstre	16,7	25,0	23,1	27,3	33,3	25,9
Ø Enhedslisten	50,0	-	-	-	-	50,0
Andre	-	-	-	-	-	-

Nye tal forventes offentliggjort november 2013

www.statistikbanken.dk/akva3**Tabel 55** Regionsvalg, stemme- og kandidatfordeling

	15. november 2005				17. november 2009			
	Stemmefordeling		Opstillede kandidater	Valgte kandidater	Stemmefordeling		Opstillede kandidater	Valgte kandidater
	Absolut	Pct.			Absolut	Pct.		
I alt	2 782 675	100,0	1 422	205	2 670 776	100,0	1 103	205
A Socialdemokratiet	960 327	34,5	182	77	807 678	30,2	151	68
B Radikale Venstre	176 096	6,3	161	11	104 533	3,9	103	7
C Konservative Folkeparti	284 573	10,2	167	20	270 131	10,1	136	20
F Socialistisk Folkeparti	187 443	6,7	108	12	408 148	15,3	103	32
I Liberal Alliance	•	•	•	•	5 030	0,2	14	-
O Dansk Folkeparti	206 748	7,4	62	14	244 045	9,1	40	19
V Venstre	744 517	26,8	215	60	648 901	24,3	192	54
Ø Enhedslisten, De Rødgrønne	96 689	3,5	143	6	70 353	2,6	106	2
Andre	126 282	4,5	384	5	111 957	4,2	258	3

Nye tal forventes offentliggjort november 2013

www.statistikbanken.dk/akva3

Tabel 56 Kommunale valg, oversigt. 17. november 2009

	Hovedstaden	Sjælland	Syddanmark	Midtjylland	Nordjylland	I alt
Vælgere	1 309 511	633 943	926 329	962 201	451 408	4 283 392
Afgivne stemmer	817 070	424 300	627 559	653 816	296 382	2 819 127
Ugyldige stemmer	9 924	5 244	8 274	7 871	3 348	34 661
Heraf: Blanke stemmer	7 489	4 186	6 526	6 300	2 725	27 226
Andre ugyldige stemmer	2 435	1 058	1 748	1 571	623	7 435
Gyldige stemmer	807 146	419 056	619 285	645 945	293 034	2 784 466
Heraf: Personlige stemmer	537 054	314 662	493 750	509 577	240 524	2 095 567
Opstillede kandidater	2 630	1 519	2 054	1 853	993	9 049
Heraf: Mænd	1 702	1 042	1 477	1 291	727	6 239
Kvinder	928	477	577	562	266	2 810
Valgte kandidater	655	453	572	503	285	2 468
Heraf: Mænd	402	315	409	346	211	1 683
Kvinder	253	138	163	157	74	785
	pct.					
Stemmeprocent	62,4	66,9	67,7	68,0	65,7	65,8
Ugyldighedsprocent	1,2	1,2	1,3	1,2	1,1	1,2
Personlig stemmeprocent	66,5	75,1	79,7	78,9	82,1	75,3
Kvindeprocent, opstillede kandidater	35,3	31,4	28,1	30,3	26,8	31,1
Kvindeprocent, valgte kandidater	38,6	30,5	28,5	31,2	26,0	31,8

Anm.: *Stemmeprocenten* er afgivne stemmer i pct. af vælgertallet. *Ugyldighedsprocenten* er ugyldige stemmer i pct. af afgivne. *Personlig stemmeprocent* er personlige stemmer i pct. af gyldige.

Nye tal forventes offentliggjort november 2013

www.statistikbanken.dk/valgk3

Tabel 57 Kommunale valg, stemme- og kandidatfordeling

	15. november 2005				17. november 2009			
	Stemmefordeling		Opstillede kandidater	Valgte kandidater	Stemmefordeling		Opstillede kandidater	Valgte kandidater
	Absolut	Pct.			Absolut	Pct.		
I alt	2 880 007	100,0	11 407	2 522	2 784 466	100,0	9 049	2 468
A Socialdemokratiet	986 829	34,3	2 295	900	853 221	30,6	1 856	801
B Radikale Venstre	148 882	5,2	1 067	86	104 162	3,7	812	50
C Konservative Folkeparti	295 596	10,3	1 430	257	306 187	11,0	1 116	262
F Socialistisk Folkeparti	211 793	7,4	1 071	162	402 866	14,5	1 166	340
I Liberal Alliance	•	•	•	•	7 329	0,3	84	1
O Dansk Folkeparti	169 902	5,9	611	125	226 410	8,1	597	186
S Slesvigsk Parti	4 301	0,2	74	4	5 249	0,2	67	6
V Venstre	793 061	27,5	2 283	804	690 570	24,8	1 773	699
Ø Enhedslisten, De Rød grønne	78 116	2,7	544	24	64 827	2,3	461	14
Andre	191 527	6,7	2 032	160	123 645	4,4	1 117	109

Nye tal forventes offentliggjort november 2013

www.statistikbanken.dk/valgk3

Tabel 58 Valg til Europa-Parlamentet, oversigt

	13. juni 2004			7. juni 2009			
	Øerne	Jylland	I alt	Hovedstaden	Sjælland-Syddanmark	Midtjylland-Nordjylland	I alt
Vælgere	2 159 795	1 852 868	4 012 663	1 201 192	1 500 561	1 355 347	4 057 100
Afgivne stemmer	1 066 979	854 562	1 921 541	733 977	886 316	795 275	2 415 568
Brevstemmer ¹	54 254	32 703	86 957	46 747	36 255	30 771	113 773
Ugyldige stemmer	15 034	12 161	27 195	19 556	29 147	24 737	73 440
Heraf: Blanke stemmer	12 734	10 682	23 416	17 499	26 726	22 994	67 219
Andre ugyldige stemmer	2 300	1 479	3 779	2 057	2 421	1 743	6 221
Gyldige stemmer	1 051 945	842 401	1 894 346	714 421	857 169	770 538	2 342 128
Heraf: Personlige stemmer	864 617	696 009	1 560 626	537 426	662 452	601 461	1 801 339
Opstillede kandidater	142	102
Heraf: Mænd	92	63
Kvinder	50	39
Valgte kandidater	14	13
Heraf: Mænd	9	7
Kvinder	5	6
	pct.						
Stemmeprocent	49,4	46,1	47,9	61,1	59,1	58,7	59,5
Brevstemmeprocent	5,1	3,8	4,5	6,4	4,1	3,9	4,7
Ugyldighedsprocent	1,4	1,4	1,4	2,7	3,3	3,1	3,0
Personlige stemmepct.	82,2	82,6	82,4	75,2	77,3	78,1	76,9
Kvindeprocent, kandidater	35,2	38,2
Kvindeprocent, valgte	35,7	46,2

Anm.: Danmark er ved EU-valget én valgkreds, hvor de opstillingsberettigede partier opstiller landslister.

¹ Brevstemmer i betragtning.

Kilde: Indenrigs- og Sundhedsministeriet
Nye tal forventes offentliggjort juni 2014

Tabel 59 Valg til Europa-Parlamentet, stemme- og kandidatfordeling

	13. juni 2004				7. juni 2009			
	Stemmefordeling		Opstillede kandidater	Valgte kandidater	Stemmefordeling		Opstillede kandidater	Valgte kandidater
	Absolut	Pct.			Absolut	Pct.		
I alt	1 894 346	100,0	142	14	2 342 128	100,0	102	13
A Socialdemokratiet	618 412	32,6	16	5	503 439	21,5	10	4
B Radikale Venstre	120 473	6,4	16	1	100 094	4,3	13	-
C Konservative Folkeparti	214 972	11,3	18	1	297 199	12,7	12	1
F Socialistisk Folkeparti	150 766	7,9	18	1	371 603	15,9	13	2
I Liberal Alliance	•	•	•	•	13 796	0,6	3	-
J JuniBevægelsen	171 927	9,1	19	1	55 459	2,4	7	-
K Kristendemokraterne	24 286	1,3	14	-	•	•	•	•
N Folkebevægelsen mod EU	97 986	5,2	20	1	168 555	7,2	20	1
O Dansk Folkeparti	128 789	6,8	12	1	357 942	15,3	10	2
V Venstre	366 735	19,4	9	3	474 041	20,2	14	3

Anm.: Mandatfordelingen foretages på grundlag af landslisternes samlede stemmetal. Valgforbund ved 2009-valget: ABF, CIV og JN; - ved 2004-valget: AF, BK, CV og JN.

Nye tal forventes offentliggjort juni 2014

Tabel 60 Folkeafstemninger

	Vælgere	Afgivne stemmer		Stem- me- pct.	Pct. af gyldige		Pct. af vælgerne		
		I alt	Heraf: ugyldige stemmer		Ja- stem- mer	Nej- stem- mer	Ja- stem- mer	Nej- stem- mer	
Grundlovsændring									
6/9 1920	1 291 745	640 759	6 940	49,6	96,9	3,1	47,5	1,5	
23/5 1939	2 173 420	1 063 764	11 770	48,9	91,9	8,1	44,5	3,9	
28/5 1953	2 585 800	1 527 658	25 231	59,1	78,8	21,2	45,8	12,3	
Valgretsaldere									
28/5 1953: 25 til 23 el. 21 år	2 815 100	1 608 625	67 688	57,1	54,6 ¹	45,4 ¹	29,9 ¹	24,9 ¹	
30/5 1961: 23 til 21 år	2 880 337	1 074 558	9 299	37,3	55,0	45,0	20,3	16,6	
24/6 1969: 21 til 18 år	3 309 551	2 103 854	8 443	63,6	21,4	78,6	13,5	49,8	
21/9 1971: 21 til 20 år	3 378 087	2 911 749	78 201	86,2	56,5	43,5	47,4	36,5	
19/9 1978: 20 til 18 år	3 615 158	2 283 276	8 984	63,2	53,8	46,2	33,8	29,1	
Andre spørgsmål									
25/6 1963: Erhvervelse af landbrug Statshusmandslov Kommunal forkøbsret Naturfredning	} 3 043 170 {	2 222 264	23 920	} 73,0 {	38,4	61,6	27,7	44,5	
		2 222 123	25 687		38,6	61,4	27,9	44,3	
		2 222 238	22 160		39,6	60,4	28,6	43,7	
		2 222 195	23 391		42,6	57,4	30,8	41,5	
2/10 1972: Tiltrædelse af EF	3 453 763	3 113 122	19 316	90,1	63,3	36,7	56,7	32,9	
2/6 1992: Tiltrædelse af traktaten om Den Europæiske Union	3 962 005	3 290 610	30 879	83,1	49,3	50,7	40,5	41,7	
18/5 1993: Tiltrædelse af Edinburghafgørelsen og Maastrichttraktaten	3 974 672	3 436 940	34 635	86,5	56,7	43,3	48,6	37,0	
28/5 1998: Tiltrædelse af Amsterdamtraktaten	3 996 333	3 046 781	56 494	76,2	55,1	44,9	41,2	33,6	
28/9 2000: Deltagelse i den fælles valuta	3 999 325	3 503 525	40 358	87,6	46,8	53,2	40,5	46,1	
Vejledende folkeafstemninger 1916-1986									
14/12 1916: Salg af De Vestindiske Øer	1 200 000	449 094	7 267	37,4	64,2	35,8	23,6	13,2	
27/2 1986: Danm. tiltrædelse af EF-pakken	3 883 429	2 927 652	29 383	75,4	56,2	43,8	41,9	32,7	
Specifikation af afstemningen 7/6 2009: Ændring af tronfølgeloven									
Hele riget	4 114 369	2 399 913	222 802	58,3	85,4	14,6	45,2	7,8	
Grønland	39 804	8 686	180	21,8	92,6	7,4	19,8	1,6	
Færøerne	35 138	4 147	57	11,8	88,2	11,8	10,3	1,4	
Danmark	4 039 427	2 387 080	222 565	59,1	85,3	14,7	45,7	7,9	
heraf: Hovedstaden	1 192 204	720 181	95 265	60,4	84,5	15,5	44,3	8,1	
Sjælland-Syddanmark	1 495 709	878 027	66 110	58,7	85,0	15,0	46,1	8,1	
Midtjylland-Nordjylland	1 351 514	788 872	61 190	58,4	86,3	13,7	46,5	7,4	

¹ Kolonnerne 6 og 7 skal for denne linje læses som hhv. »for 23 år« og »for 21 år«.

Tabel 61 Menighedsrådsvalg, 11. november 2008

	Køben- havns Stift	Hel- singør Stift	Ros- kilde Stift	Lolland- Falsters Stift	Fyens Stift	Hader- slev Stift	Ribe Stift	Århus Stift	Viborg Stift	Aal- borg Stift	Hele landet
Antal provstier i alt	11	13	13	4	12	7	8	14	11	14	107
Antal provstier med afstemning	5	7	7	3	9	7	7	11	10	12	78
Antal sogne med afstemning	8	9	12	3	10	13	20	18	32	23	148
Stemmeberettigede	43 869	57 144	45 799	7 391	30 785	44 639	72 286	43 429	75 439	71 445	492 226
Afgivne stemmer	3 776	5 935	5 813	1 407	4 162	8 141	13 855	6 816	15 881	11 611	77 397
Stemmeprocent	8,6	10,4	12,7	19,0	13,5	18,2	19,2	15,7	21,1	16,3	15,7
Højeste stemmeprocent	27,6	33,3	77,3	33,2	72,6	45,0	45,7	52,5	50,9	57,6	77,3
Laveste stemmeprocent	4,8	4,4	5,9	12,9	8,5	10,2	6,5	4,0	10,6	8,4	4,0

Kilde: Kirkeministeriet

Nye tal forventes offentliggjort i 2012

Uddannelse

1

Uddannelsessystemet

Børnehaveklasse til 10. klasse

I det danske uddannelsessystem er grundskolen basis. Den starter i børnehaveklassen og går op til det frivillige 10. skoleår. I 2009 gik 716.200 elever i grundskolen. Af disse var der 65.200, der begyndte i børnehaveklasse, mens 178.000 gik i 8.-10. kl., og blandt disse gik 27.200 på efterskoler.

Antallet af elever i 8.-10. klasse var derimod faldende i perioden frem til 1999, men er i hele perioden fra 1999 frem til 2009 tilsammen steget med 26 pct. Figur 1 giver et overblik over strukturen og adgangsvejene i det danske uddannelsessystem fra grundskolen over ungdomsuddannelser til de videregående uddannelser.

Figur 1 Elever i uddannelsessystemet. 1. oktober 2009

¹ International Standard Classification of Education

Halvdelen er i gang med en gymnasial uddannelse straks efter grundskolen

Tre måneder efter eleverne fra årgang 2008-09 forlod grundskolen, var 80 pct. i gang med en ny uddannelse.

56 pct. valgte en almengymnasial eller erhvervsgymnasial uddannelse (hhx, htx), mens 23 pct. valgte en erhvervsfaglig uddannelse, fx tømrer, murer eller frisør.

For årgang 1989-90 var der 42 pct., som var i gang med en gymnasial uddannelse tre måneder efter afgang fra grundskolen, mens 36 pct. var i gang med en erhvervsfaglig uddannelse.

I perioden fra 1989-90 til 2008-09 er der således en stigning i andelen af unge, som vælger en gymnasial uddannelse, mens der er et fald i andelen af unge, som vælger en erhvervsfaglig uddannelse. Andelen af unge, som ikke er i gang med en uddannelse 3 måneder efter afgang fra grundskolen er faldet fra 21 pct. til 20 pct.

Figur 2 Årgange fordelt efter påbegyndt uddann. tre mdr. efter afgang fra grundskole

Studenter fra almengymnasiale uddannelser påbegynder uddannelse straks

16 pct. af studenterårgang 2008-09 fra de almen gymnasiale uddannelser var 3 måneder efter afgang i gang på en uddannelse. Samme andel for årgang 1999-00 var 20 pct. Andelen, der var i gang med en uddannelse 3 måneder efter afgang fra erhvervsgymnasiet, var på 32 pct. for årgang 2008-09.

82 pct. af studenterne årgang 2008-09 fra almene- og erhvervsgymnasiale uddannelser, som var i gang med en uddannelse tre måneder efter afgang, valgte en videregående uddannelse.

Flere tager en uddannelse

I 2009 var der 129.300 elever ved de erhvervsfaglige uddannelser, mens der i alt var 214.200 studerende på de videregående uddannelser, fx politibetjent, sygeplejerske eller læge, inkl. 8.000 ph.d. studerende.

Siden 1999 er antallet af elever steget med 3,2 pct. på erhvervsuddannelserne og 14 pct. på de videregående uddannelser.

Figur 3 Studerende ved erhvervskompetencegivende uddannelser

www.statistikbanken.dk/u11 og u1107

Flest unge studerer samfundsfag

Samfundsfaglige, pædagogiske og humanistiske uddannelser er langt de største uddannelser med hhv. 27, 15 og 18 pct. af de i alt 214.200 studerende på videregående uddannelser.

Inden for samfundsfag er cand.merc., jura og økonomi store uddannelser, mens pædagog og folkeskolelærer dominerer de pædagogiske uddannelser. Humaniora består væsentligst af sprogfag, historie, filosofi og teologi.

13 pct. af de studerende findes ved tekniske fag, fx ingeniør eller arkitekt, og 7 pct. ved naturvidenskab, der hovedsagelig består af fysik, matematik, kemi og biologi. 14 pct. studerer sundhed, fx sygeplejerske, læge og farmaceut.

Flest kursister ved AMU-kurser

Uden for det primære uddannelsessystem findes en række offentlige voksenuddannelseskurser af kortere og længere varighed samt enkelte hele uddannelsesforløb. Kurserne findes på stort set alle niveauer, som indgår i det primære uddannelsessystem.

I skoleåret 2008-09 afsluttede over 1,3 mio. kursister deres deltagelse i offentligt styrede voksen- eller efteruddannelseskurser. Heraf udgjorde kursister ved AMU- og erhvervsuddannelserne 71 pct. Kursister ved almen voksenuddannelse, fx 8.-9. klasse og HF, udgjorde 20 pct. og ved videregående uddannelser 8 pct.

Der var 39 pct. af kursisterne, der havde en erhvervsuddannelse som højest fuldført uddannelse, 28 pct. havde en grundskoleuddannelse, 8 pct. en gymnasialuddannelse, 8 pct. uoplyst uddannelse, og 16 pct. havde en videregående uddannelse som højest fuldført.

63 pct. af kursisterne ved almen voksenuddannelse var kvinder

47 pct. af kursisterne ved de offentlige kurser var kvinder. På almen voksenuddannelse var der 63 pct. kvinder mod kun 42 pct. på AMU- og erhvervskurserne. På de videregående uddannelser var 59 pct. kvinder.

Ti år efter afgang fra grundskolen har halvdelen erhvervskompetence

Ti år efter afgang fra grundskolen havde godt 48 pct. af årgang 1998-99 fuldført en erhvervskompetencegivende uddannelse. Heraf havde 29 pct. fuldført en erhvervsfaglig og 20 pct. en videregående uddannelse, mens 25 pct. fortsat var i gang med en uddannelse.

Andelen, der ikke havde fuldført en erhvervskompetencegivende uddannelse og ikke var i gang med en uddannelse ti år efter afgang fra grundskolen, udgjorde 27 pct. af årgang 1998-99. Ti års tidligere: i 1989-90 var denne andel også 27 pct.

2**Befolkningens uddannelsesniveau****Uddannelsesniveaut er steget**

I 2010 havde 69 pct. af de 30-69-årige en erhvervskompetencegivende uddannelse. En erhvervskompetencegivende uddannelse er en erhvervsfaglig eller videregående uddannelse, der giver adgang til bestemte typer af jobs. Andelen er steget med 5 procentpoint fra 2000 til 2010.

Der er en lige fordeling af mænd og kvinder med en erhvervskompetencegivende uddannelse.

Flest med erhvervsfaglig uddannelse

Den højeste uddannelse blandt de 30-69-årige var hyppigst en erhvervsfaglig uddannelse. 38 pct. havde en sådan uddannelse, mens 31 pct. havde en videregående uddannelse i 2010.

Andelene er steget med hhv. 0,4 og 6,8 procentpoint siden 2000. Blandt de resterende 31 pct. af de 30-69-årige i befolkningen havde 24 pct. en grundskoleuddannelse, 5 pct. havde en gymnasial uddannelse som højeste uddannelse, mens de sidste 3 pct. er uoplyste.

Store regionale forskelle

Der er store regionale forskelle i befolkningens uddannelsesmønster. Andelen, der har erhvervskompetencegivende uddannelse, varierer inden for hver region. Men der er en tendens til, at den højeste andel med erhvervskompetencegivende uddannelse er omkring hovedstadsregionen og de store byer, og den laveste andel er i landets yderområder.

Kraftig udjævning af forskellene på uddannelsesniveau geografisk set

I den seneste tiårsperiode er der dog sket en udjævning af forskellene, idet mange af yderområderne har haft en kraftigere stigning end de store byer. Inden for hver region er der stadig store forskelle.

Figur 4

Andel i pct. med erhvervskompetencegivende uddannelse blandt 30-69-årige

Indvandrere er kortere tid i uddannelsessystemet

Uddannelsesmønsteret blandt de unge indvandrere afviger fra befolkningen generelt, idet færre går i gymnasiet, hf eller hhx og htx, og relativt flere indvandrere afslutter uddannelsesforløbet allerede i grundskolen.

Sammenlignet med 1999 er forskellen dog indskrænket, hvilket betyder, at en større andel af indvandrere går i gymnasiet, hf, hhx og på de erhvervsfaglige uddannelser.

Stigende andel efterkommere på mellemlange og bachelor uddannelser

Fra 1999 til 2009 steg andelen af 20-24-årige efterkommere, der var i gang med en erhvervskompetencegivende uddannelse, fra 30 pct. til 39 pct. Andelen steg især på mellemlange videregående uddannelser og bacheloruddannelser.

3

Køn og uddannelse

Skarpe skel i kønnenes uddannelsesmønster

Der er tydelige forskelle mellem 30-69-årige mænd og kvinders uddannelsesmønster både med hensyn til niveau og fag.

Flere mænd end kvinder havde erhvervsfaglige og lange videregående uddannelser, mens flere kvinder end mænd havde mellemlange videregående uddannelser i 2010.

Forskellen er indsnævret på de lange videregående uddannelser de sidste ti år, og siden 2003 er der flere kvinder end mænd, der har fuldført en kandidatgrad.

På de erhvervsfaglige uddannelser findes store mandsdominerede fagområder som jern og metal (fx mekaniker, smed), bygge og anlæg (fx tømrer og elektriker), transport, jordbrug (fx landmand og gartner) og grafisk og levnedsmiddel (fx kok og slagter). Handel og kontor (fx assistent), teknik og industri, servicefag (fx frisør) og sundhed (fx social- og sundhedsassistent) er derimod kvindedominerede.

Figur 5 Fag for 30-69-årige mænd og kvinder m. erhv.faglig udd. som højeste fuldførte

www.statistikbanken.dk/hfu1 og krhfu1

Flest mellemlange uddannelser er enten mands- eller kvindedominerede

Ved de mellemlange uddannelser er fire ud af ti fagområder stærkt mandsdominerede: Det gælder teknik (fx byggetekniker og diplomingeniør), jordbrug (fx skov- og landskabsingeniør), transport (fx maskinmester og skibsfører) og forsvarsuddannede. Fire fagområder (pædagogisk, erhvervsprog, levnedsmiddel og sundhed) er derimod kvindedominerede. Her findes store uddannelser som folkeskolelærer, pædagog og sygeplejerske.

Fordelingen mellem mænd og kvinder mere lige ved de lange uddannelser

Ved de lange videregående uddannelser er fem ud af ti fagområder mandsdominerede, men fordelingen mellem mænd og kvinder er mere lige for fagområderne: pædagogisk, humanistisk (fx cand.mag. i dansk), kunstnerisk, levnedsmiddel (cand.scient. i mejerividenskab) og sundhed (fx læge).

Figur 6 Fag for 30-69-årige med lang videregående uddannelse som højeste fuldførte

www.statistikbanken.dk/hfu1 og krhfu1

4

Uddannelse og beskæftigelse

Uddannelse har betydning for beskæftigelse

Personer med erhvervskompetencegivende uddannelser har et højere beskæftigelsesniveau end dem uden erhvervskompetencegivende uddannelse. Et højere uddannelsesniveau kan give bedre muligheder i forhold til beskæftigelse.

Figur 7

30-69-åriges arbejdsmarkedsplacering fordelt efter udd.niveau. 1. januar 2009

www.statistikbanken.dk/krhf2

5

Uddannelse i internationalt lys

Danskernes uddannelsesniveau ligger pænt

I alle OECD-landene var der i gennemsnit 28 pct. af de 25-64 årige, som havde fuldført en videregående uddannelse i 2008. Danmark lå med 34 pct. blandt de OECD-lande, som havde en høj andel. De tre højeste andele havde Canada, Japan og USA. De tre laveste andele havde Tyrkiet, Portugal og Italien.

Figur 8

Personer med fuldført videregående uddannelse i udvalgte OECD-lande. 2008

Kilde: OECD, Education at a glance 2010.

Danskerne uddanner sig i 17 år

Et barn, der startede i børnehaveklasse i Danmark i 2008, vil i gennemsnit uddanne sig i 17,0 år (fuldtids) gennem hele sit liv. Blandt OECD-landene har Australien den længste uddannelsestid med 20,0 år, efterfulgt af Finland med 19,5 år, herefter New Zealand og Island med hhv. 19,4 og 19,1 år. Tyrkiet og Mexico har den korteste uddannelsestid med 13,0 og 13,5 år. Gennemsnittet for OECD-landene var 16,6 år i 2008.

Tabel 62 Uddannelsesinstitutioner. 2009

	Antal institutioner	Elever		I alt
		Mænd	Kvinder	
I alt	3 067	585 673	597 375	1 183 048
Almene skoler	2 848	400 702	403 759	804 461
Offentlige grundskoler	1 899	305 207	287 535	592 742
Private grundskoler	519	47 444	48 800	96 244
Efterskoler	261	13 406	13 449	26 855
Gymnasier, HF- og studenterkurser	169	34 645	53 975	88 620
Erhvervsrettede uddannelsesinstitutioner	219	184 971	193 616	378 587
Institutioner med social- og sundhedsuddannelser	36	3 507	30 705	34 212
Institutioner med pædagogiske uddannelser	13	7 942	23 408	31 350
Transport- og navigationsskoler	9	1 047	79	1 126
Uddannelsesinstitutioner inden for politi og forsvar	6	1 620	416	2 036
Kunstneriske uddannelsesinstitutioner, biblioteksskoler mv.	26	2 411	3 006	5 417
Uddannelsesinstitutioner inden for landbrug og levnedsmiddel	14	2 573	855	3 428
Sociale højskoler	6	816	3 275	4 091
Tekniske højskoler og arkitektskoler	11	4 832	1 829	6 661
Universiteter	10	58 288	67 565	125 853
Professionshøjskoler	3	1 896	627	2 523
Erhvervsakademier	10	10 486	7 282	17 768
Øvrige institutioner med erhvervsrettede uddannelser	75	89 553	54 569	144 122

Anm.: Antal institutioner er de juridiske enheder.

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/u11

Tabel 63 Elever i uddannelsessystemet. 2009

1,10,2008 -30,09,2009	Elever 2008	Tilgang ¹	Afgang med eksamen ²	Afgang uden eksamen	Elever 2009
I alt	1 171 480	431 218	197 600	216 302	1 188 796
Børnehaveklasse	65 990	64 692	•	65 520	65 162
Grundskole/forberedende	656 164	165 159	82 153	85 125	654 045
Gymnasiale	118 823	51 178	35 897	7 992	126 112
Erhvervsfaglige	125 151	72 843	30 781	37 909	129 304
Korte videregående	17 369	11 559	5 626	2 707	20 595
Mellemlange videregående	65 490	22 781	14 859	5 703	67 709
Bachelor	61 646	21 958	13 409	7 595	62 600
Lange videregående	60 847	21 048	14 875	3 751	63 269
Mænd	579 180	213 707	92 271	111 472	589 142
Børnehaveklasse	33 996	33 247	•	33 548	33 695
Grundskole/forberedende	334 837	84 157	41 349	43 369	334 276
Gymnasiale	53 360	23 951	15 656	4 106	57 548
Erhvervsfaglige	70 788	38 081	15 066	20 997	72 807
Korte videregående	9 393	6 355	2 921	1 570	11 257
Mellemlange videregående	20 651	8 159	4 451	2 135	22 224
Bachelor	28 327	10 041	5 927	3 801	28 639
Lange videregående	27 828	9 716	6 901	1 946	28 696
Kvinder	592 300	217 511	105 329	104 830	599 654
Børnehaveklasse	31 994	31 445	•	31 972	31 467
Grundskole/forberedende	321 327	81 002	40 804	41 756	319 769
Gymnasiale	65 463	27 227	20 241	3 886	68 564
Erhvervsfaglige	54 363	34 762	15 715	16 912	56 497
Korte videregående	7 976	5 204	2 705	1 137	9 338
Mellemlange videregående	44 839	14 622	10 408	3 568	45 485
Bachelor	33 319	11 917	7 482	3 794	33 961
Lange videregående	33 019	11 332	7 974	1 805	34 573

¹ Tilgang til grundskole dækker tilgang til 1.-6. klasse og tilgang til 7.-10. klasse. ² Afgang med eksamen fra grundskolen er lig med afgang fra grundskolen med 9. eller 10. klasses prøve.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/u1107, u2107, u3107 og u4107

Tabel 64 Elever fordelt efter national oprindelse. 2009

	Grund- skole/ forberede- dende	Gymna- siale	Erhvervs- faglige	Korte videre- gående	Mellem- lange videre- gående	Bachelor	Lange videre- gående	I alt
	pct.							
Mænd og kvinder i alt	60	11	11	2	6	5	5	1 188 796
Heraf indvandrere og deres efterkommere	57	9	11	4	6	6	7	128 524
Fra vestlige lande	35	6	9	8	11	12	20	26 111
Fra ikke-vestlige lande	63	10	11	3	5	4	4	102 412
Mænd i alt	62	10	12	2	4	5	5	589 142
Heraf indvandrere og deres efterkommere	60	9	11	4	5	5	7	62 478
Fra vestlige lande	39	6	10	8	10	10	18	12 023
Fra ikke-vestlige lande	65	10	11	3	4	4	4	50 455
Kvinder i alt	59	11	9	2	8	6	6	599 654
Heraf indvandrere og deres efterkommere	54	9	11	4	7	6	8	66 046
Fra vestlige lande	32	6	8	8	12	13	21	14 088
Fra ikke-vestlige lande	61	10	12	3	6	5	4	51 957

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/u13

Tabel 65 Elever ved almene uddannelser

	Tilgang 01.10.08-30.09.09		Fuldført 01.10.08-30.09.09		Afbrudte uddannelser		Elever 01.10.09 ¹	
	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder
I alt	141 355	139 674	57 005	61 045	81 023	77 614	425 519	419 800
Børnehaveklasse	33 247	31 445	33 548	31 972	33 695	31 467
Grundskole/forberedende	84 157	81 002	41 349	40 804	43 369	41 756	334 276	319 769
Gymnasier	11 122	17 199	8 146	13 070	1 500	1 982	29 507	46 406
Hf	2 838	4 040	1 425	2 720	539	776	4 790	7 186
Studenterkurser	197	248	82	146	37	51	303	399
Adgangskurser til videregå. udd.	24	118	9	82	6	21	26	135
Hhx	5 131	4 354	3 463	3 518	970	792	13 177	11 605
Htx	3 718	1 101	2 061	578	745	164	8 989	2 703
Adgangseksamen til ingeniøruddannelserne	921	167	470	127	309	100	756	130

¹ Det nyeste elevtal er lig med det gamle elevtal plus den løbende tilgang af elever, hvorefter der trækkes de elever fra, der enten fuldfører uddannelsen eller afgår uden eksamen.

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/u1107, [u2107](http://www.statistikbanken.dk/u2107) og [u3107](http://www.statistikbanken.dk/u3107)

Tabel 66 Afgang fra gymnasiale uddannelser. 2009

	Fuldførte uddannelser			Karaktergennemsnit		
	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt
I alt	15 656	20 241	35 897	•	•	•
Gymnasier	8 146	13 070	21 216	6,6	7,0	6,9
Hf	1 425	2 720	4 145	6,2	6,1	6,1
Studenterkurser	82	146	228	6,2	6,5	6,4
Adgangskurser, videregående uddannelser	9	82	91	•	•	•
Hhx	3 463	3 518	6 981	5,8	6,2	6,0
Htx	2 061	578	2 639	6,5	7,2	6,6
Adgangseksamen til ingeniøruddannelserne	470	127	597	•	•	•

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/u3107

Tabel 67 Elever ved videregående uddannelser

	Tilgang 01.10.08–30.09.09		Fuldført 01.10.08–30.09.09		Afbrudte uddannelse		Elever 01.10.09 ¹	
	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder
I alt	34 271	43 075	20 200	28 569	3 942	5 860	90 816	123 357
Korte videregående uddannelser	6 355	5 204	2 921	2 705	1 570	1 137	11 257	9 338
Pædagogisk	2	33	3	16	1	13	6	79
Formidling og erhvervsprog	974	610	343	233	255	134	1 624	1 015
Kunstnerisk	20	11	14	13	5	6	59	65
Samfundsfaglig	2 799	2 519	1 028	1 149	956	669	5 029	4 223
Teknisk	1 149	1 164	537	638	207	180	1 919	2 080
Levnedsmiddel og husholdning	94	98	45	33	21	16	134	152
Jordbrug og fiskeri	421	176	243	131	31	25	558	271
Transport mv.	362	77	250	41	52	17	562	118
Sundhed	36	350	17	303	10	61	85	938
Politi og forsvar	498	166	441	148	32	16	1 281	397
Mellemlange videregående uddannelser	8 159	14 622	4 451	10 408	2 135	3 568	22 224	45 485
Pædagogisk	2 278	5 707	1 739	5 075	860	1 683	7 472	20 626
Formidling og erhvervsprog	247	306	177	261	71	96	823	922
Kunstnerisk	173	328	115	164	13	25	499	812
Samfundsvidenskabelig	773	1 865	110	748	133	331	1 179	4 258
Teknisk	3 046	955	1 663	441	710	224	8 338	2 415
Levnedsmiddel og ernæring	112	627	24	420	29	154	270	2 054
Transport mv.	620	28	262	13	134	9	1 532	68
Sundhed	726	4 746	320	3 284	184	1 043	1 866	14 269
Forsvar	47	5	41	2	..	1	109	8
Bachelor	10 041	11 917	5 927	7 482	3 801	3 794	28 639	33 961
Humanistisk	2 218	4 138	1 282	2 480	1 163	1 686	6 960	12 476
Kunstnerisk	148	100	107	68	22	17	424	317
Naturvidenskabelig	1 707	1 153	810	597	724	462	5 066	3 196
Samfundsvidenskabelig	3 954	4 268	2 447	2 725	1 354	1 148	10 599	11 470
Teknisk	1 239	697	795	427	400	187	3 419	1 807
Levnedsmiddel og ernæring	13	59	10	56	3	16	54	181
Jordbrugsvidenskabelig	89	292	44	189	23	51	280	900
Sundhed	673	1 210	432	940	112	227	1 837	3 614
Lange videregående uddannelser	8 572	10 262	6 236	7 462	1 828	1 731	24 562	30 755
Pædagogisk	141	445	60	239	39	141	927	2 843
Humanistisk og teologisk	1 399	2 592	1 057	2 088	407	650	4 805	8 336
Kunstnerisk	198	223	143	177	30	43	484	656
Naturvidenskabelig	1 139	874	810	587	339	143	3 280	2 203
Samfundsvidenskabelig	3 360	3 905	2 475	2 622	750	591	9 492	10 640
Teknisk	1 632	730	1 127	516	203	65	3 483	1 641
Levnedsmiddel og ernæring	17	102	13	77	2	11	49	214
Jordbrugsvidenskabelig	131	271	82	200	26	26	381	777
Sundhed	492	1 116	422	954	30	61	1 588	3 441
Forsvar	63	4	47	2	2	..	73	4
Forskeruddannelser	1 144	1 070	665	512	118	74	4 134	3 818
Humanistisk og teologisk	110	108	71	60	24	17	447	524
Kunstnerisk	22	29	5	9	31	50
Naturvidenskabelig	243	165	131	80	25	16	833	565
Samfundsvidenskabelig	128	139	71	62	8	6	559	525
Teknisk	338	122	193	64	45	17	1 208	517
Jordbrugsvidenskabelig	96	154	42	53	5	2	236	368
Sundhed	207	353	152	184	11	16	820	1 269

¹ Det nyeste elevtal er lig med det gamle elevtal plus den løbende tilgang af elever, hvorefter der trækkes de elever fra, der enten fuldfører uddannelsen eller afgår uden eksamen.

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/u13, u23 og u33

Tabel 68 Uddannelsesplacering tre år efter afgang fra grundskolen. 2009

	Afgangår							
	1999	2000	2001	2002	2003	2004	2005	2006
Afgangsårgang i alt	57 216	54 129	57 220	56 850	59 535	60 974	64 583	67 624
I gang med en uddannelse	23 726	22 152	23 928	22 167	23 153	23 029	24 114	27 370
Forberedende uddannelser	607	219	86	82	88	120	184	412
Almengymnasiale uddannelser	2 925	2 654	2 855	2 787	2 783	2 478	3 247	3 989
Erhvervsgymnasiale uddannelser	2 777	2 708	3 441	1 890	1 911	1 703	1 854	2 116
Erhvervsfaglige grundforløb	2 543	2 636	3 095	2 864	2 966	2 657	2 623	3 330
Erhvervsuddannelser	11 524	10 659	10 966	10 761	11 287	11 233	11 756	12 252
Korte videregående uddannelser	532	499	520	606	597	668	611	830
Mellemlange videregående uddannelser	1 036	935	992	1 083	1 142	1 331	1 333	1 701
Bachelor	1 423	1 519	1 911	2 086	2 373	2 828	2 501	2 733
Lange videregående uddannelser	359	323	62	8	6	11	5	7

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/afgang11**Tabel 69 Uddannelsesplacering tre år efter afgang fra almen gymnasial udd. 2009**

	Afgangår							
	1999	2000	2001	2002	2003	2004	2005	2006
Afgangsårgang i alt	22 597	20 904	19 907	20 308	19 439	19 987	20 820	22 471
I gang med en uddannelse	16 811	15 732	15 164	15 516	15 013	15 573	16 270	17 517
Forberedende uddannelser	33	5	9	16	10	11	6	11
Almengymnasiale uddannelser	1	..
Erhvervsgymnasiale uddannelser	171	160	155	10	7	12	10	16
Erhvervsfaglige grundforløb	279	254	298	325	270	231	183	244
Erhvervsuddannelser	1 256	1 169	1 044	1 172	1 050	1 046	1 099	1 013
Korte videregående uddannelser	1 064	783	782	859	860	838	835	1 053
Mellemlange videregående uddannelser	5 816	5 483	5 263	5 420	5 038	5 276	5 540	6 016
Bachelor	6 345	6 202	6 178	6 582	7 035	7 597	7 997	8 405
Lange videregående uddannelser	1 847	1 676	1 435	1 132	743	562	599	759

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/afgang21

Tabel 70 Befolkningens højeste fuldførte almene uddannelse. 2010

Alder 1. januar 2010	1. -6. klassetrin eller uoplyst	7. -10. klassetrin	Gymnasium, hf og studenterkursus	Hhx, htx og adgangs eksamen til ingeniørudd.	I alt
I alt	193 983	2 538 229	898 760	298 430	3 929 402
15 -24 år	33 711	477 023	120 447	46 282	677 463
25 -29 år	32 904	130 593	98 293	49 180	310 970
30 -39 år	41 941	352 494	234 369	111 958	740 762
40 -49 år	38 045	492 130	215 648	68 585	814 408
50 -59 år	30 387	512 689	153 495	17 730	714 301
60 -69 år	16 995	573 300	76 508	4 695	671 498
Mænd	99 634	1 351 705	372 700	152 486	1 976 525
15 -24 år	16 665	260 045	44 090	25 575	346 375
25 -29 år	16 062	78 857	35 631	25 407	155 957
30 -39 år	21 579	207 148	89 456	53 674	371 857
40 -49 år	20 776	269 996	89 288	32 823	412 883
50 -59 år	16 155	257 479	72 743	11 589	357 966
60 -69 år	8 397	278 180	41 492	3 418	331 487
Kvinder	94 349	1 186 524	526 060	145 944	1 952 877
15 -24 år	17 046	216 978	76 357	20 707	331 088
25 -29 år	16 842	51 736	62 662	23 773	155 013
30 -39 år	20 362	145 346	144 913	58 284	368 905
40 -49 år	17 269	222 134	126 360	35 762	401 525
50 -59 år	14 232	255 210	80 752	6 141	356 335
60 -69 år	8 598	295 120	35 016	1 277	340 011

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/krhfu1

Tabel 71 Højeste fuldførte uddannelse fordelt efter alder og køn. 2010

Alder 1. januar 2010	Grundskole	Gymnasiale	Erhvervs- faglige	Korte videre- gående	Mellem- lange videre- gående	Bachelor	Lange videre- gående/ph.p	Uoplyst	I alt
	pct.								
I alt	24,1	4,8	37,8	5,8	15,4	1,2	8,4	2,5	2 940 969
30 -39 år	16,9	7,0	34,3	7,1	16,0	2,6	12,2	3,9	740 762
40 -49 år	20,7	6,0	39,5	6,3	15,2	1,4	8,4	2,4	814 408
50 -59 år	26,6	3,8	37,9	5,4	16,7	0,4	7,0	2,1	714 301
60 -69 år	33,4	2,0	39,6	4,0	13,6	0,2	5,4	1,7	671 498
Mænd	23,4	4,9	40,7	6,9	10,9	1,1	9,3	2,9	1 474 193
30 -39 år	19,2	6,9	36,9	8,3	10,1	2,3	11,9	4,4	371 857
40 -49 år	22,4	5,6	40,9	7,8	10,4	1,1	9,1	2,8	412 883
50 -59 år	24,1	4,4	42,6	6,2	11,2	0,6	8,6	2,4	357 966
60 -69 år	28,6	2,4	42,7	4,7	12,1	0,3	7,5	1,9	331 487
Kvinder	24,8	4,7	34,9	4,7	20,0	1,3	7,4	2,2	1 466 776
30 -39 år	14,7	7,1	31,6	5,9	21,9	2,8	12,6	3,5	368 905
40 -49 år	19,1	6,4	38,1	4,7	20,3	1,7	7,8	1,9	401 525
50 -59 år	29,2	3,3	33,1	4,5	22,3	0,3	5,5	1,8	356 335
60 -69 år	38,2	1,7	36,7	3,4	15,1	0,1	3,3	1,5	340 011

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/krhfu1

Tabel 72 Højeste fuldførte uddannelse fordelt efter region. 2010

30-69-årige	Grundskole	Gymnasiale	Erhvervsfaglige	Korte videregående	Mellemlange videregående	Bachelor	Lange videregående/ph.d	Uoplyst	I alt
Bopæl 1,1,2010									
Hele landet	709 110	141 360	1 112 231	169 509	453 532	34 669	245 760	74 798	2 940 969
Region Hovedstaden	176 947	61 674	283 443	48 281	144 243	16 878	129 355	29 731	890 552
København	53 268	23 664	64 880	12 885	43 294	8 153	49 094	13 571	268 809
Frederiksberg	6 989	4 375	11 668	2 658	9 099	1 546	12 507	2 096	50 938
Region Sjælland	118 978	17 666	191 646	25 475	64 947	3 253	23 394	8 968	454 327
Region Syddanmark	168 986	23 300	256 754	38 639	98 020	5 334	30 993	14 977	637 003
Region Midtjylland	158 639	28 462	255 826	40 126	102 854	6 873	46 233	14 215	653 228
Region Nordjylland	85 560	10 258	124 562	16 988	43 468	2 331	15 785	6 907	305 859

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/krhfu1**Tabel 73 Højeste fuldførte uddannelse, arbejdsmarkedsfordelt. 2009**

30-69-årige	Under uddannelse	Ikke under uddannelse			I alt
		Beskæftiget	Ledig	Uden for arbejdsstyrken	
I alt	64 921	2 065 362	32 082	771 827	2 934 192
Grundskole/uoplyst	11 601	418 388	11 302	356 032	797 323
Gymnasial	11 102	99 844	1 865	27 305	140 116
Erhvervsfaglig	16 320	824 797	11 784	260 476	1 113 377
Videregående	25 898	722 333	7 131	128 014	883 376
Mænd	26 379	1 090 084	18 455	337 611	1 472 529
Grundskole/uoplyst	4 933	235 547	6 597	144 501	391 578
Gymnasial	4 994	52 539	1 048	12 775	71 356
Erhvervsfaglig	5 758	461 374	7 349	126 571	601 052
Videregående	10 694	340 624	3 461	53 764	408 543
Kvinder	38 542	975 278	13 627	434 216	1 461 663
Grundskole/uoplyst	6 668	182 841	4 705	211 531	405 745
Gymnasial	6 108	47 305	817	14 530	68 760
Erhvervsfaglig	10 562	363 423	4 435	133 905	512 325
Videregående	15 204	381 709	3 670	74 250	474 833

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/krhfu2**Tabel 74 Fuldførte uddannelser ved voksen- og efteruddannelse**

	Skoleåret 2007/2008	Skoleåret 2008/2009
Gymnasiale uddannelser	1 383	1 380
Erhvervsfaglige uddannelser	303	342
Korte videregående uddannelser	1 536	1 727
Mellemlange videregående uddannelser	2 809	3 077
Bachelor	83	64
Lange videregående uddannelser	872	1 021

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/veu4

Tabel 75 Kursusdeltagere ved voksen- og efteruddannelse. Skoleåret 2008/2009

	Højeste fuldførte uddannelse								
	Grundskole	Gymnasiale	Erhvervsfaglige	Korte videregående	Mellem-lange videregående	Bachelor	Lange videregående	Uoplyst	I alt
I alt¹	376 089	107 958	516 972	78 495	96 547	11 097	33 328	113 264	1 333 750
Deltagelse i almene og forberedende kurser	124 378	23 382	41 873	5 309	11 724	793	4 411	60 308	272 178
Grundskole	79 029	6 673	30 410	3 284	7 549	188	1 974	30 782	159 889
Heraf: Almene voksenuddannelse	76 347	5 875	29 470	3 073	7 169	178	1 791	12 527	136 430
Danskundervisning ved sprogcentre	2 682	798	940	211	380	10	183	18 255	23 459
Forberedende uddannelser	2 639	3 241	989	504	791	235	1 042	26 816	36 257
Heraf: Almene og erhvervsrettede forløb	2 054	2 776	481	58	238	36	41	1 879	7 563
Danskundervisning ved sprogcentre	585	465	508	446	553	199	1 001	24 937	28 694
Almennygnasial uddannelser	42 667	13 374	10 398	1 504	3 374	370	1 391	2 673	75 751
Heraf: Hf	42 138	5 875	10 132	1 343	3 258	296	1 366	2 311	66 719
Adgangskurser til videregående uddannelser	529	7 499	266	161	116	74	25	362	9 032
Erhvervs-gymnasial uddannelser	43	94	76	17	10	0	4	37	281
Deltagelse i erhvervsrettede kurser	251 711	84 576	475 099	73 186	84 823	10 304	28 917	52 956	1 061 572
Erhvervsfaglige praktik og hovedforløb	2 559	1 401	3 632	649	798	120	309	797	10 265
Efteruddannelse af specialarbejdere og faglærte	244 084	69 970	448 621	61 569	45 613	6 781	15 225	47 789	939 652
Heraf: Industri og metalindustri	47 774	8 555	90 072	9 432	5 191	734	2 340	13 041	177 139
Handel, administration, kommunikation og ledelse	72 070	37 683	166 015	29 181	20 660	4 498	8 868	12 413	351 388
Serviceerhverv	17 747	4 209	17 245	2 111	2 270	243	617	4 236	48 678
Bygge/anlæg og industri	23 130	2 989	38 211	4 002	1 908	144	503	3 774	74 661
Mejeri og Jordbruget	6 128	886	10 290	3 626	728	71	301	563	22 593
Køkken, hotel, restaurant, bager, konditor og kødbranchen	9 610	2 676	8 827	931	1 736	166	293	2 577	26 816
Transporterhverv	43 825	8 535	53 227	7 566	4 751	556	1 455	6 902	126 817
Det pædagogiske område, social- og sundhedsområdet	9 439	1 651	33 877	1 096	6 320	156	226	1 414	54 179
Øvrige kurser	14 361	2 786	30 857	3 624	2 049	213	622	2 869	57 381
Korte videregående uddannelser	3 670	5 121	13 782	5 063	3 240	1 033	2 674	1 539	36 122
Mellemlange videregående uddannelser	1 223	6 844	8 534	5 177	30 736	1 369	5 601	1 270	60 754
Bachelor	69	596	151	152	631	412	1 305	206	3 522
Lange videregående uddannelser	106	644	379	576	3 805	589	3 803	1 355	11 257

¹ Omfatter kun afsluttede kurser, der er offentligt finansieret, styret og tilrettelagt, herunder åben uddannelse.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/veu107

Kultur

1

Kultur

Lidt færre besøgte teatrene

Der var i alt 2,8 mio. tilskuere til teaterforestillinger i sæsonen 2009/2010, hvilket er 121.000 færre end i den foregående sæson, svarende til et fald på 4 pct. Faldet skete på trods af, at der var 11 pct. flere forestillinger i 2009/2010 end i 2008/2009. Til gengæld var der færre tilskuere pr. opførelse, idet der i gennemsnit var 174 tilskuere pr. opførelse i sæsonen 2009/2010 mod 185 i 2008/2009. Dermed var der et fald på 6 pct. i forhold til sæsonen 2008/2009.

Tilbagegang i biografernes billetsalg

Det samlede billetsalg faldt med 8 pct. fra 2009 til 2010 og endte på knap 13 mio. solgte billetter. Amerikanske film havde en beskedent fremgang på 38.000 billetter eller en halv pct. i forhold til 2009, mens danske film havde en fremgang på 18 pct. De tre mest sete film i 2010 var *Avatar*, *Klovn – The Movie* og *Harry Potter og Dødsregalierne – Del 1*.

Danske film havde en andel på 22 pct. af samtlige solgte billetter i 2010. Det er en stigning på 5 procentpoint i forhold til året før. Den mest populære danske film var *Klovn – The Movie*, der solgte 554.382 billetter i 2010.

Figur 1 Aktiviteten ved forskellige kulturinstitutioner

10,7 mio. museumsbesøg

De danske museer havde i alt 10,7 mio. besøg i 2009. I forhold til besøgstallet i 2008 er det en stigning på 2,2 pct. Ud af de 249 museer, der indgår i statistikken, var 156 statsejede eller statsstøttede. De statsejede eller statsstøttede museer havde 9,0 mio. besøgende i 2009, svarende til 84 pct. af det samlede antal besøg ved museerne i 2009. I 2009 havde de zoologiske og botaniske haver samt akvarier i alt 3,8 mio. besøg, hvilket er et fald på knap 100.000 besøgende i forhold til 2008.

Figur 2 De ti mest besøgte museer

Tabel 100

Louisiana det mest besøgte museum

Louisiana var for tredje år i træk det mest besøgte museum med 475.000 gæster. Derefter følger Nationalmuseet, Prinsens Palais med 397.100 besøgende.

Avisernes oplagstal

Fra 2009 til 2010 er dagbladenes gennemsnitlige daglige oplag faldet med 11,4 pct. Oplagstallet for de 20 største aviser viser et fald på 11,0 pct.

For de fem store landsdækkende dagblade Jyllands-Posten, Berlingske Tidende, Politiken, Ekstra Bladet og B.T. er faldet i oplaget 6,5 pct.

Søndagsavisernes oplag er faldet med 5,8 pct. eller 54.000 aviser fra 2009 til 2010.

Figur 3
Gns. dagligt oplag i alt

Tabel 81 og 82

Ældre ser mest tv

97 ud af 100 husstande i Danmark har tv, og langt de fleste husstande har adgang til DR1 eller TV2. Danskerne så i gennemsnit tv i 3 timer og 21 minutter dagligt i 2010, hvilket er en stigning på 12 minutter i forhold til 2009.

Tv-forbruget stiger generelt med alderen, og personer over 55 år har det markant højeste tv-forbrug med et gennemsnit på 4 timer og 7 minutter om dagen.

Børn i aldersgruppen 4-11 år ser i gennemsnit tv 2 timer og 3 minutter og er dermed den aldersgruppe, der har det mindste tv-forbrug.

I 2010 var de mest sete kanaler i Danmark TV2, DR1, TV3, DR2 og TV2 Charlie.

Adgangen til en kanal har naturligvis stor betydning for, hvor meget den bliver set. Eksempelvis har næsten alle husstande med tv adgang til DR1 og TV2, mens to ud af tre har adgang til TV3.

Figur 4 Gennemsnitlig daglig seertid

Tabel 88

Tabel 76 Folkekirkens inddeling. 2011

1. januar	Kirkelig inddeling				
	Kirker	Præster	Provstier	Pastorater	Sogne
	— antal —				
Hele landet	2 340	2 067	107	1 274	2 201
Københavns Stift	119	214	11	80	105
Helsingør Stift	163	252	13	121	147
Roskilde Stift	339	268	13	177	320
Lolland-Falsters Stift	109	59	4	48	104
Fyns Stift	243	190	12	135	233
Haderslev Stift	185	192	7	130	174
Ribe Stift	212	159	8	118	204
Aarhus Stift	355	321	14	176	333
Viborg Stift	289	189	11	136	276
Aalborg Stift	326	223	14	153	305

Kilde: Kirkeministeriet
Nye tal forventes offentliggjort februar 2012

Tabel 77 Folkekirkens kirkelige handlinger. 2010

	Døbte i pct. af fødte 2010	Konfirmerede 2010 i pct. af 14-15-årige 1. januar 2011	Kirkeligt begravede i pct. af døde 2010
	— pct. —		
Hele landet	77,7	69,6	89,5
Københavns Stift	46,7	43,9	76,3
Helsingør Stift	73,0	59,2	83,9
Roskilde Stift	86,9	68,1	90,1
Lolland-Falsters Stift	100,1	75,6	88,0
Fyns Stift	86,3	71,4	92,9
Haderslev Stift	86,6	74,6	94,5
Ribe Stift	93,3	76,5	94,1
Aarhus Stift	81,8	74,3	93,3
Viborg Stift	90,8	84,6	96,9
Aalborg Stift	92,8	82,1	95,2

Kilde: Kirkeministeriet
Nye tal forventes offentliggjort februar 2012
www.statistikbanken.dk/km44

Tabel 78 Folkekirkemedlemmer. 2011

	Folkekirkemedlemmer i pct. af befolkningen							Antal folkekirke-medlemmer i alt
	Hele landet			Bopælsstift				
	Mænd	Kvinder	I alt	København	Helsingør, Roskilde og Lolland- Falster	Fyn	Jylland	
1. januar	pct.							tusinde
I alt	78,5	82,2	80,4	63,2	78,5	84,3	85,9	4 469
Alder:								
0-4 år	67,6	67,6	67,6	43,2	65,4	72,4	76,2	220
5-9 år	76,3	76,8	76,6	49,7	73,8	79,9	83,9	251
10-14 år	79,9	80,3	80,1	54,3	77,1	83,5	86,5	274
15-19 år	82,2	83,8	83,0	61,2	80,3	86,0	88,2	296
20-29 år	73,1	75,1	74,1	62,7	70,8	79,0	80,8	481
30-39 år	74,6	78,0	76,3	60,7	74,3	82,0	83,3	559
40-49 år	78,3	83,3	80,8	64,9	79,4	84,6	85,3	657
50-59 år	79,1	84,1	81,6	66,1	79,4	84,2	86,1	585
60-69 år	83,2	88,3	85,8	71,5	83,3	88,6	90,2	586
70-79 år	88,5	91,9	90,3	80,3	88,0	92,4	93,6	349
80 år +	91,5	93,8	93,0	87,3	91,3	94,6	95,2	212

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/km55

Tabel 79 Udkomne bøger. 2010

Decimal- klassedeling	Bøger og småtryk							
	Efter art		Efter udgave		I alt	Heraf		
	Småtryk (17-48 sider)	Bøger (o. 48 sider)	Første- udgaver	Reviderede udgaver		Skole- bøger ¹	Børne- bøger	
antal titler								
Titler i alt		3 341	9 252	10 446	2 147	12 593	893	1 965
Skønlitteratur i alt	82-88	1 148	2 658	3 113	693	3 806	438	1 565
Romaner og noveller		38	1 464	1050	452	1 502	63	1 395
Skuespil		5	28	31	2	33	3	11
Digte		76	152	221	7	228	1	24
Humor, tegneserier mv.		34	71	89	16	105	-	135
Børne- og ungdomsbøger		995	943	1 722	216	1 938	371	•
Faglitteratur i alt	00-81,89-99	2 193	6 594	7 333	1 454	8 787	455	400
Almindelige skrifter	00-07	56	140	186	10	196	6	6
Filosofi	10-19	33	297	271	59	330	11	10
Religion	20-29	71	231	277	25	302	16	32
Samfundsvidenskab	30-39, 59	583	1 461	1 624	420	2 044	49	56
Geografi og rejser	40-49	116	306	305	117	422	29	5
Naturvidenskab	50-58	181	360	479	62	541	110	67
Anvendt videnskab	60-69	680	1 929	2 137	472	2 609	50	77
Kunst, spil og sport	70-79	294	741	959	76	1 035	25	112
Litteraturhistorie, sprog	80-81,89	53	262	232	83	315	110	5
Historie	90-99	126	867	863	130	993	49	30

¹ Herunder ikke medregnet lærebøger for højere læreanstalter, videregående undervisning, voksenundervisning og selvstudium.

Kilde: Dansk Bibliotekscenter
Nye tal forventes offentliggjort juni 2012

Tabel 80 Oversatte bøger. 2010

	Originalsprog								Oversatte titler til dansk i alt
	Svensk	Norsk	Nordisk i øvrigt	Engelsk/ amerikansk	Tysk	Fransk	Russisk	Andre sprog	
antal titler									
Oversatte titler i alt	325	146	35	1 603	190	136	8	218	2 661
Skønlitteratur	212	82	31	1 099	119	105	8	170	1 826
Faglitteratur	113	64	4	504	71	31	-	48	835

Kilde: Dansk Bibliotekscenter
Nye tal forventes offentliggjort juni 2012

Tabel 81	Dagblade											
	Antal dagblade						Oplag					
	Hverdage ¹			Søndage			Hverdage			Søndage		
	2008	2009	2010	2008	2009	2010	2008	2009	2010	2008	2009	2010
	tusinde											
Dagblade i alt²	37	37	35	10	10	11	1 843	1 660	1 471	1 006	931	877
Efter oplag pr. nummer:												
Under 10 000	6	10	8	-	-	-	28	63	49	-	-	-
10 000-19 999	12	10	11	-	-	1	160	150	152	-	-	13
20 000-29 999	6	4	3	-	-	1	142	98	71	-	-	28
30 000-49 999	1	1	2	1	1	-	47	44	89	38	31	-
50 000-99 999	6	6	5	4	4	5	433	404	331	276	253	336
100 000 +	6	6	6	5	5	4	1 032	900	779	693	648	499

¹ Inklusive gratisaviserne 24timer, Urban og MetroExpress. ² Gennemsnitlige oplag (blade pr. dag) målt i 1. halvår 2010.

Kilde: Dansk oplagsbulletin 2010
Nye tal forventes offentliggjort juni 2012

www.do.dk

Tabel 82	De 20 største dagblade				
		Oplag ¹			
		Hverdage ²		Søndage	
		2009	2010	2009	2010
	tusinde				
MetroXpress	228	199	•	•	
24timer	180	138	•	•	
Urban	162	127	•	•	
Jyllands-Posten	120	112	161	147	
Politiken	108	103	140	128	
Berlingske tidende	103	101	125	121	
Ekstra Bladet	84	74	113	103	
Børsen	73	73	•	•	
B.T.	75	68	108	95	
JydskeVestkysten	65	63	72	70	
Nordjyske Stiftstidende	57	52	64	60	
Fyens Stiftstidende	51	47	63	57	
Frederiksborg Amts Avis	44	41	•	•	
Kristeligt Dagblad	26	27	•	•	
Information	22	22	•	•	
Aarhus Stiftstidende	24	22	31	28	
Lolland-Falsters Folketidende	19	18	•	•	
Vejle Amts Folkeblad/Fredericia Dagblad	20	18	•	•	
Sjællandske	18	17	•	•	
Horsens Folkeblad	15	14	•	•	

¹ Gennemsnitlige oplag (blade pr. dag) målt i første halvår. ² Inklusive gratisaviserne 24timer, MetroXpress og Urban.

Kilde: Dansk oplagsbulletin 2010
Nye tal forventes offentliggjort juni 2012

www.do.dk

Tabel 83 Forbrugerbetalte magasiner

	Oplag		
	2008	2009	2010
	tusinde		
Billed Bladet	195	193	186
Familie Journalen	194	185	183
Se & Hør	188	169	159
Ude og Hjemme	162	158	143
Hjemmet	149	143	132
Her & Nu	109	108	106
Ugebladet Søndag	90	83	81
Bo Bedre	84	80	78
Femina	65	61	63
Alt for damerne	73	66	61
Illustreret Videnskab	71	65	54
Kig Ind	67	60	53
Woman	49	50	48
M!	46	46	45
Isabellas	45	44	44
Costume	42	43	41
Vi unge	45	43	40
I Form	69	57	39
Anders And og Co.	55	48	39
Hendes Verden	45	40	39

Anm.: I tabellen er medtaget større forbrugerbetalte magasiner, der er oplagskontrollerede.

Kilde: *Dansk oplagsbulletin* 2010

Nye tal forventes offentliggjort juni 2012

www.do.dk

Tabel 84 Reklameforbrug

	2007		2008		2009	
	mio. kr.	pct.	mio. kr.	pct.	mio. kr.	pct.
Reklameforbrug i alt	29 180	100,0	27 633	100,0	24 303	100,0
Pressens annonceomsætning i alt	8 646	29,6	7 936	28,7	6 168	25,4
Dagblade	3 229	11,1	2 735	9,9	2 065	8,5
Magasiner	466	1,6	437	1,6	328	1,3
Fagblade mv.	1 007	3,4	999	3,6	742	3,1
Distriktsblade	2 704	9,3	2 554	9,2	2 143	8,8
Andet	1 240	4,2	1 211	4,4	890	3,7
Andre reklameaktiviteter i alt	20 534	70,4	19 697	71,3	18 135	74,6
Radio	285	1,0	250	0,9	217	0,9
TV	2 516	8,6	2 431	8,8	2 059	8,5
Biografer	56	0,2	60	0,2	53	0,2
Tryksager	6 477	22,2	6 705	24,3	6 067	25,0
Sportssponsorering	1 182	4,0	1 258	4,6	1 104	4,5
Plakat- og trafikreklamer (udendørs)	473	1,6	516	1,9	491	2,0
Internet	2 502	8,6	2 926	10,6	3 030	12,5
Udstillinger og messer	1 309	4,5
Reklameartikler	553	1,9	624	2,2	547	2,2
Ufordelte adm.- og prod.omkostninger	5 181	17,8	4 927	17,8	4 567	18,8

Anm.: Reklameforbruget er opgjort i faktorpriser, dvs. de priser, som reklamekøberne betaler eksklusiv afgifter.

Kilde: *Reklameforbrugsundersøgelsen* 2009, Dansk Oplagskontrol

Nye tal forventes offentliggjort juni 2012

www.do.dk

Tabel 85	Radioudsendelser, DR			
	2008		2009	
	Analog	Digital	Analog	Digital
	timer			
Programmer efter indhold	53 969	212 363	54 258	221 460
Nyheder	4 603	10 933	4 692	10 147
Aktualitet og debat	22 877	1 691	23 472	1 412
Oplysning og kultur	4 162	85	4 224	1 321
Dramatik/Fiktion	141	9 793	111	1 602
Musik	13 494	182 518	14 722	199 822
Underholdning	6 794	7 138	5 301	6 995
Sport	980	11	797	7
Undervisning	5	-	-	-
Kor- og orkester virksomhed	103	48	112	1
Præsentation og Service	811	146	827	153

Kilde: Danmarks Radio
Nye tal forventes offentliggjort juni 2012

Tabel 86	Fjernsynsudsendelser, DR og TV2			
	Danmarks Radio		TV2	
	2008	2009	2008	2009
	timer			
Fjernsynsudsendelser i alt	11 632	22 201	12 855	12 918
Landsprogrammer i alt	11 632	22 201	7 241	7 296
Nyheder	878	9 689	613	799
Aktualitet og debat	1 700	1 781	950	1 172
Oplysning og kultur	3 148	3 720	494	456
Undervisning	335	325	-	-
Musik	435	766	19	11
Underholdning	283	367	399	517
Dansk dramatik	479	728	314	339
Udenlandsk dramatik	3 534	4 147	3 226	3 234
Sport	469	160	870	500
Præsentation & service	371	518	356	268
Regionaludsendelser i alt	•	•	4 012	4 182
Reklamer	•	•	1 602	1 440
Fordelt efter produktion¹				
Egen produktion	3 315	3 588	1 578	1 511
Fremmed produktion	1 958	2 017	3 235	2 999
Genudsendelser (inkl. snapreiser)	6 359	16 596	2 428	2 786

¹ For TV2 ekskl. regionaludsendelser og reklamer.

Kilde: Danmarks Radio og TV2
Nye tal forventes offentliggjort juni 2012

Tabel 87 Husstandenes adgang til tv-stationer

	2009		2010	
	Antal husstande	Andel af husstande med tv	Antal husstande	Andel af husstande med tv
	tusinde	pct.	tusinde	pct.
Antal husstande i alt, 1. januar	2 564	•	2 573	•
Heraf antal husstande med tv	2 483	100	2 496	100
DR 1	2 468	99	2 486	100
DR 2	2 363	95	2 468	99
DR Update	1 221	49	1 490	60
DR K	•	•	1 956	78
DR HD	•	•	1 080	43
DR Ramasjang	•	•	1 988	80
TV 2	2 453	99	2 479	99
TV 2 Zulu	1 778	72	1 766	71
TV 2 Charlie	1 719	69	1 753	70
TV 2 Film	1 459	59	1 405	56
TV 2 News	1 442	58	1 530	61
Kanal 4	1 567	63	1 653	66
Kanal 5	1 516	61	1 541	62
Kanal 5HD	243	10	275	11
6'eren	1 445	58	1 370	55
Voice TV	889	36	873	35
TV 3	1 680	68	1 714	69
TV 3+	1 602	65	1 556	62
TV3+ HD	•	•	279	11
TV3 Puls	1 313	53	1 123	45
TV 2 Sport	1 217	49	1 224	49
TV 2 Sport HD	211	8	273	11
Discovery Channel	1 453	59	1 408	56
Discovery World	384	15	429	17
Discovery Science	246	10	278	11
Discovery travel & living	284	11	297	12
Animal Planet	1 376	55	1 353	54
Cartoon Network	1 188	48	1 120	45
Boomerang	238	10	528	21
MTV	1 278	51	1 260	51
National Geographic	1 235	50	1 198	48
Nickelodeon	742	30	792	32
VH1	808	33	883	35
TCM	854	34	1 016	41
Disney Channel	1 225	49	1 194	48
Playhouse Disney	413	17	365	15
Disney XD	•	•	662	27
Canal 9	441	18	713	29
Eurosport	1 336	54	1 284	51
Eurosport 2	•	•	472	19
DK4	1 351	54	1 407	56
NRK	993	40	982	39
TV2 Norge	822	33	746	30
Sverige 1 (SVT1)	1 357	55	1 391	56
TV4 (Sverige)	1 144	46	1 048	42

Kilde: TNS Gallup AIS, *Annual survey 2010*

Nye tal forventes offentliggjort juni 2012

Tabel 88 Gennemsnitlig daglig seertid på danske og andre tv-stationer. 2010

	4-11 år	12-20 år	21-34 år	35-54 år	55 år +	I alt	Mænd	Kvinder
	(timer:minutter) pr. dag							
Alle, 2010	2:03	2:18	3:26	3:26	4:07	3:21	3:19	3:23
DR1	0:24	0:16	0:27	0:38	1:00	0:39	0:36	0:41
DR2	0:01	0:02	0:06	0:09	0:17	0:09	0:09	0:09
DR Update	0:00	0:00	0:01	0:01	0:02	0:01	0:01	0:01
DR HD	0:00	0:01	0:02	0:03	0:03	0:02	0:03	0:02
DR K	0:00	0:00	0:01	0:02	0:03	0:02	0:02	0:02
DR Ramasjang	0:17	0:04	0:02	0:02	0:01	0:03	0:03	0:04
TV 2	0:16	0:30	0:52	0:59	1:22	0:57	0:53	1:00
TV 2 Zulu	0:01	0:07	0:10	0:05	0:02	0:05	0:05	0:04
TV 2 Charlie	0:01	0:01	0:01	0:06	0:15	0:07	0:06	0:08
TV 2 Film	0:01	0:01	0:02	0:03	0:02	0:02	0:02	0:02
TV 2 News	0:01	0:01	0:04	0:06	0:10	0:06	0:06	0:05
TV 2 Sport	0:01	0:01	0:02	0:02	0:04	0:03	0:04	0:02
TV3	0:03	0:11	0:18	0:11	0:06	0:10	0:07	0:13
TV3+	0:02	0:08	0:14	0:08	0:03	0:07	0:09	0:05
TV3 Puls	0:01	0:02	0:04	0:04	0:02	0:03	0:02	0:03
Kanal 5	0:01	0:05	0:11	0:09	0:04	0:07	0:06	0:07
Kanal 4	0:01	0:03	0:08	0:04	0:03	0:04	0:02	0:06
6'eren	0:01	0:02	0:04	0:03	0:02	0:03	0:03	0:02
Øvrige kanaler	0:52	0:43	0:36	0:30	0:25	0:33	0:38	0:29
Alle, 2009	1:53	2:03	3:18	3:11	3:56	3:09	3:05	3:13

Kilde: TNS Gallup A/S og DR Medieforskning
Nye tal forventes offentliggjort juni 2012

Tabel 89 DR og TV2, indtægter og udgifter

	Danmarks Radio			TV2		
	2007	2008	2009	2007	2008	2009
	tusinde					
Antal tilmeldte husstande i alt	2 375	2 352	2 417	2 375	2 352	2 417
Antal licenser i alt¹	2 478²	2 468³	2 514⁴	2 478²	2 468³	2 514⁴
Heraf: Medielicens	2 311	2 294	2 367	•	•	•
Radiolicens	64	58	50	•	•	•
Antal tilmeldte Erhverv/institutioner	103	116	97	•	•	•
	mio. kr.					
Årsregnskab						
Driftsindtægter	3 618	3 674	3 760	2 272	2 206	2 060
Heraf: Licens	3 326	3 343	3 392	-	-	-
Reklame, sponsor	2	2	4	1 687	1 597	1 219
Andet	290	329	364	585	609	841
Samlede udgifter	3 278	3 330	3 338	-2 120	-1 945	-1 932

¹ DR Licens- og Programservice opkræver den samlede licens, som bl.a. fordeles til DR, TV2/DANMARK, lokalradio- og tv m.fl. ² 1.6.2007. ³ 31.12.2008. ⁴ 31.12. 2009.

Kilde: DR og TV2
Nye tal forventes offentliggjort juni 2012

Tabel 90		Biografer		
		2008	2009	2010
Biografernes antal ultimo året				
	Antal biografer	164	163	162
	Antal faste siddepladser (tusinde)	58	58	58
Biografernes virksomhed				
	Antal solgte billetter (tusinde stk.)	13 246	14 082	12 952
	Entréindtægt ekskl. moms (mio. kr.)	734	837	796
	Filmleje (mio. kr.)	325	376	354

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/bio1 og bio2

Tabel 91		De mest sete biograffilm			
		1976-2010		2010	
Premiere uge-år	Filmtitel	Antal solgte billetter	Premiere uge-år	Filmtitel	Antal solgte billetter
		tusinde			tusinde
1	04-1998 Titanic	1 363	1	51-2009 Avatar	836
2	51-2001 Ringenes Herre – Eventyret om ringen	1 330	2	50-2010 Klovn – The Movie ¹	554
3	40-1976 Olsen banden ser rødt ¹	1 201	3	46-2010 Harry Potter og dødsregalierne del 1	522
4	51-2003 Ringenes Herre – Kongen vender tilbage	1 166	4	30-2010 Inception	515
5	51-2009 Avatar	1 158	5	05-2010 Far til fire – på japansk ¹	417
6	51-2002 Ringenes Herre – De to tårne	1 122	6	34-2010 Hævnen ¹	406
7	11-1976 Gøgereden	1 120	7	27-2010 Shrek den lykkelige	357
8	39-1977 Olsen banden deruda ¹	1 045	8	34-2010 Toy story 3	357
9	51-1982 E.T.	1 019	9	41-2010 Olsen-banden på de bonede gulve ¹	328
10	37-1978 Grease	1 006	10	22-2010 Sex and the city 2	328

¹ Danske film.

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/bio1 og bio2

Tabel 92 Film fordelt efter nationalitet. 2010

	Antal foreviste spillefilm	Antal solgte billetter	Entré- indtægt i alt	Filmleje	Filmleje i pct. af entréindtægt
		tusinde	tusinde kr.		pct.
Biografforeviste spillefilm i alt	641	12 952	795 677	353 812	44
Dansk	118	2 882	160 045	71 897	45
Udenlandsk i alt	523	10 070	635 632	281 915	44
Heraf Europæiske	223	1 959	115 660	50 011	43
Amerikanske	254	7 744	499 452	223 606	45
Øvrige og uoplyste	46	367	20 520	8 298	40
Biografforeviste spillefilm i 2009	665	14 082	837 299	376 236	45

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/bio1 og bio2

Tabel 93 Film fordelt efter premieretidspunkt. 2010

	Antal foreviste spillefilm	Antal solgte billetter	Entré- indtægt i alt	Filmleje	Filmleje i pct. af entréindtægt
		tusinde	tusinde kr.		pct.
Biografforeviste spillefilm i alt	641	12 952	795 677	353 812	44
Premieretidspunkt:					
2010	222	11 291	676 810	297 549	44
2009	139	1 608	116 874	55 459	47
2008	54	14	419	165	39
2007	31	5	99	52	52
2006	30	3	74	41	56
2001-2005	86	10	321	143	45
1991-2000	30	5	208	75	36
1981-1990	15	2	83	37	45
1971-1980	14	1	40	19	49
1961-1970	8	6	403	131	32
1960 og tidligere	12	7	346	141	41

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/bio1 og bio2

Tabel 94 Salg af musikmedier

	Salg		Omsætning	
	2009	2010	2009	2010
	antal		tusinde kroner	
Total¹	137 364 218	281 196 853	526 005	452 010
CD-albums	5 608 505	5 432 531	313 517	262 580
LP (plader)/ MC (kassettebånd)	23 550	39 506	2 114	3 922
DVD-audio	18 277	36 101	840	1 559
CD-sets ²	1 019 318	606 097	84 028	46 837
CD/sacd	417	183	32	16
CD-maxi/ CD-single	12 329	46 533	400	705
Digital albums	754 754	869 628	31 038	36 475
Digital Track	18 440 641	13 458 541	39 198	43 595
Digital andet ³	111 069 533	256 700 894	49 229	51 032
Ringtunes single	241 742	394 786	1 947	1 357
Mobil andet	174 154	3 611 149	3 627	3 893
Andet	998	904	35	39

Anm.: IFPI Danmarks medlemskreds består af både danske og udenlandske pladeselskaber, hvis omsætning udgør mere end 95 pct. af samtlige de musikudgivelser, der årligt sælges i Danmark.

¹ Inkl. Grønland og Færøerne. ² Dobbeltalbums og lignende produkter, der indeholder mere end ét fonogram, men som fremtræder som ét produkt. ³ Størstedelen er abonnements salg.

Kilde: IFPI Danmark

Nye tal forventes offentliggjort juni 2012

www.ifpi.dk

Tabel 95 Rigsarkivet og landsarkiverne. 2010

	Samlingerne		Modtagne bøger mv. i antal hyldemeter	Læsesalene		Fjernlån ekspederede enheder	Personale aflønnet af egne budgetter
	Total hylde- kapacitet	Omfang ultimo året		Besøg	Ekspederede enheder		
	tusinde meter		meter	tusinde		antal	
Arkiverne i alt	762	413	6 959	37	132	15 632	204
Rigsarkivet	538	198	4 937	13	53	5 404	102
Landsarkivet i:							
København	50	49	-	8	17	1 420	12
Odense	24	19	47	5	8	1 434	15
Viborg	63	71	1 006	7	43	5 381	39
Aabenraa	17	19	439	2	4	858	11
Erhvervsarkivet	70	57	530	2	7	1 135	14
Dansk Data Arkiv	-	-	-	-	-	-	11

Kilde: Rigsarkivet

Nye tal forventes offentliggjort juni 2012

www.sa.dk

Tabel 96 Statens Kunstfond. 2009

	3-årige stipendier	Engangs- ydelse	Konkurrencer og præmier	Bestillinger og indkøb	Andre ydelse	I alt
	tusinde kr.					
I alt	28 310	39 620	1 885	4 475	22 249	96 539
Billedkunst	12 770	2 568	1 105	3 640	15 542	35 625
Forfattere	5 880	9 302	600	-	-99	15 683
Rytisk tonekunst	840	3 761	180	-	601	5 382
Klassisk tonekunst	840	1 434	-	-	3 004	5 278
Fælles tonekunst	840	1 160	-	-	612	2 612
Kunsthåndværk og design	3 360	8 828	-	835	2 155	15 178
Arkitektur	2 940	6 530	-	-	-30	9 440
Film og teater	840	6 037	-	-	464	7 341

Kilde: Beretning for Statens Kunstfond
Nye tal forventes offentliggjort juni 2012

Tabel 97 Biblioteker. 2009

	Fuldtidsansat personale ultimo året		Driftsudgifter (regnskabstal)		Bøger, tidsskrifter og andet	
	I alt	Heraf biblio- tekarer	I alt	Heraf lønnin- ger	Bestand ultimo året	Udlån i året
	antal		mio. kr.		tusinde enheder	
Folkebiblioteker i alt	4 597	2 203	2 886	1 802	24 070	76 857
Centralbiblioteker	338	730	876	528	6 995	26 682
Øvrige heltidsbiblioteker	4 259	1 473	2 010	1 274	17 075	50 175
Skolebiblioteker i alt	3 042	2 449	38 826	24 108
Forskningsbiblioteker i alt	1 598	585	1 030	577	35 265¹	9 995
Det Kongelige Bibliotek	429	86	233	146	16 030	1 448
Statsbiblioteket	243	62	165	82	4 755	1 180
Universiteter og højere læresteder	618	283	493 ²	264 ²	10 315	4 835
Andre videregående udd.institutioner	144	63	38 ²	18 ²	753	367
Institutbiblioteker	41	26	3 412	238
Specialbiblioteker	164	91	60	41	...	1 927

¹ Ekskl. specialbiblioteker. ² Tallene er ændret væsentligt fra året før pga. af mange fusioner.

Kilde: Styrelsen for Biblioteker og Medier samt oplysninger fra
Undervisningsministeriet (skolebiblioteker)
Nye tal forventes offentliggjort juni 2012

www.bibliotekogmedier.dk

Tabel 98 Folkebiblioteker, bøger. 2009

	Antal betjenings- steder med offentlig adgang	Bestand			Udlån		
		Bind pr. indbygger	Bind pr. voksen (14 år+)	Bind pr. barn (0-13 år)	Bind pr. indbygger	Bind pr. voksen (14 år+)	Bind pr. barn (0-13 år)
Folkebiblioteker	499	4,34	3,60	8,02	13,88	10,97	28,30
Region Hovedstaden	119	4,58	3,84	8,38	16,37	13,10	33,01
Region Sjælland	87	4,56	3,73	8,68	11,63	9,03	24,51
Region Syddanmark	119	4,58	3,84	8,22	12,40	9,65	25,95
Region Midtjylland	110	3,96	3,27	7,20	13,95	11,00	27,90
Region Nordjylland	64	3,70	2,96	7,48	12,77	10,20	26,04

Kilde: Styrelsen for Biblioteker og Medier

Nye tal forventes offentliggjort juni 2012

www.bibliotekogmedier.dk

Tabel 99 Folkebiblioteker, andre medier. 2009

	Antal betjenings- steder med offentlig adgang	Bestand			Udlån		
		Bind pr. indbygger	Bind pr. voksen (14 år+)	Bind pr. barn (0-13 år)	Bind pr. indbygger	Bind pr. voksen (14 år+)	Bind pr. barn (0-13 år)
Folkebiblioteker	499	0,65	0,63	0,77	3,42	2,83	6,40
Region Hovedstaden	119	0,74	0,72	0,83	4,36	3,80	7,18
Region Sjælland	87	0,64	0,62	1,75	2,69	2,17	5,47
Region Syddanmark	119	0,66	0,64	0,75	3,14	2,56	5,98
Region Midtjylland	110	0,61	0,58	1,73	3,74	3,12	6,65
Region Nordjylland	64	0,52	0,47	0,76	3,19	2,50	6,76

Anm.: Betegnelsen andre medier består af materialekategorierne musikoptagelser, levende billeder, lydbøger og multimediematerialer. Disse materialekategorier dækker således også videobånd, cd-rom'er, musik cd'er og dvd'er.

Kilde: Styrelsen for Biblioteker og Medier

Nye tal forventes offentliggjort juni 2012

www.bibliotekogmedier.dk

Tabel 100		Besøg på museer			
		2008	2009		
				2008	2009
				— tusinde —	
Antal museer i alt		266	249		
Nationalmuseet og tilknyttede museer		7	7	Bork Vikingehavn	46
Kulturhistoriske museer		187	170	Spøttrup Borgmuseum	45
Kunstmuseer		54	54	Elmuseet	41
Naturvidenskabelige museer		6	6	Museum Sønderjylland, Historiecenter Dybbøl Banke	41
Andre museer		12	12	Kvindemuseet	41
				Danmarks Mediemuseum	37
				Marstal Søfartsmuseum	37
Antal besøg		— tusinde —		Tirpitz Stillingen	36
				Københavns Bymuseum	35
a. Nationalmuseet og tilknyttede museer i alt		817	917	Industrimuseet, Horsens	35
Heraf:				Handels- og Søfartsmuseet, Kronborg	35
Nationalmuseet, Prinsens Palais		373	397	Bymuseet, Århus	33
Brede Værk/Frilandsmuseet, Lyngby		288	358	Gavnø Slot	33
Frihedsmuseet		67	60	Det Kongelige Bibliotek	33
Frøsløvejrens Museum		37	45	Morslands historiske museum	32
				Lindholm Høje	32
				Karen Blixen-Museet, Rungstedlund	32
b. Kulturhistoriske museer i alt		6 231	6 496		
Heraf:				c. Kunstmuseer i alt	2 885
Den Gamle By		333	362	Heraf:	2 765
Rosenborgsamlingen		211	216	Louisiana	559
Egeskov Slot, Park, Veteranmuseum		207	209	Statens Museum for Kunst	313
Kronborg Slot		190	204	Ny Carlsberg Glyptotek	275
Frederiksborgmuseet		165	160	ARoS, Aarhus Kunstmuseum	215
Fregatten Jylland		151	131	Arken Museum for Moderne Kunst	202
Fiskeri- og Søfartsmuseet		151	139	Skagens museum	163
Post & Tele Museum		151	151	Kunstmuseet Trapholt	66
Carlsberg Besøgscenter		135	125	Det Danske Kunstindustrimuseum	63
Vikingskibsmuseet		135	122	Thorvaldsens museum	60
Moesgård Museum		127	140	Kunsten, Museum of Modern Art, Aalborg	53
Arbejdermuseet i København		101	104	Ordrupgaard	46
Dansk Landbrugsmuseum Gl. Estrup		95	96	Bornholms kunstmuseum	46
Gammel Estrup, Jyllands Herregårdsmuseum		95	95	Randers kunstmuseum	46
Den Fynske Landsby		95	97	Fuglsang Kunstmuseum	45
Det Danske Filminstitut		93	104	Glasmuseet, Ebeltoft	43
Museet på Koldinghus		93	99	Johannes Larsen Museet	40
Danmarks Jernbanemuseum		92	86	Museet for fotokunst	39
H.C. Andersens Hus		88	85	Silkeborg kunstmuseum	35
Hjerl Hedes Frilandsmuseum		77	77	Michael og Anna Anchers Hus og Saxilds Gaard	30
Langelands museum		71	65		
Møntergården		67	67	d. Naturhistoriske museer i alt	284
Museet Ribes Vikinger		64	57	Heraf:	308
Museumscenter Hanstholm		62	59	Universitetets Zoologiske Museum	103
Valdemars Slot, Herregårdsmuseum		62	59	Naturama	64
Andelslandsbyen Nyvang		59	60	Naturhistorisk Museum	50
Lemvig Museum		59	56		
Tøjhusmuseet		57	54	e. Andre museer i alt	279
Museum Sønderjylland, Kulturhistorie Sønderborg slot		57	57	Heraf:	208
Fur Museum ¹		52	58	Danfoss Univers A/S	195
Fiskeriets Hus		48	42	Voergård Slot	36
Kulturhistorisk museum Randers		48	50		
Amalienborg Museet, Christian VIII's Palæ		48	68	a-e. Besøgstal i alt inkl. dobbeltregning²	10 497
Danmarks Tekniske museum		46	46		10 694

Anm.: De totale besøgstal i tabellen omfatter kun museer, for hvilke besøgstal er oplyst begge år. Dobbeltmuseer omfatter både en kulturhistorisk afdeling og en kunstafdeling uden mulighed for fordeling af besøgstallet på de to afdelinger. I tabellen er kun specificeret museer, som i 2009 havde mere end 30.000 besøgende.

¹ Indeholder både en kulturhistoriske og naturhistoriske samling, som ikke kan adskilles. ² I det samlede besøgstal medtælles det totale besøgstal på dobbeltmuseer.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/mus

Tabel 101 Zoologiske og botaniske haver mv.

	2008	2009
Antal	16	16
	tusinde	
Besøg i alt	3 873	3 775
Zoologisk Have	1 394	1 298
Odense Zoo	430	401
Aalborg Zoologiske Have	372	398
Den selvejende institution Givskud Zoo	328	320
Knuthenborg (Hippotigris A/S)	241	228
Nordsømuseum	217	209
Kattegatcentrets Driftsfond	187	176
Jyllands Park Zoo Aps	170	171
Danmarks Akvarium	138	144
Ree Park - Ebeltoft Safari	102	136
Skandinavisk Dyrepark A/S	81	73
Fjord- og bæltcentret i Kerteminde	62	60
Øresundsakvariet	51	55
Odsherred Zoo - Dyrepark A/S	47	50
Bornholms Sommerfuglepark & tropeland	31	27
Skærup Zoo	22	29

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/mus

Tabel 102 Teatre. 2009/2010

	Antal af opførelser	Antal forestillinger				Antal tilskuere	
		I alt	Heraf danske	Premiere i sæson		I alt	Solgte billetter
				I alt	Heraf danske		
		antal		tusinde			
Statsstøttede teatre i alt	12 680	600	429	403	264	2 240	...
Det Kongelige Teater i alt	709	48	15	34	21	477	439
Skuespil	402	12	5	11	6	173	155
Opera	154	14	1	9	4	155	148
Ballet og dans	120	21	9	13	11	105	93
Operette og musical	33	1	-	1	-	44	43
Landsdelsscenerne i alt	1 976	74	39	71	37	617	529
Københavns Teater	983	32	22	31	19	382	309
Landsdelsscenerne i provinsen	993	42	17	40	18	235	220
Øvrige statsstøttede teatre i alt	9 995	478	375	298	206	1 146	...
folketeatret.dk/turne, Den Jyske Opera og Peter Schaufuss Balletten	402	15	8	15	5	163	...
Små storbyteatre	2 867	105	76	73	48	340	...
Egnsteatre	3 198	157	124	92	59	363	...
Støtte ydet af Kunstrådet	3 528	201	167	118	94	280	...
Ikke-statsstøttede teatre i alt	3 505	202	577	...
Ballet og dans	579	38	97	...
Performance	132	12	13	...
Opera	13	2	3	...
Operette og musical	257	6	170	...
Skuespil	1 976	102	212	...
Revy og kabaret	144	5	47	...
Andet	404	37	35	...

Anm.: Teatrenes virksomhed er ekskl. gæstespil. Opgørelsen vedrører sæsonen, der går fra 1. juli til 30. juni.

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/teat1, teat2 og teat3

Tabel 103 Ungdoms-, idræts- og friluftorganisationer

	Antal medlemmer	
	2009	2010
	tusinde	
Børne- og ungdomsorganisationer i alt¹	85	84
Det Danske Spejderkorps	26	26
Frivilligt Dreng- og Pige-Forbund, FDF	24	23
De grønne pigespejdere	5	5
KFUM-spejderne i Danmark	24	24
Danske Baptisters Spejderkorps	1	1
DUI - LEG og VIRKE	5	5
Idrættens hovedorganisationer²		
Dansk Idræts-Forbund	1 647	1 721
Badminton	101	95
Fodbold (DBU)	314	343
Golf	150	158
Gymnastik	112	125
Håndbold	122	115
Ridning	79	74
Sejlsport	59	58
Svømning	124	137
Tennis	60	62
Øvrige forbund	526	554
Danske Gymnastik- & Idrætsforeninger	1 653	...
Badminton	152	...
De danske Skytteforeninger	145	...
Fodbold	277	...
Gymnastik	317	...
Håndbold	119	...
Svømning	157	...
Tennis	54	...
Øvrige idrætsgrene	323	...
Børneidræt	8	...
Motion og fritidsliv	76	...
Efterskoler, ungdomsskoler mv.	25	...
Dansk Firmaidrætsforbund	310	321
Badminton	19	19
Fodbold	34	32
Håndbold	2	2
Bowling	22	21
Motionscenter	39	37
Motionsgymnastik	8	11
Motionsløb	27	29
Øvrige idrætsgrene	159	170
Friluftorganisationer i øvrigt		
Dansk Camping Union	153	115
Dansk Cyklist Forbund	17	17
Danmarks Naturfredningsforening	136	132
Danmarks Jægerforbund	94	95
Det Danske Haveselskab	42	40

¹ Omfatter medlemmer af de uniformerede korps tilsluttet Børne- og Ungdomsorganisationernes Samråd. ² DIF omfatter kun aktive medlemmer; de andre organisationer omfatter også passive medlemmer. Hvis en person samtidig dyrker flere idrætsgrene, vil den pågældende normalt blive talt med flere gange.

Kilde: Organisationerne
Nye tal forventes offentliggjort juni 2012

Tabel 104 Tilskuertal til udvalgte sportsgrene

	Sæson 2008/2009			Sæson 2009/2010			Tilskuer- gennemsnit pr. kamp pct. udvikling
	Tilskuere	Kampe	Tilskuer- gennemsnit pr. kamp	Tilskuere	Kampe	Tilskuer- gennemsnit pr. kamp	
Fodbold							
Superligaen – herrer	1 744 822	198	8 812	1 645 907	198	8 313	-5,7
1. division – herrer	257 309	211	1 219	314 358	240	1 310	7,5
2. division – herrer	153 516	241	637	123 430	240	514	-19,3
Håndbold							
Håndboldliga – herrer	309 319	226	1 369	279 025	217	1 286	-6,1
1. division – herrer	79 521	194	410	85 479	185	462	12,7
Håndboldliga – damer	187 796	162	1 159	169 979	167	1 018	-12,2
1. division – damer	44 515	194	229	36 963	194	191	-16,6
Ishockey							
Al-Bank ligaen – herrer	236 312	180	1 313	209 703	162	1 294	-1,4
Play-off og slutspil – herrer	78 376	39	2 010	61 396	37	1 659	-17,5
Sæsonen totalt ¹ – herrer	314 688	219	1 437	271 099	199	1 362	-5,2
Badminton²							
Denmark Open	5 600	5 770
Copenhagen Masters	3 518	3 574
DM	4 120	4 226
Hold-finalen	2 148	2 165
Basketball							
Basketligaen – herrer	60 844	130	468	79 361	154	515	10,0

¹ Pokalkampe er ikke inkluderet. ² Kun større turneringer, både dame- og herrebadminton.

Kilde: Dansk Boldspil-Union, Dansk Håndbold Forbund, Danmarks Ishockey Union, Danmarks Badminton Forbund, Danmarks Basketball-Forbund

Nye tal forventes offentliggjort marts 2012

Tabel 105 Offentlige driftsudgifter til de enkelte kulturområder. 2009

	Skabende og udøvende virksomhed				Bevaring og formidling af kulturarven			Videregående uddannelser	Øvrige kulturelle udgifter ²	Kultur i alt
	Støtte til kunstnere ¹	Musik	Teater	Film	Biblioteker	Arkiver mv.	Museer			
mio. kr.										
Udgifter i alt	770	924	1 371	404	3 414	191	1 483	920	1 783	11 260
Stat	770	276	1 129	386	781	191	962	920	916	6 331
Kommuner	...	648	242	18	2 633	...	521	...	867	4 929
kr. pr. indbygger										
Udgifter i alt	140	168	249	73	619	35	269	167	324	2 043
Stat	140	50	205	70	142	35	175	167	166	1 149
Kommuner	...	118	44	3	478	...	95	...	157	894

Anm.: Driftsudgifter omfatter bruttodriftsudgifter fratrukket evt. indtægter og statsrefusion.

Kilde: Statsregnskabet og de kommunale regnskaber

¹ Herunder forfattere mv. ² Omfatter statsregnskabets konto 21.11 ekskl. 21.11.71-79, 21.81 (Radio og TV) og Kulturministeriets andel af tips- og lottomidlerne til almene kulturelle formål. De kommunale udgifter omfatter konto 3.64 (andre kulturelle opgaver) i de kommunale regnskaber.

Nye tal forventes offentliggjort juni 2012

Arbejdsmarked og løn

1

Det danske arbejdsmarked

Mænd og kvinder i arbejdsstyrken – forskellen mindskes

Arbejdsmarkedsstatistikken bygger på de grundbegreber, der er vedtaget af den internationale arbejdsorganisation ILO. Befolkningen opdeles i tre grupper:

- Beskæftigede
- Ledige
- Personer uden for arbejdsstyrken

Arbejdsstyrken består af beskæftigede og ledige, og erhvervsfrekvensen opgøres som arbejdsstyrken i forhold til befolkningen i den erhvervsaktive aldersgruppe (16-64 år).

Ser man på udviklingen i tilknytningen til arbejdsmarkedet fra 1981 og frem til 2009 er der markante forskelle for mænd og kvinder. Kvindernes erhvervsfrekvens steg især i 1980'erne. Udviklingen begyndte i realiteten allerede før 1981, men Danmarks Statistik råder kun over en årlig opgørelse af befolkningens tilknytning til arbejdsmarkedet fra 1981 og frem. Mændenes erhvervsfrekvens faldt i 1980'erne. I 1990'erne – hvor Danmark en del af tiden var inde i en lavkonjunktur – var såvel mændenes som kvindernes erhvervsfrekvens faldende i det meste af perioden. Faldet i kvindernes erhvervsfrekvens stoppede dog i 1997, og herefter steg kvindernes erhvervsfrekvens frem til 2003, mens mændenes fortsatte med at falde. I de senere år har erhvervsfrekvensen for både mænd og kvinder været en smule stigende. Erhvervsfrekvensen for såvel mænd som kvinder falder fra 2008 til 2009. En medvirkende årsag er, at statistikken er omlagt i 2009. Oplysningerne for 2009 er derfor ikke fuldt sammenlignelige med de tidligere år.

Figur 1
Erhvervsfrekvens for
16-64-årige

www.statistikbanken.dk/ras1f1

Figur 2 Erhvervsfrekvens fordelt efter alder

Den stigende erhvervsdeltagelse for kvinder betyder, at de aldersfordelte erhvervsfrekvenser for kvinder har ændret sig markant over tid. I 1981 begyndte kvindernes erhvervsfrekvens allerede at falde svagt, når de var først i trediverne. Når kvinderne nåede midten af fyrrerne, begyndte de for alvor at forlade arbejdsstyrken. I 2009 holder kvindernes aldersfordelte erhvervsfrekvenser sig på et højt niveau helt frem til 60-års alderen, ligesom det er tilfældet for mændene.

Indvandrere og efterkommere på arbejdsmarkedet

Antallet af indvandrere og efterkommere i de erhvervsaktive aldre er steget fra 108.000 til 383.000 i perioden 1981-2009. Det er især antallet af indvandrere og efterkommere fra ikke-vestlige lande, der er steget. I 1981 udgjorde gruppen 36.000 for 16-64-årige, mens antallet var 248.000 i 2009.

Figur 3 Erhvervsfrekvens for indvandrere og efterkommere. 2009

www.statistikbanken.dk/ras1f1

Indvandrerne's erhvervsfrekvens er lavere end erhvervsfrekvensen for personer af dansk oprindelse. Indvandrere fra ikke-vestlige lande havde den laveste erhvervsfrekvens på 56,8 pct. i 2009. Samtidig er forskellen mellem mænds og kvinders erhvervsfrekvens relativ stor for indvandrere fra ikke-vestlige lande. Gruppen af efterkommere fra ikke-vestlige lande består fortrinsvis af personer under 30 år, hvorfor en væsentlig del fortsat er under uddannelse. Alligevel har efterkommerne fra ikke-vestlige lande en højere erhvervsfrekvens (66,7 pct.) end indvandrere fra ikke-vestlige lande. Samtidig er forskellen i erhvervsfrekvensen mellem mænd og kvinder mindre for efterkommerne end for indvandrerne.

2

Ledige og øvrige offentligt forsørgede, 16-64-årige

Ledigheden steg fortsat i 2010

Ledigheden fortsatte med at stige i 2010, og der var således 163.900 ledige personer (omregnet til fuld tid) hvilket svarer til 6 pct. af arbejdsstyrken. Det er en stigning på 27 pct. i forhold til 2009. Der er dermed kommet knap 90.000 flere ledige til siden det laveste niveau i 2008. Ved at betragte den sæsonkorrigerede, månedlige ledighed ser man dog en stagnering af ledigheden i slutningen af 2010 – og sågar et lille fald.

Fra december 2010 er fokus i Danmarks Statistiks opgørelse af den registerbaserede ledighed flyttet fra den registrerede *netto*ledighed til den registrerede *brutto*ledighed. Det betyder, at antallet af ledige også omfatter personer, der er i aktivering og samtidig modtager enten dagpenge eller kontanthjælp, samtidig med at de vurderes at være jobklar (matchkategori 1).

Figur 4 Sæsonkorrigeret bruttoledighed i pct. af arbejdsstyrken

www.statistikbanken.dk/aus07

Stadig højere ledighed blandt mænd end blandt kvinder

Den sæsonkorrigerede ledighed nåede det laveste niveau i nyere tid i midten af 2008 og har siden da været stigende for både mænd og kvinder. Stigningen har dog i langt højere grad berørt mænd, da de beskæftigede i de hårdest ramte brancher – industri, byggeri og servicefag – typisk er mænd.

Figur 5 Ledige fordelt efter ledighedsgrader

www.statistikbanken.dk/auaar12

Målt i procent af arbejdsstyrken er den sæsonkorrigerede ledighed for mænd steget med omkring 5 procentpoint siden midten af 2008, og lå igennem hele 2010 på knap 7 pct. Den tilsvarende stigning for kvinder er 2,5 procentpoint. Disse forskelle

medfører, at den sæsonkorrigerede ledighed (i pct. af arbejdsstyrken) stadig er højere blandt mænd end blandt kvinder, selvom forskellen er begyndt af indsnævreres i den sidste halvdel af 2010. Historisk set har det været kvinder, der har haft den højeste ledighedsprocent. Før 2010 skal man således helt tilbage til 1976 for at finde en lignende situation, hvor ledigheden (i pct. af arbejdsstyrken) var højere blandt mænd end blandt kvinder.

Mange flere med længerevarende ledighed

I 2010 var 426.900 personer berørt af ledighed – det er en stigning på 10 pct. fra året før. At væksten i antallet af fuldtidsledige beregnet ovenfor og det samlede antal, der er berørt af ledighed er så forskellig skyldes, at ledighedsforløbene er blevet længere. 39 pct. af de ledige i 2010 var ledige i mindre end 73 dage, hvilket svarer til en ledighedsgrad på 0,2. Andelen var 43 pct. i 2009. Derimod er der kommet 67 pct. flere, der havde længerevarende ledighedsforløb. I 2010 havde 63.400 personer været ledige i mere end 292 dage, svarende til en ledighedsgrad på mindst 80 pct. af året. I 2010 udgjorde personer med længerevarende ledighed således 15 pct. af den samlede ledighed, mens den tilsvarende andel var 10 pct. i 2009. I opgørelsen af længerevarende ledighed er der medregnet perioder i aktivering, hvorved denne opgørelse følger det nye begreb *bruttoledighed*.

Offentligt forsørgede, 16-64-årige

Statistikken over offentligt forsørgede i alderen 16 til 64 år giver et samlet overblik over de registreret ledige, deltagere i støttet beskæftigelse, vejledning og opkvalificering, modtagere af syge- og barseldagpenge, personer på førtidspension, efterlønsmodtagere samt modtagere af øvrige forsørgelsesydelse. Statistikken hed indtil december 2010 *Personer uden ordinær beskæftigelse*.

Med denne afgrænsning var der 857.200 personer (omregnet til fuld tid) offentligt forsørgede i 2010. Heraf var 42,2 pct. på tilbagetrækning fra arbejdsmarkedet, 13,3 pct. var registrerede ledige, 11,5 pct. var i støttet beskæftigelse, 6,9 pct. var på barseldagpenge mv., 7,1 pct. var i foranstaltninger vedr. vejledning eller opkvalificering, mens 19,0 pct. var øvrige ydelsesmodtagere.

Støttet beskæftigelse, herunder personer i fleksjob

Støttet beskæftigelse udgjorde som nævnt 11,5 pct. af det samlede antal personer uden ordinær beskæftigelse i 2010, svarende til 98.700 personer (omregnet til fuld tid). Heraf var 52.500 personer (omregnet til fuld tid) i fleksjob, mens de resterende 46.200 omfatter voksenlærlinge, skånejob, virksomhedspraktik, ansættelse med løntilskud mv.

Figur 6
Fuldtidsdeltagere fordelt efter ydelsestype. 2009

- Registrerede ledige
- Vejledning og opkvalificering
- Støttet beskæftigelse
- Barseldagpenge mv.
- Tilbagetrækning
- Øvrige ydelsesmodtagere

Figur 7 Fuldtidsdeltagere i fleksjob fordelt efter alder

Antallet af fuldtidspersoner i fleksjob er steget konstant siden 2000 fra et niveau på 8.600 personer (omregnet til fuld tid) til 52.500 i 2010. Denne stigning er sket for alle aldersgrupper, men stigningen har været størst blandt de 50-66-årige. I 2000 udgjorde de 50-66-årige således 36,9 pct. af det samlede antal fuldtidsdeltagere i fleksjob, mens denne andel i 2010 var steget til 53,8 pct.

Figur 8 Fuldtidspersoner på efterløn

Udviklingen i antallet af personer på efterløn

Det samlede antal efterlønsmodtagere har været støt stigende i perioden fra 1996 til udgangen af 2003. Det hidtil højeste niveau var i 4. kvartal 2003, hvor antallet af efterlønsmodtagere nåede op på 178.700 personer (omregnet til fuld tid).

I 4. kvartal 2010 var antallet af efterlønsmodtagere faldet til 122.200 personer, svarende til et fald på 31,6 pct.

Det kraftige fald i antallet af efterlønsmodtagere fra 2004 til 2006 afspejler ned-sættelsen af pensionsalderen fra 67 til 65 år for personer født efter 1. juli 1939.

Set i forhold til befolkningen i efterlønsalderen (60-64 år) er andelen af efterlønsmodtagere i perioden fra 2008 til 2010 faldet for samtlige aldersgrupper. Det er navnlig blandt de 61-årige, at andelen på efterløn er faldet. 25,9 pct. af de 61-årige var på efterløn i 2008, mens denne andel var faldet til 21,7 pct. i 2010, svarende til et fald på 4,2 procentpoint.

Figur 9 Andel af befolkningen på efterløn fordelt efter alder

Anm.: Andelen er beregnet som antal personer (omregnet til fuld tid) på efterløn i forhold til befolkningstallet medio året (i de enkelte aldersgrupper).

Flest ledige stillinger inden for erhvervsservice

I 2010 var der i gennemsnit for de fire kvartalsopgørelser 20.700 ledige stillinger i den private sektor, svarende til en andel ledige stillinger i forhold til summen af ledige og besatte stillinger på 1,3 pct. Branchegruppen erhvervsservice havde 5.200 ledige stillinger, hvilket svarer til en andel ledige stillinger på 2,0 pct. Erhvervsservice var dermed den branchegruppe, der havde den største andel ledige stillinger. Erhvervsservice består dels af liberale, videnskabelige og tekniske tjenesteydelser, fx juridisk bistand, bogføring og ingeniørvirksomhed, og dels af administrative tjenesteydelser og hjælpetjenester, fx vikarbureauer og renhold.

Med en andel på 0,9 pct. havde branchegrupperne industri, råstofudvinding og forsyningsvirksomhed samt bygge og anlæg den laveste andel ledige stillinger. Det svarer til 3.000 ledige stillinger i industri, råstofudvinding og forsyningsvirksomhed og 1.300 ledige stillinger inden for bygge og anlæg.

Figur 10 Ledige stillinger – fordelt efter branche. 2010

Færrest ledige stillinger i Region Nordjylland

Med en andel ledige stillinger på 1,5 pct. havde Region Hovedstaden den højeste andel ledige stillinger i 2010, svarende til 8.600 ledige stillinger. Den laveste andel havde Region Nordjylland, idet kun 1,0 pct. af samtlige stillinger var ledige. Det svarer til 1.500 ledige stillinger.

Figur 11 Ledige stillinger – fordelt efter region. 2010

De mindre arbejdssteder har størst andel ledige stillinger

De mindre arbejdssteder (færre end 10 ansatte) havde relativt flere ledige stillinger end de større arbejdssteder. I 2010 havde de mindre arbejdssteder en andel ledige stillinger på 2,0 pct. De største arbejdssteder (flere end 100 ansatte) havde til sammenligning en andel ledige stillinger på 1,0 pct.

3

Beskæftigelse og arbejdsomfang

Langt de fleste beskæftigede i Danmark arbejder i tjenesteydende erhverv. Således er de to største branchegrupper *offentlig administration, undervisning og sundhed* med 847.000 beskæftigede (30,6 pct. af de beskæftigede) og *handel og transport mv.* med 669.000 beskæftigede (24,2 pct.). Primære erhverv som *landbrug, skovbrug og fiskeri* udgør en langt mindre del med 76.000 beskæftigede (2,8 pct.).

Figur 12 Beskæftigede fordelt efter branchegrupper. 2009

www.statistikbanken.dk/atr11

Kvinder arbejder færre timer end mænd

Kvinder arbejder ikke lige så mange timer som mænd. I 2009 var 23,6 pct. af kvinderne deltidsbeskæftigede, mens kun 17,0 pct. af de beskæftigede mænd var på deltid. Forskellen mellem mænd og kvinders deltidsfrekvens bliver dog mindre med årene. Således var der i 1999 flere kvinder (24,8 pct.) og færre mænd (15,3 pct.) på deltid.

Figur 13 Beskæftigede på deltid

Anm.: Deltidsbeskæftigelse er her defineret som personer der arbejder mindre end 27 timer om ugen i deres hovederhverv.
Kilde: Årligt arbejdstidsregnskab.

Figur 14
Beskæftigelse fordelt
efter sektor

www.statistikbanken.dk/atr1

Antallet af beskæftigede faldt i det private og steg i det offentlige

Antallet af beskæftigede faldt med 86.000 personer (3,0 pct.) fra 2008 til 2009, og der blev arbejdet 3,7 pct. færre timer. Faldet i beskæftigelsen og de præsterede timer skyldes udviklingen i den markedsmæssige del af økonomien (*den private sektor og de offentligt ejede selskaber*), hvor beskæftigelsen faldt med 98.000 personer (4,8 pct.). Derimod steg beskæftigelsen i den ikke-markedsmæssige del af økonomien, dvs. i *offentlig forvaltning og service*, med 11.000 personer (1,4 pct.).

Dette står i skarp kontrast til perioden frem til 2008, hvor der var en kraftig stigning i den private beskæftigelse. I perioden 2005 til 2008 steg den private beskæftigelse i gennemsnit med 51.000 personer (2,6 pct.) pr. år. Derimod faldt beskæftigelsen inden for det offentlige med 2.000 personer i gennemsnit (0,2 pct.) pr. år i perioden 2005-2008.

Mænds beskæftigelse faldt meget kraftigere end kvindernes

Mænds beskæftigelse faldt med 67.000 personer (4,4 pct.) fra 2008 til 2009. Udviklingen står i skarp kontrast til perioden 2005-2008, hvor mændenes beskæftigelse i gennemsnit steg med 26.000 personer (1,8 pct.) pr. år. For kvinderne faldt antallet af beskæftigelse med 19.000 personer (1,4 pct.) fra 2008 til 2009. Kvinders beskæftigelse steg i gennemsnit med 23.000 personer (1,8 pct.) pr. år i perioden 2005-2008. Udviklingen i beskæftigelsen hænger sammen med, at mænd i langt overvejende grad er ansat i det private, mens op imod halvdelen af kvinderne er ansat i det offentlige.

Figur 15 Beskæftigelse fordelt efter køn

4

Løn og timefortjeneste

Fortjeneste pr. præsteret time og smalfortjeneste

Løn består af den betaling, som går fra arbejdsgiveren til den enkelte lønmodtager, herunder ferie- og søgnehelligdagsbetaling, personalegoder, bonus, hele pensionsbidraget m.m. Lønnen kan bl.a. sættes i forhold til både de timer, som lønmodtageren *har* arbejdet i perioden, og de timer, som lønmodtageren *normalt* arbejder i perioden. De to lønbegreber kaldes i lønstatistikken for henholdsvis fortjeneste pr. præsteret time og smalfortjeneste. Smalfortjenesten siger overordnet noget om, hvor meget lønmodtageren tjener pr. time, vedkommende er ansat til at arbejde – uanset hvor meget sygdom og ferie personen har i perioden – mens fortjeneste pr. præsteret time siger noget om, hvad det koster arbejdsgiveren at have lønmodtager ansat pr. time, vedkommende er på arbejde.

Figur 16 Fortjeneste fordelt efter sektorer. 2009

Mandlige ledere i den private sektor har den højeste løn

Uanset hvordan lønnen opgøres, tjener mænd i gennemsnit mere end kvinder. Ledere tjener mere end andre lønmodtagere, og sjællændere tjener mere end jyder. De ansatte i den statslige sektor tjener i gennemsnit mere end de ansatte i den private og kommunale sektor. Til gengæld er lønspredningen størst i den private sektor. De ti procent højest betalte lønmodtagere i den private sektor tjente mere end 407 kr. pr. præsteret time i 2009, mens de ti procent lavest betalte tjente mindre end 164 kr. pr. præsteret time. De ti procent højest betalte i den statslige sektor tjente mere end 385 kr. pr. præsteret time, mens de ti procent lavest betalte i sektoren tjente mindre end 197 kr. I kommuner og regioner er tallene henholdsvis 321 kr. og 175 kr.

5

Pendling

Længere pendlingsafstand

Danskerne rejste i gennemsnit 19,1 km hver vej mellem hjem og arbejde i 2009. Det er 0,5 km længere end i 2008 og 1,5 km længere end i 2006. Mænd arbejder i gennemsnit 22,6 km fra deres bopæl, mens kvinder kun har 15,6 km til arbejde. Forskellen mellem mænds og kvinders gennemsnitlige pendlingsafstand er dermed 7,0 km, hvilket er lidt mere end i 2006, hvor den var 6,4 km. Pendlingsafstanden beregnes som den korteste vejafstand mellem bopæl og arbejde. Med i opgørelsen tæller alle beskæftigede, som ikke bor og arbejder på samme adresse. Som regel foregår pendlingen som en daglig rejse mellem bopæl og arbejdssted, men i nogle tilfælde kan der være tale om en rejse, der foretages sjældnere.

Figur 17 Pendling. 2009

Københavnere pendler kortest – vest- og sydsjællændere længst

Beskæftigede med bopæl i Vest- og Sydsjælland har længst til arbejde, nemlig 26,8 km i gennemsnit. Foruden beskæftigede med bopæl i Vest- og Sydsjælland har også beskæftigede med bopæl på Bornholm, i Nordjylland, i Østsjælland, på Fyn og i Sydjylland en gennemsnitlig pendlingsafstand på over 20 km. Beskæftigede med bopæl i København By og Københavns Omegn pendler derimod kun 12,2 og 12,6 km til arbejde.

6

Fravær

Kvinder har mere sygefravær end mænd

I 2009 var de ansatte i den kommunale sektor, dvs. kommuner og regioner, i gennemsnit fraværende pga. egen sygdom i 13 arbejdsdage. Sygefraværet i den kommunale sektor lå på et højere niveau end i de øvrige sektorer. I staten lå sygefraværet på 8 arbejdsdage, mens de privatansatte i gennemsnit havde 7,5 fraværdsdage pga. sygdom i 2009.

I alle sektorer har kvinder højere sygefravær end mænd, og forskellene på fraværet i sektorerne skyldes dermed til en vis grad forskellig kønsfordeling. I kommunerne er 78 pct. af de ansatte kvinder, mens andelen ligger på 43 pct. i staten og 37 pct. i den private sektor.

I de tre sektorer er der også forskel på de opgaver, der udføres, hvilket har betydning for fraværets omfang. I den kommunale sektor er en stor del af de ansatte fx beskæftiget inden for branchen *sundhed og socialvæsen*, som er et område med højt sygefravær.

Figur 18 Fravær på grund af egen sygdom. 2009

www.statistikbanken.dk/fra05

Et europæisk perspektiv

Nederlandene havde den højeste beskæftigelsesfrekvens i EU

Med 77,0 pct. af befolkningen i alderen 15-64 år i beskæftigelse havde Nederlandene den højeste beskæftigelsesfrekvens i EU i 2009 ifølge *arbejdskraftundersøgelsen*.

Arbejdskraftundersøgelsens informationer indsamles efter samme retningslinjer og ensartede metoder i alle EU-lande. Derved kan oplysningerne i arbejdskraftundersøgelsen umiddelbart sammenlignes med oplysningerne fra tilsvarende undersøgelser i alle EU-lande.

Figur 19 Beskæftigelsesfrekvenser i EU. 2009

Kilde: Eurostat

I 2009 var beskæftigelsesfrekvensen i Nederlandene betydeligt over EU-gennemsnittet på 64,6 pct. Nederlandene ligger højere end Danmark og Sverige, der har beskæftigelsesfrekvenser på henholdsvis 75,7 og 72,2 pct.

De laveste beskæftigelsesfrekvenser har Ungarn og Malta, med henholdsvis 55,4 og 54,9 pct.

Beskæftigelsesfrekvensen er antallet af beskæftigede i en bestemt aldersgruppe i forhold til antallet af personer i den samme aldersgruppe i befolkningen.

I kapitlet *International statistik* findes der beskæftigelsestal for en bredere kreds af lande.

Nederlandene har den højeste beskæftigelsesfrekvens for mænd

Nederlandene havde med 82,4 pct. den højeste beskæftigelsesfrekvens for mænd blandt de 27 EU-lande. Danmark havde den næsthøjeste beskæftigelsesfrekvens for mænd med 78,3 pct. efterfulgt af Cypern, hvor 77,6 pct. af mændene var beskæftigede.

Letland og Litauen har med henholdsvis 61,0 og 59,5 pct. de laveste beskæftigelsesfrekvenser for mænd. Gennemsnittet for de 27 EU-lande er på 70,7 pct.

Figur 20 Beskæftigelsesfrekvenser i EU. Mænd. 2009

Kilde: Eurostat

Danmark har den højeste beskæftigelsesfrekvens for kvinder

Danmark har haft den højeste beskæftigelsesfrekvens for kvinder i EU siden 2004. I 2009 var 73,1 pct. af kvinderne i Danmark i arbejde.

Efter Danmark havde Nederlandene og Sverige de højeste beskæftigelsesfrekvenser for kvinder med henholdsvis 71,5 og 70,2 pct. i arbejde. Gennemsnittet i de 27 EU-lande var 58,6 pct.

Italien og Malta havde med 46,4 og 37,7 pct. de laveste beskæftigelsesfrekvenser for kvinder i EU.

Figur 21 Beskæftigelsesfrekvenser i EU. Kvinder. 2009

Kilde: Eurostat

Nederlandene har den laveste ledighed i EU

Blandt de 27 EU-lande er det også Nederlandene, der har den laveste AKU-ledighed på 3,4 pct. efterfulgt af Østrig og Luxembourg med henholdsvis 4,9 og 5,2 pct., mens AKU-ledigheden blandt de 15-64-årige i Danmark var 6,1 pct. i 2009.

Figur 22 Ledighed i EU. 15-64-årige. 2009

Kilde: Eurostat

Den højeste ledighed findes i Spanien og Letland, hvor henholdsvis 18,1 pct. og 17,5 pct. er arbejdsløse. Gennemsnittet for EU er 9,0 pct.

Ledige i arbejdskraftundersøgelsen er de ubeskæftigede, der ønsker at få et job, som har søgt arbejde inden for de seneste fire uger og kan tiltræde et nyt job inden for to uger.

Arbejdskraftundersøgelsen følger de internationalt anvendte definitioner af ledighed og omfatter hele befolkningen, herunder også arbejdssøgende studerende mv. Disse personer indgår ikke i den registrerede ledighed, da de ikke modtager dagpenge eller kontanthjælp, og den registrerede ledighed har derfor et lavere ledighedsniveau end arbejdskraftundersøgelsen.

Ledighedsprocenten er antallet af ledige i en bestemt aldersgruppe i forhold til antallet af personer i den samme aldersgruppe i arbejdsstyrken.

I kapitlet *International statistik* findes der ledighedstal for en bredere kreds af lande.

Ungdomsledigheden i EU

Når man ser på ungdomsledigheden i EU, dvs. ledigheden blandt de 15-24-årige, ligger Danmark også ganske lavt, men Nederlandene og Østrig har dog en lavere ungdomsledighed end Danmark. Danmark har en ungdomsledighed på 11,2 pct., mens Nederlandene og Østrig er nede på henholdsvis 6,6 og 10,0 pct.

I vores naboland Sverige er ungdomsledigheden overraskende høj. Her er den 25,0 pct., mens ledigheden for de 15-64-årige kun er 8,5 pct.

Den højeste ungdomsledighed i EU findes i Spanien og Letland, hvor henholdsvis 37,8 og 33,6 pct. af de 15-24-årige er ledige. EU-gennemsnittet er 19,8 pct.

Figur 23 Ungdomsledighed i EU. 15-24-årige. 2009

Kilde: Eurostat

Tabel 106		Befolkningen fordelt efter erhverv ved folketællingerne								
	1834	1840	1845	1855	1860	1870	1880	1890	1901	
	tusinde personer									
Befolkningen i alt	1 224	1 283	1 350	1 500	1 601	1 785	1 969	2 172	2 450	
Landbrug	704	720	744	816	853	934	1 006	997	1 015	
Fiskeri og søfart	34	35	37	40	45	47	54	59	73	
Håndværk og industri	261	302	334	389	423	460	511	606	721	
Handel og omsætning	51	56	60	78	95	121	152	214	277	
Immateriel virksomhed	81	82	83	86	92	106	132	159	194	
Formue	48	48	52	58	58	69	81	92	113	
Understøttelse	45	41	40	33	35	48	33	45	56	
	pct.									
Befolkningen i alt	100	100	100	100	100	100	100	100	100	
Landbrug	58	56	55	54	53	52	51	46	41	
Fiskeri og søfart	3	3	3	3	3	3	3	3	3	
Håndværk og industri	21	24	25	26	26	26	26	28	29	
Handel og omsætning	4	4	4	5	6	7	8	10	11	
Immateriel virksomhed	7	6	6	6	6	6	7	7	8	
Formue	4	4	4	4	4	4	4	4	5	
Understøttelse	3	3	3	2	2	3	2	2	2	

Anm.: Erhvervsgruppering som ved tællingen i 1890. Hjemmeboende børn og gifte kvinder samt personer med tjeneste i huset er placeret i samme erhverv som husstandsoverhovedet. Hele befolkningen angiver befolkningsmængden i det landområde, der hører til det egentlige Danmark på tællingsstidspunktet. På grund af afrunding stemmer totalerne ikke.

Tabel 107		Befolkningen fordelt efter erhverv ved folketællingerne								
	1901	1906	1911	1930	1940	1950	1960	1965	1970	
	tusinde personer									
Befolkningen i alt	2 450	2 589	2 757	3 551	3 844	4 281	4 585	4 768	4 938	
Landbrug mv.	975	999	1 041	1 127	1 066	1 012	861	703	495	
Industri	721	737	788	1 091	1 285	1 492	1 674	1 776	1 758	
Handel og omsætning	238	291	310	421	484	557	631	661	681	
Transportvirksomhed	126	138	162	236	249	306	335	331	330	
Administration og liberale erhverv	118	135	141	223	268	363	480	605	770	
Uoplyst branche	53	68	73	86	73	63	31	43	69	
Pension, formue, understøttelse	219	220	241	367	418	487	574	649	834	
	pct.									
Befolkningen i alt	100	100	100	100	100	100	100	100	100	
Landbrug mv.	40	39	38	32	28	24	19	15	10	
Industri	29	28	29	31	33	35	37	37	36	
Handel og omsætning	10	11	11	12	13	13	14	14	14	
Transportvirksomhed	5	5	6	7	7	7	7	7	7	
Administration og liberale erhverv	5	5	5	6	7	8	10	13	16	
Uoplyst branche	2	3	3	2	2	1	1	1	1	
Pension, formue, understøttelse	9	8	9	10	11	11	13	14	17	

Anm.: Hjemmeboende børn, gifte kvinder uden erhvervs-mæssig beskæftigelse samt husassistenter er placeret i samme branche som husstandsoverhovedet. Erhvervs-gruppering som ved tællingen i 1950. 1901-1911 er ekskl. Sønderjylland. På grund af afrunding stemmer totalerne ikke.

Kilde: Lars Bugge m.fl. *Erhvervsstrukturens udvikling i Danmark 1901-76*

Tabel 108		Beskæftigede personer fordelt efter erhverv		
	2001	2005	2009	
	tusinde personer			
I alt	2 773	2 710	2 831	
Landbrug, skovbrug og fiskeri	98	84	74	
Industri, råstofindvinding og forsyningsvirksomhed	464	408	394	
Bygge og anlæg	173	169	180	
Handel og transport mv.	649	631	676	
Information og kommunikation	106	97	101	
Finansiering og forsikring	79	78	87	
Ejendomshandel og udlejning	33	37	40	
Erhvervsservice	226	245	275	
Offentlig administration, undervisning og sundhed	817	833	868	
Kultur, fritid og anden service	114	115	119	
Uoplyst aktivitet	12	12	18	

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/ras9

Tabel 109		Lønmodtagere fordelt efter køn og sektor. 2009		
	Mænd	Kvinder	I alt	
	personer			
I alt	1 338 544	1 288 302	2 626 846	
Stat	105 115	97 482	202 597	
Sociale kasser og fonde	582	1 565	2 147	
Regioner	29 554	110 213	139 767	
Kommuner	117 664	406 307	523 971	
Offentlig forvaltning og service i alt	252 915	615 567	868 482	
Offentlige selskaber mv.	49 335	31 434	80 769	
Den offentlige sektor i alt	302 250	647 001	949 251	
Privat	1 035 410	640 757	1 676 167	
Udenlands sektoren	0	0	0	
Uoplyst sektor	884	544	1 428	

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/rasoff21

Tabel 110 Beskæftigede fordelt efter køn, branche og socioøkonomisk status. 2009

	Selvstændige	Medarbejdende ægtefæller	Lønmodtagere						Lønmodtagere i alt	Beskæftigede i alt
			Topledere	Højeste niveau	Mellemniveau	Grundniveau	Andre	Uden nærm. ang.		
	tusinde personer									
Mænd og kvinder i alt	198,1	6,1	88,2	361,6	519,8	1 065,1	270,8	321,3	2 626,8	2 831,1
Landbrug, skovbrug og fiskeri	36,1	2,4	0,2	0,4	1,2	7,1	2,1	24,6	35,6	74,1
Industri, råstofindvinding og forsyningsvirksomhed	8,8	0,3	17,4	29,2	57,9	210,6	40,4	29,0	384,5	393,5
Bygge og anlæg	21,1	0,5	6,2	3,4	9,8	96,9	20,5	21,7	158,6	180,2
Handel og transport mv.	45,3	1,6	24,8	15,7	84,2	309,7	83,0	111,8	629,3	676,2
Information og kommunikation	6,1	0,1	4,3	30,8	28,8	15,0	5,6	10,8	95,2	101,4
Finansiering og forsikring	0,3	0,0	2,7	9,7	47,2	20,1	1,9	4,9	86,5	86,8
Ejendomshandel og udlejning	7,1	0,1	1,0	1,4	5,2	8,3	7,0	9,8	32,7	39,9
Erhvervsservice	28,9	0,7	7,6	48,9	48,3	53,5	51,8	35,2	245,3	274,8
Offentlig administration, undervisning og sundhed	17,1	0,2	21,1	202,5	225,3	310,6	45,3	45,5	850,3	867,6
Kultur, fritid og anden service	11,9	0,2	3,0	19,4	11,7	32,7	13,1	26,8	106,6	118,7
Uoplyst aktivitet	15,5	0,1	0,1	0,1	0,2	0,5	0,2	1,2	2,3	17,9
Mænd i alt	145,2	0,7	63,9	189,5	201,0	527,0	155,3	201,7	1 338,5	1 484,4
Landbrug, skovbrug og fiskeri	32,6	0,1	0,1	0,3	0,8	4,7	1,5	18,3	25,7	58,4
Industri, råstofindvinding og forsyningsvirksomhed	7,0	0,0	14,9	21,3	33,2	151,7	28,1	19,4	268,7	275,8
Bygge og anlæg	20,4	0,0	5,7	2,9	7,0	88,4	19,6	18,8	142,5	163,0
Handel og transport mv.	33,2	0,3	18,8	9,9	49,6	170,0	51,0	68,0	367,3	400,8
Information og kommunikation	5,4	0,0	3,4	22,8	19,9	6,4	3,5	7,8	63,9	69,3
Finansiering og forsikring	0,3	0,0	2,2	6,7	23,6	6,0	0,8	3,0	42,3	42,6
Ejendomshandel og udlejning	5,4	0,0	0,8	0,8	2,9	3,4	5,3	6,8	20,0	25,4
Erhvervsservice	19,4	0,1	5,7	32,2	19,7	22,9	24,6	20,1	125,3	144,8
Offentlig administration, undervisning og sundhed	7,5	0,0	10,4	83,4	38,6	62,6	15,0	25,8	235,9	243,4
Kultur, fritid og anden service	4,6	0,0	2,0	9,0	5,6	10,5	5,8	12,8	45,7	50,3
Uoplyst aktivitet	9,4	0,0	0,0	0,1	0,1	0,2	0,1	0,7	1,3	10,8
Kvinder i alt	52,9	5,5	24,3	172,1	318,8	538,1	115,5	119,6	1 288,3	1 346,7
Landbrug, skovbrug og fiskeri	3,5	2,3	0,0	0,1	0,4	2,4	0,7	6,4	10,0	15,7
Industri, råstofindvinding og forsyningsvirksomhed	1,8	0,3	2,4	7,9	24,7	58,9	12,3	9,6	115,7	117,8
Bygge og anlæg	0,7	0,5	0,5	0,5	2,8	8,5	0,9	2,9	16,1	17,2
Handel og transport mv.	12,1	1,3	6,0	5,7	34,6	139,7	32,1	43,8	261,9	275,3
Information og kommunikation	0,7	0,1	0,9	8,1	8,9	8,5	2,1	2,9	31,4	32,2
Finansiering og forsikring	0,0	0,0	0,5	2,9	23,6	14,2	1,0	1,9	44,2	44,2
Ejendomshandel og udlejning	1,7	0,1	0,2	0,6	2,3	4,9	1,7	3,0	12,7	14,5
Erhvervsservice	9,4	0,6	1,9	16,7	28,6	30,6	27,1	15,1	120,0	130,0
Offentlig administration, undervisning og sundhed	9,6	0,1	10,7	119,1	186,7	247,9	30,3	19,7	614,4	624,2
Kultur, fritid og anden service	7,3	0,1	1,0	10,4	6,1	22,2	7,3	14,0	60,9	68,4
Uoplyst aktivitet	6,1	0,1	0,0	0,1	0,1	0,3	0,1	0,5	1,0	7,2

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/ras9

Tabel 111 Befolkningen fordelt efter køn, bopæl og socioøkonomisk status. 2009

	I arbejdsstyrken					Uden for arbejdsstyrken				Befolkningen i alt
	Selvstændige	Medarbejdende ægtefæller	Lønmodtagere	Arbejdsløse	I alt	Midlertidigt uden for arbejdsstyrken	Tilbagetrækning fra arbejdsstyrken	Pensionister	Andre uden for arbejdsstyrken	
	tusinde personer									
Mænd og kvinder i alt	198,1	6,1	2 626,8	43,9	2 875,0	114,1	138,8	998,5	1 385,0	5 511,5
Region Hovedstaden	57,6	1,1	806,2	15,5	880,4	33,9	33,0	278,1	436,9	1 662,3
Region Sjælland	31,3	1,0	378,9	6,4	417,6	16,9	24,6	162,3	199,9	821,3
Region Syddanmark	42,2	1,6	561,8	8,1	613,7	25,1	32,6	234,1	294,1	1 199,7
Region Midtjylland	45,0	1,6	609,8	8,3	664,6	25,5	31,1	212,4	314,1	1 247,7
Region Nordjylland	22,1	0,9	270,1	5,6	298,6	12,8	17,5	111,6	140,0	580,5
Mænd i alt	145,2	0,7	1 338,5	25,0	1 509,4	42,8	57,9	416,7	705,1	2 732,0
Region Hovedstaden	39,6	0,2	402,2	8,6	450,5	13,3	13,7	113,7	222,0	813,1
Region Sjælland	23,1	0,1	191,4	3,8	218,4	6,4	10,5	69,4	102,4	407,2
Region Syddanmark	31,6	0,2	290,3	4,7	326,8	9,2	13,8	98,4	149,2	597,3
Region Midtjylland	33,9	0,1	314,4	4,7	353,1	9,2	12,6	88,3	159,7	622,9
Region Nordjylland	17,0	0,1	140,2	3,3	160,5	4,7	7,3	47,0	71,9	291,5
Kvinder i alt	52,9	5,5	1 288,3	18,9	1 365,6	71,3	80,9	581,8	679,9	2 779,4
Region Hovedstaden	18,0	1,0	404,1	6,8	429,9	20,6	19,4	164,4	214,9	849,1
Region Sjælland	8,2	0,9	187,5	2,6	199,1	10,4	14,0	92,9	97,5	414,0
Region Syddanmark	10,6	1,5	271,5	3,4	287,0	15,9	18,8	135,7	144,9	602,3
Region Midtjylland	11,1	1,4	295,4	3,6	311,5	16,3	18,5	124,2	154,4	624,9
Region Nordjylland	5,1	0,8	129,9	2,4	138,1	8,1	10,2	64,6	68,1	289,1

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/ras207

Tabel 112 16-64-årige fordelt efter herkomst og arbejdsmarkedstilknæytning. 2009

	Befolkningen	Arbejdsstyrken	Beskæftigede	Erhvervsfrekvens	Beskæftigelsesfrekvens
	personer			pct.	
Hele befolkningen	3 557 757	2 734 457	2 690 562	76,9	75,6
Indvandrere fra:					
Vestlige lande	127 003	81 219	79 830	64,0	62,9
Ikke-vestlige lande	217 256	123 508	117 559	56,8	54,1
Bosnien-Hercegovina	15 905	9 319	9 035	58,6	56,8
Irak	18 050	7 987	7 463	44,2	41,3
Iran	11 465	6 737	6 490	58,8	56,6
Jugoslavien (ex.)	12 388	7 495	7 181	60,5	58,0
Libanon	13 597	5 939	5 586	43,7	41,1
Pakistan	14 239	8 281	7 851	58,2	55,1
Somalia	8 832	3 884	3 417	44,0	38,7
Tyrkiet	40 695	26 108	24 500	64,2	60,2
Efterkommere	38 635	26 233	25 484	67,9	66,0
Personer af dansk oprindelse	3 174 863	2 503 497	2 467 689	78,9	77,7

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/ras1f og ras207

Tabel 115 Fravær på grund af egen sygdom fordelt efter alder. 2009

	Den statslige sektor			Den kommunale sektor			Den private sektor		
	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt
	fraværsdag pr. fuldtidsansat								
Alder i alt	6,76	9,63	7,99	9,50	14,06	13,04	6,52	9,30	7,54
-19 år	9,79	9,27	9,62	6,86	11,26	10,40	6,50	6,58	6,53
20-24 år	9,42	10,77	9,77	9,76	15,11	13,89	8,23	10,58	9,14
25-29 år	7,15	9,00	7,92	9,61	16,42	15,18	6,95	10,93	8,50
30-34 år	5,81	8,93	7,28	9,15	15,43	14,14	6,43	9,82	7,71
35-39 år	5,38	8,93	7,14	9,29	14,61	13,51	6,50	8,95	7,45
40-44 år	5,96	9,27	7,53	9,46	13,59	12,75	5,75	8,45	6,78
45-49 år	6,57	9,77	7,99	9,57	13,36	12,58	6,08	9,39	7,31
50-54 år	6,86	10,71	8,37	9,08	13,63	12,59	6,76	9,29	7,65
55-59 år	7,77	10,55	8,89	10,31	13,46	12,65	6,47	9,38	7,49
60 år +	7,08	9,56	8,01	9,54	11,77	11,04	6,76	7,43	6,94

Anm.: Sammenligning mellem sektorer skal tages med forbehold, da statistikken endnu er ny og metoden løbende forbedres.

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/fra05

Tabel 116 Fravær på grund af egen sygdom fordelt efter arbejdsfunktion. 2009

	Den statslige sektor	Den kommunale sektor	Den private sektor
		fraværsdage pr. fuldtidsansat	
I alt	7,99	13,04	7,54
Militært arbejde	8,12
Ledelse på øverste plan	3,91	7,09	3,72
Højt kvalifikationsniveau	5,97	9,56	5,04
Mellemhøjt kvalifikationsniveau	9,51	13,38	6,58
Kontorarbejde	10,93	11,55	8,04
Detailsalg, service- og omsorgsarbejde	9,92	15,72	9,61
Arbejde i landbrug, gartneri mv.	9,28	12,90	6,05
Håndværkspræget arbejde	9,60	9,49	7,91
Proces- og maskinoperatørarbejde samt transport- og anlægsarbejde	6,54	16,61	9,55
Andet arbejde	12,10	13,90	9,85

Anm.: Sammenligning mellem sektorer skal tages med forbehold, da statistikken endnu er ny og metoden løbende forbedres.

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/fra01

Tabel 117 Løn opdelt efter arbejdsfunktion, privat sektor. 2009

	Antal ansættelsesforhold	Pr. præsteret time, alle tid- og fastlønnede					Månedsløn for fastlønnede ¹	
		Fortjeneste	Fortjeneste ekskl. genetillæg				Antal	Løn inkl. pension ²
			Gns.	Nedre kvartil	Median	Øvre kvartil		
		beløb i kr.					kr.	
I alt	1 186 365	273,42	269,33	195,48	239,07	305,31	712 316	39 389
Mænd	722 182	288,11	283,02	204,26	246,98	321,52	410 779	42 663
Kvinder	464 183	246,66	244,38	180,48	224,14	281,29	301 537	34 443
Ledelsesarbejde på højt niveau	54 905	439,09	438,30	274,22	368,34	522,17	54 116	59 052
Mænd	43 140	458,50	457,68	284,45	385,89	547,10	42 539	61 817
Kvinder	11 765	364,31	363,65	244,26	315,36	425,85	11 577	48 405
Højt kvalifikationsniveau	128 889	361,36	359,66	271,97	338,62	421,50	117 873	48 628
Mænd	84 388	375,80	373,92	284,81	353,93	435,44	79 161	50 790
Kvinder	44 501	330,21	328,89	250,21	303,93	386,08	38 712	43 891
Mellemhøjt kvalifikationsniveau	254 241	302,67	300,72	232,31	278,49	344,39	231 405	40 498
Mænd	134 120	325,17	322,63	245,65	299,10	371,41	125 402	43 813
Kvinder	120 121	274,27	273,07	219,70	257,45	309,53	106 003	36 259
Kontorarbejde	133 412	234,17	232,21	188,01	218,18	259,15	105 817	31 688
Mænd	49 249	238,08	234,65	184,92	214,19	261,69	34 990	32 878
Kvinder	84 163	232,00	230,85	189,81	220,31	258,16	70 827	31 064
Salgs- og servicearbejde	164 479	192,42	187,46	146,51	175,72	213,84	71 646	27 094
Mænd	64 141	204,57	198,11	153,48	188,22	227,43	29 946	29 340
Kvinder	100 338	183,09	179,28	143,24	167,69	202,12	41 700	25 251
Arbejde i landbrug, gartneri mv.	1 956	212,21	209,07	177,26	199,93	230,15	819	29 878
Mænd	1 500	214,78	211,63	178,12	203,26	232,80	587	30 567
Kvinder	456	202,85	199,74	171,41	190,61	221,47	232	27 945
Håndværkspræget arbejde	136 050	249,51	243,34	211,44	236,69	264,81	31 689	33 840
Mænd	128 328	251,57	245,21	213,70	238,21	266,06	29 502	34 221
Kvinder	7 722	212,11	209,38	177,70	200,30	230,48	2 187	28 267
Proces- og maskinoperatørarbejde	127 413	229,95	219,20	184,88	209,07	240,48	35 150	30 759
Mænd	98 820	234,39	222,85	188,20	213,01	244,49	27 854	31 559
Kvinder	28 593	212,90	205,20	176,18	194,80	222,94	7 296	27 506
Andet arbejde	135 367	206,99	201,35	167,00	193,01	226,26	35 299	28 485
Mænd	87 439	216,27	209,64	174,91	203,31	235,15	23 421	29 554
Kvinder	47 928	186,36	182,92	157,07	173,73	197,46	11 878	26 054

Anm.: Tabellen omfatter samtlige lønmodtagere ekskl. unge under 18 år og elever.

Nye tal forventes offentliggjort november 2011

¹ Beregnet for en arbejdsuge på 37 timer. ² Indeholder lønmodtagerens og arbejdsgiverens pensionsbidrag.www.statistikbanken.dk/lon02

Tabel 118 Løn opdelt efter arbejdsfunktion, regioner og kommuner. 2009

	Antal ansættelsesforhold	Pr. præsteret time, alle tid- og fastlønnede				Månedsløn for fastlønnede ¹		
		Fortjeneste	Fortjeneste ekskl. genetillæg			Antal	Løn inkl. pension ²	
			Gns.	Nedre kvartil	Median			Øvre kvartil
beløb i kr.							kr.	
I alt	700 616	254,36	245,07	199,19	232,31	270,69	652 415	32 330
Mænd	160 165	277,61	268,02	207,31	246,96	295,91	146 835	36 142
Kvinder	540 451	247,20	238,01	197,44	228,68	263,19	505 580	31 165
Ledelsesarbejde på højt niveau	16 732	371,98	369,68	282,28	333,53	409,91	16 708	50 152
Mænd	7 559	415,25	411,53	317,14	370,36	460,01	7 542	56 246
Kvinder	9 173	336,08	334,97	269,28	302,99	363,95	9 166	45 100
Højt kvalifikationsniveau	142 243	319,29	311,04	261,52	285,49	327,32	140 691	41 130
Mænd	49 202	340,54	328,83	266,46	292,38	351,81	48 681	44 045
Kvinder	93 041	307,58	301,24	259,07	282,51	316,71	92 010	39 524
Mellemhøjt kvalifikationsniveau	217 088	254,50	246,44	219,84	240,51	262,16	209 755	31 976
Mænd	34 661	260,12	253,18	222,79	245,09	274,50	32 196	33 562
Kvinder	182 427	253,40	245,12	219,27	239,79	260,30	177 559	31 669
Kontorarbejde	38 261	227,05	224,27	206,34	221,16	237,36	37 182	29 612
Mænd	3 425	225,50	223,44	201,77	222,72	242,67	3 088	30 105
Kvinder	34 836	227,19	224,35	206,63	221,05	236,97	34 094	29 569
Salgs- og servicearbejde	218 200	212,39	197,72	176,85	195,67	215,19	184 198	26 002
Mænd	34 438	205,00	189,70	158,97	186,98	212,92	26 026	25 447
Kvinder	183 762	213,57	199,00	179,11	196,57	215,49	158 172	26 084
Arbejde i landbrug, gartneri mv.	553	231,79	228,24	203,75	220,13	243,22	553	29 838
Mænd	405	231,92	228,37	205,38	221,42	245,71	405	30 031
Kvinder	148	231,42	227,89	197,54	213,82	240,39	148	29 290
Håndværkspræget arbejde	5 083	250,54	241,55	220,19	236,07	255,43	4 998	32 372
Mænd	4 615	251,26	241,79	220,87	236,09	255,29	4 557	32 463
Kvinder	468	241,65	238,64	210,79	235,07	256,16	441	31 252
Proces- og maskinoperatørarbejde	1 047	229,74	214,21	188,66	209,51	228,34	1 019	28 557
Mænd	939	230,40	214,42	187,61	208,70	229,06	912	28 664
Kvinder	108	223,82	212,29	193,18	212,43	226,94	107	27 608
Andet arbejde	61 401	208,13	202,96	174,31	191,98	217,53	57 303	27 003
Mænd	24 915	220,75	214,56	186,95	206,33	229,32	23 422	28 836
Kvinder	36 486	196,27	192,06	168,99	181,45	198,48	33 881	25 269

Anm.: Tabellen omfatter samtlige lønmodtagere ekskl. unge under 18 år og elever.

Nye tal forventes offentliggjort november 2011

¹ Beregnet for en arbejdsuge på 37 timer. ² Indeholder lønmodtagerens og arbejdsgiverens pensionsbidrag.www.statistikbanken.dk/lon42

Tabel 119 Løn opdelt efter arbejdsfunktion, staten. 2009

	Antal ansættelsesforhold	Pr. præsteret time, alle tid- og fastlønnede					Månedsløn for fastlønnede ¹	
		Fortjeneste	Fortjeneste ekskl. genetillæg				Antal	Løn inkl. pension ²
			Gns.	Nedre kvartil	Median	Øvre kvartil		
		beløb i kr.						kr.
I alt	210 618	292,28	286,02	226,95	271,56	326,66	202 946	38 273
Mænd	117 252	299,99	291,32	230,23	277,22	332,34	113 832	39 297
Kvinder	93 366	281,58	278,67	223,88	262,45	318,72	89 114	36 845
Militært arbejde	25 510	266,34	250,83	195,69	235,85	285,41	25 440	33 437
Mænd	23 771	267,70	252,00	196,79	237,24	286,72	23 711	33 633
Kvinder	1 739	245,97	233,26	178,13	216,90	261,93	1 729	30 494
Ledelsesarbejde på højt niveau	4 482	467,10	466,47	360,76	445,69	541,17	4 473	63 309
Mænd	2 881	488,57	487,89	375,51	462,79	562,99	2 877	66 631
Kvinder	1 601	428,92	428,37	334,31	411,59	508,38	1 596	57 396
Højt kvalifikationsniveau	87 888	328,82	325,91	274,65	316,11	357,17	87 435	43 806
Mænd	46 102	334,60	331,30	278,06	321,22	364,22	45 894	44 947
Kvinder	41 786	321,89	319,46	270,41	310,19	349,03	41 541	42 440
Mellemhøjt kvalifikationsniveau	32 174	274,68	271,35	228,04	254,53	294,00	31 581	35 804
Mænd	12 215	300,70	294,70	244,15	281,71	317,82	11 915	39 518
Kvinder	19 959	256,95	255,45	222,00	242,50	270,64	19 666	33 283
Kontorarbejde	20 504	235,60	233,27	207,09	226,93	251,09	18 957	30 753
Mænd	4 504	242,74	237,34	204,19	230,10	260,12	3 805	32 130
Kvinder	16 000	233,64	232,16	207,65	226,44	249,21	15 152	30 382
Salgs- og servicearbejde	16 155	258,89	241,71	203,20	235,05	275,95	16 016	32 078
Mænd	12 109	265,02	247,17	208,37	246,38	278,77	12 076	32 902
Kvinder	4 046	238,61	223,67	193,02	213,17	249,54	3 940	29 338
Arbejde i landbrug, gartneri mv.	860	218,14	215,56	193,37	206,54	228,37	821	28 577
Mænd	641	215,88	213,18	191,34	202,58	224,85	619	28 461
Kvinder	219	226,01	223,85	203,92	219,31	236,09	202	28 984
Håndværkspræget arbejde	4 406	252,52	244,19	221,90	240,30	261,93	4 385	32 506
Mænd	3 904	254,83	245,85	223,96	241,79	263,16	3 888	32 789
Kvinder	502	230,59	228,38	196,66	221,53	246,07	497	29 823
Proces- og maskinoperatørarbejde	3 506	295,54	277,29	238,55	277,91	312,90	3 496	37 452
Mænd	3 353	296,77	278,33	239,95	280,26	313,39	3 344	37 635
Kvinder	153	266,77	252,83	209,04	253,29	289,47	152	33 134
Andet arbejde	15 133	221,23	215,81	178,26	200,60	238,82	10 342	29 164
Mænd	7 772	233,03	225,61	190,26	213,29	249,74	5 703	30 639
Kvinder	7 361	205,53	202,77	167,76	184,29	212,74	4 639	27 089

Anm.: Tabellen omfatter samtlige lønmodtagere ekskl. unge under 18 år og elever.

Nye tal forventes offentliggjort november 2011

¹ Beregnet for en arbejdsuge på 37 timer. ² Indeholder lønmodtagerens og arbejdsgiverens pensionsbidrag.

www.statistikbanken.dk/lon32

Tabel 120 Samlede arbejdsomkostninger fordelt efter branche. 2009

	Samlede arbejdsomkostninger	Øvrige arbejdsomkostninger	Fortjeneste inkl. gene-tillæg	Heraf				
				Gene-tillæg sygdom mv.	Løn under	Ferie og SH-betalinger	Personale-goder	Pension inkl. ATP
	— kr. pr. time —							
Erhverv i alt	285,58	12,16	273,42	4,09	7,72	33,24	2,11	33,83
Industri, råstofindustri og forsyningsvirksomhed	281,30	8,84	272,46	6,68	8,50	31,22	1,79	34,29
Bygge og anlæg	271,55	8,75	262,80	4,18	6,96	33,41	1,85	31,88
Handel og transport mv.	252,51	5,17	247,34	4,06	6,51	29,20	2,95	29,26
Information og kommunikation	344,88	10,19	334,69	2,16	8,81	40,96	3,12	43,00
Finansiering og forsikring	402,52	45,79	356,73	0,98	11,56	50,61	1,51	55,88
Ejendomshandel og udlejning	278,54	14,38	264,15	0,90	7,42	34,50	1,41	31,38
Erhvervsservice	290,35	8,08	282,27	2,56	7,07	34,32	1,78	32,35
Undervisning og sundhed mv.	259,18	6,78	252,40	3,93	7,60	31,66	0,37	29,00
Kultur, fritid og anden service	290,78	11,81	278,97	1,31	8,13	35,84	0,72	31,99

Anm.: Samlede arbejdsomkostninger er ekskl. elever og unge under 18 år. Øvrige arbejdsomkostninger er arbejdsomkostninger, der ikke har karakter af fortjeneste for lønmodtageren. Som eksempler kan nævnes bidrag til forskellige sociale ordninger og fonde, tilskud til kantine, samt skatter og afgifter beregnet på basis af antal ansatte eller lønsummen. De samlede arbejdsomkostninger angives netto, dvs. fratrukket eventuelle tilskud.

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/sao11

Tabel 121 Samlede arbejdsomkostninger fordelt efter arbejdsfunktion. 2009

	Samlede arbejdsomkostninger	Øvrige arbejdsomkostninger	Fortjeneste inkl. gene-tillæg	Heraf				
				Gene-tillæg sygdom mv.	Løn under	Ferie og SH-betalinger	Personale-goder	Pension inkl. ATP
	— kr. pr. time —							
Samtlige lønmodtagere	285,58	12,16	273,42	4,09	7,72	33,24	2,11	33,83
Ledelsesarbejde på højt niveau	454,11	15,02	439,09	0,79	9,85	53,08	13,98	68,23
Højt kvalifikationsniveau	377,39	16,03	361,36	1,70	9,30	44,83	2,02	49,99
Mellemhøjt kvalifikationsniveau	321,46	18,79	302,67	1,95	8,66	38,14	3,32	38,86
Kontorarbejde	245,44	11,27	234,17	1,97	7,32	29,41	0,64	27,45
Salgs og servicearbejde	196,73	4,31	192,42	4,96	4,86	22,56	0,39	18,32
Arbejde i landbrug, gartneri mv.	219,05	6,83	212,21	3,14	5,45	27,20	0,14	19,91
Håndværkspræget arbejde	257,49	7,97	249,51	6,17	7,59	29,20	0,33	28,69
Proces og maskinoperatørarbejde	236,80	6,86	229,95	10,75	7,96	25,87	0,07	25,87
Andet arbejde	213,68	6,69	206,99	5,64	5,69	24,74	0,18	21,57

Anm.: Samlede arbejdsomkostninger er ekskl. elever og unge under 18 år. Øvrige arbejdsomkostninger er arbejdsomkostninger, der ikke har karakter af fortjeneste for lønmodtageren. Som eksempler kan nævnes bidrag til forskellige sociale ordninger og fonde, tilskud til kantine, samt skatter og afgifter beregnet på basis af antal ansatte eller lønsummen. De samlede arbejdsomkostninger angives netto, dvs. fratrukket eventuelle tilskud.

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/sao31

Tabel 122 Ugentlig arbejdstid i hovedbeskæftigelsen. 2010

	Gennemsnitlige normale antal arbejdstimer			Gennemsnitlige faktiske antal arbejdstimer		
	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt
	timer					
I alt	37,6	31,8	34,8	32,9	25,8	29,5
Alder						
15-29 år	29,2	23,1	26,2	26,1	18,5	22,3
30-54 år	40,6	35,1	38,0	35,5	28,4	32,1
55-66 år	38,0	32,8	35,7	33,3	27,4	30,7
Branche						
Landbrug, skovbrug og fiskeri	45,5	32,7	43,3	43,5	28,7	41,0
Industri, råstofudvinding og forsyningsvirksomhed	38,6	33,9	37,3	33,9	28,0	32,1
Bygge og anlæg	39,3	33,4	38,8	33,4	26,9	32,9
Handel og transport	35,9	27,0	32,2	32,4	22,7	28,3
Information og kommunikation	38,5	33,3	37,1	33,2	26,8	31,4
Finansiering og forsikring	39,9	35,6	37,8	34,0	27,5	30,8
Ejendomshandel og udlejning	36,5	32,4	35,1	31,5	25,5	29,4
Erhvervsservice	38,6	32,9	36,0	33,9	26,6	30,6
Offentlig administration, undervisning og sundhed	35,9	33,3	34,0	30,5	26,7	27,8
Kultur, fritid og anden service	33,6	27,9	30,4	29,4	23,0	25,8

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/aku7 og aku81

Tabel 123 Ledige stillinger fordelt efter antal ansatte. 2010

	Ledige stillinger						Andel ledige stillinger					
	1-9 ansatte	10-49 ansatte	50-99 ansatte	100 + ansatte	Fiktive enheder	I alt	1-9 ansatte	10-49 ansatte	50-99 ansatte	100 + ansatte	Fiktive enheder	I alt
	- antal -						- pct. -					
Ledige stillinger i alt	5 937	5 824	2 190	5 660	1 040	20 650	2,0	1,1	1,1	1,0	2,2	1,3
Industri, råstofudvinding og forsyningsvirksomhed	332	667	352	1 604	36	2 990	1,2	0,8	0,7	0,9	1,0	0,9
Bygge og anlæg	751	353	132	87	4	1 326	1,8	0,6	0,9	0,4	0,2	0,9
Handel og transport mv.	3 117	2 691	846	1 380	233	8 266	2,2	1,1	1,1	0,9	1,4	1,3
Information og kommunikation	271	577	173	522	87	1 630	2,3	2,4	1,6	1,2	3,9	1,7
Finansiering, forsikring og ejendomshandel	315	302	107	495	14	1 233	1,3	1,1	0,6	1,1	1,1	1,0
Erhvervsservice	1 153	1 235	580	1 573	667	5 207	2,8	1,7	1,9	1,7	3,2	2,0

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/ls01**Tabel 124** Ledige stillinger fordelt efter regioner. 2010

	Ledige stillinger	Andel ledige stillinger
	antal	pct.
Hele landet	20 650	1,3
Region Hovedstaden	8 626	1,5
Region Sjælland	1 878	1,2
Region Syddanmark	3 671	1,1
Region Midtjylland	3 966	1,1
Region Nordjylland	1 470	1,0
Fiktive enheder	1 040	2,2

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/ls02

Tabel 125 Bruttoledige fordelt efter køn og område. 2010

	Fuldtidsledige			Fuldtidsledige i pct. af arbejdsstyrken		
	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt
	antal personer			pct.		
Hele landet	96 477	67 472	163 949	6,8	5,1	6,0
Region Hovedstaden	29 268	22 280	51 548	6,8	5,4	6,1
Region Sjælland	14 290	9 624	23 914	7,0	5,0	6,0
Region Syddanmark	21 065	14 115	35 180	6,9	5,1	6,0
Region Midtjylland	20 320	14 074	34 394	6,1	4,7	5,5
Region Nordjylland	11 198	7 174	18 372	7,5	5,4	6,5
Landsdel København by	15 031	11 721	26 752	8,2	6,6	7,4
Landsdel Københavns omegn	7 833	5 902	13 735	6,2	4,8	5,5
Landsdel Nordsjælland	5 562	4 019	9 580	5,0	3,8	4,4
Landsdel Bornholm	843	638	1 481	8,6	7,1	7,9
Landsdel Østsjælland	3 249	2 382	5 630	5,4	4,1	4,8
Landsdel Vest- og Sydsjælland	11 041	7 243	18 284	7,6	5,5	6,6
Landsdel Fyn	9 619	6 096	15 715	8,0	5,5	6,8
Landsdel Sydjylland	11 446	8 019	19 465	6,2	4,9	5,5
Landsdel Østjylland	13 265	9 372	22 637	6,1	4,7	5,5
Landsdel Vestjylland	7 055	4 702	11 757	6,1	4,7	5,5
Landsdel Nordjylland	11 198	7 174	18 372	7,5	5,4	6,5

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/auaar11 og ras3307

Tabel 126 Bruttoledige i procent af arbejdsstyrken efter køn og område. 2010

	Mænd			Kvinder			Mænd og kvinder i alt		
	Under 30 år	30 år +	I alt	Under 30 år	30 år +	I alt	Under 30 år	30 år +	I alt
Hele landet	7,0	6,7	6,8	5,2	5,1	5,1	6,1	6,0	6,0
Region Hovedstaden	6,9	6,8	6,8	4,9	5,5	5,4	5,9	6,2	6,1
Region Sjælland	8,3	6,6	7,0	6,2	4,8	5,0	7,3	5,7	6,0
Region Syddanmark	7,1	6,8	6,9	5,4	5,0	5,1	6,3	6,0	6,0
Region Midtjylland	6,0	6,2	6,1	4,7	4,7	4,7	5,3	5,5	5,5
Region Nordjylland	7,5	7,5	7,5	5,7	5,3	5,4	6,7	6,5	6,5
Landsdel København by	7,0	8,8	8,2	5,0	7,5	6,6	5,9	8,2	7,4
Landsdel Københavns omegn	7,0	5,9	6,2	5,1	4,7	4,8	6,1	5,3	5,5
Landsdel Nordsjælland	6,4	4,8	5,0	4,2	3,7	3,8	5,4	4,2	4,4
Landsdel Bornholm	10,7	8,1	8,6	8,0	6,9	7,1	9,4	7,5	7,9
Landsdel Østsjælland	6,7	5,1	5,4	4,7	4,0	4,1	5,7	4,5	4,8
Landsdel Vest- og Sydsjælland	9,0	7,3	7,6	6,8	5,1	5,5	7,9	6,2	6,6
Landsdel Fyn	8,0	8,0	8,0	5,4	5,6	5,5	6,8	6,8	6,8
Landsdel Sydjylland	6,6	6,0	6,2	5,4	4,7	4,9	6,0	5,4	5,5
Landsdel Østjylland	6,0	6,2	6,1	4,5	4,8	4,7	5,3	5,5	5,5
Landsdel Vestjylland	6,0	6,2	6,1	4,9	4,7	4,7	5,5	5,5	5,5
Landsdel Nordjylland	7,5	7,5	7,5	5,7	5,3	5,4	6,7	6,5	6,5

Anm.: Antallet af bruttoledige er omregnet til fuld tid.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/auaar11 og ras3307

Tabel 127 **Bruttoledige fordelt efter køn og alder. 2010**

	Fuldtidsledige			Fuldtidsledige i pct. af arbejdsstyrken		
	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt
	antal personer			pct.		
I alt	96 477	67 472	163 949	6,8	5,1	6,0
16-24 år	10 858	7 139	17 997	5,4	3,6	4,5
25-29 år	12 329	9 308	21 637	9,5	7,8	8,7
30-34 år	11 897	9 940	21 838	7,5	6,8	7,1
35-39 år	11 595	9 709	21 305	6,7	6,0	6,4
40-44 år	11 708	8 784	20 492	6,2	4,9	5,6
45-49 år	11 663	7 703	19 366	6,9	4,8	5,8
50-54 år	10 478	6 215	16 693	6,8	4,2	5,5
55-59 år	10 922	6 304	17 226	7,5	4,6	6,1
60-64 år	5 027	2 369	7 396	5,1	3,6	4,5

Anm.: Personernes alder opgøres ultimo december.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/auaar11 og ras3307**Tabel 128** **Forsikrede fuldtidsledige fordelt efter køn og a-kasse. 2010**

	Forsikrede ledige			Ledige i procent af forsikrede		
	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt
I alt	78 708	55 706	134 414	7,6	5,3	6,4
Akademikere (AAK)	1 651	2 165	3 816	4,5	4,4	4,4
Business	1 051	283	1 333	5,2	5,6	5,3
Byggefagenes a-kasse	1 808	482	2 290	13,4	16,8	14,0
Børne- og Ungdomspædagoger (BUPL-A)	250	1 266	1 516	3,0	2,6	2,6
Danske Lønmodtagere (DLA)	3 184	2 150	5 334	8,1	6,8	7,5
Danske Sundhedsorganisationer (DSA)	68	742	810	1,5	1,0	1,0
El-faget	1 582	22	1 604	7,3	10,1	7,3
Fag og Arbejde (FOA)	819	4 834	5 653	4,3	3,5	3,5
Faglig Fælles a-kasse (3F)	23 585	10 184	33 769	13,8	13,2	13,6
Frie Funktionærer (FFA)	623	781	1 404	5,1	4,8	5,0
Funktionærer og Servicefag	606	225	831	4,5	4,9	4,6
Funktionærer og Tjenestemænd (FTF-A)	1 979	2 376	4 355	3,9	3,3	3,5
Fødevareforbundet (NNF)	1 324	722	2 046	9,0	10,9	9,6
Handels- og Kontorfunktionærer (HK)	3 959	9 825	13 784	7,5	5,7	6,1
Ingeniører (IAK)	2 201	550	2 751	3,9	4,5	4,0
Journalistik, Kommunikation og Sprog	621	1 101	1 722	8,4	8,5	8,5
Kristelig a-kasse	7 802	6 893	14 694	8,9	8,0	8,4
Ledere	2 413	731	3 144	3,6	3,2	3,5
Lærere (DLF-A)	458	1 098	1 557	2,2	2,2	2,2
Magistre (MA)	1 310	2 070	3 380	5,8	7,2	6,6
Metalarbejdere	7 490	308	7 797	9,2	12,3	9,3
Min akasse	1 122	501	1 623	3,9	4,0	4,0
Selvstændige (DANA)	995	490	1 485	4,4	4,6	4,5
Selvstændige Erhvervsdrivende (ASE)	3 539	2 198	5 737	4,0	4,6	4,2
Socialpædagoger (SLA)	222	707	928	2,7	2,8	2,8
Teknikere	1 261	1 475	2 735	9,4	12,0	10,6
Træ-Industri-Byg (TIB)	5 800	622	6 423	15,9	19,7	16,2
Økonomer (CA)	987	908	1 895	5,0	5,6	5,3

Anm.: Antal forsikrede personer opgøres ultimo året og er ekskl. personer på efterløn.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/aul01

Tabel 129 Bruttoledige fordelt efter køn og oprindelsesland

	Mænd		Kvinder		I alt	
	2009	2010	2009	2010	2009	2010
	— antal personer —					
I alt	75 778	96 477	53 586	67 472	129 364	163 949
Danmark	63 777	81 705	43 422	55 027	107 199	136 732
Udenlandsk oprindelse i alt	11 953	14 733	10 149	12 425	22 102	27 158
Heraf: Vestlige lande	2 605	3 496	2 037	2 850	4 642	6 346
Ikke-vestlige lande	9 349	11 237	8 112	9 575	17 460	20 812
EU-lande 27	2 098	2 889	1 596	2 295	3 695	5 184
Heraf: Polen	399	668	438	708	837	1 376
Storbritannien	348	437	95	119	443	556
Sverige	199	241	204	244	403	485
Tyskland	516	641	308	407	823	1 048
Europa ekskl. EU 27	3 569	4 437	3 305	3 988	6 874	8 424
Heraf: Bosnien-Herzegovina	475	616	331	373	806	989
Jugoslavien (eks.)	425	535	337	412	762	947
Norge	139	159	191	238	329	397
Tyrkiet	1 996	2 459	1 780	2 127	3 777	4 586
Afrika i alt	1 843	2 090	1 170	1 336	3 013	3 427
Heraf: Somalia	814	834	440	444	1 254	1 279
Nordamerika i alt	126	157	64	86	190	243
Syd- og Mellemamerika i alt	220	268	245	305	466	573
Asien i alt	4 034	4 815	3 740	4 377	7 773	9 192
Heraf: Irak	824	921	586	619	1 410	1 541
Iran	434	530	250	302	683	832
Libanon	531	609	369	419	900	1 028
Pakistan	534	670	596	702	1 130	1 373
Sri Lanka	274	315	239	285	512	601
Vietnam	352	455	399	458	751	913
Oceanien i alt	29	38	8	15	37	53
Statsløse	18	22	9	11	27	32
Uoplyst	17	18	11	13	28	30
Uoplyst herkomst	48	39	15	19	63	58

Anm.: Antallet af bruttoledige er omregnet til fuld tid.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/auaar13

Tabel 130		Udbetalte arbejdsløshedsdagpenge og efterløn	
		2010	2011
	Fuldtidsmodtagere af dagpenge ¹	81 014	111 182
	Udbetalte dagpenge mio. kr.	14 571,2	21 125,6
	Udbetalte feriedagpenge mio. kr.	715,6	967,2
	Udbetalt efterløn mio. kr. ²	20 717,7	20 392,1
	Nettotilskud fra staten:		
	I mio. kr.	22 447,1	29 395,2
	I pct. af udbetalinger	63,6	69,2

¹ Fra 2011 dagpengemodtagere og aktiverede dagpengemodtagere. ² Ekskl. udbetalt skattefri præmie.

Kilde: Arbejdsdirektoratet

Nye tal forventes offentliggjort februar 2012

www.adir.dk

Tabel 131		Dagpengemodtagere fordelt efter køn og årsag til ledighed. 2010		
		Mænd	Kvinder	I alt
Bruttoledige I alt		96 477	67 472	163 949
Ledige kontanthjælpsmodtagere		20 354	13 735	34 090
Aktiverede dagpengeberettigede i løntilskud mv.		9 965	8 713	18 677
Ledige dagpengemodtagere		66 158	45 024	111 182
Heraf: Opsagt af arbejdsgiver		47 486	27 504	74 990
Midlertidigt hjemsendt		285	41	325
Har selv sagt op		1 422	2 454	3 876
Frigørelsesattest eller arbejdsfordeling		252	187	439
Dimittend eller afsluttet værnepligt		2 698	3 333	6 031
Ophørt med fuldført aktivering		5 385	3 424	8 809
Ophørt med orlov eller barsel		774	1 501	2 275
Midlertidig udtræden af arbejdsmarkedet		555	891	1 446
Ophørt med selvstændig virksomhed		1 511	832	2 343
Andet		5 709	4 724	10 433
Ledighedsårsag uoplyst		81	133	214

Nye tal forventes offentliggjort februar 2012

Tabel 132 Personer uden ordinær beskæftigelse. 2010

	Mænd			Kvinder			I alt		
	Under 30 år	30 år +	I alt	Under 30 år	30 år +	I alt	Under 30 år	30 år +	I alt
	antal fuldtidsdeltagere								
I alt	54 047	329 485	383 533	63 429	410 240	473 670	117 477	739 726	857 203
Registrerede ledige i alt¹	13 642	54 061	67 703	9 612	36 409	46 023	23 255	90 472	113 725
Ledige dagpengemodtagere ¹	9 487	48 040	57 526	5 996	32 732	38 728	15 483	80 771	96 254
Ledige kontanthjælpsmodtagere ¹	4 156	6 021	10 177	3 615	3 679	7 295	7 772	9 698	17 471
Ferie dagpenge	334	1 759	2 092	513	2 304	2 816	847	4 062	4 909
Vejledning og opkvalificering i alt²	11 774	18 760	30 534	9 885	20 856	30 741	21 659	39 616	61 275
Vejlednings- og afklaringsforløb (d)	2 316	5 835	8 151	1 442	5 039	6 481	3 758	10 875	14 632
Vejlednings- og afklaringsforløb (k)	9 459	12 925	22 383	8 442	15 818	24 260	17 901	28 742	46 643
Støttet beskæftigelse i alt	8 068	38 376	46 445	5 488	46 729	52 216	13 557	85 103	98 661
Virksomhedspraktik (d)	764	1 944	2 708	480	1 359	1 838	1 243	3 302	4 546
Virksomhedspraktik (k)	1 871	3 717	5 587	1 552	3 820	5 370	3 422	7 536	10 957
Ansættelse med løntilskud (d)	2 166	5 860	8 026	1 720	5 413	7 132	3 886	11 272	15 158
Ansættelse med løntilskud (k)	600	1 218	1 817	267	674	941	868	1 890	2 758
Fleksjob ³	982	19 708	20 689	537	31 283	31 821	1 520	50 990	52 511
Skånejob ³	354	2 857	3 209	178	2 091	2 270	532	4 947	5 479
Servicejob ⁴	-	113	113	-	194	194	-	307	307
Voksenlærling	1 332	2 961	4 295	753	1 897	2 650	2 086	4 861	6 945
Barseldagpenge mv. i alt	750	4 080	4 830	16 123	38 214	54 337	16 873	42 292	59 167
Barseldagpenge, uden job	190	556	746	3 857	5 672	9 529	4 047	6 228	10 275
Barseldagpenge, med job	550	3 452	4 004	12 253	32 363	44 616	12 803	35 815	48 619
Orlov til børnepasning ⁵	-	54	55	2	161	164	2	215	219
Forsøg (k)	10	15	25	10	18	29	21	32	54
Tilbagetrækning i alt	5 555	156 598	162 153	4 378	195 252	199 629	9 932	351 850	361 782
Førtidspension ⁶	5 555	102 274	107 829	4 378	125 778	130 155	9 932	228 052	237 984
Efterløn	-	54 325	54 325	-	69 474	69 474	-	123 798	123 798
Øvrige ydelsesmodtagere i alt	13 923	55 853	69 777	17 431	70 477	87 908	31 355	126 331	157 685
Kontanthjælp	9 023	21 938	30 960	11 798	23 900	35 698	20 821	45 838	66 658
Introduktionsydelse	320	394	714	258	473	732	579	868	1 446
Revalideringsydelse i øvrigt	403	1 250	1 653	507	2 520	3 028	910	3 771	4 681
Ledighedsydelse	200	3 639	3 838	223	6 878	7 100	423	10 517	10 939
Sygedagpenge, uden job	2 459	15 321	17 780	2 615	16 170	18 784	5 074	31 490	36 564
Sygedagpenge, med job	1 518	13 313	14 830	2 030	20 538	22 567	3 547	33 851	37 398

Anm.: (d)= dagpenge. (k)=kontanthjælp.

Nye tal forventes offentliggjort april 2012

¹ Antallet afviger marginalt fra de foregående tabeller, hvor opgørelsen er baseret på dagpengeåret (fra 21-12-2009 til 19-12-2010), mens der her er tale om en opgørelse for kalenderåret 2009.² Opdelingen på de enkelte undergrupper er navnlig for det statslige område behæftet med usikkerhed og bør ses under ét. ³ Beregningen af antal fuldtidsmodtagere er her foretaget udelukkende ved reduktion i forhold til antal hele dage i støttet beskæftigelse i året. ⁴ Tilgang til servicejob er stoppet 1. april 2002. ⁵ Kan kun gives til børn født eller adopteret før 27. marts 2002. ⁶ Modtagere af invaliditetsydelse er ikke medtaget i opgørelsen over personer på førtidspension.

www.statistikbanken.dk/auh01

Tabel 133 Personer uden ordinær beskæftigelse efter køn, alder og område. 2010

	Mænd			Kvinder			I alt		
	Under 30 år	30 år +	I alt	Under 30 år	30 år +	I alt	Under 30 år	30 år +	I alt
	— antal fuldtidsdeltagere —								
Hele landet	54 047	329 485	383 533	63 429	410 240	473 670	117 477	739 726	857 203
Region Hovedstaden	14 596	86 595	101 192	16 819	107 428	124 246	31 415	194 024	225 438
Region Sjælland	7 747	50 909	58 657	8 905	63 097	72 000	16 652	114 005	130 657
Region Syddanmark	12 375	75 805	88 179	14 554	94 900	109 454	26 929	170 704	197 633
Region Midtjylland	12 545	72 882	85 427	15 255	95 026	110 280	27 800	167 908	195 707
Region Nordjylland	6 393	36 841	43 235	7 217	44 612	51 829	13 610	81 452	95 064
Landsdel København by	6 859	39 006	45 865	8 068	43 495	51 562	14 927	82 500	97 427
Landsdel Københavns omegn	4 538	25 007	29 544	5 259	33 148	38 408	9 798	58 155	67 952
Landsdel Nordsjælland	2 784	19 192	21 977	3 058	26 944	30 001	5 841	46 136	51 977
Landsdel Bornholm	416	3 391	3 807	434	3 842	4 276	849	7 233	8 083
Landsdel Østsjælland	1 699	10 890	12 588	2 018	15 348	17 365	3 717	26 236	29 953
Landsdel Vest- og Sydsjælland	6 048	40 021	46 069	6 887	47 750	54 635	12 934	87 770	100 704
Landsdel Fyn	5 147	33 063	38 210	5 578	39 796	45 373	10 725	72 859	83 583
Landsdel Sydjylland	7 227	42 741	49 969	8 976	55 105	64 081	16 204	97 848	114 050
Landsdel Østjylland	8 371	48 105	56 477	10 081	62 606	72 688	18 452	110 712	129 165
Landsdel Vestjylland	4 173	24 776	28 949	5 174	32 417	37 592	9 348	57 194	66 542
Landsdel Nordjylland	6 393	36 841	43 235	7 217	44 612	51 829	13 610	81 452	95 064

Nye tal forventes offentliggjort april 2012

www.statistikbanken.dk/auh01

Tabel 134 Lønmodtagerorganisationernes medlemstal. 2011

	Antal medlemmer			Antal medlemmer	
	I alt	Heraf kvinder		I alt	Heraf kvinder
1. januar					
Landsorganisationen i Danmark (LO)¹	1 167 878	572 285	Funktionærforeningen i FDB/COOP Danmark	509	212
Blik og Rørarbejderforbundet i Danmark	10 096	27	HI – Organisation for ledende medarbejdere		
Dansk Artistforbund	1 364	581	i idræt-kultur-fritid	560	44
Dansk EL-Forbund	29 906	300	JID	1 078	340
Dansk Frisør- og kosmetikerforbund	4 657	4 466	Jordmoderforeningen	1 595	1 593
Dansk Jernbaneforbund	5 708	815	Konstruktørforeningen	3 933	603
Dansk Metal	122 032	5 067	Kort- og Landmålingsteknikernes Forening	570	154
Fagligt Fælles Forbund -3F ²	366 620	104 091	Kost og Ernæringsforbundet	6 758	6 624
FOA - Fag og Arbejde	199 336	175 187	Landsforeningen af statsaut. Fodterapeuter	1 395	1 325
Fængselsforbundet i Danmark	3 346	1 061	Lederforeningen i TeleDanmark	1 005	411
Fødevareforbundet NNF	23 272	7 149	Lederforum – Social & Sundhedssektoren	722	663
HK/Danmark	302 160	225 620	Merkonomernes Hovedorganisation	827	455
Hærens Konstabel- og Korporalforening	4 516	248	PROSA – EDB-fagets fagforening	8 924	1 360
Malerforbundet i Danmark	11 888	3 323	SAFU Sammenslutningen af Funktionærer	1 197	622
Service- og Funktionærforbund	16 735	3 849	Uddannelsesforbundet	9 359	4 230
Socialpædagogerne	37 595	28 196	Andre Foreninger	4 428	2 093
Spillerforeningen	1 037	135	Ledernes Hovedorganisation	86 239	21 868
Teknisk Landsforbund	27 610	12 170	Lederne	86 239	21 868
Funktionærernes og Tjenestemændenes Fællesråd (FTF)	356 408	245 562	Akademikernes Centralorganisation (AC)⁴	139 214	74 015
Attorfillit Kattuffiat, Grønland	760	458	Arkitektforbundet	4 398	2 188
BUPL	53 866	45 786	Bibliotekarforbundet	3 895	2 978
CO 10 – gruppen i FTF	30 653	8 400	Dansk Journalistforbund	1 745	806
Heraf:			Dansk Musikpædagogisk Forening	818	463
CS-Gruppen	6 826	457	Den Danske Dyr lægeforening	1 721	873
Danmarks Kordegneforening	548	395	Forsvarsgruppen i AC	3 529	150
Dansk Told- og Skatteforbund	4 258	2 395	Gymnasieskolernes Lærerforening	11 465	6 013
Foreningen af Præliminære Organister	657	429	Jordbrugsakademikerne	3 495	1 583
Foreningen af Tekniske og Administrative Tjenestemænd (TAT)	803	418	Jurist- og Økonomforbundet	45 707	21 943
Forsvarets Civil-Etat	1 170	245	Kommunikation og Sprog	5 332	4 665
Handelskolernes Lærerforening	1 534	768	Lægeforeningen	16 220	8 008
Politiforbundet i Danmark	11 919	2 105	Magisterforeningen	26 682	14 860
Trafikforbundet	720	209	Pharma-Danmark	3 879	2 959
Andre foreninger	2 218	979	Præsteforeningen	2 537	1 318
Cabin Union Danmark	1 339	953	Psykologforeningen	4 115	3 123
Danmarks Lærerforening	65 480	45 854	Tandlægeforeningen	1 835	1 018
Dansk Musiker Forbund ³	3 000	702	Tandlægenes Ny Landsforening	707	609
Dansk Skuespillerforbund	1 658	883	Andre foreninger	1 134	459
Dansk Socialrådgiverforening	10 749	9 251	Uden for fællesorganisationerne	277 463	109 032
Dansk Sygeplejeråd	52 444	50 671	2B - Bedst og Billigst	13 534	6 744
Dansk Tandplejerforening	1 190	1 154	Brancheafdelingen Trafik & Jernbane	2 894	1 447
Danske Psykomotoriske Terapeuter	793	778	Business Danmark	25 452	4 510
Danske Bioanalytikere	5 515	5 194	Dansk Formands Forening	1 169	28
Danske Forsikr.funktionæreres Landsforening	7 463	5 549	Dansk Journalistforbund ⁵	14 996	6 506
Danske Fysioterapeuter	9 038	6 979	Den Danske Landinspektørforening	793	211
Danske Skov- og Landskabsingeniører	528	84	Fagforeningen Danmark	34 270	12 938
Ergoterapeutforeningen	6 307	5 997	Forbundet af Kirke- og Kirkegårdsansatte	1 516	588
Farmakonomforeningen	4 308	4 266	Forbundet for Tjenestemænd ved Fødevare- og Undervisningsministeriet m.fl.	411	49
Film- og TV-arbejderforeningen	751	188	Funktionærkartellet/Teknikersammenslutningen	22 984	12 369
Finansforbundet	46 059	24 704	Ingeniørforeningen i Danmark	50 480	9 801
Foreningen af Mejeriledere og Funktionærer	507	67	Kristelig Fagforening	101 935	53 786
Foreningen af Radiografer i Danmark	1 507	1 100	Maskinmestrenes Forening	7 029	55
Frie Skolers Lærerforening	8 890	5 543			
Funktionærforeningen Carlsberg Tuborg	743	272			

Anm.: Tallene er ekskl. Danmarks Frie Fagforening pga. manglende indberetning.

Kilde: Hovedorganisationerne samt fagforbund uden for hovedorganisationerne

¹ Inkl. hvilende medlemmer (pensionister og efterlønsmodtagere), indkaldte mv. ² Forbundet Træ-Industri-Byg i Danmark er fusioneret med 3F. ³ Kun medlemmer under FTF. ⁴ Kun lønmodtagere. ⁵ Inkl. 1.745 medlemmer med dobbelt medlemskab under AC.

Nye tal forventes offentliggjort juni 2012

Tabel 135 Forsikringsaktive medlemmer i arbejdsløshedskasserne

	2010 ¹	2011 ¹
Antal a-kasser	29	28
Arbejdsløshedsforsikrede i alt	2 065 700	2 052 723
Heltidsforsikrede i alt	2 043 706	2 031 603
Heraf: A-kasser hos LO-forbund ²	916 364	899 838
FTF ³	333 675	324 094
Lederne ⁴	89 064	90 004
AC ⁵	251 358	258 765
Øvrige forbund ⁶	453 245	458 902
Deltids- og kombinationsforsikrede i alt	21 994	21 120
Heraf: A-kasser hos LO-forbund ²	11 096	10 309
FTF ³	3 550	3 268
Lederne ⁴	29	27
AC ⁵	623	650
Øvrige forbund ⁶	6 696	6 866

¹ Opgjort 1. januar. ² Landsorganisationen i Danmark. ³ Funktionærernes og Tjenestemændenes Fællesråd. ⁴ Lederernes Hovedorganisation. ⁵ Akademikernes Centralorganisation. ⁶ Inkl. arbejdsløshedskasser med forbund tilmeldt forskellige hovedorganisationer.

Kilde: Arbejdsdirektoratet
Nye tal forventes offentliggjort marts 2012

Tabel 136 Arbejdsstandsninger

	Arbejdsstandsninger		Berørte ansatte		Tabte arbejdsdage	
	2008	2009	2008	2009	2008	2009
	antal					
I alt	335	207	91 409	12 679	1 869 100	15 000
Landbrug, fiskeri og råstofudvinding	-	3	-	75	-	0
Industri i alt	138	52	10 813	4 071	14 300	4 400
Føde-, drikke-, tobaksvareindustri	16	17	759	1 321	900	1 600
Tekstil- og læderindustri	-	-	-	-	-	-
Træ-, papir- og grafisk industri	6	5	96	67	300	100
Kemisk industri og plastindustri	11	5	716	133	800	100
Sten-, ler- og glasindustri	13	4	1 071	131	1 400	300
Jern- og metalindustri	80	19	7 616	2 376	10 000	2 200
Møbelindustri og anden industri	12	2	555	43	1 000	100
Energi- og vandforsyning	-	6	-	170	-	200
Bygge og anlæg	33	38	795	1 242	1 000	1 400
Handel	40	12	2 365	342	4 000	300
Hotel og restauration	1	3	21	206	0	100
Transport, post og tele	68	50	4 962	2 878	9 000	4 900
Stat, regioner og kommuner	41	32	72 041	3 425	1 839 500	3 300
Øvrige	14	11	412	270	1 300	500
Uoplyst	-	-	-	-	-	-

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/abst1

Sociale forhold, sundhed og retsvæsen

1

Sociale forhold

Formålet med det sociale sikringssystem

Det sociale sikringssystem i Danmark har flere formål:

1. At sikre befolkningen økonomisk ved fx sygdom, ledighed og alderdom i form af indkomsterstattende ydelser.
2. At yde støtte til nedbringelse af udgifter til fx bolig og børnepasning i form af supplerende tilskudsordninger.
3. At sørge for passende tilbud som fx børnepasning, ældreomsorg, omsorg for handicappede, sundhedspleje og hjemmehjælp i form af institutioner og serviceydelser.

Sociale udgifter på 539 milliarder kr. i 2009

De samlede udgifter til sociale ydelser var 539 mia. kr. i 2009, hvilket svarer til 98.000 kr. pr. indbygger. Målt i forhold til bruttonationalproduktet udgjorde udgifterne til sociale ydelser 33 pct. i 2009.

Den største sociale post er udgifter til alderdom og omfatter bl.a. pensioner, plejehjem og hjemmehjælp til ældre. Udgifter til arbejdsløshed og beskæftigelse er steget betydeligt fra 2008 til 2009. Udgifterne til alle øvrige formål er også steget, men ikke i samme omfang. De sociale udgifter er bredt defineret og inkluderer også udgifter til sundhedsvæsenet og arbejdsmarkedsordninger.

Figur 1 Udgifter til sociale ydelser fordelt efter formål. 2009

www.statistikbanken.dk/udg1

Finansiering af de sociale udgifter

Det offentliges andel af de samlede tilskud og bidrag til sociale ydelser udgjorde 67 pct. i 2009, heraf 22 pct. for staten og 45 pct. for kommuner og regioner. Arbejdsgiverne bidrog med 12 pct., mens de sikrede betalte 21 pct. Statens andel har i flere år været stærkt faldende, men er steget fra 2008 til 2009. Andelen for kommuner og regioner samt for arbejdsgivere og sikrede har været stigende i de senere år, men fra 2008 til 2009 er såvel arbejdsgivernes som de sikredes andel faldet.

Danmark i toppen i international sammenligning

Med en andel på 30 pct. i 2008 har Eurostat placeret Danmark på en andenplads blandt de 27 EU-lande, hvad angår de sociale udgifters andel af BNP. Frankrig og Sverige er nr. 1 og 3. Nederlandene og Belgien er nr. 4 og 5. Ligesom tidligere ligger Estland, Rumænien og Letland i bunden af skalaen med andele på hhv. 15, 14 og 13 pct., men i disse lande er der en betydelig stigning i de sociale udgifter. Opgørelsen tager ikke højde for forskelle i indkomstbeskatning af de sociale ydelser og i modtagernes betaling af moms og indirekte afgifter mv. i de enkelte lande. Fx er en række sociale ydelser indkomstskattepligtige i Danmark. Internationale sammenligninger er altid vanskelige. Det gælder også ved sammenligning af de sociale udgifter.

Figur 2 Sociale udgifter som andel af BNP i EU. 2008

Anm.: Opgørelsen er baseret på Eurostats fælles klassificering (ESSPROS), og i denne er udgifterne opgjort brutto.
Kilde: Eurostat/ESSPROS

Mere børnepasning

Stadig flere børn bliver passet ude. I alt passes 576.000 børn ude, heraf 234.000 i skolefritidsordninger og 17.000 i fritidshjem. I 1985 blev 262.000 børn passet ude. Dengang fandtes ikke nogen skolefritidsordninger, idet de først kom i 1987, mens 46.000 børn var indskrevet i fritidshjem. For børn i skolealderen er antallet af passede børn således steget fra 46.000 til 251.000 og for børn under skolealderen fra fra 215.000 i 1985 til 324.000 i 2010.

Andelen af børn, der passes ude i alderen fra 0 til 13 år, er steget fra 29,7 pct. i 1985 til 62,1 pct. i 2010, dvs. forholdsvis mere end fordoblet. Størst dækningsgrad er der i dag for børn i den såkaldte børnehvealder, 3-5 år, hvor 97,4 pct. passes ude. Blandt de 0-2 årige er andelen 66,6 pct, idet kun omkring 15 pct af de 0-årige passes ude. Forklaringen er, at forældrene selv passer barnet under barselsorloven.

For de aldersklasser, som især passes i skolefritidsordninger, er dækningsgraden 83,6 pct. Sammenlignet med 1985 er der sket en stor vækst i udbredelsen af skolefritidsordninger. For de yngre børn har de aldersintegrerede institutioner med i alt 170.000 børn vundet frem på bekostning af vuggestuer med 12.000 børn og børnehaver med 82.000 børn. Antallet af børn, der er i dagpleje, er 60.000.

Figur 3 Børnepasning

www.statistikbanken.dk/pas11

Personaleforbruget til pasning af børn og unge var 103.000 årsværk i 2009. I 1985 udgjorde det 59.500 årsværk, og der er dermed på lidt over 20 år sket en stigning på 73 pct.

Figur 4 Ansatte i den sociale sektor

¹ Der er databrud i tallene mellem 2005 og 2009.

www.statistikbanken.dk/pas33, res2, res2n, res10 og res10x

Personalet i skolefritidsordninger mv. er steget med næsten 150 pct., mens der er 60 pct. mere personale i daginstitutioner og dagpleje.

Mere hjemmehjælp

Ud af i alt ca. 227.000 personer på 80 år og derover i 2009 modtog 125.000 varig hjemmehjælp, enten i eget hjem, herunder ældreboliger eller i plejebolig/plejehjemsbolig. Af de 125.000 var 32.000 mænd og 93.000 kvinder. Andelen, der får varig hjælp, er stærkt stigende med alderen, nemlig 38 pct. blandt de 80-84-årige, 63 pct. blandt de 85-89-årige og 94 pct. af alle i alderen 90 år og derover.

Andelen af befolkningen, der bor i plejebolig/plejehjemsbolig, er også stærkt stigende med alderen. Inden for ældreomsorg mv. hænger det stigende personaleforbrug i høj grad sammen med befolkningsudviklingen. Derudover er kommu-

nernes personaleforbrug steget, fordi bl.a. genoptræning og omsorg for handicappede er overgået til kommunerne i forbindelse med kommunalreformen.

I nyere tid er der også oprettet nye sociale og sundhedsmæssige ordninger såsom forebyggende hjemmebesøg, bofællesskaber for voksne handicappede samt kontaktperson- og ledsageordninger mv.

Flere pleje- og ældreboliger

Fra midten af 1980'erne er ældreområdet blevet omstruktureret betydeligt med en satsning på ældre i eget hjem og en udbygning af ældreboligmassen som erstatning for nedlæggelse af plejehjemspladser.

Der findes i dag 37.000 plejeboliger, 9.000 plejehjemsboliger og 2.000 beskyttede boliger samt 34.000 almene ældreboliger. I alt er der 82.000 pleje- og ældreboliger. Derimod var der i 1987 (hvor ældreboliger blev indført i lovgivningen) 49.000 plejehjemsboliger, 7.000 beskyttede boliger og 4.000 ældreboliger, dvs. i alt 60.000 pleje- og ældreboliger. I plejeboliger og plejehjemsboliger er der døgnvagt, servicearealer og linnedservice mv. og dette skønnes også at være tilfældet for to ud af tre beskyttede boliger. Almene ældreboliger regnes som eget hjem, og beboerne får hjemmehjælp mv. i samme omfang som beboere i lejligheder, parcelhuse og rækkehuse. De er omfattet af fritvalgsordningen, der blev etableret i 2003.

En kvart million førtidspensionister

Blandt de indkomsterstättende ydelser, som den sociale lovgivning åbner mulighed for, er førtidspension. Der er i 2010 250.000 førtidspensionister. Heraf er 57.000 mellem 40 og 49 år, 94.000 mellem 50 og 59 år og 63.000 mellem 60 og 64 år. 136.000 var kvinder og 114.000 mænd.

Figur 5 Førtidspensionister

www.statistikbanken.dk/pen1 og pen11

Af 921.000 folkepensionister var 514.000 kvinder og 407.000 mænd. Efterløn, flexjob og andre indkomsterstättende ydelser er omtalt i tekstafsnittet om arbejdsmarked og løn.

Supplerende tilskudsordninger

Blandt de supplerende tilskudsordninger kan nævnes, at 203.500 husstande i alt modtog 239 millioner kr. i boligsikring i december 2010, mens 299.000 pensionisthusstande i alt modtog 749 millioner kr. i boligydelse.

694.000 familier fik børnefamilieydelse (børnecheck), og heraf fik 130.500 familier, hvor der er en enlig forsørger, yderligere udbetalt ordinært børnetilskud i 4. kvartal 2009.

Forældre holder barselorlov i 303 dage

Børn, der blev født i 2009, kunne glæde sig over, at deres forældre holdt orlov i 303 dage efter fødslen. Mødrene holdt størstedelen af orloven, 277 dage, mens fædrene holdt 26 dage. Det er kun erhvervsaktive, som kan holde barselorlov med dagpenge. Blandt de øvrige finder man uddannelsessøgende, kontanthjælpsmodtagere mv.

Når 18.000 børn oplevede, at det kun var moderen, der holdt orlov, betyder det langt fra altid, at faderen ikke har været hjemme. Faderen var måske ikke erhvervsaktiv, eller han kan fx have brugt sine feriedage til at være hjemme hos barnet.

Figur 6 Barselorlov efter fødslen. 2009

Tabel 146

Bistand til børn og unge

Ved udgangen af 2008 fik 23.000 børn og unge støtte. Støtten omfatter anbringelser uden for hjemmet og forskellige former for forebyggende foranstaltninger. 12.000 børn og unge fik mindst én form for forebyggende foranstaltning, mens antallet af anbragte uden for hjemmet udgjorde 13.000. Mere end 60 pct. af de forebyggende foranstaltninger består i aflastningsophold for børn og unge, der bor hjemme. Andelen, der har fast kontaktperson, er 30 pct.

2

Sundhed

Danskernes middellevetid er steget

Middellevetiden anvendes ofte som mål for en befolknings sundhedstilstand. I Danmark har middellevetiden gennem en periode været stagnerende, men siden midten af 1990'erne har den igen vist en positiv udvikling. Siden 2000-2001 er middellevetiden steget med 2,6 år for mænd og 2,1 år for kvinder.

Danmark er dog fortsat blandt de lande i Vesteuropa, der har den laveste middellevetid. I 2009-2010 var den 77,1 år for mænd og 81,2 år for kvinder.

Der findes ingen enkel forklaring på danskernes relativt lavere levetid. Forskere peger på, at årsagerne sandsynligvis skal findes både i danskernes livsstil med hensyn til rygning, alkoholforbrug, kost- og motionsvaner samt i levevilkår som fx omfanget af arbejdsløshed og i sundhedsvæsenets indsats.

Danskernes livsstil

Andelen af befolkningen, der er rygere, er faldet fra at udgøre halvdelen i 1980 til at udgøre godt en femtedel i 2010. Der har i hele perioden været en større del af mændene end kvinderne, der har været rygere, men de sidste ti år er forskellen indsnævret væsentligt. I 2010 var andelen af daglige rygere for mænd og kvinder hhv. 22 og 21.

Figur 7 Danskernes livsstil

Anm.: Alkohol viser den procentdel af befolkningen, der drikker mere end Sundhedsstyrelsens højrisiko anbefalinger (21 genstande for mænd og 14 for kvinder).

Kilde: Statens Institut for Folkesundhed, Sundhedsstyrelsen, Hjerteforeningen, Danmarks Fødevareforskning og www.sundhedsprofil2010.dk (Alkohol og Ingen motion)

Sundhedsstyrelsen udmeldte i august 2010 nye anbefalinger for indtag af alkohol på højst 14 genstande for mænd og 7 genstande for kvinder (lavrisiko). Den hidtidige grænse, som anbefaler, at mænd højst drikker 21 genstande alkohol om ugen og kvinder højst 14 benævnes nu højrisikogrænsen. I det følgende bruges højrisikogrænsen. I 2010 var der 13,5 pct. af mændene og 8 pct. af kvinderne, der angav at have overskredet denne grænse.

I 1987 var ca. en femtedel af befolkningen ikke fysisk aktive i deres fritid. I 2005 var denne andel faldet til 13 pct., mens den i 2010 ligger på 16 pct. Eksperter anbefaler, at højst 30 pct. af det samlede energiindtag stammer fra fedt. I 1985 udgjorde fedt 45 pct. af mændenes og 43 pct. af kvindernes energiindtag. I 2003-2008 var disse andele reduceret til 36 og 34 pct. I Sundhedsprofil 2010 angives andelen af mænd hhv. kvinder med usundt kostmønster som 18,0 hhv. 8,7 pct.

Forbruget af sundhedsydelser belyser befolkningens sundhed

Ud over middellevetiden bliver forbruget af sundhedsydelser ofte brugt som et indirekte mål for befolkningens sundhed. Oplysninger om befolkningens sygehusbenyttelse og brug af lægehjælp (sygesikring) findes i administrative registre, hvilket giver gode muligheder for statistiske opgørelser.

Fald i antallet af sygehuse

I 2006 var der 48 almindelige og ti psykiatriske sygehuse i Danmark. Det er et fald på hhv. 34 og to sygehuse på ti år. En del af faldet skyldes sammenlægninger af sygehuse. I alt var der i 2006 19.600 sengepladser på sygehusene, heraf ca. 1.500 på de psykiatriske og ca. 18.100 på de almindelige sygehuse.

Sammenlagt var patienterne på almindelige sygehuse indlagt i 5,7 mio. dage i 2006, hvilket svarer til en belægningsprocent på 89 pct. På de psykiatriske sygehuse var belægningsprocenten 93. Der sker ca. 1,2 mio. indlæggelser på offentlige somatiske sygehuse om året. I 2006 var antallet af ambulante besøg (inkl. uafsluttede forløb) 6,6 mio. På skadestuerne er der ca. 1 mio. besøg om året.

Hver niende indlægges mindst en gang om året

Ca. 610.000 personer eller 11,1 pct. af befolkningen er årligt indlagt én eller flere gange på et sygehus. Andelen, der har været indlagt, er lavest blandt de 5-14-årige – under 5 pct. – og stiger herefter med alderen, så ca. en tredjedel af befolkningen på 85 år og derover er indlagt mindst én gang i løbet af et år.

Også det gennemsnitlige antal sengedage stiger med alderen. De 5-14-årige er i gennemsnit indlagt cirka tre dage og personer fra 65 år og derover er indlagt mere end ti dage.

Små drenge oftere på hospitalet end piger

Drenge under ti år kommer oftere på hospitalet end piger i samme alder. Drengene bliver især oftere ramt af bronkitis, astma og lungebetændelse end pigerne. Forskellen udligner sig i teenagealderen.

De hyppigste indlæggelsesårsager

Den hyppigste årsag til hospitalsindlæggelse for kvinder er fødsler og fødselsrelaterede indlæggelser. Herefter er de to hyppigste årsager til sygehusindlæggelser for både mænd og kvinder sygdomme i kredsløbsorganer og legemsbeskadigelse og forgiftninger.

Årligt indlægges over 80.000 som følge af sygdomme i kredsløbsorganer. Et tilsvarende antal indlægges som følge af legemsbeskadigelse. For hver af grupperne svarer det til ca. 12 pct. af de indlagte.

Der er dog store aldersforskelle i diagnosemønstret. Fx er 36 pct. af de indlagte 1-4-årige drenge og 31 pct. af de 1-4-årige piger indlagt pga. sygdomme i åndedrætsorganer, og ca. 16 pct. af de 65-74-årige indlagt pga. svulster.

Sociale forskelle betinger sygehusforbruget

Det har vist sig, at sygehusforbruget afhænger af de sociale forhold. Fx har voksne personer med en lang videregående uddannelse et sygehusforbrug, der ligger ca. 35 pct. under gennemsnittet for alle, mens personer uden erhvervsuddannelse har et forbrug, der ligger næsten 30 pct. over gennemsnittet.

Også for børnene har de sociale forhold betydning for sygehusforbruget. Fx har drenge og piger, der bor i familier, som har modtaget kontanthjælp i mindst seks måneder, et sygehusforbrug, der ligger 29 pct. over gennemsnittet for alle børn.

Børn, der bor i familier, som ikke har modtaget nogen form for sociale ydelser, har omvendt et forbrug på 14 pct. under gennemsnittet.

Figur 8 Indlæggeshyppigheder efter familiens dominerende sociale ydelse. 2008

Anm.: Børn fra 0-17 år.
www.statistikbanken.dk/pa10

94 pct. benyttede offentlig lægehjælp i 2009

Alle personer med bopæl i Danmark er omfattet af offentlig lægehjælp (kendt som offentlig sygesikring indtil 2007) og kan dermed få udgifterne forbundet med besøg hos praktiserende læge, speciallæge, tandlæge, kiropraktor, fodterapeut, fysioterapeut mv. dækket helt eller delvist.

Det benyttede 5,2 mio. personer eller ca. 94 pct. af befolkningen sig af i 2009, og hver indbygger havde i gennemsnit kontakt til læge, speciallæge, tandlæge eller anden læge 11 gange.

Lidt flere kvinder end mænd modtog lægehjælp. Ca. 4,8 mio. havde kontakt med en praktiserende læge. Ca. 2,5 mio. personer over 17 år besøgte en tandlæge en eller flere gange. Både øjenlæger og ørelæger blev hver kontaktet af ca. 0,5 mio. personer og kiropraktorerne af lidt mere end 0,3 mio. personer.

Figur 9
Medicinudgifter

Tabel 176

Kilde: Lægemiddelstyrelsen

Udgifter til medicin stiger støt

Ca. 40 pct. af den voksne befolkning bruger regelmæssigt medicin, og ca. 60 pct. har anvendt medicin inden for en 14-dages periode. Der er flere blandt kvinderne end blandt mændene, der bruger medicin, og medicinforbruget stiger med alderen. De hyppigst anvendte former for medicin er smertestillende medicin, blodtrykssænkende medicin og hjertemedicin.

Omsætningen af medicin er steget jævnt igennem de sidste ti år. I 2000 blev der omsat for 9,4 mia. kr. og i 2010 for 13,6 mia. kr. Det svarer til en stigning på 45 pct. I 2010 udgjorde omsætningen af nervemedicin 4,2 mia. og af åndedrætsmedicin og hjerte- og kredsløbsmedicin hhv. 1,9 og 1,7 mia.

Antallet af kræfttramte er steget betydeligt siden 1980'erne

I 2009 blev der registreret ca. 35.000 nye tilfælde, og ved udgangen af 2009 var der ca. 224.000, der levede med en kræftsygdom. Blandt de nyregistrerede tilfælde var brystkræft den hyppigste kræftform blandt kvinderne og kræft i blærehalskirtel (prostata) den hyppigste blandt mændene.

Figur 10 Udvalgte kræftformer, antal nye årlige tilfælde blandt mænd

Anm.: Tallene er beregnet over en femårig periode og standardiseret til den danske befolkningssammensætning i 2000.

Kilde: Sundhedsstyrelsen

I løbet af de sidste 25 år er det årlige antal nye kræfttilfælde, målt i forhold til befolkningens størrelse og alderssammensætning, steget med 23 pct. for kvindernes og med 20 pct. for mændenes vedkommende. Også for 25 år siden var brystkræft den hyppigste form blandt nye kræfttilfælde for kvindernes vedkommende. For mændene var det derimod lungekræft.

Figur 11 Udvalgte kræftformer, antal nye årlige tilfælde blandt kvinder

Anm.: Tallene er beregnet over en femårig periode og standardiseret til den danske befolknings sammensætning i 2000.
Kilde: Sundhedsstyrelsen

Antallet af AIDS-patienter ligger på et meget lavt niveau

I perioden 1980-2010 blev der i alt diagnosticeret 2.818 personer med aids. Af disse var 2.038 døde pr. 31. december 2010. Antallet af diagnosticerede toppede i 1993 med 239 og har herefter været konstant faldende, bortset fra en mindre stigning i 2001, 2004 og 2006. I 2010 blev der diagnosticeret 44 personer.

Registreringen af hiv-positive personer begyndte først i august 1990. Frem til udgangen af 2010 blev der i alt anmeldt 5.878 hiv-positive personer. Udviklingen i det årlige antal hiv-smittede har været en smule svingende i perioden 1995-2010.

Fald i forekomsten af gonoré- og klamydia-tilfælde

Forekomsten af gonoré er i 2010 369 tilfælde, som er et fald på 17 pct. (76 tilfælde) i forhold til året før. Mændene tegner sig for langt hovedparten af tilfældene, og i 2010 udgjorde mænd 74 pct. For klamydia er det omvendt, idet 63 pct. af tilfældene forekommer blandt kvinder. Antallet af personer med klamydia er næsten 28.000 i 2010, der er tale om et fald på 7 pct. i forhold til året før.

Figur 12 Udviklingen i antal tilfælde af gonoré og aids/hiv (antal tilfælde)

Tabel 169-171
Kilde: Statens Serum Institut

Retsvæsen

Kriminalitet og retspleje

Statistikområdet retsvæsen omfatter statistik om retspleje og kriminalitet i Danmark. Opgørelserne om retsplejen viser domstolenes afgørelser af strafferetlige og civilretlige sager. Kriminaliteten opgøres som både anmeldelser og strafferetlige afgørelser for overtrædelser af enten straffeloven, færdselsloven eller særlovene, samt ofre for visse straffelovsovertrædelser. Kriminalstatistikken omfatter kun den anmeldte kriminalitet, dvs. alene de lovovertrædelser, der er anmeldt til politiet, mens omfanget af den skjulte kriminalitet (mørketallet) ikke er belyst.

Antallet af anmeldelser faldet lidt

Fra 1950 og frem til 1994 steg antallet af anmeldte straffelovsovertrædelser fra ca. 110.000 til knapt 550.000. Siden faldt anmeldelsestallet frem til 2006, hvor der blev anmeldt 425.000 overtrædelser af straffeloven. I årene herefter steg antallet af anmeldelser igen og i 2009 modtog politiet næsten 0,5 mio. anmeldelser. I 2010 er der sket et lille fald til ca. 470.000 anmeldelser. I 1950 svarede anmeldelsestallet til 3.500 anmeldelser pr. 100.000 indbyggere (over 15 år) mod 12.700 i 1994 og senest 10.400 i 2010.

Den store stigning i anmeldelsestallet skyldes hovedsageligt en stigning inden for ejendoms- og berigelsesforbrydelser. Her er der fx tale om indbrud i forretninger og boliger samt tyveri af biler og cykler, som typisk vil være omfattet af forsikringsordninger, hvor erstatningsudbetaling forudsætter en anmeldelse til politiet.

De mange indbrud og tyverier skal også ses i relation til den stigende velstand i samfundet. Besiddelsen af værdifulde brugsgenstande er steget stærkt, ligesom mange boliger i dag står tomme i dagtimerne. Nedgangen siden 1994 foregår primært inden for anmeldte ejendoms- og berigelsesforbrydelser, hvor det specielt er tyveri og indbrud, der viser en nedgang. Og her tilskrives fx faldet i antallet af stjålne biler en bedre tyverisikring af de moderne biler.

Stigningen siden 2006 vedrører især flere indbrud, både i banker, forretninger, private hjem og fritidshuse. Men også taske- og lommetyverier og tyverier af nummerplader og af cykler er steget de sidste par år. Faldet fra 2009 til 2010 dækker især over færre indbrud, færre cykeltyverier og færre tilfælde af hærværk.

Ejendoms- og berigelsesforbrydelser

Anmeldte ejendoms- og berigelsesforbrydelser udgør 90-95 pct. af det årlige anmeldelsestal. I 2010 blev der anmeldt 443.000 ejendomsforbrydelser, hvilket er lavere i forhold til første halvdel af 1990'erne, hvor der årligt blev anmeldt over 500.000 ejendomsforbrydelser. I 2010 var der 97.000 indbrud og 190.000 tyverier – herunder 45.000 indbrud i villaer og lejligheder. Endvidere blev der anmeldt 15.700 tyverier af biler og 71.700 tyverier af cykler.

Voldsforbrydelser

Anmeldelsestallet for vold (fx drab, vold mod privatperson eller mod offentlig myndighed) er steget betydeligt i perioden efter 2. verdenskrig. Fra 2.400 anmeldelser i 1950 til 19.500 i 2006. I årene herefter faldt antallet af voldsanmeldelser, men der skete igen en lille stigning fra 2009 til 2010, hvor anmeldelsestallet lå på 18.100. Omkring 60 pct. af de anmeldte voldtillfælde drejer sig om vold mod privatperson, mens resten hovedsagelig fordeler sig mellem vold o. lign. mod offentlig myndighed (16 pct.) og trusler (20 pct.).

Figur 13
Straffelovs anmeldelser

www.statistikbanken.dk/straf22

Figur 14
Straffelovs anmeldelser fordelt efter kategori. 2010

■ Sædelighedsforbrydelser
■ Voldsforbrydelser
■ Ejendomsforbrydelser
■ Andre straffelovsforbr.

www.statistikbanken.dk/straf22

Figur 15
Anmeldte ejendomsforbrydelser

www.statistikbanken.dk/straf22

Figur 16
Anmeldte volds- og sædelighedsforbrydelser

www.statistikbanken.dk/straf2

Vold mod privatperson inddeles efter voldens karakter og alvorlighed i *simpel vold*, *alvorligere vold* og *særlig alvorlig vold* og omfattede i alt 10.700 anmeldelser i 2010. Simpel vold er mest udbredt (84 pct.) og er steget 32 pct. siden 1990, men har været faldende de sidste par år. Drab eller forsøg på drab lå i 2010 på 201 anmeldelser og i 1990 på 234. I 2010 var der i alt 49 fuldbyrdede drab. Siden 1990 har antallet af drab eller forsøg på drab stort set ligget mellem 200-250.

Sædelighedsforbrydelser

Sædelighedsforbrydelserne (fx voldtægt eller blufærdighedskrænkelser) faldt i sidste halvdel af 1960'erne, sammenfaldende med ophævelsen af pornografiloven, og har siden ligget fast på 2-3.000 anmeldelser årligt med en svagt stigende tendens. Antallet toppede i 2004 og faldt frem til 2009. Fra 2009 til 2010 var der en kraftig stigning på 18 pct., hovedsagelig som følge af flere blufærdighedskrænkelser. I 2010 blev der anmeldt 2.600 sædelighedsforbrydelser. Over halvdelen af anmeldelserne drejer sig i dag om blufærdighedskrænkelser (55 pct.), mens voldtægt udgør 16 pct.).

Regionale forskelle i anmeldelsestallet – flest i byer og byområder

De anmeldte straffelovsovertrædelser fordeler sig ikke jævnt over landet. Anmeldelserne er koncentreret omkring de store og større byer og byområder, mens landkommunerne ligger lavt – eksklusive enkelte kommuner med store sommerhusområder. Byer og byområder har både mange ejendoms- og voldsforbrydelser, mens sommerhusområderne mest tegner sig for indbrud og tyverier.

Figur 17 Anmeldte straffelovsovertrædelser pr. 1.000 indbyggere. 2010

© Kort & Matrikelstyrelsen

www.statistikbanken.dk/straf22, bef607 og folk1

Mindre end hver femte anmeldelse resulterer i en sigtelse

I under en femtedel af de 450-500.000 årlige anmeldelser rejstes der sigtelse mod en eller flere personer – i 2010 gjaldt det for 17 pct. af anmeldelserne. Men sigtelserprocenten varierer efter forbrydelsens alvorlighed eller art. Således rejstes der gennemsnitligt sigtelser for ca. tre ud af fire af voldsforbrydelserne og af sædelighedsforbrydelserne, men kun over for 13 pct. af ejendomsforbrydelserne.

Strafferetlige afgørelser

På baggrund af de anmeldelser, hvor politiet har rejst sigtelser, og efterforskningen er afsluttet, samt overtrædelser af færdselsloven, blev der i 2009 truffet 188.400 strafferetlige afgørelser, hvor den sigtede kan idømmes enten bøde eller frihedsstraf, men også tiltale undladt eller frifindelse. Udsving i det årlige antal af strafferetlige afgørelser skyldes primært varierende antal registrerede overtrædelser af færdselsloven (specielt hastighedsovertrædelser), mens fx straffelovsovertrædelser ligger mere konstant.

49.000 afgørelser angik i 2009 straffeloven, 112.400 færdselsloven og 27.000 særlove (fx lov om euforiserende stoffer, politivedtægten, miljøloven, våbenloven eller dyreværnsloven). De i alt 188.400 afgørelser i 2009 omfattede 263.500 kriminelle forhold eller sigtelser, der var begået af omtrent 152.500 forskellige personer. Dvs. flere personer har modtaget mere end én afgørelse i løbet af året, ligesom nogle afgørelser omfatter mere end ét forhold.

Hovedparten af afgørelserne ender i bøder

Af de 188.400 afgørelser i 2009 var langt de fleste (ca. 147.900) bødef afgørelser, hvoraf tre fjerdedele hidrørte fra færdselslovsovertrædelser. 20.900 afgørelser var frihedsstraffe (fængsel), og de resterende 19.500 afgørelser omfatter tiltale undladt, tiltalefrafald eller frifindelse. Ca. halvdelen (10.600) af frihedsstraffene var i 2009 ubetingede frihedsstraffe.

Figur 18 Strafferetlige afgørelser i alt samt afgørelser med bøde og frihedsstraf

www.statistikbanken.dk/straf4 og straf44

Flest mandlige lovovertrædere

Næsten 80 pct. af de strafferetlige afgørelser i 2009 angik mænd. Men kvindernes andel er stigende. I 2009 angik 19 pct. af de strafferetlige afgørelser kvinderne mod 9 pct. i 1980. Kvindernes andel af afgørelserne inden for straffeloven er i

samme periode steget fra 15 til 19 pct. og fra 6 til 21 pct. inden for færdselsloven. En mindre del af afgørelserne (under 2 pct.) er rettet mod virksomheder (fx overtrædelser af færdselsloven eller miljølove).

Et stigende antal kvinder dømmes for vold

Antallet af kvinder med voldsdomme er næsten firedoblet siden 1990 – fra 329 til 1.254 i 2009. Stigningen er størst for kvinder i aldersgruppen 15-19 år, hvor antallet siden 1990 er mere end ottedoblet. Specielt er det overtrædelser som simpel og alvorlig vold, der er steget, men også vold mod offentlig myndighed og trusler er steget. De 15-19-årige udgjorde 37 pct. af afgørelserne i 2009, og mere end 50 pct. af afgørelserne vedrørte kvinder under 25 år. I forhold til tallet i 1990 bliver næsten seks gange så mange kvinder idømt frihedsstraffe for vold – i alt 611 i 2009, hvoraf over en fjerdedel (28 pct.) blev idømt ubetinget frihedsstraf.

Men de fleste voldsforbrydelser begås af yngre mænd

Gennemsnitsalderen for lovovertrædere var i 2009 lidt under 35 år – for mænd 35 år og kvinder 38 år – men varierer noget for de forskellige overtrædelser. Lavest ligger gennemsnitsalderen for voldsforbrydere med 29,5 år. Omkring en femtedel af volden begås af unge mænd under 20 år – i alt begås lidt under 90 pct. af volden af mænd. Gennemsnitsalderen for sædelighedsforbrydere er noget højere og var i 2009 på 36,5 år. Tilsvarende var gennemsnitsalderen højere for gerningsmænd inden for økonomisk kriminalitet. Gerningsmænd, der havde begået skyldnersvig, grov skattesvig mv. eller overtrådt skatte- og afgiftslove, var i gennemsnit 40-47 år i 2009.

Ofre for straffelovsforbrydelser

90 pct. af ofrene for sædelighedsforbrydelserne i 2009 var kvinder, mens stort set alle overgrebene blev begået af mænd. Derimod var en tredjedel af voldsopfrene kvinder, men også her blev langt hovedparten af forbrydelserne begået af mænd. Gennemsnitsalderen for de kvindelige ofre for sædelighedsforbrydelser lå på 19 år, og 12 pct. var under ti år. Ofrene for vold var gennemsnitligt noget ældre. Både de mandlige og de kvindelige voldsopfre var i gennemsnit 31 år i 2009. 1 pct. af voldsopfrene var under ti år, ligesom under 1 pct. var over 70 år.

Figur 19 Ofre for straffelovsforbrydelser. 2009

www.statistikbanken.dk/straf55

Tabel 137 Sociale institutioner for børn og unge. 2010

oktober	Antal institutioner	Indskrevne	Personale
Børnepasning mv.	7 236¹	663 178²	103 085³
Dagpleje	•	60 358	19 534
Vuggestuer	305	11 756	4 724
Børnehaver	1 750	82 094	17 491
Aldersintegrerede institutioner	2 460	170 157	36 404
SFO	1 863	234 666	19 289
Fritidshjem	184	17 249	1 840
Heldagsskole	67	3 750	...
Fritids- og ungdomsklub, soc.pæd. fritidsordning	573	76 332	3 777
Legestuer	12	192	26
Privat etableret børnehave	15	429	...
Privat etableret legestue	7	100	...
Tilskud til privat børnepasning	5 466 ⁴	5 227	...
Tilskud til pasning af egne børn	738 ⁴	868	...

¹ Ekskl. dagpleje samt tilskud til privat børnepasning og pasning af egne børn. ² Da det samme barn kan modtage flere former for pasning, vil den anførte sum af indskrevne være lidt overvurderet.

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/pas22

³ Personale vedr. 2009. Ekskl. personale i heldagsskoler mv. ⁴ Antal forældre, der modtager tilskud.

Tabel 138 Sociale institutioner for ældre. 2010

	Indskrevne
I alt	80 690
Plejehjem	8 256
Beskyttede boliger	1 702
Plejeboliger fortrinsvis til ældre	34 422
Plejeboliger fortrinsvis til fysisk/psykisk handicappede	2 250
Friplejeboliger	503
Almene ældreboliger fortrinsvis til ældre	32 904
Almene ældreboliger fortrinsvis til fysisk/psykisk handicappede	653

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/resi01

Tabel 139 Sociale institutioner og serviceydelser for voksne. 2010

	Antal institutioner	Indskrevne	
		Brugere	Beboere
I alt	1 845	77 419	16 532
Botilbud med længerevarende ophold § 108 ¹	586	306	9 865
Botilbud med midlertidigt ophold § 107 ¹	692	477	6 109
Beskyttet beskæftigelse samt aktivitets- og samværstilbud efter § 103 og § 104	680	35 403	•
Krisecentre	45	•	558
Støtte- og kontaktpersonordning for sindslidende, stof- og alkoholmisbrugere og hjemløse § 99 ²	•	5 657	•
Kontaktpersonordning for døvblinde § 98 ²	•	309	•
Ledsagerordninger efter § 45 og § 97 ²	•	8 116	•
Socialpædagogisk bistand og behandlingsmæssige tilbud efter § 85 og § 102	•	27 151	•

¹ 258 botilbud har både 107 og 108. ² Der mangler tal for enkelte kommuner.

Nye tal forventes offentliggjort april 2012

www.statistikbanken.dk/resv01 og resv05

Tabel 140	Sociale udgifter					
	Kontante ydelser		Naturalydelse ¹		I alt	
	2008	2009	2008	2009	2008	2009
	mio.kr.					
Sociale udgifter i alt	290 008	311 623	212 016	227 317	515 935	553 838
Administration²	•	•	•	•	13 911	14 898
Sygdom	18 430	19 155	98 503	106 222	116 933	125 376
Dagpenge udbetalt af arbejdsgivere	3 837	3 957	-	-	3 837	3 957
Dagpenge udbetalt af kommunerne	14 077	14 569	-	-	14 077	14 569
Lægebesøg mv.	-	-	15 123	15 540	15 123	15 540
Hospitals- og sundhedsvæsen	-	-	73 613	80 901	73 613	80 901
Medicin	-	-	7 407	7 161	7 407	7 161
Andet	515	629	2 360	2 620	2 875	3 249
Invaliditet og revalidering	51 913	55 523	24 387	25 864	76 301	81 386
Førtidspension	31 440	33 859	-	-	31 440	33 859
Andet	20 474	21 664	24 387	25 864	44 861	47 527
Alderdom	161 405	165 805	31 273	34 299	192 677	200 104
Folke-, alm. førtids- og delpension	89 027	92 280	-	-	89 027	92 280
Efterløn m.m.	22 538	23 194	-	-	22 538	23 194
ATP og SP	8 979	9 350	-	-	8 979	9 350
Tjenestemandspensioner ³	21 020	22 453	-	-	21 020	22 453
Arbejdsmarkedspensioner ⁴	19 841	18 528	-	-	19 841	18 528
Institutioner, hjemmehjælp mv. ⁵	-	-	31 273	34 299	31 273	34 299
Efterlevende	1	1	129	134	130	135
Familier og børn	26 144	27 130	40 024	42 446	66 168	69 576
Dagpenge, graviditet og fødsel	9 493	9 980	-	-	9 493	9 980
Orlov til børnepasning	241	159	-	-	241	159
Børnetilskud og børnefamilieydelse	15 918	16 485	-	-	15 918	16 485
Forskud på børnebidrag	491	505	-	-	491	505
Daginstitutioner, dagpleje	-	-	27 150	28 409	27 150	28 409
Døgninstitutioner o.l.	-	-	12 858	14 022	12 858	14 022
Andet	-	-	15	16	15	16
Arbejdsløshed	22 966	34 051	1 369	1 482	24 335	35 533
Arbejdsløshedsdagpenge	7 943	15 287	-	-	7 943	15 287
Aktivisering	15 023	18 764	1 369	1 482	16 391	20 246
Boliger	-	-	12 307	12 433	12 307	12 433
Boligsikring	-	-	2 583	2 707	2 583	2 707
Boligydelse	-	-	9 723	9 725	9 723	9 725
Andre sociale ydelser	9 149	9 959	4 025	4 438	13 174	14 397
Bistandshjælp	7 356	8 083	-	-	7 356	8 083
Lønmodtagernes Garantifond	668	1 172	-	-	668	1 172
Andet	1 125	704	4 025	4 438	5 150	5 142
Sociale ydelser i alt	290 008	311 623	212 016	227 317	502 024	538 941

Anm.: De sociale udgifter er opgjort efter et system for sammenlignende sociale udgifter for EU-landene.

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/udg1

¹ Ifølge Eurostats definition er en naturalydelse en socialsikringsydelse, der ydes i form af goder eller tjenester – naturalydelsen kan tildeles direkte eller ved kontant udbetaling mod dokumentation af de faktiske udgifter. ² Udgifter til administration er så vidt muligt udskilt fra driftsudgifter til ydelser og samlet i én post. ³ Omfatter statslige og kommunale tjenestemandspensioner og statens supplementydelse til afgangede funktionærer. ⁴ Dvs. pensionskasser og livsforsikringselskaber under Finanstilsynet. ⁵ Inklusive omsorgsarbejde og hjemmehjælp for pensionister.

Tabel 141 Satser for kontante, sociale ydelser

	1,10-2009	1,10-2010
Børnetilskud	kr./kvartal	
Ordinært pr. barn	1 174	1 217
Særligt, forældreløse børn	5 994	6 212
Særligt, børn af enker og enkemænd med flere	2 997	3 108
Ekstra, pr. familie, maksimum	1 195	1 239
Flerbørnstilskud	1 934	2 006
Børnefamilieydelse, pr. barn 0-2 år	4 109	4 247
Børnefamilieydelse, pr. barn 3-6 år	3 251	3 362
Børnefamilieydelse, pr. barn 7-17 år	2 558	2 645
Normalbidrag	kr./år	
Faders-/moders bidrag	11 988	12 432
Dagpenge¹	kr./uge (7 dage)	
Ved sygdom, fødsel og adoption, maks.	3 625	3 760
	kr./uge (5 dage)	
Ved arbejdsløshed, maksimum:		
Fuldtidsforsikrede	3 625	3 760
Deltidsforsikrede	2 415	2 505
Nyuddannede, heltidsforsikrede	2 975	3 085
Den ny efterløn (for personer født efter 1,7,1939)	kr./år	
Start ved 60 år = 91 pct. af dagpengenes højeste beløb	171 600	177 840
Start ved 62 år = højeste dagpengebeløb	188 500	195 520
Sociale pensioner	kr./md.	
Ægtepar, begge pension, til hver ægtefælle:		
Grundbeløb, maksimum	5 254	5 448
Pensionstillæg, maksimum	2 470	2 735
Invaliditetsbeløb	2 555	2 650
Erhvervsudygtighedsbeløb, når begge er berettigede	3 527	3 657
Enlige og gifte, når kun den ene ægtefælle er pensionist:		
Grundbeløb, maksimum	5 254	5 448
Pensionstillæg, maksimum	2 470	2 735
Pensionstillæg, reelt enlige	5 289	5 658
Invaliditetsbeløb	2 555	2 650
Erhvervsudygtighedsbeløb	3 527	3 657
Delpension, maksimum 30 timer/uge	10 444	10 833
Samlet pension, højeste beløb		
Højeste førtidspension:		
Ægtepar, begge berettigede, til hver	13 806	14 490
Andre	16 625	17 413
Ny førtidspension (fra 1,1,2003):		
Ægtepar	13 348	13 842
Andre	15 704	16 285
Folkepension:		
Ægtepar, begge berettigede, til hver	7 724	8 183
Andre	10 543	11 106
Begravelseshjælp	kr.	
Begravelseshjælp §16 (maksimum)	9 100	9 450
Personer under 18 år (maksimum)	7 650	7 950

¹ Dagpenge udgør 90 pct. af hidtidig løn eller indkomst, men maksimalt de anførte beløb.

Kilde: Velfærdsministeriet

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/05

Tabel 142 Overførselsindkomster fordelt efter ydelsesart. 2010

	18-24 år	25-39 år	40-49 år	50-59 år	60-64 år	65 år +	I alt
	----- antal fuldtidsdeltagere -----						
I alt	51 497	233 450	169 235	188 572	214 448	937 369	1 794 571
Registrerede ledige i alt	10 367	43 833	29 142	24 828	5 557	-	113 725
Ledige dagpengemodtagere	5 437	36 467	25 725	23 392	5 233	-	96 254
Ledige Kontanthjælpsmodtagere	4 930	7 366	3 417	1 436	323	-	17 471
Vejledning og opkvalificering	12 116	25 804	13 685	8 397	1 272	-	61 275
Støttet beskæftigelse i alt	4 594	28 758	26 083	30 282	8 944	-	98 661
Fleksjob	386	8 263	15 627	21 341	6 893	-	52 511
Ledighedsydelse	97	2 259	3 613	4 508	463	-	10 939
Kontanthjælp og revalidering	12 877	28 050	18 242	9 907	2 263	-	71 339
Sygedagpenge	3 489	22 421	21 555	21 121	5 375	-	73 962
Barselsdagpenge	2 954	52 011	3 853	70	4	-	58 894
Førtidspension	4 564	27 016	51 555	88 376	66 473	-	237 984
Efterløn	-	-	-	-	123 798	-	123 798
Folkepension ¹	-	-	-	-	-	937 369	937 369
Øvrige ydelser	440	3 299	1 507	1 084	299	-	6 628
	----- pct. -----						
Pct. af befolkningen i aldersgruppen	8,3	22,4	20,8	26,3	58,9	100,4	39,9

¹ Antallet af folkepensionister er beregnet som et gennemsnit for året. Inkl. personer bosat i udlandet.

Nye tal forventes offentliggjort april 2012

www.statistikbanken.dk/auh01

Tabel 143 Børnefamilieydelse og børnetilskud. 2009

	Antal familier	Antal børn	Udbetalte beløb tusinde kr.	Udbetalt beløb pr. familie i gnsn. kr.
Børneydelser i alt¹	693 855	1 208 322	4 095 799	5 903
Børnefamilieydelse	693 737 ²	1 208 145	3 571 918	5 149
Ordinært børnetilskud	130 545	200 576	235 695	1 805
Ekstra børnetilskud	129 419	•	155 074	1 195
Særligt børnetilskud	25 270	35 946	114 504	4 531
Flerbørnstilskud	9 443	19 162	18 608	1 971

¹ Antal familier og børn i alt er pr. 4. kv. opgjort netto, dvs. som det antal, der modtog en eller flere former for tilskud. ² At færre familier modtager børnefamilieydelse end børneydelser i alt skyldes, at man kun kan modtage børnefamilieydelse, hvis tilskudsmodtageren er skattepligtig og bor i Danmark. Hvis tilskudsmodtageren er faderen, skal der ansøges.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/bts44, [bts55](http://www.statistikbanken.dk/bts55) og [bts66](http://www.statistikbanken.dk/bts66)

Tabel 144 Støtte til børn. 2008

31. december	Fordelt efter alder			Dreng	Piger	I alt
	0-6 år	7-14 år	15-17 år			
Med støtte i alt	3 055	12 395	8 834	13 873	10 411	24 284
Anbringelser uden for hjemmet	1 617	5 836	5 294	6 962	5 785	12 747
<i>Anbringelsessted:</i>						
Netværksplejefamilie	94	191	127	209	203	412
Slægtsanbringelse	27	106	70	99	104	203
Familiepleje i øvrigt	1 113	3 011	1 280	2 815	2 589	5 404
Døgninstitution, sikret afdeling	-	10	42	43	9	52
Døgninstitution, anden afdeling	148	1 027	845	1 236	784	2 020
Akutinstitution	53	143	130	149	177	326
Socialpædagogisk opholdssted, værksteds- eller produktionsskole, mini-institution	40	792	1 413	1 356	889	2 245
Kost-, ungdoms-, efterskole e.l.	-	91	476	299	268	567
Eget værelse eller lignende	-	3	418	160	261	421
Skibsprojekt	-	3	36	34	5	39
Kommunalt døgntilbud	72	303	290	341	324	665
Uoplyst	70	156	167	221	172	393
Forebyggende foranstaltninger (netto)	1 438	6 559	3 540	6 911	4 626	11 537
Personlig rådgiver	13	155	235	235	168	403
Fast kontaktperson	135	1 650	1 993	2 276	1 502	3 778
Aflastningsophold	1 314	4 873	1 096	4 323	2 960	7 283
Praktikophold	-	56	383	324	115	439
Udslusningsordning	-	1	5	2	4	6

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/bis22 og [bis44](http://www.statistikbanken.dk/bis44)

Tabel 145 Børnebidrag. 2009

	Børn i alt ¹	Bidrags- berettigede forsørgere	Udbetalt af kommunerne	Indbetalt af bidrags- pligtige	Kommunale tilgode- havender ultimo året ²
	antal		mio. kr.		
Hele landet	148 778	100 482	1 781,4	1 373,2	5 010,9
Region Hovedstaden	40 418	27 639	482,1	359,4	1 604,3
Region Sjælland	27 318	18 698	328,8	254,8	756,6
Region Syddanmark	33 237	22 324	396,5	314,4	1 112,5
Region Midtjylland	31 931	21 074	383,8	291,2	1 073,6
Region Nordjylland	15 874	10 747	190,2	153,3	463,9
Landsdel København by	15 613	10 354	189,5	154,1	819,6
Landsdel Københavns omegn	13 699	9 555	163,7	112,7	451,6
Landsdel Nordsjælland	9 782	6 825	113,0	80,6	295,9
Landsdel Bornholm	1 324	905	16,0	12,0	37,2
Landsdel Østsjælland	6 222	4 310	75,0	52,6	160,0
Landsdel Vest- og Sydsjælland	21 096	14 388	253,7	202,2	596,6
Landsdel Fyn	13 657	9 238	162,3	128,3	483,9
Landsdel Sydjylland	19 580	13 086	234,2	186,0	628,7
Landsdel Østjylland	21 001	13 891	253,3	188,5	771,9
Landsdel Vestjylland	10 930	7 183	130,5	102,7	301,7
Landsdel Nordjylland	15 874	10 747	190,2	153,3	463,9

¹ Alder ved årets udgang. ² Kommunernes tilgodehavender indeholder ud over forskudsvis udbetaling af underholdsbidrag til børn også andre typer af bidrag (fx ægtefællebidrag og uddannelsesbidrag), da disse beløb rent administrativt ikke kan udskilles.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/bidrag11 og [bidrag22](http://www.statistikbanken.dk/bidrag22)

Tabel 146 Barselsorlov 2009-2010 fordelt mellem mor og far – børn født i 2009

	Antal børn i alt	Gennemsnitligt antal dage pr. barn		
		Fars orlov	Mors orlov	Orlov i alt
Alle	56 145	26	277	303
0-2 uger pr. barn	2 418	28	1	29
3-16 uger pr. barn	1 859	783	173	955
17-30 uger pr. barn	2 298	641	1 694	2 337
31-40 uger pr. barn	7 612	298	2 212	2 509
41-47 uger pr. barn	20 413	190	1 983	2 173
48 uger pr. barn	12 758	30	306	336
49-78 uger pr. barn	8 188	992	12 417	13 412
79+ uger pr. barn	599	36	575	611

Nye tal forventes offentliggjort maj 2012

www.statistikbanken.dk/socdag10

Tabel 147 Børnepasning. 2010

oktober	Indskrevne					Indskrevne pr. 100 i pågældende alder					
	0-2 år	3-5 år	6-9 år	10-13 år	14 år +	I alt	0-2 år	3-5 år	6-9 år	10-13 år	I alt 0-13 år
I alt	131 177	191 916	226 379	90 513	16 569	656 554	67,5	97,4	86,1	33,2	69,0
Dagpleje	59 732	626	60 358	30,7	0,3	6,5
Vuggestuer	11 656	100	11 756	6,0	0,1	1,3
Børnehaver	4 006	76 927	1 160	1	..	82 094	2,1	39,0	0,4	..	8,9
Aldersintegrerede institutioner	55 641	101 344	10 879	2 009	284	170 157	28,6	51,4	4,1	0,7	18,3
Skolefritidsordninger	86	11 905	191 924	29 155	1 596	234 666	..	6,0	73,0	10,7	25,1
Fritidshjem	..	798	15 357	962	132	17 249	..	0,4	5,8	0,4	1,8
Heldagsskole	..	54	1 468	1 492	736	3 750	0,6	0,5	0,3
Fritids- og ungdomsklub	..	43	5 583	56 888	13 818	76 332	2,1	20,9	6,7
Legestuer	56	119	8	6	3	192	..	0,1

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/pas11 og [folk1](http://www.statistikbanken.dk/folk1)
Tabel 148 Takster for børnepasning

	2008	2009	2010
	kr. pr. år		
Kommunal dagpleje (0-2 år)	24 535	26 043	27 503
Kommunal dagpleje (3-5 år)	23 448	24 479	26 046
Vuggestuer	31 848	33 526	35 334
Børnehave (3-5 år)	16 913	17 757	19 285
Aldersint. institutioner (0-2 år)	31 161	33 240	35 918
Aldersint. institutioner (3-5 år)	17 560	18 763	21 372
Aldersint. institutioner (6-9 år)	12 967	13 571	13 636
Skolefritidsordning (6-9 år)	15 976	17 323	18 138
Skolefritidsordning (10-13 år)	10 481	10 346	10 943
Fritidshjem (6-9 år)	12 666	13 336	13 341
Fritidsklub (10-13 år)	5 189	5 361	5 502
Ungdomsklub (14-18 år)	1 289	1 206	1 272

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/res88

Tabel 149 Ældreomsorg. 2010

	Indskrevne					Indskrevne pr. 100 i pågældende alder				
	Under 67 år	67-79 år	80-89 år	90 år +	I alt	Under 67 år ¹	67-79 år	80-89 år	90 år +	I alt
I alt	12 845	20 026	32 305	15 514	80 690	0,8	3,7	17,0	41,7	3,4
Plejehjem	565	1 721	3 566	2 404	8 256	..	0,3	1,9	6,5	0,3
Beskyttede boliger	291	388	629	394	1 702	..	0,1	0,3	1,1	0,1
Plejeboliger fortrinsvis til ældre	2 827	7 465	15 567	8 563	34 422	0,2	1,4	8,2	23,0	1,4
Plejeboliger fortrinsvis til fysisk/psykisk handicappede	2 077	123	36	14	2 250	0,1	0,1
Almene ældreboliger fortrinsvis til ældre	6 476	10 117	12 280	4 031	32 904	0,4	1,9	6,5	10,8	1,4
Almene ældreboliger fortrinsvis til fysisk/psykisk handicappede	529	69	44	11	653
Friplejeboliger	80	143	183	97	503	0,1	0,3	..

¹ Beregnet for aldersklassen 45-66 år.

Nye tal forventes offentliggjort november 2010

www.statistikbanken.dk/resi01 og folk1

Tabel 150 Modtagere af varig hjemmehjælp. 2009

	Modtagere					Modtagere pr. 100 i pågældende alder				
	Under 67 år	67-79 år	80-89 år	90 år +	I alt	Under 67 år ¹	67-79 år	80-89 år	90 år +	I alt
I alt	36 214	60 174	90 850	33 855	221 092	2,3	11,5	47,7	93,1	9,4
Under 2 timer	22 444	35 603	47 620	10 530	116 196	1,4	6,8	25,0	29,0	4,9
2- 3,9 timer	3 910	6 046	9 232	3 492	22 680	0,2	1,2	4,8	9,6	1,0
4- 7,9 timer	3 325	5 858	9 947	4 358	23 487	0,2	1,1	5,2	12,0	1,0
8-11,9 timer	1 504	2 961	5 385	2 958	12 808	0,1	0,6	2,8	8,1	0,5
12-19,9 timer	2 328	5 743	11 669	8 608	28 348	0,1	1,1	6,1	23,7	1,2
20 timer +	2 703	3 963	6 998	3 909	17 573	0,2	0,8	3,7	10,8	0,7

¹ Beregnet for aldersklassen 45-66 år.

Nye tal forventes offentliggjort maj 2011

<http://www.statistikbanken.dk/aed05>, aed06 og folk1

Tabel 151 Kontanthjælp. 2009

	Modtagerens alder					Familietype			Personer i alt inklusive uoplyste
	Under 18 år	18-24 år	25-39 år	40-67 år	68 år +	Ægte- par	Øvrige	Heraf enlige kvinder med børn	
	antal personer								
Økonomisk hjælp til forsørgelse i alt¹	345	54 107	82 601	85 678	1 193	50 087	171 640	41 808	223 928
Kontanthjælp mv. i alt	304	47 466	62 242	54 127	1 155	25 921	137 551	33 055	165 296
Kontanthjælp forsørgere og starthjælp til gifte og samlevende fyldt 25 år	136	7 501	36 424	27 848	42	15 789	55 578	29 477	71 952
Kontanthjælp ikke-forsørgere og starthjælp til gifte og samlevende fyldt 25 år	10	4 938	26 696	27 434	82	4 414	53 862	4 106	59 162
Kontanthjælp og starthjælp til unge	51	40 377	2 791	237	•	5 905	37 163	2 557	43 456
Kontanthjælp til personer uden ret til social pension	-	1	2	147	1 042	443	697	2	1 192
Særlig støtte til kontant- og starthjælpsmodtagere	-	465	8 104	12 331	20	1 244	19 436	2 023	20 920
Revalidering mv. i alt	-	1 862	11 643	9 478	•	8 627	14 278	4 471	22 983
Revalideringsydelse	-	1 025	8 096	5 053	•	5 129	9 001	2 986	14 174
Revalideringsydelse ved virksomhedspraktik	-	340	3 053	3 518	•	2 713	4 168	1 307	6 911
Tillægsydelse under revalidering	-	1 032	5 107	4 408	•	4 324	6 190	1 918	10 547
Løntilskud ved revaliderers ansættelse med løntilskud	-	44	216	194	•	201	253	52	454
Aktiverede kontanthjælpsmodtagere i alt	44	36 688	44 504	36 073	1	16 266	100 040	23 162	117 311
Forsørgelse under vejledning, opkvalificering og virksomhedspraktik	40	33 960	42 571	34 464	-	14 927	95 151	22 232	111 036
Særlig støtte til aktiverede kontant- og starthjælpsmodtagere	-	326	5 435	7 907	1	511	13 048	1 166	13 669
Aktiveringsgodtgørelse	13	15 929	20 981	16 258	-	7 034	45 672	10 563	53 182
Løntilskud til personer i tilskud efter kap. 12	-	301	737	569	-	286	1 313	233	1 607
Kontanthjælp og starthjælp under forrevalidering	2	2 312	1 268	866	-	783	3 654	738	4 448
Introduktionsydelse i alt	48	687	1 780	790	45	1 592	1 685	351	3 352
Introduktionsydelse	42	652	1 695	765	39	1 520	1 611	334	3 195
Hjælp i særlige tilfælde for udlændinge	31	514	1 257	567	30	1 071	1 287	255	2 401
Ledighedsydelse i alt	•	324	5 759	20 512	•	13 067	13 416	3 228	26 595
Ledighedsydelse mellem flexjob	•	136	2 444	8 502	•	5 140	5 889	1 232	11 082
Ledighedsydelse i visitationsperioden	•	108	1 880	6 501	•	4 351	4 112	1 034	8 489
Ledighedsydelse under ferie	•	123	1 974	6 426	•	4 667	3 843	1 161	8 523
Ledighedsydelse under sygdom og barsel	•	17	380	930	•	625	691	236	1 327
Særlig ydelse til personer uden ret til ledighedsydelse	•	10	81	269	•	225	132	31	360
Hjælp i særlige tilfælde i alt	31 356	13 710	28 643	35 691	451	42 154	66 524	19 751	109 861
Hjælp vedr. samværsret mv. med børn	211	69	526	637	5	187	1 257	181	1 448
Hjælp til sygebehandling mv.	249	3 593	6 632	9 319	282	3 153	16 698	4 236	20 076
Hjælp enkeltudgifter og flytning	83	7 267	11 880	10 042	75	2 047	26 815	7 231	29 354
Merudgiftsydelser ved forsørgelse af børn med nedsat funktionsevne	30 359	1 690	543	677	29	19 305	13 780	4 514	33 300
Merudgiftsydelser ved forsørgelse af voksne med nedsat funktionsevne	30	2 497	4 107	8 813	73	6 950	8 310	1 321	15 520
Tabt arbejdsfortjeneste ved forsørgelse af børn med nedsat funktionsevne	2 575	152	7 262	8 805	5	12 594	6 120	4 101	18 799
Efterlevelseshjælp	-	-	19	249	24	1	284	34	292
Løbende hjælp til visse persongrupper – (§29 i lov om aktiv socialpolitik)	-	246	603	297	-	87	1 050	22	1 146
Hjælp til hjælpemidler mv. til aktiverede	-	26	135	303	4	157	304	61	468

Anm.: Typer af hjælp, der kun modtages af meget få, er ikke vist, men indgår i totalerne.

Nye tal forventes offentliggjort juni 2012

¹ Ekskl. hjælp i særlige tilfælde.

www.statistikbanken.dk/kont3

Tabel 152 Modtagere af hjælp til forsørgelse. 2009

	Antal modtagere	Antal helårsmodtagere	Gns. antal måneder med hjælp pr. person	Gns. udbetalt beløb pr. måned	Udbetalt i alt
	personer		måneder	kr.	mio. kr.
Økonomisk hjælp til forsørgelse i alt	223 928	139 564	7,5	10 803	18 092
Kontanthjælp i alt	165 296	69 822	5,1	9 911	8 304
Kontanthjælp til forsørgere og starthjælp til gifte og samlevende fyldt 25 år	71 952	33 964	5,7	11 675	4 758
Kontanthjælp til ikke-forsørgere og starthjælp til enlige fyldt 25 år	59 162	24 374	4,9	9 054	2 648
Kontant- og starthjælp til unge	43 456	10 151	2,8	5 225	636
Revalidering mv. i alt	22 983	14 108	7,4	14 681	2 485
Aktiverede kontanthjælpsmodtagere i alt	117 311	45 095	4,6	9 176	4 966
Introduktionsydelse i alt	3 352	2 072	7,4	7 176	178
Ledighedsydelse i alt	26 595	12 870	5,8	13 976	2 158

Nye tal forventes offentliggjort juni 2012

www.statistikbanken.dk/kont3
Tabel 153 Boligstøtte

December	Husstande med boligstøtte		Udbetalt boligstøtte		Boligstøtte pr. husstand	
	2009	2010	2009	2010	2009	2010
	antal		tusinde kr.		kr.	
Boligstøtte i alt	520 545	537 190	988 564	1 041 590	1 899	1 939
Boligsikring i alt	187 846	203 467	216 381	239 114	1 152	1 175
Almindelig boligsikring	187 236	203 115	215 843	238 765	1 153	1 176
Byfornyelse	511	254	423	223	828	878
Bofællesskaber	99	98	115	126	1 162	1 286
Boligydelse i alt	303 602	299 041	728 891	749 476	2 401	2 506
Lejere i alt	279 283	277 251	699 407	721 780	2 504	2 603
Almindelige lejligheder	221 768	218 929	501 680	514 156	2 262	2 349
Ældreboliger	57 515	58 322	197 727	207 624	3 438	3 560
Ejere	936	872	1 385	1 363	1 480	1 563
Andelshavere	22 823	20 422	26 887	25 209	1 178	1 234
Bofællesskaber	560	496	1 212	1 124	2 164	2 266
Boligstøtte til nye førtidspensionister i alt¹	29 097	34 682	43 292	53 000	1 488	1 528

¹ Boligstøtte til førtidspensionister og stærkt bevægelseshæmmede, som er nye boligstøttemodtagere efter førtidspensionsreformen af 1. januar 2003.

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/05

Tabel 154 Dagpenge ved sygdom eller fødsel. 2010

	Udgifter i alt ¹	Dagpenge- dage	Mænd	Kvinder	I alt
	mio. kr.	tusinde	antal personer ²		
I alt	25 093	54 217	244 335	327 198	571 533
Sygdom i alt	14 871	31 293	195 347	231 625	426 972
Lønmodtagere i alt	14 037	29 300	176 189	221 827	398 016
Første 21 dage ³	1 653	2 836	107 169	115 050	222 219
Efter 21 dage	12 384	26 464	105 140	146 411	251 551
Selvstændige i alt	834	1 993	19 570	10 155	29 725
Første 2 uger ⁴	185	369	14 743	7 817	22 560
Efter 2 uger	650	1 624	12 621	5 555	18 176
Graviditet, fødsel eller adoption mv. i alt	10 216	22 913	54 825	108 547	163 372
Graviditet	1 514	4 234	-	61 843	61 843
Fødsel, adoption	8 702	15 981	66 246	185 901	252 147

¹ Omfatter alle udbetalinger i året, dvs. både afsluttede sager og sager, der var løbende ved årets udgang. ² Antal personer er opgjort netto, dvs. at en person ved overgang fra en fraværstype til en anden inden for samme gruppe kun regnes med en gang. Personer, der både har modtaget dagpenge ved sygdom og ved fødsel mv., er dog optalt to gange. ³ Dagpengesager, hvor det offentlige har overtaget arbejdsgiverens pligt til at udbetale dagpenge. I andre tilfælde skal arbejdsgiverne udbetale sygedagpenge de første 21 dage (arbejdsgiverperioden). ⁴ Især selvstændige, der har tegnet en frivillig dagpengeforsikring.

Nye tal forventes offentliggjort maj 2012

www.statistikbanken.dk/socdag1

Tabel 155 Folkepension. 2010

1. januar	Grundbeløb			I alt
	Fuldt beløb	Reduceret beløb	Intet beløb ¹	
	antal			
I alt	867 238	53 135	936	921 309
65-69 år	275 753	23 344	509	299 606
70-79 år	367 136	22 043	318	389 497
80-89 år	188 250	7 173	81	195 504
90 år +	36 099	575	28	36 702
Mænd i alt	378 888	27 781	727	407 396
65-69 år	130 719	12 769	397	143 885
70-79 år	168 152	11 687	263	180 102
80-89 år	70 943	3 143	47	74 133
90 år +	9 074	182	20	9 276
Kvinder i alt	488 350	25 354	209	513 913
65-69 år	145 034	10 575	112	155 721
70-79 år	198 984	10 356	55	209 395
80-89 år	117 307	4 030	34	121 371
90 år +	27 025	393	8	27 426

Anm.: Tabellen omfatter folkepensionister med bopæl i udlandet, men ikke personer, der har valgt at udsætte pensionen.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/pen11_pen22_og_pen33

¹ Pensionisten har for meget i arbejdsindkomst til at få udbetalt grundbeløbet.

Tabel 156 Førtidspension. 2010

1. januar	Førtidspension				I alt
	Højeste	Mellemste	Alm./forhøjet almindelig	Ny førtids-pension	
	antal				
Modtagere i alt	52 296	65 761	28 228	98 267	244 552
18-29 år	1 676	587	20	8 675	10 958
30-39 år	6 621	4 363	827	12 123	23 934
40-49 år	13 174	12 760	4 554	24 918	55 406
50-59 år	18 948	26 144	12 156	35 224	92 472
60-64 år	11 877	21 907	10 671	17 327	61 782
Mænd i alt	26 986	28 240	11 244	44 948	111 418
18-29 år	941	356	13	4 815	6 125
30-39 år	3 793	2 358	443	5 656	12 250
40-49 år	7 115	5 979	2 208	10 897	26 199
50-59 år	9 373	10 822	5 028	15 441	40 664
60-64 år	5 764	8 725	3 552	8 139	26 180
Kvinder i alt	25 310	37 521	16 984	53 319	133 134
18-29 år	735	231	7	3 860	4 833
30-39 år	2 828	2 005	384	6 467	11 684
40-49 år	6 059	6 781	2 346	14 021	29 207
50-59 år	9 575	15 322	7 128	19 783	51 808
60-64 år	6 113	13 182	7 119	9 188	35 602

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/pen11
Tabel 157 Ansøgninger om førtidspension. 2009

	Ansøgninger i alt	Tilkendelser	Frakendelser	Opretholdelser	Uoplyst ¹	Afslag på førtidspension	
						I alt	I pct. af ansøgere
	antal personer						pct.
I alt	18 980	17 075	11	254	142	1 493	7,9
Mænd i alt	8 570	7 756	10	100	62	639	7,5
Under 20 år	368	361	-	-	2	5	1,4
20-29 år	772	705	1	15	9	42	5,4
30-39 år	1 225	1 094	2	33	11	85	6,9
40-49 år	2 282	1 988	6	38	12	237	10,4
50-59 år	3 058	2 813	-	11	16	216	7,1
60-64 år	862	792	1	3	12	54	6,3
Uoplyst	3	3	-	-	-	-	-
Kvinder i alt	10 410	9 319	1	154	80	854	8,2
Under 20 år	254	243	-	-	5	6	2,4
20-29 år	739	651	-	21	2	63	8,5
30-39 år	1 678	1 459	1	47	13	158	9,4
40-49 år	3 196	2 853	-	45	20	278	8,7
50-59 år	3 793	3 434	-	36	29	294	7,8
60-64 år	748	677	-	5	11	55	7,4
Uoplyst	2	2	-	-	-	-	-

Anm.: Statistikken omfatter kun kommunale afgørelser.

Kilde: Ankestyrelsen

¹ Indeholder ansøgere med eller uden pension, hvor afgørelsen er uoplyst, samt ansøgere, hvor pensionsstatus er uoplyst.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/pen11, [pen22](http://www.statistikbanken.dk/pen22) og [pen33](http://www.statistikbanken.dk/pen33)

Tabel 158 Udbetaling af folke- og førtidspension. 2010

	Modtagere					Ud- betalte beløb i alt	Gennemsnitligt månedligt beløb pr. modtager				
	Folke- pension	Højeste/ mellemste førtids- pension	Almindelig /forhøjet førtids- pension	Ny førtids- pension	I alt		Folke- pension	Højeste/ mellemste førtids- pension	Almindelig /forhøjet førtids- pension	Ny førtids- pension	I alt
januar	antal					mio. kr.	kr.				
I alt	921 309	118 057	28 228	98 267	1 165 861	11 969	9 390	13 583	11 848	13 892	10 253
Mænd	407 396	55 226	11 244	44 948	518 814	5 198	8 919	14 060	12 446	14 226	10 002
Kvinder	513 913	62 831	16 984	53 319	647 047	6 771	9 763	13 164	11 451	13 610	10 454
Ydelsesart											
Grundbeløb:											
I alt	920 373	116 915	28 142	98 068	1 163 498	7 005	5 288	5 348	5 310	13 902	6 020
Fuldt	867 238	110 896	26 170	62 888	1 067 192	6 440	5 448	5 448	5 448	15 403	6 035
Reduceret	53 135	6 019	1 972	35 180	96 306	565	2 671	3 502	3 485	11 218	5 862
Ingen udbetaling	936	1 142	86	199	2 363	-	-	-	-	-	-
Pensionstillæg til enlige:											
I alt	393 261	74 372	17 432	-	485 065	2 402	4 865	5 325	5 304	-	4 951
Fuldt	261 337	63 335	14 745	-	339 417	1 920	5 658	5 658	5 658	-	5 658
Reduceret	131 924	11 037	2 687	-	145 648	481	3 294	3 414	3 364	-	3 304
Ingen udbetaling	24 199	870	131	-	25 200	-	-	-	-	-	-
Pensionstillæg til øvrige:											
I alt	395 370	29 497	8 381	-	433 248	984	2 271	2 258	2 323	-	2 271
Fuldt	245 158	18 359	5 460	-	268 977	736	2 735	2 735	2 735	-	2 735
Reduceret	150 212	11 138	2 921	-	164 271	248	1 513	1 471	1 552	-	1 511
Ingen udbetaling	108 458	13 309	2 284	-	124 051	-	-	-	-	-	-
Ægteskabstillæg	22	23	1	-	46	-	727	739	1 000	-	739
Bistands- eller plejetillæg	2 401	4 663	3	-	7 067	25	3 146	3 468	3 000	-	3 358
Invaliditetsydelse	1	-	-	-	1	-	1 000	-	-	-	1 000
Ventetillæg/venteydelse	6 883	-	-	-	6 883	5	666	-	-	-	666
Invaliditetsbeløb	12 621	118 047	-	-	130 668	343	2 617	2 623	-	-	2 623
Erhvervsudygtighedsbeløb	3 840	52 288	-	-	56 128	204	3 625	3 631	-	-	3 630
Førtidsbeløb	4 882	1	28 214	-	33 097	45	1 339	1 000	1 354	-	1 352
Ekstra tillægsydelse	-	1	28 221	-	28 222	35	-	1 000	1 235	-	1 235

Anm.: Tabellen omfatter folkepensionister med bopæl i udlandet, men ikke personer, der har valgt at udsætte pensionen.

Nye tal forventes offentliggjort maj 2011

[www.statistikbanken.dk/pen11, pen22 og pen33](http://www.statistikbanken.dk/pen11,pen22,ogpen33)

Tabel 159 Pensionister med pension fra ATP

	2009	2010
	— mio. kr. —	
Ydelser	8 443	9 256
	— antal —	
Med egen pension i alt	743 800	811 400
Mænd	363 700	397 500
Årlig pension under 2 000 kr.	7 900	7 500
2 000-3 999 kr.	20 000	20 500
4 000 kr. +	335 800	369 500
Kvinder	380 100	413 900
Årlig pension under 2 000 kr.	18 100	17 800
2 000-3 999 kr.	50 600	51 600
4 000 kr. +	311 400	344 500
Med ægtefællepension i alt	12 100	11 900
Mænd	100	100
Kvinder	12 000	11 800

Kilde: ATP

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/05
Tabel 160 Sociale ankesager. 2010

	Afgjorte sager i alt	Afvisning/henvisning	Stad-fæstelse	Ophæ-velse/ændring	Hjem-visning	Afgjorte sager i alt	Afvisning/henvisning	Stad-fæstelse	Ophæ-velse/ændring	Hjem-visning
De sociale ankenævn i :	— antal —					— pct. —				
Hele landet	16 084	1 573	10 785	1 883	1 843	100,0	9,8	67,1	11,7	11,5
Statsforvaltningen Hovedstaden	5 984	585	4 071	722	606	100,0	9,8	68,0	12,1	10,1
Statsforvaltningen Sjælland	2 808	321	1 856	307	324	100,0	11,4	66,1	10,9	11,5
Statsforvaltningen Syddanmark	3 356	253	2 350	404	349	100,0	7,5	70,0	12,0	10,4
Statsforvaltningen Midtjylland	2 477	280	1 504	267	426	100,0	11,3	60,7	10,8	17,2
Statsforvaltningen Nordjylland	1 459	134	1 004	183	138	100,0	9,2	68,8	12,5	9,5

Kilde: Ankestyrelsen

Nye tal forventes offentliggjort marts 2012

www.ankestyrelsen.dk

Tabel 161 Lægebesøg mv. 2009

	Mænd	Kvinder	I alt ¹	Mænd	Kvinder	I alt ¹	Mænd	Kvinder	I alt ¹
	tusinde personer			tusinde kontakter			mio. kr.		
I alt	2 478	2 687	5 164	23 037	35 202	58 359	5 374	7 804	13 266
Almen læge i alt	2 248	2 579	4 827	16 118	24 748	40 963	2 912	4 258	7 195
Almen læge, konsultation, dagtid ²	2 002	2 374	4 375	7 910	11 375	19 336	1 012	1 454	2 472
Almen læge, konsultation, aften mv.	306	341	647	420	468	896	82	92	176
Almen læge, besøg, dagtid ²	60	100	160	164	278	442	35	59	94
Almen læge, besøg, aften mv.	96	119	214	144	175	321	40	49	90
Almen læge, telefonkonsultation, dagtid ²	1 455	1 970	3 425	5 319	9 017	14 356	134	226	361
Almen læge, telefonkonsultation, aften mv.	428	555	983	709	962	1 678	69	94	164
Almen læge, email-konsultation	230	423	653	606	1 186	1 794	31	60	90
Almen læge, forebyggelse, andre ydelser	502	681	1 182	847	1 287	2 140	729	1 083	1 826
Almen læge, basishonorar og praksishonorar ³	•	•	•	•	•	•	780	1 142	1 921
Speciallæge i alt	672	936	1 608	1 996	3 058	5 064	1 151	1 735	2 891
Ørelæge	242	261	503	499	516	1 016	272	271	544
Øjenlæge	234	334	567	421	618	1 040	216	327	543
Øvrig speciallægehjælp	308	531	838	1 076	1 924	3 007	664	1 137	1 805
Andre ydelser i alt	1 284	1 512	2 795	4 928	7 403	12 345	1 305	1 802	3 166
Tandlæge ⁴	1 164	1 370	2 534	1 790	2 111	3 906	670	746	1 418
Kiropraktik	161	168	330	879	1 097	1 981	48	59	107
Fysioterapi	156	271	427	2 149	3 885	6 037	402	624	1 027
Psykologhjælp	17	49	66	92	290	383	43	135	179
Laboratorier	•	•	•	133	228	416
Øvrige ydelser	3	4	7	18	20	38	9	10	19

Anm.: Tabellen omfatter offentlige ydelser bortset fra medicintilskud, rejsesygesikring mv.

¹ Inklusive et mindre antal (typisk udlændinge uden dansk personnummer) uden oplysning om køn.
² Mandag-fredag kl. 8-16. ³ Beløbet er beregnet ud fra antallet af tilmeldte i den enkelte lægepraksis uanset brugen af lægen. ⁴ Børn og unge under 18 år er omfattet af børne- og ungdomstandplejen og indgår derfor ikke.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/sygg, sygks, sygp, sygps, sygu og sygus

Tabel 162 Sygehuse. 2006

	Antal sygehuse	Heldøgnspatienter				Skadestuebesøg	Ambulante besøg ²
		Patient-dage	Indlæggelser	Sengepladser	Belægningsprocent ¹		
	tusinde				tusinde		
I alt	58	6 160	1 228	19 636	89	997	6 604
Alm. sygehuse ³	48	5 651	1 210	18 098	89	982	6 261
Psykiatriske sygehuse	10	509	18	1 538	93	15	343
Hele landet	58	6 160	1 228	19 636	89	997	6 604
Hovedstadens Sygehusfællesskab ⁴	6	1 182	202	3 795	93	173	1 291
Københavns Amt	3	696	129	2 080	95	137	729
Frederiksborg Amt	1	348	80	1 116	92	72	325
Roskilde Amt	3	262	53	822	91	51	312
Vestsjællands Amt	1	303	64	967	88	60	267
Storstrøms Amt	2	267	55	784	99	53	256
Bornholms Amt	1	47	7	149	86	7	42
Fyns Amt	2	531	109	1 625	91	87	626
Sønderjyllands Amt	5	212	46	739	86	38	244
Ribe Amt	2	200	46	630	87	34	241
Vejle Amt	7	361	75	1 186	88	70	507
Ringkøbing Amt	6	231	51	741	85	20	225
Aarhus Amt	11	710	157	2 380	83	112	849
Viborg Amt	2	256	52	822	87	30	230
Nordjyllands Amt	6	553	103	1 800	83	53	459
Alle specialer i alt	58	6 160	1 228	19 636	89	997	6 604
Medicinske afd. i alt	...	2 609	501	8 035	94	48	2 754
Fysiurgi og rehabilitering	...	170	13	581	92	-	151
Hud- og kønssygdomme	...	22	3	73	91	-	150
Andre medicinske specialer	...	2 417	485	7 381	94	-	2 453
Kirurgiske afd. i alt	...	2 128	589	7 152	82	899	2 876
Gynækologi og fødselshjælp	...	520	199	1 317	81	-	758
Neurokirurgi	...	60	12	213	80	-	23
Øjenkirurgi	...	14	7	68	58	-	279
Øre-, næse- og halskirurgi	...	66	31	248	78	-	315
Andre kirurgiske specialer	...	1 468	340	5 306	82	899	1 501
Øvrige Alm. afd.	...	311	99	1 091	89	-	209
Psykiatriske afd.⁵	...	1 112	39	3 358	93	50	764

Anm.: Private hospitaler er ikke medtaget i tabellen.

Kilde: Sundhedsstyrelsen

¹ Patientdage i forhold til gennemsnitligt antal disponible sengepladser. ² Tidligere år viste tabellen afsluttede ambulante forløb. ³ Alm. sygehuse inkl. psykiatriske afdelinger. ⁴ Hovedstadens Sygehusfællesskab (HS) har siden 1. januar 1995 drevet Rigshospitalet og sygehusene i København og Frederiksberg Kommuner. ⁵ Inkl. psykiatriske afdelinger på alm. sygehuse.

Nye tal forventes offentliggjort sommer 2011

www.sst.dk

Tabel 163 Personer indlagt på almindelige sygehuse. 2008

	Mænd	Kvinder	I alt
	antal personer		
I alt netto¹	257 377	351 153	608 530
Patienter uden symptomer eller sygdom	11 816	20 244	32 060
Infektions- og parasitære sygdomme	14 116	13 431	27 547
Svulster	22 744	28 127	50 871
Ernærings- og stofskiftesygdomme	10 499	13 622	24 121
Sygdomme i blod og bloddannende organer	5 078	6 089	11 167
Psykiske lidelser	6 420	4 892	11 312
Sygdomme i nervesystem og sanseorganer	15 033	14 806	29 839
Sygdomme i kredsløbsorganer	45 477	35 751	81 228
Sygdomme i åndedrætsorganer	31 420	29 780	61 200
Sygdomme i fordøjelsesorganer	30 071	30 920	60 991
Sygdomme i urin- og kønsorganer	15 785	28 191	43 976
Sygdomme i svangerskab, under fødsel og i barselseng	•	76 778	76 778
Sygdomme i hud og underhud	6 638	5 426	12 064
Sygdomme i knogler, bevægelsessystem og bindevæv	18 795	23 718	42 513
Medfødte misdannelser	2 822	2 252	5 074
Visse årsager til sygdomme i perinatalperioden	289	251	540
Symptomer og mangelfuldt definerede tilstande	69 398	78 421	147 819
Traumer, forgiftninger og anden voldelig legemsbeskadigelse	41 561	42 055	83 616

Anm.: Diagnose (S-listen). Tabellen omfatter kun personer, der var i befolkningen 1.1.2008. Dvs. personer født eller indvandret i løbet af året er ikke medtaget i tabellen.

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/pa11a

¹ Tallet er mindre end summen af underkategorierne, da samme person kan have været indlagt med flere forskellige diagnoser.

Tabel 164 Indlæggelser på almindelige sygehuse fordelt efter alder og køn. 2008

	Mænd			Kvinder			I alt		
	Indlæg- gelses	Indlagte personer	Andel af befolkningen	Indlæg- gelses	Indlagte personer	Andel af befolkningen	Indlæg- gelses	Indlagte personer	Andel af befolkningen
	antal		pct.	antal		pct.	antal		pct.
I alt	489 126	257 377	9,5	598 354	351 153	12,7	1 087 480	608 530	11,1
1- 4 år	27 450	16 908	12,7	20 597	12 846	10,1	48 047	29 754	11,4
5-14 år	24 490	16 388	4,7	21 230	14 048	4,2	45 720	30 436	4,4
15-24 år	24 725	17 677	5,4	42 873	29 050	9,3	67 598	46 727	7,3
25-34 år	23 510	16 040	4,7	94 004	66 559	19,4	117 514	82 599	12,0
35-44 år	38 527	24 039	5,8	68 125	45 856	11,4	106 652	69 895	8,6
45-54 år	55 874	30 765	8,2	55 900	33 001	9,0	111 774	63 766	8,6
55-64 år	90 243	43 783	12,0	74 630	40 285	11,0	164 873	84 068	11,5
65-74 år	95 570	43 476	19,3	81 866	40 871	16,7	177 436	84 347	17,9
75-84 år	77 361	33 881	29,5	83 806	40 693	25,3	161 167	74 574	27,0
85 år +	31 376	14 420	45,0	55 323	27 944	37,4	86 699	42 364	39,7

Anm.: Tabellen omfatter kun personer, der var i befolkningen 1.1.2008. Dvs. personer født eller indvandret i løbet af året er ikke medtaget i tabellen.

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/pa11 og ud11

Tabel 165 Sengedage. 2008

	Mænd		Kvinder		I alt	
	Antal sengedage	Gns. antal sengedage	Antal sengedage	Gns. antal sengedage	Antal sengedage	Gns. antal sengedage
	----- antal -----					
I alt	2 108 793	8,2	2 456 939	7,0	4 565 732	7,5
1- 4 år	61 085	3,6	47 778	3,7	108 863	3,7
5-14 år	54 122	3,3	47 642	3,4	101 764	3,3
15-24 år	65 493	3,7	99 180	3,4	164 673	3,5
25-34 år	65 792	4,1	244 112	3,7	309 904	3,8
35-44 år	127 302	5,3	194 039	4,2	321 341	4,6
45-54 år	216 502	7,0	206 817	6,3	423 319	6,6
55-64 år	405 909	9,3	317 988	7,9	723 897	8,6
65-74 år	483 980	11,1	411 696	10,1	895 676	10,6
75-84 år	437 501	12,9	517 063	12,7	954 564	12,8
85 år +	191 107	13,3	370 624	13,3	561 731	13,3

Anm.: Tabellen omfatter kun personer, der var i befolkningen 1.1.2008. Dvs. personer født eller indvandret i løbet af året er ikke medtaget i tabellen.

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/ud33

Tabel 166 Indlæggeshyppigheder fordelt efter uddannelse¹. 2008

	Grundskole eller uoplyst ²	Almen- gymnasial- uddannelse	Erhvervs- faglig uddannelse ³	Kort videre- gående uddannelse	Mellemlang- videre- gående uddannelse	Bachelor	Lang videre- gående uddannelse	I alt
	----- mænd -----							
I alt	129	84	101	81	79	66	64	100
20-24 år	133	78	106	61	63	59	45	100
25-29 år	140	88	103	74	78	73	56	100
30-34 år	148	78	105	79	74	76	57	100
35-39 år	143	87	104	77	74	66	57	100
40-44 år	141	79	100	77	79	63	59	100
45-49 år	132	87	100	81	72	65	61	100
50-54 år	128	93	98	81	78	61	67	100
55-59 år	123	87	101	87	83	80	68	100
60-64 år	112	88	102	92	86	94	77	100
	----- kvinder -----							
I alt	129	86	100	81	86	67	67	100
20-24 år	144	79	116	76	83	59	43	100
25-29 år	140	108	116	79	86	70	51	100
30-34 år	141	94	108	88	90	74	63	100
35-39 år	148	93	103	85	85	67	65	100
40-44 år	148	83	98	80	85	71	70	100
45-49 år	136	81	96	77	87	77	68	100
50-54 år	121	91	98	82	84	85	75	100
55-59 år	120	83	97	79	86	87	79	100
60-64 år	114	92	95	84	88	81	80	100

Anm.: Indlæggeshyppigheden angiver hvor stor en andel af en given befolkningsgruppe, der har været indlagt på sygehus. Hyppigheden er her angivet som indekstal, hvor hyppigheden for alle i en aldersgruppe er sat lig 100. De samlede indlæggeshyppigheder er aldersstandardiserede, dvs. der er korrigeret for, at aldersfordelingen ikke er ens for de forskellige uddannelsesgrupper. Indlæggeshyppighederne er derfor indbyrdes sammenlignelige.

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/pa8

¹ Højeste igangværende eller afsluttede uddannelse 1.1.2008. ² Inkl. personer med uoplyst uddannelse samt personer med Efg-basisår, kursus til handelseksamen mv. ³ Efg 2. del, lærlinguddannelser mv.

Tabel 167 Udvalgte kræftformer blandt nye kræfttilfælde. 2009

	0-14 år	15-29 år	30-44 år	45-59 år	60-74 år	75 år +	I alt
mænd							
I alt	73	250	683	2 844	8 561	4 960	17 371
Kræft i hoved-hals	1	6	33	321	409	115	885
Kræft i tyk- og endetarm	-	5	37	338	1 107	793	2 280
Kræft i lunge, bronkier og luftrør	1	-	24	337	1 135	747	2 244
Modermærkekræft, hud	-	32	134	209	305	168	848
Anden hudkræft ¹	1	1	14	56	276	440	788
Kræft i blærehalskirtel	-	-	5	435	2 457	1 003	3 900
Kræft i testikel	1	88	154	58	16	3	320
Kræft i urinveje (neoplasi)	2	6	28	271	891	568	1 766
Kræft i hjerne og centralnervesystem	22	35	82	163	241	90	633
Anden kræft	45	77	172	656	1 724	1 033	3 707
kvinder							
I alt	68	239	1 204	4 039	7 618	4 918	18 086
Kræft i hoved-hals	1	13	75	144	161	101	495
Kræft i tyk- og endetarm	-	8	53	252	801	864	1 978
Kræft i lunge, bronkier og luftrør	-	1	23	346	1 018	657	2 045
Modermærkekræft, hud	1	73	251	241	262	142	970
Anden hudkræft ¹	-	1	12	33	165	299	510
Kræft i bryst	-	8	374	1 836	2 641	893	5 752
Kræft i livmoderhals	-	31	132	96	93	39	391
Kræft i livmoder og æggestok	-	6	54	294	648	344	1 346
Kræft i urinveje (neoplasi)	5	2	13	127	330	279	756
Kræft i hjerne og centralnervesystem	23	37	85	184	269	150	748
Anden kræft	38	59	132	486	1 230	1 150	3 095

Anm.: Kræfttilfældene er klassificeret i henhold til WHO's ICD10-diagnoseklassifikation. I tidligere år har ICD7 været anvendt.

¹ Ekskl. basalcelle hudkræft.

Kilde: Sundhedsstyrelsen, Cancerregisteret
Nye tal forventes offentliggjort april 2012

www.sst.dk

Tabel 168 Personer der er i live efter tidligere at have fået konstateret kræft. 2009

31. december	0-14 år	15-29 år	30-44 år	45-59 år	60-74 år	75 år +	I alt
	mænd						
I alt netto¹	587	1 836	6 388	15 562	39 423	28 234	92 030
Kræft i hoved-hals	8	48	249	1 524	2 845	1 578	6 252
Kræft i tyk- og endetarm	1	17	177	1 413	5 719	5 519	12 846
Kræft i bronkier og lunge	1	2	53	474	1 868	1 123	3 521
Modermærkekræft, hud	3	108	819	1 713	3 041	1 538	7 222
Anden hudkræft ²	2	7	89	398	1 993	3 425	5 914
Kræft i blærehals	-	-	8	1 096	10 879	8 147	20 130
Kræft i testikel	12	365	2 341	3 005	1 524	340	7 587
Kræft i urinveje (neoplasi)	35	64	252	1 695	6 129	5 773	13 948
Kræft i hjerne og centralnervesystem	133	435	916	1 413	1 789	684	5 370
Anden kræft	405	818	1 599	3 436	6 798	3 598	16 654
	kvinder						
I alt netto¹	465	1 697	8 457	27 184	52 840	41 009	131 652
Kræft i hoved-hals	5	104	533	1 279	1 584	1 027	4 532
Kræft i tyk- og endetarm	-	21	163	1 291	4 887	6 985	13 347
Kræft i bronkier og lunge	-	7	59	649	1 940	1 067	3 722
Modermærkekræft, hud	6	302	1 898	2 902	3 932	2 401	11 441
Anden hudkræft ²	-	15	97	390	1 347	2 818	4 667
Brystkræft	-	28	1 748	11 741	24 005	14 584	52 106
Livmoderhalskræft	1	77	1 337	2 538	2 760	2 252	8 965
Kræft i livmoder og æggestok	5	53	319	1 986	5 881	6 183	14 427
Kræft i urinveje (neoplasi)	38	53	109	675	2 364	2 469	5 708
Kræft i hjerne og centralnervesystem	117	405	1 055	1 918	2 629	1 469	7 593
Anden kræft	300	666	1 302	2 953	5 363	4 114	14 698

Anm.: Kræfttilfældene er klassificeret i henhold til WHO's ICD10-diagnoseklassifikation. I tidligere år har ICD7 været anvendt. Kræft i Danmark 1943-2009 inkluderer visse godartede svulster, for hvilke der er anmeldelsespligt; især svulster i hjerne, hjernehinder og urinveje.

¹ Tallet er mindre end summen af underkategorierne, da samme person kan optræde med flere forskellige kræftformer. ² Ekskl. basalcelle hudkræft.

Kilde: Sundhedsstyrelsen, Cancerregisteret
Nye tal forventes offentliggjort april 2012

www.sst.dk

Tabel 169 Laboratoriepåviste tilfælde af seksuelt overførbare infektioner. 2010

	1-14 år		15-19 år		20-24 år		25-29 år		30-39 år		40 år +		I alt	
	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder	Mænd	Kvinder
Klamydia ¹	25	167	2 353	6 726	4 259	6 397	1 945	2 171	1 403	1 511	497	382	10 482 ²	17 354 ²
Erhvervet syfilis ³	-	-	17	3	42	7	40	4	119	10	129	8	350 ⁴	33
Gonoré ⁵	-	-	26	23	51	33	47	19	67	13	81	9	272	97

¹ Der blev i 2010 påvist 31 tilfælde, hvor køn og/eller alder var uoplyst. Disse tilfælde er ikke medtaget i tabellen. ² Inkl. 34 tilfælde for mænd og 31 tilfælde for kvinder under 1 år. Heraf var 62 tilfælde påvist i øjenprøver, to i prøver fra luftrøret og ét i svælgprøve. ³ For syfilis vises tilfælde diagnosticeret med serologiske og/eller molekylærbiologiske metoder. ⁴ Inkl. 3 tilfælde af medfødt syfilis for mænd under 1 år og 1 tilfælde for kvinder under 1 år. ⁵ For gonoré vises kun dyrkningspåviste tilfælde. På enkelte laboratorier udføres desuden molekylærbiologisk diagnostik.

Kilde: Statens Serum Institut
Nye tal forventes offentliggjort juni 2012

Tabel 170 Diagnosticerede aids-patienter

	1990	1995	2000	2009	2010	I alt ¹
Mænd						
Antal diagnosticerede i alt	180	184	42	26	34	2 401
Heraf døde pr. 31.12.2010 ²	174	134	18	6	2	1 824
Døde i året ³	141	206	17	12	3	1 824
Kvinder						
Antal diagnosticerede i alt	17	29	18	13	10	417
Heraf døde pr. 31.12.2010 ²	17	24	4	2	1	214
Døde i året ³	7	31	5	3	1	214

¹ I alt i perioden 1980-2010. ² Diagnosticeret 1.1 til 31.12 det angivne år og døde pr. 31.12.2010.

³ I alt døde i året, uanset hvornår diagnosticeringen er sket.

Kilde: Statens Serum Institut
Nye tal forventes offentliggjort juni 2011

Tabel 171 Anmeldte hiv-positive personer fordelt efter smittemåde

	1990	1995	2000	2009	2010	I alt ¹
I alt	140	304	260	238	265	5 878
Mænd i alt	110	224	163	180	193	4 265
Homo/biseksuel	80	116	72	111	111	2 358
Stiknarkomaner	9	20	15	11	9	306
Heteroseksuel	15	69	68	51	63	1 302
Blodtransfusion	3	1	1	-	-	19
Medfødt smittede	-	1	2	-	2	31
Andet/ukendt	3	17	5	7	8	249
Kvinder i alt	30	80	97	58	72	1 613
Homo/biseksuel	-	-	-	-	-	-
Stiknarkomaner	6	14	5	3	4	185
Heteroseksuel	22	58	79	53	66	1 297
Blodtransfusion	-	3	4	1	-	23
Medfødt smittede	1	2	4	-	1	53
Andet/ukendt	1	3	5	1	1	55

¹ Anmeldte personer i alt i perioden 1.8.1990-31.12.2010.

Kilde: Statens Serum Institut
Nye tal forventes offentliggjort juni 2012

Tabel 172 Anmeldte arbejdsulykker. 2009

Branchegruppe (DB07)	Samtlige			Heraf døde		
	Mænd	Kvinder	I alt ¹	Mænd	Kvinder	I alt
I alt	24 620	17 752	42 544	41	3	44
Landbrug, skovbrug og fiskeri	454	150	608	4	-	4
Råstofudvinding	50	8	59	-	-	-
Føde-, drikke-, tobaksvareindustri	1 608	686	2 300	-	-	-
Tekstil- og læderindustri	74	30	104	-	-	-
Træ- og papirindustri, trykkerier	419	94	515	-	-	-
Olieraffinaderier mv.	3	2	5	-	-	-
Kemisk industri	151	55	208	-	-	-
Medicinalindustri	105	94	199	-	-	-
Plast-, glas- og betonindustri	707	136	845	-	-	-
Metalindustri	1 036	129	1 169	2	-	2
Elektronikindustri	43	46	89	-	-	-
Fremstilling af elektrisk udstyr	120	63	183	-	-	-
Maskinindustri	1 249	155	1 409	2	-	2
Transportmiddelindustri	301	37	339	1	-	1
Møbel- og anden industri	471	114	587	-	-	-
Energiforsyning	134	17	152	-	-	-
Vandforsyning og renovation	485	41	526	2	-	2
Bygge og anlæg	4 485	159	4 673	8	-	8
Handel	2 697	1 414	4 126	3	-	3
Transport	3 112	1 063	4 202	9	-	9
Hoteller og restauranter	327	471	805	-	-	-
Førlag, TV og radio	50	42	92	-	-	-
Telekommunikation	93	15	108	-	-	-
IT- og informationstjenester	52	38	90	1	-	1
Finansiering og forsikring	128	183	313	-	-	-
Ejendomshandel og udlejning	252	98	353	-	-	-
Rådgivning mv.	189	128	319	-	-	-
Forskning og udvikling	30	45	75	-	-	-
Reklame og øvrig erhvervsservice	105	77	182	-	-	-
Rejsebureauer, rengøring, vagt- og anden operationel service	1 176	664	1 846	1	-	1
Offentlig administration, forsvar og politi	1 216	1 379	2 603	4	1	5
Undervisning	795	1 432	2 232	-	-	-
Sundhedsvæsen	349	1 608	1 958	1	-	1
Sociale institutioner	1 048	6 228	7 286	-	1	1
Kultur og fritid	421	284	710	1	-	1
Andre serviceydelser	211	242	459	1	1	2
Private husholdninger med ansat medhjælp	3	8	11	-	-	-
Internationale organisationer og ambassader	1	2	3	-	-	-
Uoplyst aktivitet	470	315	801	1	-	1

Anm.: Omfatter kun arbejdsulykker, som er anmeldt til Arbejdstilsynet.

¹ Inkl. tilfælde med uoplyst køn.

Kilde: Arbejdstilsynet

Nye tal forventes offentliggjort marts 2012

www.at.dk

Tabel 173 Anmeldte arbejdsbetingede lidelser. 2009

Branchegruppe (DB07)	Mænd	Kvinder	I alt ¹
I alt	7 263	8 307	15 596
Landbrug, skovbrug og fiskeri	123	74	197
Råstofudvinding	23	5	28
Føde-, drikke-, tobaksvareindustri	401	265	666
Tekstil- og læderindustri	13	33	46
Træ- og papirindustri, trykkerier	125	59	184
Olieraffinaderier mv.	57	43	100
Kemisk industri	84	42	126
Medicinalindustri	19	62	81
Plast-, glas- og betonindustri	182	74	256
Metalindustri	262	76	338
Elektronikindustri	17	62	79
Fremstilling af elektrisk udstyr	26	57	83
Maskinindustri	314	117	431
Transportmiddelindustri	122	32	154
Møbel- og anden industri	156	90	247
Energiforsyning	45	16	62
Vandforsyning og renovation	81	21	102
Bygge og anlæg	859	76	938
Handel	542	543	1 085
Transport	439	212	654
Hoteller og restauranter	79	224	304
Forlag, TV og radio	26	34	60
Telekommunikation	33	36	69
IT- og informationstjenester	17	15	32
Finansiering og forsikring	99	151	250
Ejendomshandel og udlejning	72	50	122
Rådgivning mv.	61	83	144
Forskning og udvikling	13	23	36
Reklame og øvrig erhvervsservice	16	21	37
Rejsebureauer, rengøring, vagt- og anden operationel service	152	272	424
Offentlig administration, forsvar og politi	545	1 513	2 065
Undervisning	138	540	680
Sundhedsvæsen	72	790	862
Sociale institutioner	142	1 319	1 461
Kultur og fritid	57	60	118
Andre serviceydelser	94	327	421
Private husholdninger med ansat medhjælp	-	3	3
Internationale organisationer og ambassader	-	-	-
Uoplyst aktivitet	1 757	887	2 651

Anm.: Omfatter kun arbejdsbetingede sygdomme, som er anmeldt til Arbejdstilsynet.

Kilde: Arbejdstilsynet

¹ Inkl. tilfælde med uoplyst køn.

Nye tal forventes offentliggjort maj 2012

www.at.dk
Tabel 174 Anmeldelser og afgørelser i arbejdsskadesager. 2010

	Arbejds-ulykker	Erhvervs-sygdomme	Brille-skader	Pludselige løfteskader
Anmeldte sager	19 157	16 958	73	4
Afgjorte sager i alt¹	20 751	19 583	75	6
Anerkendte sager	15 509	4 741	53	1
Afviste sager	4 794	14 069	18	5
Henlæggelser	448	773	4	-
Tildeling af erstatning²	6 426	3 069	-	1

Anm.: Omfatter kun arbejdsskader, som er anmeldt til Arbejdsskadestyrelsen.

Kilde: Arbejdsskadestyrelsen

¹ En sag bliver ikke nødvendigvis afgjort samme år, som den anmeldes. Derfor er antallet af anmeldte og afgjorte sager ikke identisk. ² Godtgørelse af mén og erstatning for tab af erhvervssevne. Tildeling af erstatning vedrører sager, der tidligere er blevet anerkendt, enten i året eller i tidligere år.

Nye tal forventes offentliggjort juni 2012

www.ask.dk

Tabel 175		Apoteker	
		2008	2009
	Distributionsenheder i alt¹	1 337	1 298
	Apoteker	261	254
	Apoteksfilialer	59	64
	Apoteksudsalg	132	128
	Håndkøbsudsalg	663	637
	Medicinudleveringssteder	222	215
	Personale i alt	6 321	6 312
	Farmaceuter	749	734
	Farmakonomer	3 001	3 020
	Øvrigt personale	2 571	2 558
		————— tusinde pakninger —————	
	Receptsalg	56 327	56 613
	Til enkeltpersoner	55 040	55 298
	Til sygehuse	356	365
	Dyrlægeordinationer	931	950
		————— pr. tusinde indbyggere —————	
	Antal pakninger	10 287	10 272
		————— pr. pakning i kr. —————	
	Gennemsnitlig pris	169,0	166,6
		————— mio. kr. —————	
	Bruttoomsætning	12 100	12 165
	Salg efter recept	9 516	9 434
	Håndkøbssalg	2 176	2 297
	Andet	408	434

¹ Ultimo året.

Kilde: Lægemiddelstyrelsen
 Nye tal forventes offentliggjort december 2011
www.laegemiddelstyrelsen.dk

Tabel 176 Forbrug af medicin

ATC-gruppe		2009		2010	
		mio. kr.	DDD pr. tusinde indb. pr. døgn	mio. kr.	DDD pr. tusinde indb. pr. døgn
	Medicinforbrug i alt	13 385,9	1 328,5	13 562,2	1 371,4
A	Fordøjelse og stofskifte	1 544,1	139,4	1 549,8	144,5
A02	Midler mod mavesyre relaterede forstyrrelser	451,7	52,0	382,9	57,3
A10	Midler mod diabetes	548,5	44,4	642,1	46,9
B	Blod og bloddannende organer	476,0	109,8	435,5	110,6
C	Hjerte og kredsløb	1 803,9	482,1	1 652,0	505,9
C03	Vanddrivende midler (diuretika)	222,7	107,7	230,8	106,2
C07	Beta-receptorblokerende midler	200,7	34,7	160,3	35,1
C08	Calciumantagonister	140,3	73,3	135,4	78,4
C09	Midler med virkning på reninangiotensin systemet	730,1	148,0	539,2	159,4
C10	Lipid-modificerende midler	383,7	98,6	452,5	107,5
D	Hudmidler	318,2	2,8	326,5	2,8
G	Kønshormoner og midler til kønsorganer og urinveje	959,0	100,8	1 000,0	102,1
G03	Kønshormoner	562,2	83,7	577,2	83,7
H	Hormoner til systemisk brug, ekskl. kønshormoner og insulin	203,2	26,3	226,7	27,2
J	Systemiske lægemidler mod infektionssygdomme	1 137,1	17,0	1 021,9	17,9
J01	Antibakterielle midler til systemisk brug	407,5	16,0	435,7	16,9
L	Cancermidler og lægemidler til immunsystemet	108,0	4,1	107,9	4,3
L01	Cytostatika	11,3	-	11,5	-
M	Muskler, led og knogler	491,3	67,8	501,0	70,0
N	Centralnervesystemet	3 985,4	255,2	4 292,1	262,0
N02	Smertestillende midler	1 145,3	93,8	1 119,6	94,3
N05	Psykofarmaka	963,8	45,8	1 025,3	43,3
N06	Antidepressive, psykostimulerende og demens midler	816,3	84,1	1 005,6	91,5
P	Parasitmidler	78,3	1,2	80,7	1,2
R	Åndedrætsorganer	1 810,8	106,7	1 864,2	107,8
R03	Midler mod obstruktive luftvejssygdomme	1 263,9	58,6	1 303,9	59,1
S	Sanseorganer	296,3	15,4	315,5	15,2
V	Diverse	52,9	-	54,0	-
-	Magistrelle lægemidler m.m.	121,4	-	134,4	-

Anm.: Opgørelsen dækker lægemiddelforbruget i den primære sundhedssektor og bygger på oplysninger fra Lægemiddelstyrelsens Lægemiddelstatistikregister. Mængdeforbruget af medicin er opgjort i antal DDD (defineret døgndosis) pr. 1.000 indbyggere pr. døgn, dvs. den promille af befolkningen, der dagligt kunne behandles med den forbrugte medicinmængde, hvis den definerede døgndosis indtages. Vær opmærksom på, at ikke alle lægemidler har DDD-værdier, I nogle ATC-grupper drejer det sig om en stor del af lægemidlerne, og mængdeforbruget er kun opgjort for de lægemidler, der er tildelt en DDD-værdi. Omsætningen er opgjort i apotekets udsalgspris inkl. moms og receptgebyr.

Kilde: Lægemiddelstyrelsen
 Nye tal forventes offentliggjort april 2012
www.laegemiddelstyrelsen.dk

Tabel 177 Anmeldelser og sigtelser for straffelovsovertrædelser

	Anmeldelser		Anmeldelser med sigtelser		Sigtelser i pct. af anmeldelser	
	2009	2010	2009	2010	2009	2010
Straffeloven i alt	491 792	471 088	71 810	78 106	14,6	16,6
Sædelighedsforbrydelser i alt	2 231	2 642	1 568	1 938	70,3	73,4
Blodskam mv.	58	75	55	73	94,8	97,3
Voldtægt mv.	431	429	297	291	68,9	67,8
Heteroseksuel sæd. forbryd. børn u. 12 år	145	192	128	180	88,3	93,8
Heteroseksuel sæd. forbryd. i øvrigt	276	294	258	271	93,5	92,2
Homoseksuel sæd. forbryd. børn u. 12 år	6	8	4	6	66,7	75,0
Homoseksuel sæd. forbryd. i øvrigt	8	6	7	6	87,5	100,0
Blufærdighedskrænkelse	1 075	1 443	617	932	57,4	64,6
Utugt mv.	232	195	202	179	87,1	91,8
Voldsforbrydelser i alt	17 968	18 131	13 405	13 790	74,6	76,1
Vold o.l. mod offentlig myndighed	2 625	2 814	2 174	2 356	82,8	83,7
Opløb/forstyr. af offentlig orden	41	5	39	5	95,1	100,0
Manddrab	56	49	48	44	85,7	89,8
Forsøg på manddrab	208	152	156	120	75,0	78,9
Vold mod privatperson	10 637	10 698	7 598	7 841	71,4	73,3
Simpel vold	9 030	8 940	6 331	6 363	70,1	71,2
Alvorligere vold	1 590	1 745	1 255	1 465	78,9	84,0
Særlig alvorlig vold	17	11	12	11	70,6	100,0
Uagts. manddrab/legemsbeskadigelse	43	27	42	26	97,7	96,3
Forbrydelser mod liv og legeme	462	407	358	339	77,5	83,3
Forbrydelser mod den personlige frihed	288	306	256	246	88,9	80,4
Trusler	3 608	3 675	2 734	2 815	75,8	76,6
Ejendomsforbrydelser i alt	465 082	442 678	51 359	55 822	11,0	12,6
Dokumentfalsk	2 099	2 589	1 500	2 008	71,5	77,6
Brandstiftelse	999	912	445	468	44,5	51,3
Indbrud	106 972	96 683	6 387	6 688	6,0	6,9
Indbrud i banker, forretninger	38 778	33 149	2 609	2 568	6,7	7,7
Indbrud i beboelser	48 670	44 788	3 077	3 377	6,3	7,5
Indbrud i ubeboede bebyggelser	19 524	18 746	701	743	3,6	4,0
Tyverier	185 230	189 848	25 986	27 569	14,0	14,5
Tyverier fra bil, båd mv.	40 684	39 492	1 460	1 619	3,6	4,1
Butikstyverier mv.	20 470	20 946	16 390	16 393	80,1	78,3
Andre tyverier	124 076	129 410	8 136	9 557	6,6	7,4
Brugstyveri af indreg. køretøjer	19 840	17 102	2 761	2 649	13,9	15,5
Brugstyveri af knallert	5 396	3 643	428	331	7,9	9,1
Brugstyveri af cykel	79 272	71 736	404	452	0,5	0,6
Brugstyveri af andet	11 074	10 149	795	799	7,2	7,9
Ulovlig omgang med hittegoods	676	783	533	626	78,8	79,9
Underslæb, bedrageri, mandatsvig	7 873	10 600	4 151	6 564	52,7	61,9
Afpresning og åger	239	233	194	180	81,2	77,3
Skyldnersvig	105	172	65	118	61,9	68,6
Hæleri	1 583	1 834	1 542	1 793	97,4	97,8
Røveri	4 004	3 372	1 554	1 231	38,8	36,5
Grov skattesvig mv.	194	271	114	167	58,8	61,6
Hærværk	39 201	32 446	4 276	3 985	10,9	12,3
Berigelsesforbryd. og formuekrænkelse	325	305	224	194	68,9	63,6
Andre forbrydelser i alt	6 511	7 637	5 478	6 556	84,1	85,8
Salg af narkotika mv.	692	960	669	934	96,7	97,3
Smugling af narkotika	109	127	97	115	89,0	90,6
Uagtsomt manddrab mv. ved færdselsuheld	270	248	267	246	98,9	99,2
Øvrige straffelovsbestemmelser	5 440	6 302	4 445	5 261	81,7	83,5

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/straf22

Tabel 178 Anmeldte overtrædelser af visse særlove. 2010

	Anmeldelser		Anmeldelser med sigtelser		Sigtelser i pct. af anmeldelser	
	2009	2010	2009	2010	2009	2010
Overtrædelser i alt	70 614	74 679	34 296	37 433	48,6	50,1
Lov om euforiserende stoffer	16 970	17 090	16 579	16 786	97,7	98,2
Udlændingeloven	5 268	5 575	761	555	14,4	10,0
Våbenloven	7 430	6 110	6 868	5 749	92,4	94,1
Skatte- og afgiftslove mv.	1 448	1 778	133	187	9,2	10,5
Politi-loven (tidl. politivedtægten)	11 362	11 150	1 175	1 037	10,3	9,3
Bygge- og boliglove	152	178	12	13	7,9	7,3
Sundheds- og sociallove	2 128	2 336	819	898	38,5	38,4
Miljølove	2 694	2 881	475	671	17,6	23,3
Love om dyr, jagt mv.	6 928	7 177	1 640	2 367	23,7	33,0
Love om arbejde, transport mv.	7 303	7 662	2 508	3 282	34,3	42,8
Love om spil, bevilling, næring	3 376	3 631	1 352	1 464	40,0	40,3
Andre særlove ekskl. færdselslov	5 555	9 111	1 974	4 424	35,5	48,6

Anm.: Ekskl. færdselsloven, idet overtrædelser af færdselsloven kun undtagelsesvis anmeldes.

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/straf22

Tabel 179 Ofre for straffelovsovertrædelser. 2009

	Mænd	Kvinder	Uoplyst køn	I alt
I alt	24 028	34 189	2 943	61 160
Sædelighedsovertrædelser	196	1 833	15	2 044
Blodskam mv.	8	46	-	54
Voldtægt mv.	12	413	1	426
Hetero- eller homoseksuel sædelighedsforbrydelse	66	380	9	455
Blufærdighedskrænkelse	110	994	5	1 109
Voldsovertrædelser	10 989	6 669	1 121	18 779
Vold eller lignende mod offentlig myndighed	846	799	976	2 621
Drab	16	8	-	24
Drabsforsøg	184	48	9	241
Vold mod privat person	7 625	3 855	39	11 519
Heraf: Simpel vold	6 205	3 515	35	9 755
Alvorligere vold	1 409	336	4	1 749
Særlig alvorlig vold	11	4	-	15
Trusler	1 980	1 731	50	3 761
Ejendomsovertrædelser	12 757	25 276	1 772	39 805
Tasketyverier	1 649	6 724	336	8 709
Tyveri fra lomme/taske	8 156	17 070	1 317	26 543
Trickyveri i beboelse	240	814	5	1 059
Åger og afpresning	206	36	3	245
Røveri	2 476	622	111	3 209
Andre straffelovsovertrædelser	86	411	35	532
Overtrædelse af politiudstedt advarsel	76	405	34	515
Bagvaskelse, krænkelse, fornærmelser	10	6	1	17

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/straf5
Tabel 180 Ofre for straffelovsovertrædelser fordelt efter køn og alder. 2009

	0-9 år	10-19 år	20-29 år	30-39 år	40-49 år	50-59 år	60-69 år	70-79 år	80 år +	Uoplyst år	I alt
Ofre i alt	564	10 741	14 149	9 182	7 561	5 440	4 541	3 147	2 877	2 958	61 160
Mænd	208	5 304	6 501	4 042	3 269	2 126	1 353	681	536	8	24 028
Kvinder	356	5 437	7 648	5 140	4 292	3 313	3 188	2 466	2 341	8	34 189
Uoplyst køn	-	-	-	-	-	1	-	-	-	2 942	2 943
Sædelighedsovertrædelser	294	1 129	293	148	88	38	23	10	2	19	2 044
Mænd	66	90	20	7	4	4	3	-	-	2	196
Kvinder	228	1 039	273	141	84	34	20	10	2	2	1 833
Uoplyst køn	-	-	-	-	-	-	-	-	-	15	15
Voldsovertrædelser	213	4 273	4 944	3 379	2 801	1 404	514	105	18	1 128	18 779
Mænd	112	2 819	3 188	1 967	1 572	895	354	69	10	3	10 989
Kvinder	101	1 454	1 756	1 412	1 229	509	160	36	8	4	6 669
Uoplyst køn	-	-	-	-	-	-	-	-	-	1 121	1 121
Ejendomsovertrædelser	55	5 322	8 850	5 460	4 551	3 929	3 988	3 017	2 857	1 776	39 805
Mænd	28	2 391	3 290	2 045	1 669	1 216	986	603	526	3	12 757
Kvinder	27	2 931	5 560	3 415	2 882	2 712	3 002	2 414	2 331	2	25 276
Uoplyst køn	-	-	-	-	-	1	-	-	-	1 771	1 772
Andre straffelovsovertrædelser	-	17	62	195	121	69	16	15	-	-	532
Mænd	-	4	3	23	24	11	10	9	-	-	86
Kvinder	-	13	59	172	97	58	6	6	-	-	411
Uoplyst køn	-	-	-	-	-	-	-	-	-	35	35

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/straf5

Tabel 181 Ofre for straffelovsovertrædelser fordelt efter art. 2009

	0-9 år	10-19 år	20-29 år	30-39 år	40-49 år	50-59 år	60-69 år	70-79 år	80 år +	Uoplyst alder	I alt
Straffelovsovertrædelser i alt	564	10 741	14 149	9 182	7 561	5 440	4 541	3 147	2 877	2 958	61 160
Sædelighedsovertrædelser	294	1 129	293	148	88	38	23	10	2	19	2 044
Blodskam mv.	23	30	1	-	-	-	-	-	-	-	54
Voldtægt mv	13	224	92	49	26	15	5	1	-	1	426
Heteroseksuel sæd.forbryd. m. børn under 12 år	117	52	1	-	1	-	-	-	-	1	172
Heteroseksuel sæd.forbryd. i øvrigt	3	239	13	2	2	-	1	-	-	10	270
Homoseksuel sæd.forbryd. m. børn under 12 år	4	1	-	-	-	-	-	-	-	1	6
Homoseksuel sæd.forbryd. i øvrigt	-	6	-	1	-	-	-	-	-	-	7
Blufærdighedskrænkelse i alt	134	577	186	96	59	23	17	9	2	6	1 109
Voldsovertrædelser	213	4 273	4 944	3 379	2 801	1 404	514	105	18	1 128	18 779
Vold mod tjenestemand i funktion	-	2	212	469	521	369	70	2	-	976	2 621
Vold mod politi mv. ved opløb	-	-	-	-	-	-	-	-	-	-	-
Manddrab, forsøg på manddrab, barnedrab	1	39	88	55	47	16	9	1	-	9	265
Vold mod privatperson	174	3 344	3 494	1 938	1 491	649	296	73	14	46	11 519
Simpel vold	133	2 964	2 884	1 608	1 220	567	260	66	13	40	9 755
Alvorligere vold	38	378	607	328	267	82	35	7	1	6	1 749
Særlig alvorlig vold	3	2	3	2	4	-	1	-	-	-	15
Hensættelse i hjælpeløs tilstand	-	-	1	2	-	-	-	-	-	1	4
Forvalde fare for liv eller førlighed	3	50	68	59	67	33	14	2	1	44	341
Undlade at hjælpe person i livsfare	-	-	-	-	-	-	-	-	-	-	-
Ulovlig tvang	1	60	42	16	11	6	6	2	-	2	146
Frihedsberøvelse	3	20	29	13	9	7	2	-	-	-	83
Kvalificeret frihedsberøvelse	-	3	9	5	2	-	1	2	-	-	22
Trusler	31	751	998	821	646	323	115	23	3	50	3 761
Ejendomsovertrædelser	55	5 322	8 850	5 460	4 551	3 929	3 988	3 017	2 857	1 776	39 805
Tasketyverier	15	1 106	2 592	1 483	922	753	704	434	365	335	8 709
Tyverier fra lomme eller taske	35	3 003	5 455	3 575	3 284	2 872	3 026	2 257	1 714	1 322	26 543
Trick tyveri i beboelse	-	2	7	11	20	30	64	231	689	5	1 059
Tyveri i forbindelse med prostitution	-	-	-	1	-	-	-	-	-	-	1
Tyveri i forbindelse med vold	-	12	8	7	8	2	1	1	-	-	39
Afpresning	-	89	61	38	21	19	3	1	-	3	235
Åger	-	-	2	2	3	1	1	0	1	-	10
Røveri mod andre	4	1 032	638	272	215	172	132	61	48	90	2 664
Særligt farligt røveri mod andre	-	29	24	16	11	11	4	0	-	19	114
Andre straffelovsovertrædelser	2	17	62	195	121	69	16	15	-	35	532
Overtrædelse af advarsler	1	16	62	192	120	65	11	14	-	34	515
Forfølgelse ved gentagne beskyldninger	1	-	-	-	-	-	-	-	-	-	1
Æreskrænkelse, bagvaskelse, fornærmelse	-	1	-	3	1	4	5	1	-	1	16

Anm.: Alderen er beregnet på gemningstidspunktet.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/straf5

Tabel 182 Afgørelser af straffelovsovertrædelser fordelt efter alder og køn. 2009

	Fældende afgørelser						Mænd i alt	Kvinder i alt	I alt	Ikke fældende afgørelser	Alle afgørelser
	15-19 år	20-24 år	25-29 år	30-39 år	40-49 år	50 år +					
Straffeloven i alt¹	8 574	6 969	4 231	7 039	5 288	4 143	28 379	7 865	36 244	12 702	48 946
Sædelighedsforbrydelser	91	88	58	127	142	147	638	15	653	567	1 220
Blodskam mv.	1	2	3	7	8	7	27	1	28	21	49
Voldtægt mv.	12	21	8	8	10	6	65	-	65	194	259
Heterosek. sæd. forbryd. børn u.12 år	7	1	3	12	11	13	46	1	47	27	74
Heterosek. sæd. forbrydelser i øvrigt	47	19	9	21	16	14	126	-	126	87	213
Homosek. sæd. forbrydelser	-	1	2	2	1	3	9	-	9	9	18
Blufærdighedskrænkelser	18	29	28	53	59	63	246	4	250	168	418
Utugt mv.	6	15	5	24	37	41	119	9	128	61	189
Voldsforbrydelser	1 889	1 710	940	1 381	1 115	503	6 682	856	7 538	3 676	11 214
Vold o.l. mod offentlig myndighed	235	286	177	259	238	126	1 111	210	1 321	232	1 553
Opløb/forstyrrelse af offentlig orden	7	5	3	-	-	-	15	-	15	32	47
Manddrab	2	4	2	12	12	3	34	1	35	20	55
Forsøg på manddrab	2	4	9	10	6	2	31	2	33	84	117
Vold mod privatperson	1 470	1 224	630	890	693	292	4 640	559	5 199	2 576	7 775
Simpel vold	1 251	919	487	705	592	259	3 755	458	4 213	2 077	6 290
Alvorligere vold	218	299	139	179	98	33	869	97	966	495	1 461
Særlig alvorlig vold	1	6	4	6	3	-	16	4	20	4	24
Forsættlig legemskrænkelser	-	-	-	-	-	-	-	-	-	-	-
Uagtsomt manddrab/legemsbeskad.	1	1	3	1	2	3	10	1	11	11	22
Forbrydelse mod liv og legeme	16	22	18	17	12	10	92	3	95	75	170
Forbrydelse mod den personlige frihed	14	17	14	14	10	2	62	9	71	44	115
Trusler	142	147	84	178	142	65	687	71	758	602	1 360
Ejendomsforbrydelser	6 103	4 432	2 698	4 886	3 621	3 273	18 466	6 547	25 013	7 353	32 366
Dokumentfalsk	82	107	108	191	105	49	481	161	642	217	859
Brandstiftelse	79	38	13	21	35	16	168	34	202	141	343
Indbrud	614	495	280	397	152	34	1 891	81	1 972	1 299	3 271
Indbrud i bank, forretning mv.	305	223	139	195	72	14	920	28	948	652	1 600
Indbrud i beboelser	236	230	124	169	68	13	795	45	840	533	1 373
Indbrud i ubeboet bebyggelse	73	42	17	33	12	17	176	8	184	114	298
Tyverier	2 804	2 239	1 507	3 022	2 516	2 789	9 416	5 461	14 877	2 058	16 935
Tyveri fra bil, båd mv.	117	119	49	71	26	6	375	13	388	256	644
Butikstyverier mv.	1 880	1 374	1 038	2 309	2 137	2 604	6 547	4 795	11 342	477	11 819
Andre tyverier	807	746	420	642	353	179	2 494	653	3 147	1 325	4 472
Brugstyveri af indregistreret køretøj	378	211	79	126	52	9	801	54	855	697	1 552
Brugstyveri af knallert	215	39	12	16	6	1	282	7	289	114	403
Brugstyveri af cykel	80	42	28	51	22	8	219	12	231	37	268
Brugstyveri af andet	218	61	37	32	18	8	365	9	374	135	509
Ulovlig omgang med hittegods	84	73	46	84	65	24	332	44	376	54	430
Underslæb, bedrag, mandatsvig	137	192	165	358	247	144	899	344	1 243	700	1 943
Afpresning og åger	17	18	8	10	6	1	55	5	60	78	138
Skyldnersvig	-	-	1	5	7	8	19	2	21	32	53
Hæleri	155	201	111	170	106	35	708	70	778	307	1 085
Røveri	433	244	90	117	57	13	904	50	954	506	1 460
Grov skattesvig mv.	-	-	-	6	20	15	37	4	41	46	87
Hærværk	769	416	189	254	184	100	1 720	192	1 912	900	2 812
Uagtsomt hæleri	5	11	3	9	5	4	33	4	37	10	47
Berigelsesforbrydelser og formuekrænkelser	33	45	21	17	18	15	136	13	149	22	171
Andre forbrydelser	491	739	535	645	410	220	2 593	447	3 040	1 106	4 146
Salg af narkotika	22	101	88	130	84	18	408	35	443	159	602
Smugling mv. af narkotika	3	23	22	44	29	8	117	12	129	37	166
Uagtsomt manddrab mv. ved færdselsuheld	16	23	17	43	25	45	138	31	169	38	207
Øvrige straffelovsbestemmelser	450	592	408	428	272	149	1 930	369	2 299	872	3 171

¹ Tabellen medtager ikke tal for virksomheder. Otte virksomheder fik dom i 2009.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/straf45

Tabel 183 Straffelovsovertrædelser fordelt efter afgørelsesart. 2009

	Alle afgørelser	Fældende afgørelser					Ikke fældende afgørelser		
		I alt	Dom til frihedsstraf		Bøde	Anden afgørelse ¹	I alt	Påtale opgivet	Fri-findelse
			Betinget	Ubetinget					
Straffelov i alt	48 954	36 247	7 283	8 105	17 230	3 629	12 707	11 237	1 470
Sædelighedsforbrydelser	1 220	653	193	236	142	82	567	500	67
Voldtægt mv.	259	65	3	51	-	11	194	176	18
Heteroseksuel usædelighed	287	173	56	80	-	37	114	93	21
Homoseksuel usædelighed	18	9	6	3	-	-	9	8	1
Blufærdighedskrænkelse	418	250	58	44	121	27	168	146	22
Andre sædelighedsforbrydelser	238	156	70	58	21	7	82	77	5
Voldsforbrydelser	11 215	7 538	2 974	3 182	389	993	3 677	2 952	725
Vold o.l. mod off. myndighed mv.	1 554	1 321	430	391	200	300	233	177	56
Manddrab	55	35	-	26	-	9	20	20	
Forsøg på manddrab	117	33	-	25	-	8	84	80	4
Vold mod privatperson	7 775	5 199	2 195	2 322	111	571	2 576	1 984	592
Andre voldsforbrydelser	1 714	950	349	418	78	105	764	691	73
Ejendomsforbrydelser	32 370	25 014	3 663	3 569	15 529	2 253	7 356	6 795	561
Dokumentfalsk	860	642	232	209	104	97	218	197	21
Brandstiftelse	343	202	72	69	6	55	141	130	11
Indbrud	3 271	1 972	725	827	103	317	1 299	1 241	58
Tyveri, brugstyveri	19 667	16 626	1 405	1 227	12 713	1 281	3 041	2 840	201
Underslæb, bedr., mandatsvig	1 943	1 243	643	148	324	128	700	612	88
Skyldnersvig	53	21	10	4	4	3	32	28	4
Hæleri	1 085	778	184	183	351	60	307	279	28
Røveri	1 460	954	118	743	5	88	506	465	41
Hærværk	2 813	1 912	190	55	1 501	166	901	805	96
Andre ejendomsforbrydelser	875	664	84	104	418	58	211	198	13
Andre forbrydelser	4 149	3 042	453	1 118	1 170	301	1 107	990	117
Narkotika	768	572	57	490	1	24	196	180	16
Andre forbrydelser	3 381	2 470	396	628	1 169	277	911	810	101

¹ Omfatter tiltalefraval, tiltale undladt og anden afgørelse.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/straf33 og [straf44](http://www.statistikbanken.dk/straf44)

Tabel 184 Afgjorte overtrædelser af særlove fordelt efter alder og køn. 2009

	15-19 år	20-24 år	25-29 år	30-39 år	40-49 år	50 år +	Mænd i alt	Kvinder i alt	I alt
Særlove i alt¹	3 224	5 507	3 661	5 161	4 124	3 141	22 332	2 486	24 818
Lov om euforiserende stoffer	1 704	3 193	2 093	2 526	1 397	561	10 613	861	11 474
Udlændingeloven	17	188	151	221	110	57	464	280	744
Våbenloven	508	625	485	662	501	327	2 882	226	3 108
Brandundersøg./Brandlovg.	11	20	15	51	89	100	227	59	286
Sikring af den offentlige orden	326	413	158	138	83	41	1 119	40	1 159
Skatte- og afgiftslove mv.	1	26	27	69	85	79	259	28	287
Sundheds- og sociallove	41	125	82	138	127	148	604	57	661
Miljølove	10	33	42	137	227	279	613	115	728
Love om dyr, jagt mv.	44	113	133	392	534	727	1 434	509	1 943
Love om arbejde, transport mv.	5	92	191	445	582	568	1 808	75	1 883
Love om spil, bevilling, næring	107	155	143	142	97	76	601	119	720
Særlovgivning i øvrigt	450	524	141	240	292	178	1 708	117	1 825

Anm.: Særlove ekskl. færdselsloven.

Nye tal forventes offentliggjort juni 2011

¹ Tabellen medtager ikke tal for virksomheder. 2.175 virksomheder fik en dom under særlovene i 2009.

www.statistikbanken.dk/straf33 og [straf44](http://www.statistikbanken.dk/straf44)
Tabel 185 Afgjorte overtrædelser af særlove fordelt efter afgørelsens art. 2009

	Alle afgørelser	Fældende afgørelser					Ikke fældende afgørelser		
		I alt	Dom til frihedsstraf		Bøde	Anden afgørelse ¹	I alt	Påtale opgivet	Frifindelse
			Betinget	Ubetinget					
Særlove i alt	26 993	25 921	799	1 060	23 210	852	1 072	960	112
Lov om euforiserende stoffer	11 474	11 014	561	551	9 380	522	460	422	38
Udlændingeloven	811	791	4	154	569	64	20	14	6
Våbenloven	3 111	2 652	167	319	1 994	172	459	421	38
Brandundersøgelser/Brandlovgivning	287	287	-	-	287	-	-	-	-
Sikring af den offentlige orden	1 160	1 157	-	-	1 155	2	3	3	-
Skatte- og afgiftslove mv.	300	297	35	24	238	-	3	1	2
Sundheds- og sociallove	771	748	8	3	729	8	23	23	-
Miljølove	978	978	-	-	943	35	-	-	-
Love om dyr, jagt mv.	2 047	2 024	8	1	1 999	16	23	14	9
Love om arbejde, transport mv.	2 918	2 845	4	-	2 817	24	73	55	18
Love om spil, bevilling, næring	71	71	5	3	63	-	-	-	-
Særlovgivning i øvrigt	3 065	3 057	7	5	3 036	9	8	7	1

Anm.: Særlove ekskl. færdselsloven.

Nye tal forventes offentliggjort juni 2011

¹ Omfatter tiltalefrafald, tiltale undladt og anden afgørelse.

www.statistikbanken.dk/straf33 og [straf44](http://www.statistikbanken.dk/straf44)

Tabel 186 Afgjorte overtrædelser af færdselsloven fordelt efter alder og køn. 2009

	15-19 år	20-24 år	25-29 år	30-39 år	40-49 år	50 år +	Mænd i alt	Kvinder i alt	I alt
Færdselsloven i alt¹	9 563	14 102	12 122	26 206	25 734	23 895	87 799	23 823	111 622
Færdselsuheld med spiritus	169	281	183	360	325	356	1 457	217	1 674
Spirituskørsel	607	1 379	888	1 599	1 946	2 119	7 807	731	8 538
Mangler ved køretøj	3 403	1 153	619	698	699	547	6 596	523	7 119
Øvrige overtrædelser	5 384	11 289	10 432	23 549	22 764	20 873	71 939	22 352	94 291
Overtrædelse af hastighedsbestemmelser	2 244	6 874	7 180	17 540	17 848	16 334	50 113	17 907	68 020
Ikke efterkommet anvisning	98	81	45	49	37	32	309	33	342
Vigepligtsforseelse	196	341	239	529	523	972	1 832	968	2 800
Overlæs	5	48	63	218	243	235	798	14	812
Andre	2 841	3 945	2 905	5 213	4 113	3 300	18 887	3 430	22 317

¹ Tabellen medtager ikke tal for virksomheder. 784 virksomheder fik en dom i 2009.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/straf33 og [straf44](http://www.statistikbanken.dk/straf44)

Tabel 187 Afgjorte overtrædelser af færdselsloven fordelt efter afgørelsesart. 2009

	Alle afgørelser	Fældende afgørelser					Ikke fældende afgørelser		
		I alt	Dom til frihedsstraf		Bøde	Anden afgørelse ¹	I alt	Påtale opgivet	Fri- findelse
			Betinget	Ubetinget					
Færdselsloven i alt	112 406	111 387	2 200	1 469	107 464	254	1 019	749	270
Færdselsuheld med spiritus	1 674	1 544	368	138	1 024	14	130	114	16
Spirituskørsel	8 538	8 288	1 503	907	5 849	29	250	220	30
Mangler ved køretøj	7 180	7 160	-	-	7 155	5	20	14	6
Øvrige overtrædelser	95 014	94 395	329	424	93 436	206	619	401	218
Overtrædelse af hastighedsbestemmelser	68 025	67 885	7	5	67 853	20	140	89	51
Ikke efterkommet anvisning	342	342	1	-	341	-	-	-	-
Vigepligtsforseelse	2 800	2 748	3	5	2 735	5	52	21	31
Overlæs	1 115	1 109	-	-	1 108	1	6	5	1
Andre	22 732	22 311	318	414	21 399	180	421	286	135

¹ Omfatter tiltalefravalg, tiltale undladt og anden afgørelse.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/straf33 og [straf44](http://www.statistikbanken.dk/straf44)

Tabel 188 Afgørelser efter straffelov og særlove. 2009

Antal pr. 100.000 i alderen:	Fældende afgørelser				Ikke fældende afgørelser			
	Straffe- lov	Færd- selslov	Øvrige særlove	I alt	Straffe- lov	Færd- selslov	Øvrige særlove	I alt
Mænd i alt 15 år +	1 278	3 911	962	6 151	499	42	43	584
15-19 år	3 762	4 824	1 640	10 226	1 526	47	60	1 633
20-24 år	3 583	7 225	3 004	13 811	1 564	103	134	1 800
25-29 år	2 277	6 148	2 035	10 460	892	82	119	1 094
30-39 år	1 507	5 257	1 157	7 922	572	63	65	700
40-49 år	965	4 591	828	6 384	369	37	31	437
50 år +	287	1 952	282	2 521	83	17	8	108
Kvinder i alt 15 år +	343	1 035	104	1 482	70	4	4	78
15-19 år	1 131	543	117	1 791	200	8	7	215
20-24 år	726	1 381	240	2 347	189	6	13	208
25-29 år	429	1 518	176	2 123	118	6	10	133
30-39 år	378	1 695	153	2 226	96	6	6	108
40-49 år	325	1 645	140	2 111	72	5	3	81
50 år +	140	520	40	700	15	2	1	17

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/straf33 og [straf44](http://www.statistikbanken.dk/straf44)
Tabel 189 Afgørelser efter straffelov og særlove fordelt efter straf. 2009

Antal pr. 100,000 personer	Alle afgørelser	Fældende afgørelser				Ikke fældende afgørelser			
		I alt	Dom til frihedsstraf		Bøde	Anden afgørelse	I alt	Påtale opgivet	Frifindelse opgivet
			Betinget	Ubetinget					
Mænd i alt 15 år +	6 735	6 151	394	450	5 124	183	584	512	72
15-19 år	11 858	10 226	1 247	680	7 855	444	1 633	1 463	169
20-24 år	15 612	13 812	1 004	1 429	10 900	478	1 800	1 596	204
25-29 år	11 554	10 460	572	1 035	8 487	365	1 094	980	114
30-39 år	8 622	7 922	427	648	6 598	249	700	610	90
40-49 år	6 821	6 384	340	402	5 488	154	437	372	65
50 år +	2 628	2 521	107	81	2 293	39	108	89	19
Kvinder i alt 15 år +	1 560	1 482	67	28	1 359	28	78	67	11
15-19 år	2 006	1 791	243	56	1 418	74	215	189	26
20-24 år	2 555	2 347	142	74	2 071	60	208	178	30
25-29 år	2 256	2 123	81	58	1 941	42	133	118	15
30-39 år	2 334	2 226	77	42	2 071	36	108	91	18
40-49 år	2 191	2 111	79	32	1 972	28	81	68	13
50 år +	717	700	17	4	667	12	17	15	2

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/straf33 og [straf44](http://www.statistikbanken.dk/straf44)

Tabel 190 Ubetinget frihedsstraf for overtrædelser af straffeloven. 2009

	30 dage	31-60 dage	61-90 dage	3 mdr. +	I alt
Straffelov i alt	1 595	1 926	918	3 574	8 013¹
Sædelighedsforbrydelser	28	33	23	147	231
Voldtægt	2	2	1	42	47
Voldsforbrydelser	528	997	496	1 134	3 155
Vold o.l. mod offentlig myndighed mv.	137	129	44	78	388
Vold mod privatperson	308	781	393	822	2 304
Trusler	73	72	41	122	308
Ejendomsforbrydelser	798	796	332	1 583	3 509
Indbrud	135	191	104	392	822
Tyveri/brugstyveri	502	328	108	288	1 226
Hæleri	45	45	29	64	183
Røveri	8	33	41	614	696
Andre forbrydelser	241	100	67	710	1 118
Salg eller smugling af narkotika	11	16	17	446	490

¹ Ekskl. ubetingede frihedsstraffe med uoplyst strafflængde

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/straf47
Tabel 191 Ubetinget frihedsstraf for overtrædelser af færdselslov og særlove. 2009

	30 dage	31-60 dage	61-90 dage	3 mdr. +	I alt
Færdselslov i alt	781	452	154	82	1 469
Færdselsuheld med spiritus	69	38	19	12	138
Spiritus- og promillekørsel	485	254	107	61	907
Færdselslov i øvrigt	227	160	28	9	424
Særlove i alt	641	216	89	114	1 060
Lov om euforiserende stoffer	259	122	69	101	551
Våbenloven	286	22	6	5	319
Skatte- og afgiftslove mv.	9	10	3	2	24
Særlovgivning i øvrigt	87	62	11	6	166

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/straf47

Tabel 192 Afgjorte straffesager i første instans. 2009

	Byretterne				Landsretterne ²		I alt
	Hoved- staden ¹	Øerne i øvrigt	Jylland	I alt	Østre	Vestre	
Afsluttede sager	40 849	29 217	41 347	111 413	25	10	111 448
Med domsmænd	4 329	3 544	6 037	13 910	25	10	13 945
Uden domsmænd	32 503	21 802	29 867	84 172	-	-	84 172
Tilståelsesager	3 623	3 450	4 687	11 760	-	-	11 760
Øvrige straffesager	308	390	701	1 399	-	-	1 399

¹ Retskredse i København og omegn. ² Nævningsager.

Kilde: Domstolsstyrelsen

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/05
Tabel 193 Afgjorte civile retssager i første instans. 2009

	Byretterne				Landsretterne		I alt
	Hoved- staden ¹	Øerne i øvrigt	Jylland	Hele landet	Østre ²	Vestre ²	
Domssager i alt	40 867	42 150	54 576	137 593	225	101	137 919
Sagens art							
Almindelige sager	15 627	14 449	18 339	48 415	225	101	48 741
Småsager	17 801	20 162	26 133	64 096	-	-	64 096
Boligsager	2 165	1 286	1 763	5 214	-	-	5 214
Ægteskabssager	2 788	3 126	4 370	10 284	-	-	10 284
Faderskabssager	417	527	741	1 685	-	-	1 685
Værgemålssager	391	345	415	1 151	-	-	1 151
Andre sager	1 678	2 255	2 815	6 748	-	-	6 748

¹ Retskredse i København og omegn og Sø- og Handelsretten. ² Fra 1. januar 2007 starter alle 1. instanssager i byretterne, derfor vil tal for landsretterne med tiden forsvinde.

Kilde: Domstolsstyrelsen

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/05

Tabel 194 Personer med fældende afgørelser, straffelov. 2009

	I alt	Dom til frihedsstraf			Bøde	Tiltale- frafald	Anden afgørelse ¹
		I alt	Betinget	Ubetinget			
Straffelov i alt	28 491	13 743	6 918	6 825	12 754	1 211	783
Sædelighedsforbrydelser	672	457	199	258	136	51	28
Blodskam mv.	34	33	8	25	-	-	1
Voldtægt mv.	70	59	3	56	-	-	11
Heteroseksuel sæd. forbryd. børn u. 12 år	51	47	14	33	-	1	3
Heteroseksuel sæd. forbryd. i øvrigt	131	99	45	54	-	26	6
Homoseksuel sæd. forbryd. børn u. 12 år	7	7	5	2	-	-	-
Homoseksuel sæd. forbryd. i øvrigt	3	3	1	2	-	-	-
Blufærdighedskrænkelse	248	107	59	48	115	19	7
Utugt mv.	128	102	64	38	21	5	-
Voldsforbrydelser	7 278	6 061	2 893	3 168	352	401	464
Vold o.l. mod off. myndighed mv.	1 209	778	407	371	182	82	167
Opløb/forstyr. af offentlig orden	35	28	19	9	7	-	-
Manddrab	33	25	-	25	-	-	8
Forsøg på manddrab	31	24	-	24	-	-	7
Vold mod privatperson	5 081	4 455	2 129	2 326	103	287	236
Simpel vold	4 100	3 553	1 949	1 604	103	270	174
Alvorligere vold	961	885	180	705	-	17	59
Særlig alvorlig vold	20	17	-	17	-	-	3
Uagts. manddrab/legemsbeskadigelse	7	4	1	3	2	1	-
Forbrydelser mod liv og legeme	89	84	38	46	2	-	3
Forbrydelser mod den personlige frihed	79	75	18	57	1	2	1
Trusler	714	588	281	307	55	29	42
Ejendomsforbrydelser	19 098	6 129	3 543	2 586	11 830	892	247
Dokumentfalsk	389	291	228	63	71	16	11
Brandstiftelse	205	146	70	76	6	5	48
Indbrud	1 564	1 321	693	628	85	134	24
Indbrud i banker, forretninger	786	655	367	288	38	77	16
Indbrud i beboelse	623	545	243	302	25	46	7
Indbrud i ubeboede bebyggelser	155	121	83	38	22	11	1
Tyveri	10 530	1 334	946	388	8 711	442	43
Tyverier fra bil, båd mv.	268	152	96	56	87	27	2
Butikstyverier mv.	7 941	271	129	142	7 344	299	27
Andre tyverier	2 321	911	721	190	1 280	116	14
Brugstyveri af indreg. køretøjer	727	623	353	270	39	57	8
Brugstyveri af knallert	235	22	20	2	204	9	-
Brugstyveri af cykel	166	8	5	3	152	6	-
Brugstyveri af andet	320	39	23	16	269	11	1
Ulovlig omgang med hittegods	307	70	42	28	217	17	3
Underslæb, bedr., mandatsvig	1 092	761	629	132	256	62	13
Afpresning og åger	62	59	16	43	1	-	2
Skyldnersvig	18	14	9	5	4	-	-
Hæleri	638	299	182	117	310	25	4
Røveri	916	843	116	727	3	5	65
Grov skattesvig	44	41	14	27	2	1	-
Hærværk	1 722	236	182	54	1 372	92	22
Uagtsomt hæleri	34	8	6	2	23	1	2
Berigelsesforbryd. og formuekrænkelse	129	14	9	5	105	9	1
Andre forbrydelser	2 661	1 497	449	1 048	956	153	55
Salg af narkotika	445	425	50	375	1	3	16
Smugling af narkotika	103	98	6	92	-	2	3
Uagtsomt manddrab mv. ved færdselsuheld	63	42	11	31	16	5	-
Øvrige straffelovsbestemmelser	2 050	932	382	550	939	143	36

¹ Omfatter tiltalefrafald, tiltale undladt og anden afgørelse.

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/strafna1

Tabel 195 Personer med fældende afgørelser, færdselslov og særlove. 2009

	I alt	Dom til frihedsstraf			Bøde	Tiltale- frafald	Anden afgørelse
		I alt	Betinget	Ubetinget			
Færdselslov i alt	97 288	3 571	2 141	1 430	93 562	123	32
Færdselslov med spiritus	1 265	495	361	134	760	9	1
Spirituskørsel	6 962	2 340	1 462	878	4 613	6	3
Mangler ved køretøj	6 252	-	-	-	6 248	1	3
Færdselslov i øvrigt	82 809	736	318	418	81 941	107	25
Særlov i alt	19 979	1 624	777	847	17 882	410	63
Lov om euforiserende stoffer	9 389	1 034	544	490	8 058	272	25
Våbenloven	2 277	475	162	313	1 703	75	24
Skatte- og afgiftslove mv.	198	63	36	27	135	-	-
Særlove i øvrigt	8 115	52	35	17	7 986	63	14

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/strafna1
Tabel 196 Kriminalitetshyppighed og national oprindelse. 2009

	Vestlige lande	Ikke-vestlige lande	Udenlandsk oprindelse			Dansk oprindelse	Befolkningen i alt
			Indvandrere	Efterkommere	I alt		
Mænd, 15-79 år, i alt	2 851	14 320	13 567	3 605	17 172	90 907	108 079
Kvinder, 15-79 år, i alt	1 009	2 716	3 126	600	3 726	26 431	30 157
Mænd, 15-79 år	65	174	124	207	136	95	100
Heraf:							
15-19 år	79	178	152	175	164	93	100
20-29 år	43	178	107	234	128	94	100
30-39 år	68	179	128	240	138	95	100
40-49 år	77	163	135	98	134	96	100
50-59 år	98	166	139	108	138	97	100
60-69 år	93	159	124	117	124	99	100
70-79 år	125	127	126	128	126	99	100
Kvinder, 15-79 år	86	117	100	160	106	99	100

Anm.: Omfatter alene personer, der er fundet skyldige (dvs. ekskl. personer med påtale opgivet eller frifindelse) i overtrædelse af straffelov, færdselslov eller andre særlove. Kriminalitetshyppigheden angiver hvor stor en andel af en given befolkningsgruppe, der har fået en dom for kriminalitet. Hyppigheden er her angivet som indekstal, hvor hyppigheden for alle i en aldersgruppe er sat lig 100. De samlede kriminalitetshyppigheder er aldersstandardiserede, dvs. der er korrigeret for, at aldersfordelingen ikke er ens for de forskellige herkomstgrupper. Kriminalitetshyppighederne er derfor indbyrdes sammenlignelige.

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/strafna1

Tabel 197 Kriminalitetsindeks for mænd. 2009

	Straffelov	Færdselslov	Særlov	I alt
	indeks, alle mænd = 100			
EU-lande				
Danmark	99	97	99	98
Tyskland	28	53	44	48
Polen	33	66	27	51
Sverige	64	63	44	59
Storbritannien	47	69	55	62
Øvrige Europa				
Tyrkiet	144	234	187	203
Bosnien-Hercegovina	152	103	104	110
Norge	45	60	65	52
Jugoslavien	231	218	203	208
Island	53	88	65	73
Afrika				
Somalia	271	112	363	202
Marokko	283	168	384	206
Asien				
Irak	162	198	148	173
Pakistan	148	203	199	181
Libanon	284	241	275	237
Iran	183	150	186	154
Vietnam	146	86	87	96
Afghanistan	195	170	116	161
Sri Lanka	151	139	105	130

Anm.: Udvalg af oprindelseslande med mindst 100 dømte mænd. Standardiseret for alder og socioøkonomisk status.

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/strafna1

Tabel 198 Indsatte i fængsler, arresthuse og pensioner

	Mænd		Kvinder		I alt	
	2008	2009	2008	2009	2008	2009
Gennemsnitligt dagligt antal indsatte	3 518	3 678	161	187	3 679	3 865
Antal nyindsættelser i løbet af året¹	12 968	13 045	1 229	1 199	14 197	14 244
Arresthuse og Københavns fængsler:						
Gennemsnitligt dagligt antal indsatte	1 418	1 521	82	95	1 500	1 617
Varetægt og anholdelse	1 122	1 227	68	77	1 190	1 304
Fængsel og forvaring	251	241	9	11	261	251
Bøde	-	-	-	-	-	-
Frihedsberøvelse iht. udlændingeloven	44	54	5	8	49	62
Andet	0	0	-	-	0	0
Statsfængsler:						
Gennemsnitligt dagligt antal indsatte	1 957	2 015	72	84	2 030	2 098
Varetægt og anholdelse	8	11	1	2	9	13
Fængsel og forvaring	1 932	1 987	72	81	2 003	2 068
Bøde	-	0	-	-	-	0
Frihedsberøvelse iht. udlændingeloven	-	-	-	-	-	-
Andet	17	16	0	0	17	16
Pensioner:						
Gennemsnitligt dagligt antal beboere	143	142	7	8	150	150
Betinget dømte	0	0	-	-	0	0
Prøveløsladte	-	-	-	-	-	-
Fængselsdømte	108	107	5	6	113	113
Klienter i frivilligt tilsyn	35	36	2	1	37	37

Anm.: Ekskl. Sandholmløjren og Åbenrå asylafdeling.

¹ Omfatter personer, der er nyindsat i arresthuse og fængsler som anholdte, varetægtsarrestanter eller dømte. Overførsler mellem institutioner er ikke medtalt.

Kilde: Direktoratet for Kriminalforsorgen

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/05

Tabel 199 Anke og kære af strafferetlige afgørelser. 2010

	Østre Landsret	Vestre Landsret	I alt	Højesteret			I alt
				Fra Østre Landsret	Fra Vestre Landsret	Fra anden ret	
Ankesager i alt	1 584	1 238	2 822	16	4	-	20
Tiltalte i alt	1 342	1 362	2 704	21	7	-	28
Heraf							
Skærpet afgørelse	179	164	343	5	4	-	9
Stadfæstet afgørelse	683	424	1 107	7	1	-	8
Formildet afgørelse	290	246	536	7	1	-	8
Anden afgørelse	15	21	36	2	1	-	3
Frifindelse begge instanser	5	7	12
Dom byret/frifindelse landsret	72	68	140
Frifindelse byret/dom landsret	27	18	45
Kæremål i alt	2 002	1 672	3 674	19	8	1	28

Anm.: Anden afgørelse er inklusive hævdede og bortfaldne sager.

Kilde: Domstolsstyrelsen
 Nye tal forventes offentliggjort november 2011
www.statistikbanken.dk/05

Tabel 200 Fogedforretninger, tinglysninger, døds- og konkursboer m.m. 2009

	Hoved- staden ¹	Øerne i øvrigt	Jylland	I alt
Fogedforretninger	108 479	126 252	159 444	394 175
Almindelige sager:				
Pengekrav	53 738	69 434	86 713	209 885
Pengekrav med udpantningsret	1 729	3 092	3 424	8 245
Kreditaftaleloven	561	698	984	2 243
Øvrige almindelige sager	152	192	203	547
Særlige sager:				
Forældremyndighedssager	492	667	899	2 058
Umiddelbare fogedforretninger	17 599	9 192	10 343	37 134
Forbud-/bevissikringsager	145	91	109	345
Øvrige særlige sager	41	70	77	188
Inkassoprocess:				
Betalingspåkrav	34 022	42 816	56 692	133 530
Begæringer om auktion om fast ejendom	2 857	5 812	5 767	14 436
Afholdte tvangsauktion om fast ejendom	2 263	4 985	5 378	12 626
Heraf: Gennemførte tvangsauktioner	685	1 866	1 804	4 355
Notarialforretninger	24 771	14 534	22 734	62 039
Tinglysningsforretninger i alt	1 858 775
Heraf:				
Skøder og andre adkomst-dokumenter	107 943
Pante- og løsørebreve i fast ejendom	505 897
Bil- og personbogen	268 649
Andre lysninger	976 286
Dødsboer i alt	13 618	17 615	24 598	55 831
Almindelige dødsboer:				
Boudlæg § 18	4 849	5 235	6 998	17 082
Udlagt til efterlevende ægtefælle § 22	152	249	318	719
Uskiftet bo § 24	2 188	4 156	5 954	12 298
Privat skifte § 25	3 069	3 708	5 643	12 420
Forenklet privat skifte §§ 33-34	1 440	2 058	3 394	6 892
Bobestyrerbo § 36	1 352	1 770	1 785	4 907
Sluttet i øvrigt	351	275	240	866
Genoptagne sager med ændret bobehandlingsmåde	111	113	205	429
Andre alm. sager	106	51	61	218
Særlige dødsboer i alt	17	18	40	75
Andre Skiftesager²	314	5 876	8 086	14 276
Konkursbegæring	38	1 799	2 385	4 222
Anmodning om gældssanering	64	1 742	2 639	4 445
Anmodning om betalingsstandsning	2	180	418	600
Anmodning om tvangsopløsning	10	1 780	2 182	3 972
Ægtefælleskifter	188	295	317	800
Øvrige sager	12	80	145	237

¹ Retskredse i København og omegn, dvs. nr. 1-12 og Sø- og Handelsretten. ² Inklusive 3.760 sager behandlet i Sø- og Handelsretten.

Kilde: Domstolsstyrelsen
 Nye tal forventes offentliggjort november 2011
www.statistikbanken.dk/05

Indkomst, forbrug og priser

1

Udviklingen i indkomst og forbrug

Indkomstbegreber

Indkomststatistikken omfatter både en familie- og en personstatistik. Hovedbegreberne er hhv. *personindkomst i alt* og *familieindkomst i alt*.

Personindkomsten dannes som summen af erhvervsindkomst, formueindkomst, overførselsindkomst og anden personindkomst, og familieindkomsten dannes som summen af *personindkomst i alt* for alle familiemedlemmer uanset personens alder.

Par med børn har størst indkomst

Set i en familiesammenhæng havde par med børn den højeste gennemsnitlige indkomst før skat i 2009 på 782.900 kr. Efter skat havde disse familier 488.300 kr. til disposition. For par uden børn var den gennemsnitlige indkomst før skat 539.400 kr.

Ved denne sammenligning skal der tages højde for, at par uden børn typisk er ældre end par med børn, og at børn i et vist omfang kan bidrage til den samlede familieindkomst.

Figur 1 Gennemsnitlige familieindkomster. 2009

Tabel 204

Mænd har større indkomst end kvinder

I 2009 var den gennemsnitlige indkomst i alt for personer på 15 år eller derover 274.300 kr. Mændene havde en større indkomst end kvinderne, idet mænds gennemsnitlige indkomst var på 307.200 kr. mod kvindernes 242.600 kr. Niveauet for den personlige indkomst topper for mænd såvel som kvinder i slutningen af fyrrerne.

Figur 2 Gennemsnitlig personindkomst i alt i de enkelte aldersklasser. 2009

Tabel 203

Nordsjællandske kommuner landets rigeste

Den gennemsnitlige familieindkomst efter skat, dvs. den disponible familieindkomst, var 294.400 kr. i 2009. De højeste gennemsnitlige disponible familieindkomster fandtes i kommunerne nord for Københavns Kommune. I Gentofte var den 454.100 kr. og i Rudersdal 441.700 kr. De laveste gennemsnitlige familieindkomster fandtes i København med 236.300 kr.

Figur 3 Gennemsnitlig disponibel familieindkomst. 2009

© Kort & Matrikelstyrelsen

Socioøkonomisk indkomstfordeling

Fordeles personerne efter både disponible personindkomst og efter socioøkonomisk placering er der blandt topledere kun 1,1 pct. med en disponibel indkomst under 100.000 kr. i 2009, mens der i den anden ende af skalaen var 97,7 pct. af de uddannelsessøgende og 37,9 pct. af kontanthjælpsmodtagere under denne indkomst.

Figur 4 Fordeling af disponibel personindkomst i socioøkonomiske grupper. 2009

Danmark har størst indkomstlighed

Til at måle, hvordan indkomsten i et samfund er fordelt, anvender man gini-koefficienten. Gini-koefficienten viser, hvor stor en del af de samlede indkomster der skal dirigeres om, for at der er fuld lighed. Jo højere gini-koefficienten er, des mere ulige er indkomstfordelingen i landet.

Figur 5 Gini-koefficienter i EU. 2009

Kilde: Eurostat.

Hvis gini-koefficienten antager værdien 0, er indkomsterne fuldstændig lige fordelt – dvs. alle har præcis den samme indkomst. Hvis den derimod antager værdien 100, er indkomsterne fuldstændigt ulige fordelt, dvs. én person har al indkomst i landet. Af tallene ses, at Danmark er blandt de lande i EU27 med størst indkomsthed.

2

Hvordan bruges indkomsten?

Størsteparten går til forbrug

Af Danmarks Statistiks forbrugsundersøgelse, hvor de private husstandes økonomiske forhold bliver undersøgt, er det muligt at se, hvad den samlede husstandsindkomst bliver brugt til.

En gennemsnitshusstand havde i 2008 en samlet indkomst på 587.784 kr. (forbrugsundersøgelsens indkomstbegreb og husstandsdefinition adskiller sig fra indkomststatistikens). En stor del af denne indkomst tilfaldt dog ikke husstanden selv, idet der blev betalt indkomstskatter mv. og eventuelle renteudgifter på husstandens lån (herunder lån i ejerboligen) – i alt 218.386 kr. Tilbage havde en gennemsnitshusstand 369.398 kr.

Størstedelen af indkomsten gik til forbrug – 308.094 kr. – mens 55.647 kr. gik til opsparing, herunder pensionsopsparing og opsparing i boligen. De sidste 5.657 kr. gik til bl.a. foreningskontingenter (herunder fagforeninger), gaver og velgørenhed.

Figur 6 Indkomstens anvendelse i forskellige husstande i pct. af samlet indkomst. 2008

Lønmodtagerne brugte hver anden tjente krone på forbrug

Selvstændige og lønmodtagerhusstandene var i 2008 de grupper, hvor forbruget udgjorde den mindste andel af den samlede indkomst. Pensionisthusstande og øvrige husstande ude af erhverv (kontanthjælpsmodtagere, studerende mv.) var bl.a. kendetegnet ved, at en betydeligt større del af indkomsten gik til forbrug. Øvrige husstande ude af erhverv havde tillige en negativ opsparing.

Husstandstyperne er meget forskellige

Ved vurderingen af disse forskelle skal det tages i betragtning, at husstandene er meget forskellige. Husstande, hvor hovedpersonen er lønmodtager eller selvstændig, er væsentlig større end de øvrige husstande, 2,5 personer pr. husstand, mod pensionisthusstandene på 1,4 personer og øvrige husstande på 1,8 personer.

Den samlede indkomst er betydeligt lavere i husstandene uden for erhverv, nemlig i gennemsnit 339.460 kr. i pensionisthusstandene og 240.263 kr. i øvrige ude af erhverv.

Selvstændige har haft størst forbrugsfremgang

Fra 2003 til 2008 har selvstændige husstande haft den største stigning i forbruget (65 pct.) efterfulgt af pensionisterne (32 pct.) og lønmodtagerhusstandene (27 pct.), mens forbruget for husstande ude af erhverv kun er steget med 4 pct.

Forskellen i udviklingen skyldes især, at grupperne som helhed har haft en forskellig udvikling, mens den relative sammensætning inden for den enkelte gruppe kun har ændret sig i mindre grad. Opgørelsen er foretaget i årets priser, så der er ikke taget højde for inflationen.

Figur 7 Forbrugsændring fra 2003 til 2008

De fleste penge gik til boligbenyttelse

Boligbenyttelse var i 2008 den største forbrugspost, idet 21 pct. af det samlede forbrug gik til egentlige boligudgifter, dvs. husleje i lejeboliger og en beregnet husleje i ejerboliger samt vedligeholdelse mv. Hertil kom 7 pct. til opvarmning og elektricitet. Transport mv. indgik med 17 pct.

Udgiften til fødevarer, drikkevarer og tobak var på 14 pct., mens posten *andre varer og tjenester*, der bl.a. omfatter udgifter til undervisning, børnepasning, restauranter og hoteller, forskellige tjenesteydelser, forsikringer mv. var på 15 pct. Fritidsudstyr og underholdning tegnede sig for 12 pct., mens beklædning og fodtøj kun indgik med 5 pct.

Figur 8 Forbrugets fordeling efter vare/tjenesteydelse. 2008

www.statistikbanken.dk/fu5

Vi bruger andelsmæssigt mindre på fødevarer og mere på bolig

Set over en længere periode har sammensætningen af forbruget ændret sig markant. Siden 1980 er forbruget af fødevarer, drikkevarer og tobak faldet fra at udgøre 24 pct. af de private husstandes totalforbrug til at udgøre 15 pct. i 2010.

Omvendt er andelen af udgifterne til boligbenyttelse, opvarmning og el steget fra 25 pct. i 1980 til 29 pct. i 2010. Beklædning og fodtøjs andel af privatforbruget er faldet fra at udgøre 5,7 pct. i 1980 til 4,3 pct. i 2010, mens andelen af udgifterne til transport og kommunikation er faldet en smule de sidste 15 år fra 15 pct. til 13,4 pct.

Figur 9 Udvalgte forbrugsposters andel af det totale forbrug

www.statistikbanken.dk/nat05

Vi drikker mindre øl og flere vinprodukter

Danskerne drikker færre øl, men lidt mere vin. I 2009 drak vi 476 mio. liter øl, hvilket er 6 pct. lavere end året før – en tendens, der er set de seneste år. I 2005 toppede forbruget med 574 mio. liter, og vores forbrug er altså faldet 17 pct. siden. Omvendt er det med forbruget af vin. Sidste år steg forbruget med 2 pct. til 189 mio. liter. Det er 9 pct. højere end i 2005, hvor vi drak 173 mio. liter. Omregnet til

ren alkohol er forbruget dog ikke vokset, selv om mængden af vin er steget. Stigningen i vores forbrug af vin er således sket blandt produkter med relativt lavt indhold af alkohol som fx cider på bekostning af mere traditionelle typer vin med en højere alkoholprocent.

Samlet er forbruget af alkohol faldet i 2009. Det gennemsnitlige forbrug af ren alkohol pr. indbygger over 14 år er 4 pct. lavere end året før. I 2009 drak hver indbygger over 14 år i gennemsnit 11,1 liter ren alkohol, hvilket svarer til ca. 14 genstande om ugen. En genstand svarer til 1,5 cl ren alkohol. I forhold til 2004, hvor hver indbygger over 14 år i gennemsnit drak 12,7 liter eller over 16 genstande om ugen, er det samlede gennemsnitlige alkoholforbrug 13 pct. lavere.

Figur 10 Samlet forbrug af afgiftsberigtiget alkohol

www.statistikbanken.dk/alko4

20 cigaretter færre end i 2008

Forbruget af cigaretter, cigarillos mv. faldt i 2009 med ca. 70 mio. stk. svarende til, at hver indbygger over 14 år i gennemsnit røg 20 cigaretter færre end året før. I de sidste fem år er forbruget faldet med mere end 750 mio. stk. Det svarer til, at hver indbygger over 14 år i gennemsnit røg over 250 cigaretter færre i 2009 end i 2004.

Figur 11 Forbruget af tobaksvarer

www.statistikbanken.dk/alko4

Husstandene og det offentlige

Indirekte tilskud fra det offentlige

Forbrugsundersøgelsen opgør også værdien af det indirekte tilskud fra det offentlige, som husstandene kan siges at modtage i det omfang, de udnytter gratis eller prisreducerede ydelser inden for sundhedsområdet, uddannelse og børnepasning.

På den anden side er en del af husstandenes forbrugsudgifter i virkeligheden en betaling til det offentlige i det omfang, at forbruget er pålagt moms eller andre afgifter. For den enkelte husstand kan man opstille regnestykket i forhold til det offentlige som vist i tabellen nedenfor.

Husstandenes tilskud til og fra det offentlige. 2008

	Alder					
	Alle	17-29	30-49	50-59	60-66	67 +
	tusinde kr.					
Borgernes betaling til det offentlige	249	142	318	298	265	149
Indkomstskatter mv.	179	95	232	221	190	101
Moms, afgifter, ejendomsskatter mv.	70	47	85	78	75	48
Offentlige ydelser til borgerne	143	124	149	97	140	187
Indkomstoverførsler	80	54	53	59	126	136
Udvalgte tilskud	63	70	96	39	14	51
Nettoydelse til det offentlige	106	18	169	201	125	-38
Gennemsnitlig husstandsindkomst	588	340	748	726	589	351

Husstandene er her inddelt efter hovedpersonens alder. Ved vurderingen af tallene skal man være opmærksom på, at såvel de unge husstande som de ældre husstande er relativt små, mens husstandene mellem 30 og 59 år er større og som oftest består af to erhvervsaktive voksne.

Indkomstskatter mv. omfatter også kontingent til arbejdsløsheds-kasserne. Indkomstoverførslerne omfatter en række overførselsindkomster som fx folkepension, bistandshjælp, dagpenge ved sygdom og arbejdsløshed, uddannelsesstøtte, boligydelse og børnefamilieydelse.

Udvalgte tilskud omfatter de vigtigste ydelser inden for sundhedsområdet, uddannelse og børnepasning, idet medicintilskuddene dog ikke er opgjort af praktiske grunde.

Nettoydelser til det offentlige stiger med alderen

Det ses, at husstandenes nettoydelser til det offentlige stiger med alderen indtil 60 år. Fra denne alder bliver det især almindeligt at modtage efterløn og folkepension, så for den ældste gruppe er der tale om, at det offentlige ydelser overstiger det, som de betaler til det offentlige i skat og afgifter.

Priser

Forbrugerprisindeks og prisindekset for indenlandsk vareforsyning

Forbrugerprisindekset måler prisudviklingen på de varer og tjenester, som forbrugerne typisk køber. Den pris, som forbrugeren reelt betaler inkl. moms og afgifter, bliver brugt til beregningen af prisudviklingen.

Udviklingen i forbrugerprisindekset udtrykker landets inflation. Prisindekset for indenlandsk vareforsyning måler derimod prisudviklingen i første omsætningsled.

Til beregningen af prisindekset for indenlandsk vareforsyning bliver der taget udgangspunkt i importørernes faktiske købspriser ekskl. moms og afgifter og producenterens faktiske salgspriser ekskl. moms og afgifter.

Prisindekset for indenlandsk vareforsyning fluktuerer mere

Prisindekset for indenlandsk vareforsyning fluktuerer generelt mere end forbrugerprisindekset. Det skyldes bl.a., at prisindekset for indenlandsk vareforsyning indeholder en række råvarer, hvor priserne svinger relativt meget, og som ikke indgår i forbrugerprisindekset.

Inflationen toppede i 1974

I 1974 toppede inflationen med en årlig ændring i forbrugerprisindekset på ca. 15 pct. og en ændring i prisindekset for indenlandsk vareforsyning på ca. 22 pct. I 1980 var den årlige ændring i forbrugerprisindekset på ca. 12 pct. og ca. 17 pct. i prisindekset for indenlandsk vareforsyning.

De høje olieprisstigninger i disse perioder havde på grund af den større vægt i prisindekset for indenlandsk vareforsyning et kraftigere gennemslag i dette indeks.

Devalueringerne af den danske krone i slutningen af 1970'erne var desuden med til at hæve importpriserne, der slår stærkere igennem i prisindekset for indenlandsk vareforsyning.

Prisindekset for indenlandsk vareforsyning var faldende i 1986-87, 1992-93, 1998 og 2009, mens forbrugerprisindekset har været stigende i hele perioden siden 1970, hvilket er ensbetydende med stigende priser for forbrugerne.

Vare- og tjenesteindeksene

Figur 13 viser de årlige ændringer i forbrugerprisindekset opdelt på varer og tjenester. Stigningerne i disse to delindeks afspejler det høje inflationsniveau fra starten af 1970'erne til starten af 1980'erne. Stigningerne i tjenesteindekset var større end stigningerne i vareindekset i perioderne før og efter oliekriserne.

Siden slutningen af 1980'erne har tjenestepreisindekset i næsten alle år ligget højere end vareprisindekset. Dette kan delvist henføres til, at tjenesteindekset i højere grad end vareindekset påvirkes af lønudviklingen. I 2008 steg priserne på varer imidlertid mere end priserne på tjenester, hvilket især kan henføres til høje prisstigninger på fødevarer i løbet af året.

Figur 12
Årlige ændringer
i prisindeks

www.statistikbanken.dk/pris9 og pris10

Figur 13 Årlige ændringer i prisindeks

www.statistikbanken.dk/pris6

Bolig-, fødevarer- og transportindeksene

De årlige ændringer i tre af forbrugerprisindeksets delindeks (hhv. bolig-, fødevarer- og transportindekset) er vist i figur 14. Overordnet viser disse delindeks samme udvikling som forbrugerprisindekset, dvs. største ændringer i perioden omkring de to oliekriser.

Fra 2002 til 2006 har stigningen i fødevarerpriserne ligget noget under prisudviklingen for boliger og transport. I 2004 var priserne på fødevarer ligefrem faldende, mens de efterfølgende er steget mere og mere frem til 2008. I 2008 steg fødevarerpriserne ganske kraftigt med 7,6 pct, hvorefter de i 2009 stort set var uændrede.

I 2010 steg priserne på fødevarer ganske svagt, mens boligindekset steg 3,7 procent, som følge af stigende priser på bl.a. husleje, fyringsolie og naturgas. Transportindekset steg 3,2 pct. i 2010, især som følge af højere benzinpriser.

Figur 14 Årlige ændringer i udvalgte delindeks

www.statistikbanken.dk/pris6

Største ændringer i forbrugerpriserne siden 2000

Figur 15 viser, hvilke vare- og tjenestegrupper der er faldet eller steget mest i pris fra januar 2000 til januar 2011. Telefoner er i perioden faldet med 93 pct. Her er det især mobiltelefoner, der har trukket priserne nedad.

Computere (-73 pct.) og fotografisk udstyr (-71 pct.) er også faldet kraftigt. Radio og tv er faldet knapt 45 pct., mens kartofler er faldet 40 pct. i perioden.

Vandafledningsafgift er i perioden steget med 81 pct. Uddannelse er steget med 83 pct., bl.a. som følge af, at tilskud til aftenskolerne er blevet nedsat.

Havearbejde mv. er steget 85 pct., og hjemmeservice (bl.a. rengøring og vinduespudsning) er steget 92 pct. Stigningen for de to tjenestegrupper skyldes bl.a. bortfald af tilskud til hjemmeservice. De stigende oliepriser gennem 2009 og 2010 medvirker til, at priserne på fyringsolie er steget 90% siden år 2000.

Samlet set er det i væsentlig grad varer med et højt teknologisk indhold, der er faldet mest i pris siden 2000, mens tjenester er steget mest.

Figur 15 Procentvis ændring i forbrugerpriserne. Jan. 2000 – jan. 2010

International sammenligning af prisudviklingen

Fra 2001 og frem til 2004 har inflationen i EU og USA svinget mellem 1 pct. og 3 pct.

Siden starten af 2004 og frem til midten af 2006 har inflationen ligget noget højere i USA end i EU, mens Danmark til gengæld har haft en lavere inflation end i EU som gennemsnit.

I anden halvdel af 2007 tog inflationen i både USA, EU, Danmark og Japan et spring opad, hvilket bl.a. skyldtes globalt stigende priser på fødevarer og energi. Denne stigning aftog dog i de sidste måneder af 2008, og stigningerne har været beskedne i 2009 – USA og Japan har endda oplevet deflation i flere måneder i 2009. I 2010 var prisstigningerne igen tiltagende, hovedsagligt som følge af stigende energipriser.

Figur 16 Inflation i EU, Danmark, USA og Japan

5

Ejendomspriser

Kraftig vækst på boliger afløst af faldende priser

Priserne på ejerboliger steg fra starten af 1990'erne og frem til 2006, hvor de første tegn på prisfald viste sig. Ejendomspriserne har været faldende til og med 2009, og det største prisfald har været inden for ejerlejligheder.

Figur 17 Udviklingen i priser på ejerboliger

www.statistikbanken.dk/ejen6

Tabel 201 Personindkomster fordelt efter indkomsttype. 2009

	Erhvervsindkomst			Overførselsindkomst			Formueindkomst, netto	Disponibel indkomst	
	Løn mv.	Virksomhedsoverskud mv.	I alt	Arbejdsløshedsdagpenge o.l.	Pensioner mv.	Sociale ydelser			I alt ³
	tusinde kr.								
Mænd og kvinder i alt	180,9	15,9	196,8	3,5	47,7	7,8	67,8	2,6	181,7
Selvstændige i alt¹	27,2	350,3	377,5	1,7	18,8	8,0	33,2	-91,3	208,2
Selvstændige med ansatte	14,4	595,2	609,6	0,2	7,7	6,9	17,9	-237,5	235,1
Selvstændige uden ansatte	31,8	287,1	318,9	2,2	22,0	8,4	37,7	-52,5	202,8
Medarbejdende ægtefæller	10,0	146,6	156,6	0,3	20,0	5,1	33,9	8,0	152,8
Lønmodtagere i alt	330,4	2,2	332,6	2,9	4,5	3,9	19,1	1,5	229,5
Topledere	604,0	8,2	612,1	1,0	6,9	1,1	12,1	36,6	376,1
Lønmodtagere, højeste niveau	438,9	4,7	443,6	1,8	5,7	2,6	17,8	3,9	289,8
Lønmodtagere, mellemniveau	363,4	1,7	365,2	1,7	3,4	3,2	17,4	-1,0	247,1
Lønmodtagere, grundniveau	272,6	0,9	273,5	3,7	2,8	4,5	19,3	-2,5	196,3
Andre lønmodtagere	247,6	0,8	248,4	5,2	4,0	5,7	21,7	-3,1	181,2
Uden nærmere angivelse	300,4	3,8	304,2	2,6	10,5	4,7	23,6	10,0	221,9
Arbejdsløse	58,7	2,2	60,9	112,0	1,0	23,4	143,4	-4,7	148,0
Midlertidigt ude af arbejdsstyrken	10,6	0,3	10,9	32,3	7,0	118,8	173,5	-5,1	138,7
Uden for arbejdsstyrken									
Pensionister m.v.	2,5	0,3	2,8	0,1	166,5	0,8	175,8	21,1	151,2
Kontanthjælpsmodtagere	4,8	0,1	4,9	0,3	3,3	127,1	149,1	-3,8	118,4
Andre uden for arbejdsstyrken ²	11,7	0,4	12,1	0,2	5,3	5,0	24,9	2,2	38,2

Anm.: På www.statistikbanken.dk/indkf1 fremgår det, hvordan indkomsten er beregnet.

Nye tal forventes offentliggjort marts 2012

¹ Inkl. medarbejdende ægtefæller. ² Inkl. uoplyst. ³ Inkl. andre overførsler.

www.statistikbanken.dk/06

Tabel 202 Disponibel indkomst fordelt efter køn og indkomstniveau. 2009

	Mænd	Kvinder	I alt	Mænd	Kvinder	I alt
	tusinde			pct.		
Antal personer i alt	2 199,1	2 276,1	4 475,2	49	51	100
Disponibel indkomst						
Under 50 000 kr.	226,1	198,8	424,9	53	47	100
50 000 -99 999 kr.	202,8	291,4	494,2	41	59	100
100 000 -149 999 kr.	400,1	497,2	897,3	45	55	100
150 000 -199 999 kr.	405,4	515,1	920,5	44	56	100
200 000 -249 999 kr.	391,4	409,4	800,7	49	51	100
250 000 -299 999 kr.	264,2	221,7	485,8	54	46	100
300 000 -349 999 kr.	136,7	81,1	217,8	63	37	100
350 000 -399 999 kr.	67,3	30,0	97,3	69	31	100
400 000 -449 999 kr.	34,9	12,9	47,8	73	27	100
450 000 -499 999 kr.	19,9	6,2	26,1	76	24	100
500 000 -599 999 kr.	20,3	5,8	26,1	78	22	100
600 000 -699 999 kr.	9,9	2,4	12,2	81	19	100
700 000 -799 999 kr.	5,5	1,2	6,7	82	18	100
800 000 -899 999 kr.	3,4	0,7	4,2	82	18	100
900 000 -999 999 kr.	2,4	0,5	2,9	83	17	100
1 000 000 -1 999 999 kr.	6,6	1,3	7,9	84	16	100
2 000 000 -2 999 999 kr.	1,2	0,2	1,4	85	15	100
3 mio. kr. +	1,0	0,2	1,2	86	14	100

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/06

Tabel 203 Disponibel indkomst fordelt efter køn og alder. 2009

	Antal personer	Nedre kvartil	Median	Øvre kvartil	Gennemsnit	Gini-koefficient
	tusinde	tusinde kr.				
Mænd og kvinder						
I alt	4 475,2	113,5	172,6	237,3	181,7	0,35
15-19 år	346,7	8,3	21,5	45,8	31,6	0,53
20-24 år	310,2	68,0	101,3	138,3	106,2	0,28
25-29 år	297,0	107,3	160,1	202,0	154,9	0,26
30-34 år	345,3	155,1	200,3	241,4	196,2	0,24
35-39 år	382,3	170,2	217,3	265,1	220,1	0,25
40-44 år	411,0	172,4	223,0	275,7	230,8	0,27
45-49 år	397,3	169,1	221,3	275,7	231,6	0,29
50-54 år	362,7	164,8	218,0	274,0	230,8	0,29
55-59 år	349,0	160,4	214,0	271,6	227,3	0,29
60-64 år	371,9	133,9	180,9	249,9	205,7	0,33
65-69 år	298,3	106,7	144,2	202,1	171,3	0,33
70-74 år	216,7	101,4	135,8	179,9	157,2	0,30
75 år +	386,8	112,1	138,5	170,6	154,5	0,25
Mænd						
I alt	2 199,1	117,1	183,8	253,5	194,6	0,39
15-19 år	177,9	7,7	20,8	46,2	32,2	0,54
20-24 år	158,7	65,0	103,9	147,3	110,1	0,31
25-29 år	148,8	107,1	165,8	211,8	159,8	0,28
30-34 år	172,4	151,8	205,6	250,9	200,3	0,27
35-39 år	191,7	167,8	223,0	277,1	225,9	0,29
40-44 år	208,1	170,8	228,7	290,0	239,3	0,32
45-49 år	200,9	171,1	230,4	293,5	243,7	0,34
50-54 år	182,3	170,9	231,2	295,6	247,2	0,33
55-59 år	174,0	170,8	231,4	295,0	248,0	0,32
60-64 år	185,0	148,2	204,9	279,9	232,9	0,37
65-69 år	145,7	122,4	162,5	235,6	197,5	0,35
70-74 år	102,2	116,9	148,5	209,5	180,4	0,32
75 år +	151,3	115,3	141,8	189,7	170,9	0,29
Kvinder						
I alt	2 276,1	110,2	164,0	222,7	169,2	0,30
15-19 år	168,8	9,0	22,2	45,4	31,0	0,51
20-24 år	151,5	70,7	99,1	131,3	102,2	0,25
25-29 år	148,2	107,4	155,9	193,5	150,0	0,24
30-34 år	172,9	157,5	196,2	232,8	192,1	0,20
35-39 år	190,6	171,8	212,8	255,0	214,2	0,20
40-44 år	202,9	173,6	218,1	264,1	222,1	0,21
45-49 år	196,4	167,7	213,8	261,2	219,2	0,22
50-54 år	180,3	160,6	207,0	255,4	214,2	0,23
55-59 år	175,0	153,7	199,7	250,0	206,8	0,23
60-64 år	186,9	125,5	162,0	220,0	178,8	0,26
65-69 år	152,6	94,2	130,4	173,4	146,3	0,27
70-74 år	114,5	87,5	125,8	157,5	136,4	0,25
75 år +	235,5	108,6	137,1	162,1	143,9	0,22

Nye tal forventes offentliggjort juni 2012

www.statistikbanken.dk/06

Tabel 204 (side 1 af 2)

Gennemsnitlig indkomst i de enkelte kommuner. 2009

Komm. kode	Mænd			Kvinder			I alt			
	Erhvervs- indkomst	Overførsels- indkomst	Disponibel indkomst	Erhvervs- indkomst	Overførsels- indkomst	Disponibel indkomst	Erhvervs- indkomst	Overførsels- indkomst	Disponibel indkomst	
	tusinde kr.									
	Hele landet	233,3	60,6	194,6	161,5	74,7	169,2	196,8	67,8	181,7
	København by	238,1	52,5	189,5	177,2	67,7	169,6	206,8	60,3	179,3
101	København	229,4	50,3	181,6	174,0	65,3	164,7	201,2	57,9	173,0
147	Frederiksberg	278,1	59,3	219,3	190,7	76,4	187,1	231,2	68,5	202,0
155	Dragør	301,4	72,0	248,7	201,0	74,6	199,9	249,0	73,4	223,2
185	Tårnby	240,7	60,7	206,9	176,0	73,4	179,5	207,1	67,3	192,7
	Københavns omegn	270,1	62,0	222,0	181,3	76,9	184,8	223,9	69,8	202,7
165	Albertslund	207,8	60,2	183,3	159,9	74,1	166,5	183,6	67,2	174,8
151	Ballerup	231,6	67,0	197,7	168,9	79,8	174,2	199,1	73,6	185,6
153	Brøndby	205,5	66,4	183,9	148,8	81,5	163,2	176,1	74,2	173,2
157	Gentofte	457,7	68,1	349,0	226,2	78,0	228,2	333,1	73,4	284,0
159	Gladsaxe	255,1	56,5	205,6	184,1	74,9	182,8	218,3	66,0	193,8
161	Glostrup	242,4	59,6	203,5	171,4	78,2	176,9	205,5	69,2	189,7
163	Herlev	230,4	63,0	199,6	169,9	77,0	176,1	198,7	70,3	187,3
167	Hvidovre	231,3	57,7	192,7	171,9	73,8	172,3	200,6	66,0	182,1
169	Høje-Taastrup	239,6	57,9	201,8	172,0	72,7	172,9	205,4	65,4	187,2
183	Ishøj	208,2	57,3	177,0	156,4	73,8	162,1	182,0	65,6	169,5
173	Lyngby-Taarbæk	312,3	66,8	253,0	202,6	81,5	206,5	254,4	74,5	228,4
175	Rødovre	225,7	60,8	191,7	164,9	80,0	173,0	193,9	70,9	181,9
187	Vallensbæk	281,9	58,1	228,9	200,2	66,8	190,2	240,5	62,5	209,3
	Nordsjælland	291,8	66,9	236,5	192,8	75,4	191,6	240,7	71,3	213,3
201	Allerød	329,0	60,4	253,0	222,1	67,2	208,2	274,0	63,9	230,0
240	Egedal	302,1	52,6	230,5	215,2	61,8	192,7	257,9	57,3	211,3
210	Fredensborg	302,2	63,9	237,6	190,3	74,6	190,7	243,8	69,5	213,2
250	Frederikssund	251,2	60,6	206,5	179,4	73,4	177,3	214,7	67,1	191,7
190	Furesø	318,4	70,0	252,1	212,2	76,9	203,7	263,0	73,6	226,9
270	Gribskov	239,0	66,4	207,1	175,8	73,5	180,1	207,0	70,0	193,4
260	Halsnæs	209,9	68,5	188,6	160,8	78,6	168,9	185,1	73,6	178,6
217	Helsingør	245,1	69,5	209,9	168,8	80,7	178,6	205,6	75,3	193,7
219	Hillerød	279,6	59,8	222,3	195,9	70,0	186,2	236,2	65,1	203,6
223	Hørsholm	404,5	84,8	313,4	202,3	85,2	210,4	295,9	85,0	258,1
230	Rudersdal	384,7	81,1	310,2	214,0	83,2	219,6	294,9	82,2	262,6
	Bornholm	172,6	76,8	169,4	124,7	86,9	154,1	148,2	81,9	161,6
	Østsjælland	268,8	58,2	214,7	188,3	69,4	181,6	227,5	64,0	197,7
253	Greve	272,0	59,9	220,6	191,3	69,5	184,5	230,6	64,9	202,1
259	Køge	246,6	57,6	201,0	175,3	71,5	174,6	210,0	64,7	187,4
350	Lejre	281,0	54,8	217,3	196,4	65,6	181,8	238,4	60,2	199,4
265	Roskilde	271,2	59,8	217,1	190,0	70,2	183,7	229,4	65,2	199,9
269	Solrød	297,4	54,5	225,5	200,1	65,1	185,6	247,6	59,9	205,1
	Vest- og Sydsjælland	210,8	65,9	184,6	149,5	79,0	163,8	179,7	72,5	174,0
320	Faxe	231,9	57,5	190,6	160,3	73,9	166,9	195,7	65,8	178,6
376	Guldborgsund	187,5	72,7	173,5	136,1	82,8	157,7	161,5	77,8	165,5
316	Holbæk	233,9	57,8	193,7	165,8	72,4	171,0	199,0	65,3	182,1
326	Kalundborg	213,8	64,7	186,8	151,2	79,0	164,2	182,4	71,9	175,4
360	Lolland	171,8	79,5	164,4	119,9	90,2	149,4	145,8	84,9	156,9
370	Næstved	222,6	61,8	190,7	156,4	76,3	167,0	188,7	69,3	178,6
306	Odsherred	181,4	77,6	176,9	132,5	87,9	158,2	156,8	82,8	167,5
329	Ringsted	238,2	55,3	195,4	170,2	70,2	171,8	203,7	62,9	183,5
330	Slagelse	210,1	65,9	186,1	147,6	78,9	163,3	178,3	72,5	174,5
340	Sorø	233,6	59,4	195,2	164,5	74,2	169,4	198,4	67,0	182,0
336	Stevns	232,4	61,4	195,6	161,6	73,9	170,2	196,8	67,7	182,8
390	Vordingborg	191,5	72,9	174,4	139,3	84,8	160,9	164,9	79,0	167,5

Anm.: På www.statistikbanken.dk/indkf1 fremgår det, hvordan indkomsten er beregnet.

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/06

Tabel 205 Indkomst i alt. 2009

	Antal familier	Nedre kvartil	Median	Øvre kvartil	Gennemsnit
	tusinde	tusinde kr.			
Familier i alt	2 776,4	202,6	345,0	607,9	443,8
Uden børn	2 014,6	180,1	272,7	438,1	349,9
Med 1 barn	310,1	371,1	577,8	771,5	615,7
Med 2 børn	326,4	517,8	693,8	874,3	739,7
Med 3 eller flere børn	125,3	503,7	699,1	895,1	757,0
Par	1 327,0	402,7	603,6	789,3	648,3
Uden børn	733,4	317,9	478,6	666,9	539,4
Med 1 barn	212,1	543,3	684,4	851,4	734,8
Med 2 børn	272,3	608,1	741,2	915,9	809,2
Med 3 eller flere børn	109,3	582,4	739,5	929,9	810,6
Enlige i alt	1 449,4	161,8	217,7	324,0	256,6
Uden børn	1 281,2	155,9	202,0	302,1	241,5
Med 1 barn	98,0	245,6	331,2	425,9	358,0
Med 2 eller flere børn	70,1	286,3	361,2	449,7	390,6

Anm.: På www.statistikbanken.dk/indkf1 fremgår det, hvordan indkomsten er beregnet.

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/06

Tabel 206 Indkomst i alt fordelt efter familietype og indkomstniveau. 2009

	Familier i alt			Enlige				Par				
	I alt	Uden børn	Med børn	I alt	Uden børn	Med 1 barn	Med 2 + børn	I alt	Uden børn	Med 1 barn	Med 2 børn	Med 3 + børn
	tusinde											
Antal familier i alt	2 776,4	2 014,6	761,8	1 449,4	1 281,2	98,0	70,1	1 327,0	733,4	212,1	272,3	109,3
Under 50 000 kr.	69,3	65,4	3,9	63,4	61,8	1,1	0,5	5,9	3,6	0,8	0,9	0,6
50 000 - 9 999 kr.	78,6	76,3	2,3	75,4	74,0	1,0	0,5	3,2	2,4	0,3	0,3	0,2
100 000 -149 999 kr.	163,4	159,5	3,9	156,6	154,0	2,0	0,6	6,8	5,5	0,6	0,4	0,2
150 000 -199 999 kr.	366,8	355,5	11,3	349,3	340,4	7,1	1,7	17,5	15,1	1,3	0,7	0,4
200 000 -249 999 kr.	275,2	249,9	25,3	205,4	184,5	14,6	6,3	69,8	65,4	2,1	1,4	0,8
250 000 -299 999 kr.	241,8	210,0	31,8	165,6	140,7	13,8	11,2	76,2	69,3	3,4	2,2	1,2
300 000 -349 999 kr.	213,3	175,0	38,3	139,2	112,5	15,1	11,6	74,1	62,5	5,5	3,9	2,2
350 000 -399 999 kr.	178,1	137,9	40,2	103,7	78,9	13,3	11,5	74,4	59,0	6,8	5,1	3,5
400 000 -449 999 kr.	141,5	103,5	38,0	68,2	49,4	9,9	8,8	73,3	54,1	8,5	6,9	3,9
450 000 -499 999 kr.	117,6	80,2	37,3	40,5	28,3	6,5	5,7	77,1	51,9	11,3	9,4	4,4
500 000 -599 999 kr.	219,3	128,5	90,8	40,9	27,7	7,1	6,1	178,4	100,7	32,1	33,1	12,4
600 000 -699 999 kr.	211,2	98,2	113,0	17,6	11,7	3,1	2,7	193,7	86,5	39,2	50,4	17,5
700 000 -799 999 kr.	168,4	65,9	102,5	8,7	5,9	1,4	1,3	159,8	59,9	33,5	48,7	17,6
800 000 -899 999 kr.	114,4	39,2	75,2	4,6	3,3	0,7	0,7	109,8	36,0	23,9	36,2	13,7
900 000 -999 999 kr.	71,6	22,4	49,2	2,8	2,1	0,4	0,3	68,8	20,3	15,0	24,1	9,3
1 000 000 -1 999 999 kr.	132,1	41,2	90,9	6,1	4,8	0,8	0,6	126,0	36,4	25,6	44,8	19,2
2 000 000 -2 999 999 kr.	9,0	3,6	5,4	0,8	0,6	0,1	0,1	8,2	2,9	1,4	2,6	1,3
3 mio. kr. +	4,8	2,4	2,5	0,6	0,6	0,1	0,0	4,2	1,8	0,6	1,1	0,7

Anm.: På www.statistikbanken.dk/indkf1 fremgår det, hvordan indkomsten er beregnet.

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/06

Tabel 207 Familieindkomster fordelt efter boligforhold. 2009

	Boligtype					I alt	Boligform	
	Parcel- og stuehuse	Række- og kæde- og dobbelt-huse	Etageboliger	Kollegieboliger	Andre boliger ¹		Ejerbolig	Lejerbolig ²
tusinde kr.								
Indkomst i alt								
Familier i alt	577,4	401,1	323,3	119,0	326,3	443,8	601,1	305,8
Uden børn	448,2	329,6	287,2	115,5	265,8	349,9	478,8	263,8
Med 1 barn	722,2	560,4	467,3	276,8	588,7	615,7	745,8	451,3
Med 2 børn	806,6	656,3	544,9	330,4	749,3	739,7	823,3	535,6
Med 3 eller flere børn	836,8	654,3	504,9	454,8	798,1	757,0	859,8	532,5
Par i alt	697,2	599,9	530,9	234,1	626,5	648,3	705,3	513,3
Uden børn	574,5	503,2	478,4	217,3	526,0	539,4	586,1	447,1
Med 1 barn	781,2	716,2	614,4	329,9	726,8	734,8	795,4	596,2
Med 2 børn	838,1	779,9	664,8	365,2	840,2	809,2	847,5	661,5
Med 3 eller flere børn	862,7	747,5	572,8	478,4	869,0	810,6	876,1	611,6
Enlige i alt	291,6	264,9	247,7	106,8	200,7	256,6	334,5	230,4
Uden børn	270,9	243,8	237,2	106,0	192,4	241,5	315,5	216,8
Med 1 barn	413,9	365,1	327,3	200,0	337,6	358,0	459,4	322,3
Med 2 eller flere børn	436,9	393,0	355,1	241,5	377,6	390,6	486,8	354,6
Samlet indkomst med nettorenter								
Familier i alt	567,7	400,0	315,7	117,5	306,7	435,9	594,8	296,4
Uden børn	456,3	333,2	281,8	114,2	258,9	350,8	490,6	257,4
Med 1 barn	691,9	546,1	450,1	271,4	528,7	591,3	717,0	432,5
Med 2 børn	774,6	641,3	525,7	322,7	651,2	711,1	793,2	510,6
Med 3 eller flere børn	769,6	638,1	489,7	367,0	621,9	702,1	792,3	505,0
Par i alt	681,5	595,5	515,6	230,6	569,7	633,2	692,2	493,4
Uden børn	583,1	507,9	467,4	214,9	505,5	541,9	596,5	434,0
Med 1 barn	747,7	697,2	590,2	324,7	647,6	704,3	763,4	569,1
Med 2 børn	804,4	762,3	640,3	356,7	722,2	777,0	815,9	627,2
Med 3 eller flere børn	792,0	729,2	554,9	377,2	666,9	749,2	806,2	576,4
Enlige i alt	296,3	266,1	243,0	105,6	196,6	255,2	345,5	224,9
Uden børn	278,3	246,8	233,2	104,8	189,4	241,4	329,4	212,1
Med 1 barn	400,3	356,5	316,8	194,4	312,4	346,7	448,4	310,9
Med 2 eller flere børn	424,5	383,5	344,6	235,9	359,2	379,6	476,6	343,3
Disponibel indkomst								
Familier i alt	379,6	274,1	215,6	88,2	211,7	294,4	396,7	204,5
Uden børn	311,5	232,0	192,5	85,7	181,7	240,5	333,9	178,0
Med 1 barn	453,7	362,6	302,8	201,6	351,3	390,9	468,5	292,9
Med 2 børn	505,8	426,3	357,5	239,8	427,4	467,9	516,5	349,0
Med 3 eller flere børn	506,6	436,9	354,0	248,8	410,4	469,7	519,3	361,3
Par i alt	453,5	399,6	346,0	169,8	383,4	422,5	459,9	333,7
Uden børn	397,6	348,9	315,5	158,8	348,3	369,2	406,0	296,4
Med 1 barn	489,1	455,1	387,9	236,1	425,8	461,1	498,0	376,5
Med 2 børn	523,4	496,2	423,6	260,3	468,3	506,5	530,0	416,2
Med 3 eller flere børn	519,1	487,0	390,2	251,7	434,3	495,7	527,1	400,3
Enlige i alt	203,3	188,1	168,1	79,6	139,9	177,1	235,0	157,6
Uden børn	190,6	174,3	160,3	78,9	134,8	166,8	224,3	147,7
Med 1 barn	268,7	246,5	221,9	151,8	215,9	239,1	297,8	218,4
Med 2 eller flere børn	302,3	280,8	258,0	187,6	262,6	277,6	331,5	257,4

Anm.: På www.statistikbanken.dk/indkf1 fremgår det, hvordan indkomsterne er beregnet.

Nye tal forventes offentliggjort marts 2012

¹ Inkl. uoplyst boligart. ² Andelsboliger er talt med under lejerboliger.www.statistikbanken.dk/06

Tabel 208 Børnefamiliers indkomst. 2009

	Antal familier	Yngste barns alder						I alt
		0-2 år	3-6 år	7-12 år	13-14 år	15-17 år	18-24 år	
		tusinde			tusinde kr.			
Indkomst i alt								
Familier i alt	761,8	638,6	674,2	702,4	716,4	724,8	755,3	692,1
Med 1 barn	310,1	577,5	544,4	548,0	586,0	630,5	734,5	615,7
Med 2 børn	326,4	678,5	710,3	737,6	776,9	839,7	888,4	739,7
Med 3 eller flere børn	125,3	688,0	735,2	797,8	861,4	916,3	942,7	757,0
Par i alt	593,7	683,5	761,2	816,8	840,0	855,5	875,7	782,9
Med 1 barn	212,1	631,2	680,0	723,1	751,4	780,0	858,2	734,8
Med 2 børn	272,3	714,4	776,7	827,3	866,5	925,8	974,2	809,2
Med 3 eller flere børn	109,3	726,0	792,4	862,9	921,1	983,7	1 017,8	810,6
Enlige i alt	168,1	270,1	329,3	368,7	389,8	405,1	457,6	371,6
Med 1 barn	98,0	246,4	302,8	340,7	357,0	373,9	447,1	358,0
Med 2 eller flere børn	70,1	297,0	351,5	392,0	431,4	484,0	558,8	390,6
Samlet indkomst med nettorenter								
Familier i alt	761,8	600,5	639,7	671,7	690,1	699,2	732,5	660,9
Med 1 barn	310,1	544,2	519,5	526,3	566,0	609,5	713,4	591,3
Med 2 børn	326,4	641,4	682,1	712,3	753,9	811,8	857,2	711,1
Med 3 eller flere børn	125,3	637,9	678,7	743,0	798,9	850,0	867,4	702,1
Par i alt	593,7	642,0	721,1	779,5	808,1	823,4	848,4	745,9
Med 1 barn	212,1	594,1	648,0	693,4	725,1	752,6	832,9	704,3
Med 2 børn	272,3	674,9	745,6	798,2	840,7	893,5	937,5	777,0
Med 3 eller flere børn	109,3	671,7	729,0	800,6	850,7	908,9	929,1	749,2
Enlige i alt	168,1	259,8	317,2	357,3	378,3	395,1	446,3	360,4
Med 1 barn	98,0	236,6	290,6	328,5	345,8	363,7	435,6	346,7
Med 2 eller flere børn	70,1	286,2	339,4	381,3	419,6	474,4	548,4	379,6
Disponibel indkomst								
Familier i alt	761,8	399,1	422,5	441,8	455,6	463,1	485,0	436,8
Med 1 barn	310,1	359,8	344,4	347,4	373,4	403,4	471,4	390,9
Med 2 børn	326,4	424,6	447,6	465,6	496,2	537,3	573,8	467,9
Med 3 eller flere børn	125,3	431,1	452,6	494,4	535,1	570,5	584,6	469,7
Par i alt	593,7	423,7	470,3	505,9	527,8	540,1	559,8	488,3
Med 1 barn	212,1	390,2	421,7	449,2	471,7	492,1	548,5	461,1
Med 2 børn	272,3	444,3	484,4	515,5	547,8	586,7	625,2	506,5
Med 3 eller flere børn	109,3	449,6	479,8	526,3	564,9	606,0	622,6	495,7
Enlige i alt	168,1	196,8	232,9	254,7	264,8	274,5	300,1	255,2
Med 1 barn	98,0	172,8	206,6	227,0	237,4	250,9	292,2	239,1
Med 2 eller flere børn	70,1	223,9	255,0	277,9	299,7	334,2	376,8	277,6

Anm.: På www.statistikbanken.dk/indkf1 fremgår det, hvordan indkomsten er beregnet.

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/06

Tabel 209 Personer fordelt efter familiens velfærd. 2009

	0-15 år	16-19 år	20-24 år	25-29 år	30-39 år	40-49 år	50-59 år	60-69 år	69 + år	I alt
Hvor let er det for familien at få pengene til at slå til? pct.										
I alt	100	100	100	100	100	100	100	100	100	100
Meget let	11	12	9	13	14	16	23	24	22	17
Let	31	33	29	30	31	33	37	37	41	34
Nogenlunde let	31	28	25	27	31	27	22	25	24	27
Lidt svært	16	15	22	17	13	14	11	8	8	13
Svært eller meget svært	11	12	16	13	10	9	7	6	4	9
Synes familien, at boligudgiften er en byrde?										
I alt	100	100	100	100	100	100	100	100	100	100
Ikke noget problem	57	63	60	61	59	65	78	82	85	68
Noget af en byrde	32	25	27	28	31	26	16	14	12	24
En tung byrde	11	11	13	11	10	8	6	4	3	8

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/ifv1 og ifv5

Tabel 210 Indkomst, forbrug, skat mv. fordelt efter samlet indkomst. 2008

	Husstandens samlede indkomst					Alle
	Under 150 000 kr.	150 000- 299 999 kr.	300 000- 499 999 kr.	500 000- 799 999 kr.	800 000 kr. +	
	kr. pr. husstand					
A. Erhvervsindkomst (B+C)	25 426	48 151	201 312	464 601	920 444	397 506
B. Løn mv.	35 839	53 158	195 505	448 263	861 574	379 092
C. Virksomhedsoverskud mv.	-10 413	-5 007	5 807	16 338	58 870	18 414
D. Formueindkomster	5 681	12 319	27 913	43 310	91 449	42 793
E. Overførsler fra private	6 502	28 073	64 335	64 089	51 772	49 242
F. Overførsler fra det offentlige	60 244	129 697	88 822	66 804	38 528	79 844
G. Andre indkomster og afstemning	2 855	1 765	6 566	5 063	6 704	4 927
H. Bruttoindkomst (A+D+E+F+G)	100 708	220 004	388 947	643 867	1 108 897	574 312
I. Kapitaloverførsler til husstanden	237	950	3 272	5 578	43 168	13 472
J. Samlet indkomst (H+I)	100 945	220 954	392 219	649 445	1 152 066	587 784
K. Indkomstskatter mv.	23 015	53 945	110 964	192 738	378 078	179 413
L. Private renteudgifter mv.	5 243	9 631	21 947	43 531	84 693	38 973
M. Disponibel indkomst (J-K-L)	72 687	157 378	259 309	413 176	689 295	369 398
N. Udbetalinger fra kapitalpensioner	451	2 213	15 869	14 366	4 930	8 576
O. Skat af udbetalinger fra kapitalpensioner	180	886	6 356	6 469	2 002	3 589
P. Beløb til rådighed (M+N-O)	72 957	158 705	268 822	421 072	692 223	374 385
Q. Bøder	130	143	258	285	389	263
R. Gaver, velgørenhed	2 472	4 121	5 220	4 740	8 053	5 458
S. Kontingent til foreninger	891	1 306	3 340	6 382	9 362	4 923
T. Nettoopsparing (U+V+X+Y)	-57 890	-18 786	16 690	64 744	174 896	55 647
U. Pensions- og ATP-bidrag	1 796	6 613	21 109	54 899	127 665	51 455
V. Indbetaling til privat livsforsikring mv.	187	182	804	2 640	3 774	1 777
X. Værdi af til- og ombygning mv. af bolig	7 557	1 994	8 767	24 606	33 480	16 769
Y. Opsparing i øvrigt inkl. residual	-67 430	-27 575	-13 991	-17 400	9 976	-14 354
Z. Forbrug (P-Q-R-S-T)	127 355	171 922	243 315	344 921	499 523	308 094
Fødevarer	14 811	18 435	25 361	37 247	50 424	32 151
Drikkevarer og tobak	5 250	7 255	9 803	12 529	14 195	10 665
Beklædning og fodtøj mv.	9 990	8 300	11 239	18 842	29 107	16 697
Boligbenyttelse	29 212	50 196	58 903	67 959	90 931	65 571
Elektricitet, opvarmning	9 632	15 170	18 725	23 909	30 253	21 494
Boligudstyr, husholdningstjenester o.l.	4 557	7 649	12 040	21 290	32 276	17 798
Medicin og lægeudgifter	2 836	6 178	8 320	8 186	11 089	8 223
Køb af transportmidler	3 181	2 961	12 482	19 686	35 853	17 283
Anden transport og kommunikation	13 820	15 925	27 493	41 570	63 204	36 225
Fritidsudstyr, underholdning og rejser	15 788	19 120	27 891	42 244	60 604	36 662
Andre varer og tjenester	18 280	20 734	31 057	51 461	81 587	45 324
Indirekte tilskud fra det offentlige i alt	66 451	54 974	42 658	64 653	87 883	63 224
Børnepasning	2 710	5 487	6 928	17 914	25 110	13 393
Uddannelse	53 813	16 757	19 754	33 613	54 113	32 507
Sundhed	9 929	32 730	15 977	13 126	8 660	17 324
Produktions- og importskatter i alt	26 381	34 001	55 279	82 152	114 826	69 754
Moms	18 220	21 888	32 779	50 314	69 462	42 602
Punktafgifter	6 042	9 416	17 452	25 461	34 626	21 062
Stempelafgifter	296	39	140	267	768	313
Ejendomsskatter	1 824	2 659	4 909	6 111	9 971	5 777
	antal					
Personer pr. husstand	1,1	1,3	1,7	2,5	3,1	2,1
heraf voksne	1,0	1,2	1,4	1,9	2,1	1,6
Husstande i undersøgelsen	113	539	606	602	655	2 515
Husstande i Danmark – tusinde	125	641	613	534	679	2 592

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/fu5 og fu6

Tabel 211

Indkomst, forbrug, skat mv. fordelt efter socioøkonomisk status. 2008

	Hovedindkomstmodtagerens socioøkonomiske status								Alle
	Selvstændige	Lønmodtagere på højeste-niveau	Lønmodtagere på mellem-niveau	Lønmodtagere på grund-niveau	Arbejdsløse	Uddannelsessøgende	Pensionister og efterlønsmodtagere	Ude af erhverv i øvrigt	
	kr. pr. husstand								
A. Erhvervsindkomst (B+C)	843 657	865 440	681 225	505 033	153 707	37 661	11 495	41 699	397 506
B. Løn mv.	254 626	857 742	673 458	503 502	144 494	36 361	11 134	40 892	379 092
C. Virksomhedsoverskud mv.	589 031	7 697	7 767	1 531	9 213	1 300	362	807	18 414
D. Formueindkomster	58 606	56 264	43 772	41 178	14 297	4 399	46 365	12 343	42 793
E. Overførsler fra private	56 203	25 729	21 972	18 436	21 422	14 398	110 205	52 200	49 242
F. Overførsler fra det offentlige	40 434	29 926	31 166	43 757	120 716	65 325	156 008	148 986	79 844
G. Andre indkomster og afstemning	19 104	5 691	4 904	3 336	1 694	2 935	3 798	13 964	4 927
H. Bruttoindkomst (A+D+E+F+G)	1 018 004	983 049	783 039	611 740	311 835	124 717	327 871	269 192	574 312
I. Kapitaloverførsler til husstanden	32 301	30 565	19 114	8 526	1 987	567	11 589	3 863	13 472
J. Samlet indkomst (H+I)	1 050 305	1 013 614	802 153	620 266	313 822	125 283	339 460	273 055	587 784
K. Indkomstskatter mv.	314 837	330 062	250 831	188 220	81 824	20 394	100 547	60 176	179 413
L. Private renteudgifter mv.	66 904	68 525	63 294	44 075	18 068	4 271	15 683	12 811	38 973
M. Disponibel indkomst (J-K-L)	668 563	615 027	488 028	387 971	213 931	100 618	223 229	200 068	369 398
N. Udbetalinger fra kapitalpensioner	5 443	1 320	1 564	6 026	307	4	19 285	5 005	8 576
O. Skat af udbet. fra kapitalpensioner	2 190	628	639	2 821	161	2	7 698	2 001	3 589
P. Beløb til rådighed (M+N-O)	671 816	615 718	488 952	391 176	214 076	100 620	234 816	203 072	374 385
Q. Bøder	371	305	451	335	590	263	83	160	263
R. Gaver, velgørenhed	11 250	5 958	5 043	3 212	3 693	502	8 828	1 445	5 458
S. Kontingent til foreninger	7 118	8 309	7 388	6 148	3 359	927	1 742	1 504	4 923
T. Nettoopsparing (U+V+X+Y)	183 852	164 844	82 990	59 028	1 731	-48 431	914	9 303	55 647
U. Pensions- og ATP-bidrag	129 555	128 280	81 631	56 679	16 123	1 636	6 471	7 812	51 455
V. Indbetaling til privat livsforsikring	3 981	2 318	3 683	2 440	346	54	135	424	1 777
X. Værdi af til- og ombygning af bolig	41 747	34 045	21 882	21 403	18 809	2 282	3 447	1 190	16 769
Y. Opsparing i øvrigt inkl. residual	8 569	201	-24 205	-21 494	-33 546	-52 403	-9 139	-123	-14 354
Z. Forbrug (P-Q-R-S-T)	469 225	436 303	393 081	322 453	204 703	147 360	223 250	190 660	308 094
Fødevarer	45 985	44 401	39 764	33 871	21 616	16 433	23 705	22 492	32 151
Drikkevarer og tobak	13 664	12 429	11 566	11 918	7 196	4 214	8 823	7 532	10 665
Beklædning og fodtøj mv.	29 216	27 449	22 099	18 080	6 938	17 614	7 667	15 115	16 697
Boligbenyttelse	92 248	80 408	74 180	61 915	50 526	30 928	64 248	46 951	65 571
Elektricitet, opvarmning	25 280	25 036	26 063	21 553	16 577	8 003	19 971	15 000	21 494
Boligudstyr, husholdningstjenester o.l.	33 347	25 759	24 653	19 449	11 955	6 494	10 538	10 281	17 798
Medicin og lægeudgifter	10 892	10 766	7 194	7 133	2 757	1 881	9 962	4 542	8 223
Køb af transportmidler	31 598	29 200	30 021	20 002	9 763	1 438	6 421	2 805	17 283
Anden transport og kommunikation	48 306	58 425	47 744	41 190	30 683	14 156	19 531	21 483	36 225
Fritidsudstyr, underholdning og rejser	67 067	48 177	46 071	39 034	16 109	20 493	26 677	21 569	36 662
Andre varer og tjenester	71 623	74 254	63 726	48 309	30 581	25 706	25 707	22 893	45 324
Indirekte tilskud fra det offentlige i alt	56 843	76 035	73 608	66 332	51 315	109 787	44 747	78 319	63 224
Indirekte tilskud vedrørende børnepasning	10 378	23 409	24 501	15 725	17 142	8 352	440	23 653	13 393
Indirekte tilskud vedrørende uddannelse	39 453	46 348	41 703	42 757	31 705	99 330	3 539	41 487	32 507
Indirekte tilskud vedrørende sundhed	7 012	6 278	7 404	7 850	2 467	2 104	40 768	13 179	17 324
Produktions- og importskatter i alt	105 738	99 830	89 102	75 612	44 634	27 294	48 245	38 147	69 754
Moms	67 120	61 929	53 890	46 470	28 726	21 303	27 978	25 345	42 602
Punktafgifter	29 807	28 703	27 960	23 927	12 230	4 367	14 180	9 590	21 062
Stempelafgifter	611	564	379	309	-	175	237	-	313
Ejendomsskatter	8 200	8 633	6 873	4 906	3 678	1 449	5 851	3 212	5 777
	antal								
Personer pr. husstand	2,5	2,6	2,5	2,4	1,8	1,2	1,4	1,9	2,1
heraf voksne	1,8	1,8	1,7	1,8	1,3	1,1	1,4	1,3	1,6
Husstande i undersøgelsen	92	396	358	820	34	51	703	61	2 515
Husstande i Danmark - tusinde	70	305	312	944	15	50	754	143	2 592

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/fu5 og fu6

Tabel 212 Forbrug for udvalgte år

	Kr. pr. husstand			Andel i pct.		
	2002	2005	2008	2002	2005	2008
Samlet indkomst	428 903	504 912	587 784	100,0	100,0	100,0
Indkomstskatter mv.	138 343	155 604	179 413	32,3	30,8	30,5
Private renteudgifter mv.	27 866	28 285	38 973	6,5	5,6	6,6
Disponibel indkomst	262 693	321 024	369 398	61,2	63,6	62,8
Forbrug i alt	233 389	272 977	308 094	100,0	100,0	100,0
Fødevarer	25 972	28 203	32 151	11,1	10,3	10,4
Ris, brød, pasta, kager, mel mv.	4 667	4 967	5 589	2,0	1,8	1,8
Kød, fisk og pålæg	7 467	8 199	10 097	3,2	3,0	3,3
Mælkeprodukter, æg, margarine mv.	4 719	4 926	5 269	2,0	1,8	1,7
Frugt	1 940	2 324	2 874	0,8	0,9	0,9
Grøntsager	3 046	3 393	3 838	1,3	1,2	1,2
Sukker, syltetøj, chokolade, slik, is mv.	3 267	3 464	3 384	1,4	1,3	1,1
Salt, krydderier, suppeterninger mv.	865	930	1 102	0,4	0,3	0,4
Drikkevarer og tobak	11 194	11 086	10 665	4,8	4,1	3,5
Drikkevarer uden alkohol	2 822	2 755	3 101	1,2	1,0	1,0
Drikkevarer med alkohol	4 437	4 517	4 447	1,9	1,7	1,4
Cigaretter og tobak	3 935	3 815	3 117	1,7	1,4	1,0
Beklædning og fodtøj	11 479	12 822	16 697	4,9	4,7	5,4
Beklædning mv.	9 332	10 256	13 410	4,0	3,8	4,4
Fodtøj mv.	2 146	2 565	3 288	0,9	0,9	1,1
Boligbenyttelse, opvarmning mv.	70 717	78 055	87 065	30,3	28,6	28,3
Husleje mv.	42 398	47 766	50 555	18,2	17,5	16,4
Reparation, vedligeholdelse af bolig	4 482	4 501	7 162	1,9	1,6	2,3
Vandforsyning, renovation mv.	6 101	6 585	7 853	2,6	2,4	2,5
Elektricitet, gas, fjernvarme mv.	17 737	19 203	21 494	7,6	7,0	7,0
Boligudstyr, husholdningstjenester o.l.	14 374	16 242	17 798	6,2	5,9	5,8
Boligudstyr, møbler, tekstiler mv.	6 303	7 301	7 808	2,7	2,7	2,5
Hårde hvidevarer, køkkenudstyr mv.	3 605	3 876	4 718	1,5	1,4	1,5
Værktøj, udstyr til hus og have	1 666	2 060	1 775	0,7	0,8	0,6
Rengøringsudstyr og husholdningstjenester	2 799	3 005	3 498	1,2	1,1	1,1
Medicin og lægeudgifter	5 926	7 196	8 223	2,5	2,6	2,7
Medicin, vitaminer mv.	1 964	1 940	2 777	0,8	0,7	0,9
Briller, hæfteplastre, termometre mv.	940	1 606	1 458	0,4	0,6	0,5
Tandlæge, læge, fysioterapi, hospital mv.	3 022	3 650	3 988	1,3	1,3	1,3
Køb af transportmidler	10 985	17 117	17 283	4,7	6,3	5,6
Biler, motorcykler mv.	10 401	16 424	16 565	4,5	6,0	5,4
Cykler	584	693	719	0,3	0,3	0,2
Anden transport og kommunikation	26 784	31 203	36 225	11,5	11,4	11,8
Brændstof og smøremidler	7 519	9 846	10 207	3,2	3,6	3,3
Reparation, reservedele og andre udgifter	9 784	10 658	13 544	4,2	3,9	4,4
Bus, tog, taxa, fly, færge mv.	4 086	4 624	5 644	1,8	1,7	1,8
Porto, telefon, telefonabonnement mv.	5 396	6 074	6 829	2,3	2,2	2,2
Fritidsudstyr, underholdning og rejser	25 739	32 012	36 662	11,0	11,7	11,9
Tv, musikanlæg, cd, pc, fotoudstyr mv.	5 065	6 904	7 111	2,2	2,5	2,3
Campingvogn, båd, musikinstrumenter mv.	1 028	2 784	965	0,4	1,0	0,3
Sportsudstyr, legetøj, planter, kæledyr mv.	5 768	6 295	7 688	2,5	2,3	2,5
Forlystelser, tv-licens mv.	7 047	8 024	10 080	3,0	2,9	3,3
Aviser, bøger, papir mv.	3 527	3 679	3 862	1,5	1,3	1,3
Pakkede rejser	3 303	4 327	6 957	1,4	1,6	2,3
Andre varer og tjenester	30 221	39 042	45 324	12,9	14,3	14,7
Uddannelser	994	1 087	1 541	0,4	0,4	0,5
Restaurant, kantine, hotel, camping mv.	9 978	11 826	16 808	4,3	4,3	5,5
Frisører, skønhedspleje mv.	5 210	6 253	6 770	2,2	2,3	2,2
Smykker, tasker, barnevogne mv.	1 498	1 992	2 063	0,6	0,7	0,7
Daginstitutioner	2 868	3 584	3 377	1,2	1,3	1,1
Forsikringer og andre tjenesteydelser mv.	9 673	14 299	14 766	4,1	5,2	4,8

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/fu5 og fu6

Tabel 213 Indkomst, forbrug, skat mv. fordelt efter husstandstype. 2008

	Enlige under 60 år uden børn	Enlige 60 år + uden børn	Enlige med børn	2 voksne, hoved- person u. 60 år uden børn	2 voksne, hoved- person 60 år + uden børn	2 voksne med børn	Husstande med mindst 3 voksne	Alle
	kr. pr. husstand							
A. Erhvervsindkomst (B+C)	254 132	32 826	255 552	604 052	194 013	774 717	874 748	397 506
B. Løn mv.	242 098	31 495	248 756	588 064	168 355	736 137	848 239	379 092
C. Virksomhedsoverskud mv.	12 034	1 330	6 796	15 988	25 658	38 581	26 509	18 414
D. Formueindkomster	14 889	42 865	12 977	54 544	68 889	49 771	59 627	42 793
E. Overførsler fra private	12 651	85 405	24 217	20 560	153 907	21 529	21 985	49 242
F. Overførsler fra det offentlige	45 683	116 232	94 046	47 847	154 758	58 218	70 480	79 844
G. Andre indkomster og afstemning	2 852	2 877	17 657	3 238	6 648	5 924	5 715	4 927
H. Bruttoindkomst (A+D+E+F+G)	330 208	280 205	404 448	730 240	578 215	910 159	1 032 555	574 312
I. Kapitaloverførsler til husstanden	2 624	14 803	1 256	16 535	20 531	15 509	31 636	13 472
J. Samlet indkomst (H+I)	332 832	295 008	405 704	746 775	598 746	925 668	1 064 191	587 784
K. Indkomstskatter mv.	101 012	80 706	98 316	232 877	196 367	284 873	323 257	179 413
L. Private renteudgifter mv.	19 256	12 384	24 313	50 981	31 766	76 858	67 056	38 973
M. Disponibel indkomst (J-K-L)	212 564	201 918	283 075	462 917	370 613	563 937	673 878	369 398
N. Udbetalinger fra kapitalpensioner	190	12 470	437	5 271	37 443	393	3 771	8 576
O. Skat af udbet. fra kapitalpensioner	115	4 987	261	3 013	14 942	193	1 522	3 589
P. Beløb til rådighed (M+N-O)	212 639	209 401	283 250	465 176	393 114	564 138	676 127	374 385
Q. Bøder	288	48	303	347	142	417	338	263
R. Gaver, velgørenhed	2 055	10 441	836	5 094	11 722	2 506	3 179	5 458
S. Kontingent til foreninger	2 800	1 403	3 439	6 666	4 500	8 503	9 729	4 923
T. Nettoopsparing (U+V+X+Y)	17 229	12 328	12 207	105 668	36 768	88 749	183 865	55 647
U. Pensions- og ATP-bidrag	27 664	6 494	31 651	80 707	39 988	95 592	100 133	51 455
V. Indbetaling til privat livsforsikring	1 502	73	1 506	3 155	702	2 955	3 225	1 777
X. Værdi af til- og ombygning af bolig	3 621	1 957	7 606	26 583	21 349	35 656	18 697	16 769
Y. Opsparing i øvrigt inkl. residual	-15 558	3 804	-28 557	-4 776	-25 271	-45 453	61 810	-14 354
Z. Forbrug (P-Q-R-S-T)	190 267	185 182	266 465	347 401	339 982	463 963	479 016	308 094
Fødevarer	16 605	18 134	32 603	34 245	35 187	52 139	56 338	32 151
Drikkevarer og tobak	7 922	6 644	7 867	13 193	12 835	13 206	15 817	10 665
Beklædning og fodtøj mv.	11 808	5 736	22 083	16 775	13 100	30 601	26 561	16 697
Boligbenyttelse	43 933	58 858	63 335	65 690	81 137	80 499	85 611	65 571
Elektricitet, opvarmning	13 493	17 823	19 819	22 381	25 017	29 302	28 381	21 494
Boligudstyr, husholdningstjenester o.l.	10 202	7 569	14 099	23 972	20 359	28 172	23 960	17 798
Medicin og lægeudgifter	5 155	7 312	4 598	8 247	14 852	8 387	9 728	8 223
Køb af transportmidler	8 459	5 458	8 420	19 840	13 867	35 638	35 547	17 283
Anden transport og kommunikation	22 378	14 591	27 859	47 088	34 557	58 075	66 202	36 225
Fritidsudstyr, underholdning og rejser	22 023	21 334	25 670	45 616	44 026	50 915	61 761	36 662
Andre varer og tjenester	28 289	21 722	40 113	50 355	45 045	77 029	69 110	45 324
Indirekte tilskud fra det offentlige i alt	24 315	48 126	138 431	34 719	22 672	139 720	114 751	63 224
Indirekte tilskud vedrørende børnepasning	-	-	51 565	-	-	53 683	3 290	13 393
Indirekte tilskud vedrørende uddannelse	18 265	1 261	77 517	26 934	1 736	73 946	99 770	32 507
Indirekte tilskud vedrørende sundhed	6 050	46 865	9 349	7 785	20 937	12 090	11 691	17 324
Produktions- og importskatter i alt	39 397	39 032	56 731	80 568	80 364	108 048	111 372	69 754
Moms	24 896	22 203	37 277	50 337	46 944	67 352	64 540	42 602
Punktafgifter	11 780	11 379	15 483	24 430	23 933	32 596	37 800	21 062
Stempelafgifter	191	21	178	318	555	586	267	313
Ejendomsskatter	2 530	5 429	3 793	5 483	8 933	7 515	8 766	5 777
	antal							
Personer pr. husstand	1,0	1,0	2,6	2,0	2,0	3,9	3,9	2,1
heraf voksne	1,0	1,0	1,0	2,0	2,0	2,0	3,1	1,6
Husstande i undersøgelsen	472	388	104	445	458	488	160	2 515
Husstande i Danmark - tusinde	583	463	127	411	359	517	133	2 592

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/fu5 og fu6

Tabel 214 Forbrug fordelt efter boligform. 2008

	Eget hus	Egen ejerlejlighed	Lejet hus	Lejet lejlighed	Andelsbolig	Lejet værelse	Tjenestebolig mv. ¹	Alle
	kr. pr. husstand							
Samlet indkomst	805 965	671 484	385 204	350 590	442 827	138 818	348 709	587 784
Indkomstskatter mv.	243 629	265 129	108 712	100 519	142 153	36 505	101 913	179 413
Beløb til rådighed	504 135	344 509	271 119	243 751	288 397	100 801	246 795	374 385
Nettoopsparing	95 895	1 858	26 722	23 414	21 182	-13 077	77 442	55 647
Forbrug i alt	393 977	330 116	237 061	214 420	256 487	111 862	164 557	308 094
A Fødevarer	40 338	29 993	26 177	23 775	27 827	11 991	12 550	32 151
B Drikkevarer og tobak	12 334	9 890	9 549	9 264	9 618	4 105	5 973	10 665
C Beklædning og fodtøj	20 450	16 595	11 159	12 619	16 727	11 392	811	16 697
D Boligbenyttelse i alt	78 662	70 977	58 527	51 938	54 152	21 931	60 313	65 571
Husleje	662	163	50 318	44 402	44 608	19 277	48 507	21 412
Stempelafg. mv. vedr. lån med pant i andelsbolig	-	-	-	15	111	-	-	14
Fast leje af sommerhus og campingplads o.l.	153	581	341	104	146	-	106	174
Beregnet husleje mv., ejerbolig	43 320	30 618	-	-	-	-	7 852	22 011
Ejendomsskat, ejerbolig	8 486	5 295	197	110	27	-	-	4 321
Stempelafg. mv. vedr. lån med pant i ejerbolig	216	1 040	-	-	-	-	-	157
Værdi af fri bolig	67	-	-	-	-	-	-	32
Beregnet husleje mv., fritidsbolig	2 716	1 793	502	931	1 735	-	-	1 826
Ejendomsskat, fritidsbolig	918	452	114	332	510	-	-	602
Stempelafg. mv. vedr. lån med pant i fritidsbolig	12	-	7	-	-	-	-	6
Materialer til vedligeholdelse af bolig	2 075	1 517	1 270	403	746	1 067	-	1 368
Materialer til reparation af bolig	1 310	1 820	502	134	303	-	-	820
Fliser mv. til have	402	53	-	43	323	-	-	232
Reparation mv., håndværker, bolig	8 085	8 461	140	1 275	1 432	-	-	4 742
Vandforsyning	2 099	1 986	1 467	1 125	1 215	449	741	1 649
Renovation	2 477	2 145	1 995	1 719	1 445	728	1 468	2 073
Vandafledningsafgift, kloak	2 737	2 481	1 462	1 045	1 126	384	708	1 943
Diverse vedligeholdelse o.l.	2 330	3 169	136	143	226	-	905	1 337
Fællesudgifter, kontingenter o.l.	597	9 404	76	159	200	26	26	851
E Elektricitet, opvarmning	28 207	19 946	19 489	14 028	16 978	4 493	5 770	21 494
F Boligudstyr, husholdningstjenester o.l.	23 434	25 755	12 251	10 029	15 723	6 891	15 386	17 798
G Medicin og lægeudgifter	9 880	7 161	6 268	6 255	9 571	3 189	4 026	8 223
H Køb af transportmidler	25 686	18 266	9 620	9 359	8 689	2 277	-	17 283
I Anden transport og kommunikation	48 491	36 309	28 114	22 777	27 205	13 243	31 826	36 225
J Fritidsudstyr, underholdning og rejser	46 791	37 447	28 384	25 409	32 447	12 772	18 273	36 662
K Andre varer og tjenester	59 705	57 778	27 524	28 968	37 548	19 579	9 630	45 324
Betalte boligrenter (renter af lån i bolig)	50 913	56 372	1 467	1 113	1 549	-	-	27 509
Værdi af til- og ombygning mv. af bolig	30 768	11 760	3 450	2 172	8 822	-	1 142	16 769
Samlet indkomst pr. person	314 830	392 681	202 739	211 199	266 763	134 774	283 503	281 236
Forbrug i alt pr. person	153 897	193 050	124 769	129 169	154 510	108 604	133 786	147 413
	antal mv.							
Areal til beboelse, m²	143	90	95	76	88	53	65	111
Opførelsesår	1952	1945	1962	1947	1949	1960	1977	1951
Antal personer i husstanden	2,6	1,7	1,9	1,7	1,7	1,0	1,2	2,1
heraf voksne	1,9	1,4	1,5	1,3	1,4	1,0	1,2	1,6
Antal husstande i undersøgelsen	1 324	163	184	569	227	46	2	2 515
Antal husstande i Danmark - tusinde	1 218	138	223	715	229	63	5	2 592
Antal personer i Danmark - tusinde	3 122	237	425	1 189	380	64	6	5 423

¹ På grund af det lille antal husstande i stikprøven er tallene usikre.

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/fu5 og fu6

Tabel 215 Indkomst, forbrug, skat mv. fordelt efter regioner. 2008

	Hovedstaden	Sjælland	Syddanmark	Midtjylland	Nordjylland	Alle
	kr. pr. husstand					
A. Erhvervsindkomst (B+C)	405 682	411 769	374 472	414 827	363 526	397 506
B. Løn mv.	394 333	397 591	346 848	391 694	346 361	379 092
C. Virksomhedsoverskud mv.	11 349	14 178	27 624	23 133	17 165	18 414
D. Formueindkomster	42 211	35 739	36 058	52 669	47 477	42 793
E. Overførsler fra private	67 489	45 069	37 718	40 789	40 835	49 242
F. Overførsler fra det offentlige	73 634	76 273	82 772	82 268	92 630	79 844
G. Andre indkomster og afstemning	7 617	2 801	4 371	3 961	2 883	4 927
H. Bruttoindkomst (A+D+E+F+G)	596 632	571 651	535 391	594 513	547 351	574 312
I. Kapitaloverførsler til husstanden	25 248	8 171	7 858	8 193	7 604	13 472
J. Samlet indkomst (H+I)	621 880	579 822	543 250	602 706	554 955	587 784
K. Indkomstskatter mv.	203 195	171 656	161 236	175 827	162 599	179 413
L. Private renteudgifter mv.	40 632	49 131	33 022	38 888	32 053	38 973
M. Disponibel indkomst (J-K-L)	378 053	359 035	348 992	387 991	360 303	369 398
N. Udbetalinger fra kapitalpensioner	9 677	4 620	8 396	6 224	16 029	8 576
O. Skat af udbet. fra kapitalpensioner	3 905	1 880	3 356	2 530	7 699	3 589
P. Beløb til rådighed (M+N-O)	383 825	361 775	354 032	391 685	368 633	374 385
Q. Bøder	291	299	219	215	320	263
R. Gaver, velgørenhed	8 554	4 225	4 762	3 577	3 141	5 458
S. Kontingent til foreninger	4 832	5 407	4 724	5 138	4 475	4 923
T. Nettoopsparing (U+V+X+Y)	43 889	33 581	59 151	76 823	70 737	55 647
U. Pensions- og ATP-bidrag	54 356	49 300	49 418	52 720	47 175	51 455
V. Indbetaling til privat livsforsikring	1 287	2 028	1 766	1 803	2 874	1 777
X. Værdi af til- og ombygning af bolig	16 012	18 595	13 105	19 312	18 659	16 769
Y. Opsparing i øvrigt inkl. residual	-27 766	-36 342	-5 138	2 989	2 030	-14 354
Z. Forbrug (P-Q-R-S-T)	326 259	318 263	285 176	305 932	289 960	308 094
Fødevarer	33 315	33 298	31 252	31 820	29 548	32 151
Drikkevarer og tobak	11 136	12 332	10 370	9 957	8 994	10 665
Beklædning og fodtøj mv.	19 724	15 500	16 153	13 671	16 614	16 697
Boligbenyttelse	72 166	61 112	60 754	64 637	63 544	65 571
Elektricitet, opvarmning	22 222	23 725	20 062	19 991	22 227	21 494
Boligudstyr, husholdningstjenester o.l.	18 729	17 638	15 623	18 362	18 447	17 798
Medicin og lægeudgifter	9 191	8 893	7 026	8 302	6 626	8 223
Køb af transportmidler	14 276	22 135	15 641	21 180	14 838	17 283
Anden transport og kommunikation	35 603	40 416	33 486	35 719	38 883	36 225
Fritidsudstyr, underholdning og rejser	40 748	38 431	32 144	37 016	30 256	36 662
Andre varer og tjenester	49 149	44 785	42 665	45 277	39 983	45 324
Indirekte tilskud fra det offentlige i alt	65 561	49 689	66 291	65 204	64 650	63 224
Indirekte tilskud vedrørende børnepasning	13 446	13 282	15 876	12 748	9 688	13 393
Indirekte tilskud vedrørende uddannelse	34 638	26 011	32 937	32 404	34 448	32 507
Indirekte tilskud vedrørende sundhed	17 477	10 397	17 478	20 052	20 515	17 324
Produktions- og importskatter i alt	71 718	75 584	63 981	70 577	65 693	69 754
Moms	44 180	44 850	39 552	42 598	40 897	42 602
Punktafgifter	18 798	24 942	20 019	22 984	20 621	21 062
Stempelafgifter	494	282	226	227	163	313
Ejendomsskatter	71 718	75 584	63 981	70 577	65 693	69 754
	antal					
Personer pr. husstand	2	2,1	2,1	2,2	2,1	2,1
heraf voksne	1,5	1,7	1,6	1,7	1,6	1,6
Husstande i undersøgelsen	854	292	521	583	265	2 515
Husstande i Danmark - tusinde	823	379	552	567	272	2 592

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/fu5 og fu6

Tabel 216	Elektronik i hjemmet	
	2009	2010
	tusinde	
Antal familier	2 455	2 497
	pct.	
Tørretumbler	53	53
Vaskemaskine	79	82
Opvaskemaskine	59	69
Mikrobølgeovn	72	76
Videokamera	31	32
Digital videokamera	24	26
Digital kamera	73	77
CD-afspiller	91	84
Videobåndoptager	68	55
DVD-afspiller	86	85
Dvd optager	28	32
BluRay-afspiller	...	10
Fladskærms TV	56	70
Digitalt TV	53	60
Stationær computer	...	53
Bærbar computer	...	72
PC	86	...
Internet	81	...
Mobiltelefon	98	97
Fastnettelefonabonnement	68	64
MP3-afspiller o.l.	...	50
MP3-afspiller	48	...
MP4-afspiller	14	...
DAB radio	29	33
GPS navigation	42	46
GPS-ur	...	8
Spillekonsol	...	35
E-boglæser	...	2
	antal	
Interviewede personer	922	930

Anm.: Resultaterne er behæftet med en usikkerhed på op til +/- 3 procentpoint.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/varforbr

Tabel 217 Prisindeks for indenlandsk vareforsyning efter varernes anvendelse

	Vægt- fordeling	2009 gns.	2010 gns.
	pct.	—2005 =100—	
Prisindeks for indenlandsk vareforsyning i alt	100,00	108,0	113,5
Produktionsmidler	62,84	109,3	117,3
Råvarer til landbrug	3,08	135,6	140,6
Råvarer til øvrige erhverv	42,33	109,8	117,1
Brændstoffer og smøreløier	4,46	117,2	154,5
Maskiner og værktøj; varettransportmidler	12,98	98,5	98,9
Forbrugsvarer	37,16	105,7	106,8
Animalske fødevarer ekskl. fisk	6,56	106,5	110,3
Fisk og fiskeprodukter	1,94	104,2	114,7
Vegetabiliske fødevarer	2,81	115,3	117,9
Nydelsesmidler	2,81	114,0	117,0
Andre forbrugsvarer	23,04	102,6	101,7
Fordelt efter oprindelse:			
Danske varer	36,77	114,5	120,8
Danske produktionsmidler	25,35	115,8	123,9
Danske forbrugsvarer	11,43	111,5	113,7
Importvarer	63,23	103,5	108,4
Importerede produktionsmidler	37,49	104,6	112,5
Importerede forbrugsvarer	25,74	101,6	102,2
Importerede uforarbejdede råvarer i alt			
= Råvareprisindeks i alt	9,27	110,3	136,5
Råvarer til landbrug	0,61	128,1	132,6
Råvarer til øvrige erhverv	6,17	101,9	120,8
Brændstoffer og smøreløier	2,49	127,2	177,0

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/pris10 og pris11

Tabel 218 Indenlandsk forsyning af nogle vigtige næringsmidler

	Forsyning i alt		
	2007	2008	2009
	tusinde tons		
Mælk og fløde			
Sødmælk og letmælk ¹	229	221	208
Skummetmælk og kærnemælk	279	297	302
Ymer og yoghurt	111	106	107
Andre konsummælkprodukter ²	73	62	58
Fløde (inkl. creme fraiche)	51	48	52
Fedtstoffer			
Smør ³	10	10	10
Margarine	45	44	42
Ost
Æg	92	..	82
Kød			
Oksekød og kalvekød ⁴	150	145	137
Svinekød ⁴	208	203	198
Fjerkrækød	124	125	115
Hestekød	1
Fårekød og lammekød	8	8	8
Vildtkød	4	4	4
Mel og gryn mv.			
Hvedemel	310	329	300
Durumhvede fx pastaprodukter	32	20	34
Rugmel	82	85	78
Havregryn	26	34	34
Risengryn og risemel	34	40	35
Andet mel og gryn mv.	65	70	68
Sukker
Kartofler	299	302	304
Økologiske produkter⁵			
Mælk og fløde	166	182	172
Æg	8	8	8

Anm.: Tallene angiver, hvor meget der er til rådighed til befolkningens forbrug af de nævnte varer.

¹ Ekskl. naturmælk hos producenter til konsum. ² Omfatter forskellige syrnede produkter samt kakaomælk og kakaoskummetmælk. ³ Hertil kommer blandingsprodukter, der siden 1996 har udgjort ca. 27 mio. kg årligt. ⁴ Tallene er eksklusive forbruget af spiselige biprodukter. ⁵ Andel af samlet forsyning.

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/fvf1

Tabel 219		Forbrug af drikke- og tobaksvarer		
	2007	2008	2009	
	mio. liter			
Forbrug af øl	527	505	476	
Afgiftsbelagt salg af pilsnerækvivalenter	462	440	406	
Skønnet grænsehandel (netto)	65	65	70	
Forbrug af vin	180	186	189	
Afgiftsbelagt salg	168	174	175	
Skønnet grænsehandel (netto)	12	12	14	
Forbrug af spiritus	27	25	20	
Afgiftsbelagt salg	25	23	18	
Skønnet grænsehandel (netto)	2	2	2	
Forbrug af alkoholsodavand	0	0	0	
Afgiftsbelagt salg	0	0	0	
Skønnet grænsehandel (netto)	0	0	0	
	gns. antal liter			
Forbrug af ren alkohol pr. indbygger	9,9	9,6	9,2	
Forbrug af ren alkohol pr. indbygger over 14 år	12,0	11,6	11,1	
	mio. stk.			
Forbrug af cigaretter, cigarillos mv.	8 226	8 160	8 089	
Afgiftsbelagt salg	8 026	7 985	7 939	
Skønnet grænsehandel (netto)	200	175	150	
	stk.			
Gns. forbrug af cigaretter, cigarillos mv.				
Pr. indbygger	1 510	1 480	1 466	
Pr. indbygger over 14 år	1 832	1 783	1 763	
	tons			
Forbrug af røgtobak	1 208	1 099	1 029	
Afgiftsbelagt salg	908	849	779	
Skønnet grænsehandel (netto)	300	250	250	

Nye tal forventes offentliggjort juli 2011

 www.statistikbanken.dk/alko2 og [alko4](http://www.statistikbanken.dk/alko4)

		1970	1980	1990	2000	2010
Mængde		kr. i løbende priser				
Rugbrød, groft	1 kg	1,43	4,56	7,46	13,63	16,94
Franskbrød, alm.	300 g	1,16	3,23	5,81	7,38	8,56
Rundstykker	1 stk	0,38	1,10	2,12	2,99	4,45
Wienerbrød, alm.	1 stk	0,68	2,05	4,43	6,51	9,69
Tørkage, alm.	1 stk	0,83	2,78	6,10	8,83	11,96
Oksesmåkød	1 kg	15,09	43,44	77,73	98,71	123,18
Hamburgerryg	1 kg	22,96	40,72	70,31	57,30	60,94
Bayerske pølser	1 kg	13,16	31,17	53,46	47,89	58,92
Leverpostej	1 kg	11,80	22,34	31,18	30,33	43,27
Medisterpølse	1 kg	11,61	23,70	35,73	38,27	47,88
Torsk, middelstore	1 kg	4,44	15,30	38,97	60,80	110,31
Rødspætter, middelstore	1 kg	8,26	24,21	57,42	88,76	116,37
Sødmælk	1/1 l	1,29	3,49	6,39	6,19	7,40
Piskefløde	1/2 l	4,57	9,71	12,84	12,84	12,51
Ost, 45%	1 kg	10,70	39,15	65,27	62,93	78,82
Æg, str. L	10 stk	5,40	9,71	14,12	18,32	22,35
Smør, saltet	1 kg	12,52	23,85	41,20	45,40	59,68
Spiseæbler	1 kg	3,42	7,58	12,06	13,13	15,45
Vindruer	1 kg	7,77	23,55	33,67	28,82	32,97
Appelsiner	1 kg	3,10	7,96	11,27	11,43	12,95
Bananer	1 kg	3,62	9,02	13,46	14,53	15,48
Gulerødder	1 kg	2,60	7,28	8,34	8,58	7,15
Løg	1 kg	3,60	8,07	8,49	8,35	7,75
Tomater	1 kg	7,90	20,27	25,33	25,29	27,50
Agurker	1 kg	6,92	13,98	18,75	21,27	21,46
Hvidkål	1 kg	1,35	2,88	4,75	5,14	6,63
Blomkål	1 kg	4,19	10,19	12,91	12,51	15,16
Kartofler, danske	1 kg	1,18	2,82	4,49	7,11	8,47
Kaffe	1 kg	26,55	60,97	51,87	61,25	67,30

Nye tal offentliggøres hver måned

www.statistikbanken.dk/06

	Jan.	Feb.	Marts	April	Maj	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Dec.	Års gns.	Stigning 1 pct.
2000=100														
2000	98,1	98,9	99,5	99,7	100,1	100,4	100,0	99,8	100,6	100,8	101,0	100,9	100,0	3,1
2001	100,4	101,4	102,0	102,5	102,9	102,9	102,4	102,3	102,8	103,0	102,8	103,0	102,4	2,4
2002	103,1	104,1	104,7	105,1	105,2	105,1	104,8	104,8	105,5	105,7	105,6	105,6	104,9	2,5
2003	105,8	107,0	107,8	107,8	107,6	107,5	106,9	106,9	107,5	107,6	107,8	107,6	107,3	2,3
2004	107,4	108,3	108,9	109,0	109,4	109,1	108,7	108,4	109,0	109,4	109,1	108,9	108,8	1,4
2005	108,7	109,9	110,6	111,2	111,1	111,2	111,0	111,0	111,9	111,8	111,5	111,6	111,0	2,0
2006	111,3	112,4	112,8	113,4	113,5	113,7	113,5	113,5	113,8	113,6	113,6	113,6	113,2	2,0
2007	113,3	114,7	115,1	115,4	115,6	115,5	115,1	114,9	115,6	116,0	116,8	116,7	115,4	1,9
2008	117,1	118,6	119,1	119,5	120,1	120,4	120,2	120,3	120,7	120,5	120,2	119,8	119,7	3,7
2009	119,5	121,7	122,1	122,1	122,5	122,8	122,3	122,6	122,6	122,7	122,7	122,4	122,2	2,1
2010	122,3	123,8	124,6	124,7	124,7	124,6	124,5	124,8	125,3	125,2	125,2	125,4	124,6	2,0

Nye tal offentliggøres hver måned

www.statistikbanken.dk/pris7

Tabel 222 Forbrugerprisindeks, årgennemsnit

År	Indeks	Årlig stigning i pct.	År	Indeks	Årlig stigning i pct.	År	Indeks	Årlig stigning i pct.	År	Indeks	Årlig stigning i pct.
1900=100											
1901	100	-0,2	1931	178	-5,7	1961	555	4,5	1991	4 353	2,4
1902	101	1,3	1932	177	-0,7	1962	591	6,6	1992	4 445	2,1
1903	101	-0,2	1933	181	2,7	1963	622	5,2	1993	4 500	1,3
1904	102	1,3	1934	188	3,9	1964	645	3,6	1994	4 590	2,0
1905	102	-0,5	1935	196	3,8	1965	686	6,4	1995	4 686	2,1
1906	103	0,7	1936	198	1,2	1966	733	6,8	1996	4 785	2,1
1907	106	3,5	1937	205	3,6	1967	787	7,4	1997	4 890	2,2
1908	107	0,9	1938	207	1,2	1968	850	8,0	1998	4 980	1,8
1909	108	0,7	1939	213	2,9	1969	880	3,5	1999	5 104	2,5
1910	109	0,7	1940	266	24,4	1970	937	6,5	2000	5 253	2,9
1911	109	0,2	1941	305	14,7	1971	992	5,9	2001	5 377	2,4
1912	113	3,8	1942	315	3,5	1972	1 058	6,6	2002	5 507	2,4
1913	116	2,6	1943	318	0,8	1973	1 156	9,3	2003	5 622	2,1
1914	119	2,3	1944	325	2,2	1974	1 333	15,3	2004	5 687	1,2
1915	140	18,0	1945	328	1,1	1975	1 461	9,6	2005	5 790	1,8
1916	165	17,8	1946	326	-0,7	1976	1 592	9,0	2006	5 900	1,9
1917	191	15,8	1947	335	2,9	1977	1 769	11,1	2007	6 001	1,7
1918	223	16,8	1948	344	2,5	1978	1 946	10,0	2008	6 205	3,4
1919	264	18,6	1949	352	2,4	1979	2 133	9,6	2009	6 287	1,3
1920	315	19,3	1950	384	9,1	1980	2 396	12,3	2010	6 432	2,3
1921	268	-15,0	1951	429	11,7	1981	2 677	11,7			
1922	228	-15,0	1952	439	2,2	1982	2 948	10,1			
1923	237	4,2	1953	436	-0,5	1983	3 152	6,9			
1924	251	6,0	1954	444	1,9	1984	3 350	6,3			
1925	244	-2,8	1955	474	6,7	1985	3 507	4,7			
1926	207	-15,0	1956	498	5,0	1986	3 636	3,7			
1927	200	-3,4	1957	504	1,2	1987	3 782	4,0			
1928	199	-0,6	1958	509	0,9	1988	3 953	4,5			
1929	198	-0,6	1959	519	2,1	1989	4 142	4,8			
1930	188	-4,8	1960	531	2,3	1990	4 251	2,6			

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/pris8 og pris9

Tabel 223 Forbrugerprisindeks

	Jan.	Feb.	Marts	April	Maj	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Dec.	Års gns.	Stigning i pct.
2000=100														
2000	98,3	98,9	99,6	99,7	100,1	100,4	100,0	99,9	100,6	100,8	100,9	100,8	100,0	2,9
2001	100,6	101,3	101,9	102,4	102,8	102,7	102,4	102,4	102,9	103,0	102,8	103,0	102,4	2,3
2002	103,1	103,8	104,5	104,9	105,0	105,0	104,7	104,8	105,4	105,6	105,6	105,6	104,8	2,4
2003	105,8	106,8	107,5	107,5	107,3	107,3	106,7	106,6	107,4	107,1	107,2	107,1	107,0	2,1
2004	107,0	107,8	108,3	108,4	108,7	108,5	108,1	107,9	108,6	108,9	108,6	108,4	108,3	1,2
2005	108,1	109,2	109,8	110,4	110,3	110,4	110,3	110,3	111,2	111,1	110,8	110,8	110,2	1,8
2006	110,4	111,5	111,9	112,4	112,5	112,8	112,5	112,5	112,9	112,8	112,7	112,8	112,3	1,9
2007	112,4	113,6	114,1	114,3	114,5	114,4	113,9	113,7	114,3	114,7	115,5	115,4	114,2	1,7
2008	115,7	117,1	117,6	118,0	118,4	118,8	118,4	118,6	119,1	118,9	118,6	118,2	118,1	3,4
2009	117,8	119,3	119,7	119,6	119,9	120,2	119,6	119,9	120,1	120,1	120,1	119,9	119,7	1,3
2010	120,2	121,6	122,3	122,5	122,5	122,3	122,3	122,7	123,2	123,1	123,2	123,3	122,4	2,3

Nye tal offentliggøres hver måned

www.statistikbanken.dk/pris12

Tabel 224 Forbrugerprisindeks for hovedgrupper

	Vægte pr. jan. 2009	2009 gns.	2010 gns.
		————— 2000 = 100 —————	
Forbrugerprisindeks i alt	100,00	119,7	122,4
Fødevarer og ikke-alkoholiske drikkevarer	11,53	123,7	124,2
Fødevarer	10,20	123,3	123,4
Ikke-alkoholiske drikkevarer	1,33	126,7	130,4
Alkoholiske drikkevarer og tobak	3,68	107,8	115,9
Alkoholiske drikkevarer	1,79	104,6	104,6
Tobak	1,89	111,2	127,3
Beklædning og fodtøj	4,98	98,1	98,0
Beklædning	4,11	93,4	93,8
Fodtøj	0,87	121,9	119,8
Bolig	27,86	127,8	132,5
Husleje	19,91	125,1	128,7
Vedligeholdelse og reparation af boligen	0,83	124,8	125,6
Vandforsyning og andre tjenester ifm. boligen	1,80	159,3	163,0
Brændsel, el, gas og varme	6,32	127,5	136,8
Boligudstyr og husholdningstjenester	6,07	116,4	116,8
Møbler og boligudstyr, tæpper mv.	2,31	110,8	109,8
Boligtekstiler	0,52	109,9	110,4
Husholdningsapparater og reparation heraf	0,87	106,6	108,3
Glas, service og husholdningsredskaber	0,80	124,4	125,0
Værktøj og udstyr til hus og have	0,57	111,2	112,9
Varer og tjenester til almindelig husførelse	0,89	138,6	140,0
Sundhed	2,75	113,7	115,2
Medicinske produkter og udstyr	1,26	96,2	98,1
Ambulant behandling	1,07	134,1	136,0
Hospitalsbehandling	0,42	126,7	125,7
Transport	14,15	121,4	125,3
Anskaffelse af køretøj	6,64	110,6	110,0
Drift af personlige transportmidler	6,32	126,4	135,8
Transporttjenester	1,19	134,6	134,2
Kommunikation	2,13	85,2	82,7
Fritid og kultur	11,46	104,2	104,4
Audiovisuelt og fotografisk udstyr og databehandlingsudstyr	2,74	52,3	50,0
Andre større forbrugsgoder ifm. fritid og kultur	0,64	112,4	112,9
Andet tilbehør til fritid, haver og kæledyr	2,36	105,8	104,2
Tjenester ifm. fritid, kultur og sport	2,92	134,9	138,6
Aviser, bøger og papirvarer	1,60	132,7	135,3
Charterrejser	1,20	137,7	142,7
Uddannelse	0,73	166,4	173,6
Restauranter og hoteller	5,00	127,3	129,4
Restauranter, cafeer, kantiner mv.	4,73	127,6	129,9
Overnatning, hoteller, camping og vandrerhjem	0,28	124,3	123,0
Andre varer og tjenester	9,66	129,8	134,5
Personlig pleje	2,20	123,6	126,2
Andre personlige effekter	0,77	121,9	122,4
Daginstitutioner og social forsyning	1,91	129,7	135,2
Forsikringer	2,53	146,6	154,4
Finansielle tjenester	1,77	123,6	128,9
Andre tjenester	0,49	136,0	138,7
Varer i alt	53,45	112,0	114,3
Tjenester i alt	46,55	129,3	132,7

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/pris6

Tabel 225 Prisindeks for ejendomssalg. 2009

	Enfamiliehuse	Sommerhuse	Ejerlejligheder
	2006=100		
Hele landet	88,1	88,3	74,5
Region Hovedstaden	74,6	78,2	68,6
Region Sjælland	83,2	81,9	81,6
Region Syddanmark	103,0	103,4	96,5
Region Midtjylland	96,9	96,8	85,8
Region Nordjylland	101,7	91,8	98,2
Landsdel København by	74,7	..	71,3
Landsdel Københavns omegn	74,8	..	61,8
Landsdel Nordsjælland	72,7	76,2	69,6
Landsdel Bornholm	105,3	130,1	..
Landsdel Østsjælland	75,4	71,0	76,8
Landsdel Vest- og Sydsjælland	87,6	82,7	87,8
Landsdel Fyn	101,1	110,4	89,4
Landsdel Syddjylland	104,3	100,8	101,4
Landsdel Østjylland	92,8	92,7	82,2
Landsdel Vestjylland	106,8	100,8	116,5
Landsdel Nordjylland	101,7	91,8	98,2

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/ejen66

Tabel 226 Afsluttede gennemførte sager om tvangsauktioner over fast ejendom

	2009	2010
I alt	4 355	5 305
Beboelsesejendomme	2 243	2 896
Ejerlejligheder til beboelse	890	924
Ejerlejligheder til erhverv	75	149
Beboelse og erhvervsjendomme	261	251
Landbrugsejendomme	52	157
Ubebygget grund	224	263
Sommerhuse	227	244
Udlejningsejendomme	202	170
Erhvervsjendomme	161	222
Andet	20	29

Kilde: Domstolsstyrelsen

Nye tal forventes offentliggjort juni 2012

Tabel 227 Indeks for udviklingen i kontantpriser, alm. fri handel

	2000	2009
	indeks, 2006 = 100	
Enfamiliehuse	56,9	88,1
Ejendomme med 2 lejligheder	56,5	88,9
Ejendomme med 3 lejligheder	63,5	103,7
Ejendomme med 4-8 lejligheder	38,9	97,1
Ejendomme med 9 eller flere lejligheder	34,3	100,3
Blandet beboelse/forretning	46,6	100,4
Rene forretningsejendomme	72,9	101,5
Fabriks- og lagerejendomme	83,0	102,5
Landbrug	51,5	110,3
Sommerhuse	45,3	88,3
Grunde under 2.000 m ²	73,7	96,7
Ejerlejligheder	46,1	74,5

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/ejen6

Tabel 228 Vurderingsresultater

	Ejendomsvurdering 2008			Ejendomsvurdering 2009		
	Vurde- ringer	Ejen- doms- værdi	Grund- værdi	Vurde- ringer	Ejen- doms- værdi	Grund- værdi
	antal	— mio. kr. —	—	antal	— mio. kr. —	—
Hele landet i alt	2 083 996	6 026 658	1 636 580	2 099 810	5 442 855	1 437 724
Enfamiliehuse	1 178 203	2 296 175	718 293	1 186 817	1 859 298	540 877
To- og trefamiliehuse	26 447	75 098	19 760	25 989	60 666	14 458
Større boligejendomme samt forretnings- ejendomme med eller uden beboelse	99 746	1 326 864	287 863	100 053	1 322 603	290 859
Ejerlejligheder	225 817	372 556	58 732	230 899	287 529	45 107
Sommerhuse på egen jord	195 748	276 594	93 345	196 712	231 359	81 275
Fabriks- og lagerejendomme	18 834	216 359	38 573	19 068	213 941	39 969
Landbrugsejendomme	88 670	635 605	179 706	86 891	631 057	178 646
Frugtplantage, gartneri, planteskole	2 012	9 233	1 506	1 960	9 053	1 480
Særskilt vurdering af skove, plantager	5 535	36 318	10 072	5 589	37 816	10 391
Ubebyggede arealer	115 013	122 867	90 131	116 174	128 973	93 871
Stats- og kommunale ejendomme	13 336	295 669	68 124	13 267	290 646	67 885
Andre vurderinger	114 635	363 318	70 476	116 391	369 914	72 906

Kilde: Skat

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/06

Tabel 229 Ejendomssalg i almindelig fri handel

	Antal tinglyste salg i alt		Gns. pris pr. ejendom tusinde kr.		Købesum i pct. af ejendomsvurdering ¹	
	2008	2009	2008	2009	2008	2009
Enfamiliehuse						
Hele landet	39 702	34 276	1 826	1 763	103,5	111,1
Region Hovedstaden	7 060	7 625	3 139	2 747	96,1	113,9
Region Sjælland	6 433	5 569	1 793	1 589	99,1	108,1
Region Syddanmark	10 670	8 399	1 458	1 390	110,9	111,8
Region Midtjylland	9 972	8 438	1 621	1 591	108,3	108,5
Region Nordjylland	5 567	4 245	1 235	1 235	111,4	110,1
Landsdel København by	885	1 103	3 526	3 052	100,8	112,4
Landsdel Københavns Omegn	2 660	2 794	3 427	3 054	96,6	113,6
Landsdel Nordsjælland	2 924	3 264	3 165	2 636	93,2	114,8
Landsdel Bornholm	591	464	1 017	931	112,2	111,2
Landsdel Østsjælland	1 553	1 602	2 718	2 212	93,4	116,8
Landsdel Vest- og Sydsjælland	4 880	3 967	1 498	1 327	102,8	102,7
Landsdel Fyn	4 178	3 245	1 533	1 440	108,7	110,0
Landsdel Sydjylland	6 492	5 154	1 411	1 360	112,6	113,0
Landsdel Østjylland	5 745	5 221	1 890	1 812	106,2	109,3
Landsdel Vestjylland	4 227	3 217	1 258	1 226	112,8	106,6
Landsdel Nordjylland	5 567	4 245	1 235	1 235	111,4	110,1
Ejerlejligheder						
Hele landet	13 546	11 939	1 710	1 542	97,7	111,1
Region Hovedstaden	7 231	6 790	2 051	1 781	96,3	111,4
Region Sjælland	1 075	840	1 326	1 175	97,7	106,8
Region Syddanmark	1 599	1 135	1 192	1 104	100,9	109,6
Region Midtjylland	2 574	2 190	1 367	1 299	100,5	111,0
Region Nordjylland	1 067	984	1 100	1 150	103,6	113,6
Landsdel København by	4 334	4 344	2 068	1 864	95,6	111,6
Landsdel Københavns Omegn	1 805	1 539	2 124	1 641	97,9	109,3
Landsdel Nordsjælland	1 063	892	1 859	1 599	96,8	114,5
Landsdel Bornholm	29	15	922	704	140,7	113,7
Landsdel Østsjælland	435	396	1 653	1 362	96,3	111,7
Landsdel Vest- og Sydsjælland	640	444	1 092	1 015	99,1	101,6
Landsdel Fyn	740	437	1 220	1 088	101,8	107,5
Landsdel Sydjylland	859	698	1 172	1 114	100,2	110,8
Landsdel Østjylland	1 981	1 803	1 463	1 372	98,5	111,7
Landsdel Vestjylland	593	387	1 016	920	113,0	106,3
Landsdel Nordjylland	1 067	984	1 100	1 150	103,6	113,6
Andre ejendomme						
Ejendomme med 2 lejligheder	1 187	789	1 806	2 044	80,5	69,4
Ejendomme med 3 lejligheder	272	141	1 715	1 979	89,3	85,8
Ejendomme med 4-8 lejligheder	447	268	3 551	3 493	112,3	97,4
Ejendomme m 9 el. flere lejl.	174	112	20 516	19 949	124,2	102,7
Blandet beboelse-forretning	1 843	1 081	5 026	4 512	112,9	106,1
Rene forretningsejendomme	1 271	794	11 572	8 087	116,7	101,4
Fabriks- og lagerejendomme	984	508	8 667	7 946	112,7	98,6
Landbrug i alt	3 631	2 574	263	218	114,9	94,1
Sommerhuse	5 420	5 354	1 407	1 260	106,3	110,6
Grunde under 2.000 m ²	6 226	3 481	505	578	130,4	122,7
Grunde 2.000 m ² +	1 381	839	96	73	137,0	107,9

Anm.: For grunde er gennemsnitsprisen pr. m², for landbrug er gennemsnitsprisen pr. ha., og for andre kategorier er det prisen pr. stk.

¹ For 2008 anvendes 2008-vurderingen og for 2009 anvendes 2009-vurderingen.

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/ejen88

Generel erhvervsstatistik

1

Den danske erhvervsstruktur

Serviceerhvervenes betydning vokser fortsat

Den danske erhvervsstruktur har gennemgået en meget kraftig udvikling i de seneste årtier. Danmark er gået fra at være et landbrugs- og industrisamfund til at blive et samfund, hvor tjenesteydelser er dominerende.

Ved indgangen til det nye årtusinde arbejdede næsten tre fjerdedele af de beskæftigede inden for de tjenesteydende erhverv. Tjenesteydelser omfatter såvel private tjenesteydelser i form af handel, transport, finansiering, vidensservice og personlige tjenesteydelser som offentlige tjenesteydelser. Serviceerhvervenes vækst er fortsat ind i det nye årtusinde indtil den økonomiske krise i 2008. Krisen synes umiddelbart at have påvirket vidensservice mindre end erhvervslivet generelt.

Udviklingen kan illustreres ved at se på firmaernes salg i perioden 2001-2009. Erhvervslivets samlede vækst i omsætningen steg med 42 pct. indtil 2008, og faldt derefter til et niveau på 22 pct. over 2001-niveauet i 2009. Omsætningen i alle de viste brancher steg indtil 2008 og faldt derefter, men der er store forskelle branchegrupperne imellem. Omsætningen i vidensservice steg med 73 pct. i perioden indtil 2008, men er faldet til et niveau på 65 pct. over 2001-niveauet i 2009. Bygge og anlæg oplevede en markant vækst i omsætningen frem til og med 2007 på 50 pct., hvorefter væksten bremsede kraftigt op i 2008. Der har i 2009 været et stort fald i omsætningen i bygge og anlæg til et niveau på 18 pct. over 2001-niveauet.

Figur 1 Udvikling i firmaernes salg for udvalgte brancher

Anm.: Omsætningstallene er i løbende priser.

Firmaer og arbejdssteder

Erhvervslivets struktur beskrives ved at anvende to virksomhedsniveauer: Firmaer og arbejdssteder. Det overordnede niveau er firmaet, som er juridisk og økonomisk ansvarlig for virksomhedens drift.

Et arbejdssted er en organisatorisk afgrænset del af et firma, som ligger på en given adresse og producerer en eller flere varer eller tjenesteydelser. Arbejdsstederne er således der, hvor den fysiske produktion af firmaets varer eller tjenesteydelser finder sted.

Antal firmaer

I Danmark er der ca. 311.500 reelt aktive firmaer. Der er flest firmaer inden for handel og transport (24 pct.) og Erhvervsservice (14 pct.), mens 12 pct. af firmaerne har hovedaktivitet inden for landbrug, skovbrug og fiskeri. 7 pct. har hovedaktivitet inden for industri, råstofindvinding og forsyningsvirksomhed.

Figur 2 Firmaer fordelt efter branche. 2008

www.statistikbanken.dk/gf5

Størst koncentration inden for finansiering og forsikring

92 pct.). Alligevel arbejder næsten 1,4 mio. fuldtidsansatte – eller 61 pct. af det samlede antal fuldtidsansatte – i de største firmaer med 100 eller flere fuldtidsansatte. Den største koncentration i den private sektor findes inden for finansiering og forsikring, hvor 83 pct. er beskæftiget i de største firmaer, mens denne gruppe kun står for 6 pct. af de fuldtidsansatte inden for landbrug, skovbrug og fiskeri.

Figur 3 Antal fuldtidsansatte fordelt efter firmastørrelse. 2008

www.statistikbanken.dk/gf3

Omsætning og eksport

Danske firmaer omsatte for i alt 3.465 mia. kr. i 2008. Heraf blev varer og tjenester for 846 mia. kr. eksporteret til udlandet. Resten blev solgt i Danmark. Industriefirmaer står direkte for 40 pct. af salget af varer og tjenester til udlandet. En betydelig del af industriens eksport består af forarbejdede landbrugs- og fiskerivarer. Dette forhold sammenholdt med, at uforarbejdede varer fra disse primære erhverv eksporteres via handelsvirksomheder, er forklaringen på, at eksporten direkte fra landbrug, skovbrug og fiskeri er af en beskeden størrelse (3.969 mio. kr.). Bygge og anlæg er helt overvejende et hjemmemarkedserhverv, hvor eksporten kun udgør ca. 1 pct. af den samlede omsætning.

Udenlandsk-ejede firmaer i Danmark

Udenlandsk-ejede firmaer står for 19 pct. af den samlede beskæftigelse, selvom de kun udgør 1 pct. af det samlede antal firmaer i den private sektor i Danmark. De 3.800 udenlandsk ejede firmaer i Danmark beskæftigede 293.000 fuldtidsansatte i 2008 og havde en omsætning på 798 mia. kr.– det svarer til 23 pct. af den samlede omsætning i den private sektor.

Brancherne *information og kommunikation* samt *industri, råstofindvinding og forsyningsvirksomhed* er med hhv. 42 og 22 pct. de brancher, som har de største andele af medarbejdere ansat i udenlandsk ejede firmaer. *Bygge- og anlægserhvervene* (5 pct.) har den laveste andel af medarbejdere ansat i udenlandsk ejede firmaer.

Figur 4 Ansatte fordelt efter udenlandske og danske firmaer. 2008

Tabel 237

Firmaer med udenlandsk ejer er i gennemsnit større end firmaer med dansk ejer. Der var i gennemsnit 78 ansatte pr. firma i de udenlandsk-ejede firmaer i 2008, mens der var fire ansatte pr. firma i de dansk-ejede firmaer.

Figur 5 Udenlandsk ejede firmaer, andel af antal ansatte. 2008

71 pct. af de ansatte i de udenlandsk-ejede firmaer arbejder i firmaer ejet af andre EU-lande. Sverige og Storbritannien repræsenterer de største ejerandele, idet firmaer ejet fra disse to lande har henholdsvis 25 og 15 pct. af udenlandsk-ejede firmaers ansatte.

Lille stigning i antallet af nye firmaer

Nye firmaer er en vigtig faktor i et dynamisk erhvervsliv, da de skaber økonomisk vækst gennem åbning af nye jobs, fornyelse af produktionsprocesser samt produktinnovation.

Der blev etableret næsten 37.200 nye firmaer i 2008, mens tallet i 2007 lå på næsten 36.700. Heraf startede 20 pct. inden for erhvervsservice, mens kun 5 pct. af de nye firmaer startede op inden for industri.

De nye firmaer er sårbare i starten af deres levetid. 27 pct. af de nystartede firmaer i 2007 var ikke længere aktive i 2008. 50 pct. af de nye firmaer fra 2004 var stadig aktive i 2008.

I 2008 ophørte flere firmaer, end der startede. I alt ophørte 42.386 firmaer i 2008. Det angivne antal ophørte firmaer er dog noget højere end det endelige antal vil være, idet firmaer, der genstarter i 2009 endnu ikke er kendt, og derfor ikke kan sorteres fra.

Figur 6 Nye firmaer fordelt efter branche. 2008

www.statistikbanken.dk/demo4

2

Værditilvækst

Lav værditilvækst i handelserhvervene

For at fastholde et velfærdssamfund er det væsentligt, at firmaerne har en høj værditilvækst. Firmaernes værditilvækst, dvs. driftsindtægter minus forbrug af varer og tjenester, går bl.a. til at aflønne arbejdskraften og foretage nye investeringer.

De danske firmaer havde i 2008 en gennemsnitlig værditilvækst på 27 pct. i forhold til driftsindtægterne. Hoteller og restauranter (41 pct.), information og kom-

munikation (45 pct.) og ejendomshandel og udlejning (54 pct.) lå højt, mens handel og transport lå under gennemsnittet (hhv. 14 og 21 pct.).

Figur 7 Firmaernes resultater. Udvalgte brancher. 2008

Tabel 236

Den lave overskudsprocent for handelsbrancherne skyldes, at firmaerne i disse brancher videresælger produkter uden at ændre dem. Derfor er arbejdsindsatsen pr. omsat krone væsentlig mindre i handelsfirmaerne end i firmaer i andre erhverv, og følgelig er indtjeningen i forhold til omsætningen mindre.

Disse forhold afspejler sig i regnskabsposterne på den måde, at forbrug af varer og tjenester i handelserhvervene udgør en meget stor del af omsætningen, mens de øvrige serviceerhverv samt råstofudvinding har forholdsvis små omkostninger til forbrug af varer og tjenester.

Til gengæld er lønninger en stor omkostning i en række serviceerhverv *erhvervsservice mv.* og *information og kommunikation* samt *industri* og *bygge og anlæg*.

3

Arbejdssteder

De fleste arbejdssteder er små

I Danmark er der lidt over 291.000 arbejdssteder med beskæftigelse. Næsten halvdelen af arbejdsstederne ligger i Jylland, mens omkring 30 pct. findes i hovedstadsområdet. Der udføres lidt over 3 mio. job på disse arbejdssteder.

I gennemsnit er der omkring ti job pr. arbejdssted, men arbejdsstederne er af meget forskellig størrelse. Langt den største del af arbejdsstederne er små. På to tredjedele af arbejdsstederne er der mindre end fem job, og der er kun lidt over 9.400 arbejdssteder i Danmark med 50 eller flere job.

De store arbejdssteder er koncentreret omkring de store byer. Omkring 15 pct. af arbejdsstederne med 100 eller flere job ligger i Københavns Kommune.

Figur 8 Arbejdssteder fordelt efter branche og størrelse. 2008

Tabel 239

Figur 9 Job fordelt efter sektorer. 2008

Tabel 238

Specielt inden for landbrug og fiskeri er arbejdsstederne meget små, da omkring 90 pct. af arbejdsstederne i disse brancher har under fem job. De fleste arbejdssteder omfatter kun ét job, og det er som hovedregel ejeren selv, der arbejder på dette arbejdssted.

De største arbejdssteder findes i industri og inden for tjenesteydelser i øvrigt. For tjenesteydelsesgruppen er det specielt inden for offentlig administration, at mange af arbejdsstederne er store.

En tredjedel af alle job er i den offentlige sektor

Den offentlige sektor, der omfatter offentlig forvaltning og service samt de offentligt ejede selskaber, står for omkring en tredjedel af alle job i Danmark. 32 pct. af alle job ligger i offentlig forvaltning og service, mens offentligt ejede selskaber står for knap 3 pct. af jobbene.

Den private sektor er næsten dobbelt så stor, idet op imod to tredjedele af alle job ligger i private virksomheder.

4

Forskning og udvikling (FoU) og innovation

Forsknings- og udviklings- samt innovationsaktiviteter er væsentlige faktorer for udviklingen i virksomhedens konkurrenceevne og dermed for den økonomiske vækst i samfundet.

Skabelse af ny viden og den efterfølgende anvendelse i firmaerne er centrale drivkræfter i erhvervslivets dynamik og fornyelse i form af introduktion af nye produkter og produktionsprocesser.

Den private sektor bidrager med to tredjedele af FoU-udgifterne

FoU-aktiviteter udføres både i den private og offentlige sektor. De samlede danske FoU-udgifter for den offentlige og den private sektor er mere end fordoblet i perioden 1998-2009 og er opgjort til 51 mia. kr. i 2009. Den private sektors FoU-udgifter har igennem hele perioden udgjort to tredjedele af de samlede FoU-udgifter.

Figur 10 FoU-udgifter i den offentlige og private sektor

Industri og erhvervs-service investerer mest i FoU

Især industrien investerer i FoU og havde i 2009 en samlet udgift på 15,4 mia. kr. til egen FoU. Det svarer til 44 pct. af den private sektors udgifter til egen FoU.

Virksomheder inden for erhvervs-service, som bl.a. omfatter revision, arkitekter, forskning og udvikling, reklame mv. anvendte i 2009 9,3 mia. kr. til egen FoU, svarende til en fjerdedel (27 pct.) af den private sektors FoU.

Figur 11 Andel innovative firmaer fordelt efter udvalgte branchegrupper. 2007-2009

44 pct. af alle firmaer er innovative

Langt hovedparten af de mindre danske firmaer udfører ikke forsknings- og udviklingsaktiviteter. I stedet søger de at forbedre deres konkurrenceevne ved at introducere nye produkter og produktionsprocesser, eller nye organisatoriske metoder eller markedsføringstiltag, dvs. via innovation. 44 pct. af de danske firmaer har introduceret innovationer i perioden 2007-2009.

De innovative firmaer findes især inden for information og kommunikation samt finansiering og forsikring, hvor hhv. 55 pct. og 54 pct. var innovative i perioden 2007-2009.

De danske firmaers innovationsaktivitet er kendetegnet ved en stor branchemæssig variation. Således er virksomheder inden for information og kommunikation, industri og handel i højere grad produkt- end procesinnovative, mens branchegrupperne bygge og anlæg, transport og finansiering og forsikring i højere grad introducerer nye produktionsprocesser.

De samlede innovationsudgifter udgjorde 56,3 mia. kr. i 2009, hvoraf 34,7 mia. kr. blev anvendt til egen forskning og udvikling. Herudover købte de danske virksomheder FoU-tjenester for 11,1 mia. kr. i 2009.

Tabel 230 Firmaer fordelt efter virksomhedsform og branche. 2008

	Enkelt-	Interes-	Aktie-	Anparts-	Fond,	Andels-	Offentlig	Anden	I alt
	mands-	sentskab	selskab	selskab	forening	selskab	myndig-	ejer	
	virksom-	m.v.			mv.	mv.	hed		
	hed								
	antal firmaer								
I alt	163 466	17 421	32 594	73 218	16 157	1 574	253	6 835	311 518
Landbrug, skovbrug og fiskeri	32 682	3 440	591	1 312	70	23	•	60	38 178
Industri, råstofindvinding og forsyningsvirksomhed	7 082	1 320	5 344	4 812	1 683	532	•	213	20 986
Bygge og anlæg	20 514	785	3 414	10 884	17	14	•	396	36 024
Handel og transport mv.	39 078	3 535	10 083	19 979	641	603	1	720	74 640
Information og kommunikation	4 985	408	1 981	4 365	281	32	•	165	12 217
Finansiering og forsikring	344	71	2 772	7 047	325	60	1	328	10 948
Ejendomshandel og udlejning	7 368	3 526	3 144	7 611	4 926	46	..	221	26 842
Erhvervsservice	25 260	1 796	4 481	12 176	565	98	•	383	44 759
Offentlig administration, undervisning og sundhed	15 692	1 811	235	2 801	2 555	19	234	1 717	25 064
Kultur, fritid og anden service	10 249	694	442	1 683	4 975	141	15	2 600	20 799
Uoplyst aktivitet	212	35	107	548	119	6	2	32	1 061

Anm.: Antal reelt aktive firmaer, dvs. firmaer, hvor der præsteres en arbejdsindsats på mindst 0,5 årsværk.

Nye tal forventes offentliggjort august 2011

www.statistikbanken.dk/gf5

Tabel 231 Firmaer fordelt efter størrelse og branche. 2008

	Antal fuldtidsansatte						I alt
	0	1-9	10-19	20-49	50-99	100 +	
	antal firmaer						
I alt	168 010	117 855	13 086	7 912	2 479	2 176	311 518
Landbrug, skovbrug og fiskeri	25 909	11 891	260	96	15	7	38 178
Råstofindvinding	92	89	17	15	3	6	222
Industri	6 036	6 428	1 652	1 389	587	584	16 676
Energiforsyning	1 236	368	39	23	11	13	1 690
Vandforsyning og renovation	1 988	302	37	37	13	21	2 398
Bygge og anlæg	17 360	14 935	2 209	1 162	246	112	36 024
Handel	17 084	24 365	3 113	1 841	475	343	47 221
Transport	6 777	5 670	734	457	152	135	13 925
Hoteller og restauranter	5 927	6 646	564	259	60	38	13 494
Information og kommunikation	7 029	4 112	520	328	122	106	12 217
Finansiering og forsikring	8 007	2 545	110	113	65	108	10 948
Ejendomshandel og udlejning	19 708	6 699	278	123	15	19	26 842
Videnservice	18 272	9 436	959	535	154	131	29 487
Rejsebureauer, rengøring og anden operationel service	9 442	4 612	594	367	143	114	15 272
Offentlig administration, undervisning og sundhed	2	46	15	17	30	176	286
Undervisning	2 291	1 200	443	503	205	128	4 770
Sundhed og socialvæsen	10 501	8 158	895	311	94	49	20 008
Kultur og fritid	2 392	2 315	242	124	39	25	5 137
Andre serviceydelser mv.	7 879	7 077	391	204	50	61	15 662
Uoplyst aktivitet	78	961	14	8	-	-	1 061

Anm.: Antal reelt aktive firmaer, dvs. firmaer, hvor der præsteres en arbejdsindsats på mindst 0,5 årsværk.

Nye tal forventes offentliggjort august 2011

www.statistikbanken.dk/gf3

Tabel 232 Fuldtidsansatte fordelt efter firmaernes størrelse og branche. 2008

	1-9	10-19	20-49	50-99	100 +	I alt
	antal fuldtidsansatte					
I alt	320 770	176 016	235 477	169 970	1 413 480	2 315 713
Landbrug, skovbrug og fiskeri	20 696	3 315	2 730	1 030	1 696	29 467
Råstofindvinding	276	244	475	243	2 173	3 411
Industri	23 162	22 649	43 027	39 931	218 635	347 404
Energiforsyning	1 086	531	705	803	7 958	11 083
Vandforsyning og renovation	846	520	1 126	941	5 415	8 848
Bygge og anlæg	47 441	29 516	34 527	16 783	33 428	161 695
Handel	75 340	41 887	54 294	32 434	128 012	331 967
Transport	16 409	9 893	13 207	10 116	80 730	130 355
Hoteller og restauranter	17 871	7 465	7 660	3 962	9 757	46 715
Information og kommunikation	10 912	7 057	9 881	8 672	53 168	89 690
Finansiering og forsikring	4 705	1 474	3 628	4 515	68 815	83 137
Ejendomshandel og udlejning	14 080	3 727	3 704	1 185	4 204	26 900
Videnservice	23 987	12 697	15 539	10 550	46 619	109 392
Rejsebureauer, rengøring og anden operationel service	13 215	8 004	11 087	9 480	39 314	81 100
Offentlig administration, undervisning og sundhed	186	210	495	2 069	628 614	631 574
Undervisning	3 523	6 477	14 444	14 543	52 802	91 789
Sundhed og socialvæsen	22 877	11 666	9 042	6 675	11 160	61 420
Kultur og fritid	5 689	3 222	3 769	2 675	6 316	21 671
Andre serviceydelser mv.	16 564	5 288	5 954	3 363	14 664	45 833
Uoplyst aktivitet	1 905	174	183	-	-	2 262

Anm.: Omfatter antal fuldtidsansatte i reelt aktive firmaer.

Nye tal forventes offentliggjort august 2011

www.statistikbanken.dk/gf3
Tabel 233 Nye firmaer

	2007	2008
I alt	36 660	37 197
Landbrug, skovbrug og fiskeri	2 458	2 264
Industri, råstofindvinding og forsyningsvirksomhed	1 730	1 714
Bygge og anlæg	5 026	4 105
Handel og transport mv.	8 382	7 323
Information og kommunikation	2 212	2 352
Finansiering og forsikring	1 257	1 054
Ejendomshandel og udlejning	2 954	3 097
Erhvervsservice	7 372	7 578
Offentlig administration, undervisning og sundhed	2 986	3 526
Kultur, fritid og anden service	1 939	3 974
Uoplyst aktivitet	344	210

Anm.: Antal reelt aktive firmaer, dvs. firmaer, hvor der præsteres en arbejdsindsats på mindst 0,5 årsværk.

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/demo4

Tabel 234 Økonomiske oplysninger for firmaer. 2008

	Omsætning	Eksport	Ordinært resultat	Investeringer, netto
	— mio. kr —			
I alt	3 465 036	846 462	232 245	192 691
Landbrug, skovbrug og fiskeri	103 508	3 969
Råstofindvinding
Industri	699 781	335 599	42 559	32 015
Energiforsyning	134 755	14 608	9 434	6 938
Vandforsyning og renovation	21 715	4 477	1 728	4 128
Bygge og anlæg	241 077	2 685	13 854	3 799
Handel	1 220 158	204 017	34 312	18 680
Transport	367 807	200 143	20 766	33 953
Hoteller og restauranter	46 330	856	3 367	1 374
Information og kommunikation	161 758	15 029	13 982	12 996
Finansiering og forsikring
Ejendomshandel og udlejning	75 468	621	28 280	55 813
Videnservice	170 747	32 564	11 587	10 124
Rejsebureauer, rengøring og anden operationel service	95 604	4 756	-58 23	8 683
Offentlig administration, undervisning og sundhed
Undervisning	155	10
Sundhed og socialvæsen	18 081	56
Kultur og fritid	19 702	113	1 739	335
Andre serviceydelser mv.	13 668	230	200	100
Uoplyst aktivitet

Anm.: Beløbene er opgjort for reelt aktive firmaer.

Nye tal forventes offentliggjort august 2011

www.statistikbanken.dk/gf3
Tabel 235 Konkurer

	2009	2010
I alt	5 710	6 461
Landbrug, skovbrug og fiskeri	70	65
Industri, råstofindvinding og forsyningsvirksomhed	403	441
Bygge og anlæg	980	1 005
Handel og transport mv.	1 677	1 751
Handel	1 108	1 143
Handel med biler og motorcykler	139	127
Engroshandel	471	500
Detailhandel	498	516
Transport	287	298
Hoteller og restauranter	282	310
Information og kommunikation	228	241
Finansiering og forsikring	176	301
Ejendomshandel og udlejning	326	339
Erhvervsservice	663	790
Offentlig administration, undervisning og sundhed	64	73
Kultur, fritid og anden service	99	145
Uoplyst aktivitet	1 024	1 310

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/konk4

Tabel 236 (side 1 af 2) **Regnskabsstatistik for firmaer for udvalgte erhverv. 2008**

	I alt ¹	Råstof- indvinding	Industri og genbrug	Bygge og anlæg	Handel
— mio. kr. —					
Resultatopgørelse					
Omsætning	3 123 551	74 720	706 679	241 081	1 220 288
	pct. af omsætningen				
Andre driftsindtægter	1,9	0,2	1,8	0,9	1,6
Vareforbrug	54,3	3,8	55,1	42,3	77,6
Køb af lønarbejde, underentrepriser	2,3	0,7	1,1	13,3	0,2
Løn, pension mv.	17,4	2,7	20,7	26,5	10,5
Af- og nedskrivninger	2,8	7,2	3,5	2,0	1,1
Andre ordinære udgifter	18,2	10,5	15,3	11,0	9,4
Ordinært resultat	6,9	75,3	6,1	5,7	2,8
Finansielle indtægter	4,7	16,1	4,1	1,3	1,8
Finansielle udgifter	5,2	4,0	3,3	2,4	2,0
Ekstraordinære udgifter, netto	0,0	0,0	-0,1	0,2	0,1
Selskabsskat	1,8	50,0	1,1	0,2	0,3
Resultat efter selskabsskat	4,6	37,4	5,8	4,3	2,2
— mio. kr. —					
Balance					
Aktiver i alt = passiver i alt	3 401 072	78 149	679 184	142 254	646 948
	pct. af aktiver				
Aktiver:					
Anlægsaktiver i alt	60,6	70,8	52,8	36,5	36,0
Immaterielle anlægsaktiver	2,9	0,4	4,5	2,5	2,5
Grunde og bygninger	23,6	6,6	10,0	8,7	8,1
Tekniske anlæg og maskiner	6,6	26,1	8,9	5,0	1,6
Andre driftsmidler	5,2	2,4	4,4	13,2	5,9
Finansielle anlægsaktiver	22,3	35,4	24,9	7,1	17,9
Omsætningsaktiver i alt	39,4	29,2	47,2	63,5	64,0
Varelagre	7,5	1,3	14,5	7,8	19,7
Tilgodehavender fra salg	10,7	14,6	13,0	23,9	17,1
Andre omsætningsaktiver	21,1	13,3	19,7	31,8	27,3
Passiver:					
Egenkapital	40,2	42,2	41,7	28,4	36,6
Hensættelser	3,0	10,0	3,0	3,2	1,4
Langfristet gæld	21,5	19,1	18,1	10,5	14,1
Kortfristet gæld	35,2	28,7	37,2	57,9	48,0
— mio. kr. —					
Investeringer, netto	177 167	3 753	32 332	3 799	18 681
	pct.				
Stigning fra 2007 til 2008					
Omsætning	4,7	18,4	5,9	2,4	1,2
Resultat efter skat	-46,7	49,4	-30,8	-42,3	-47,3
Aktiver i alt = passiver i alt	9,6	-4,7	1,2	2,3	6,1
Egenkapital	5,1	17,8	-2,8	0,9	2,7
Nøgletal, gennemsnit					
Værditilvækst (pct.)	26,7	85,1	29,9	34,2	14,3
Bruttoavance (pct.)	43,4	95,6	43,8	44,4	22,2
Omsætn. pr. beskæftiget (tusinde kr.)	2 244	21 555	2 020	1 323	3 473
Løn pr. ansat (tusinde kr.)	383	544	380	352	353
Antal firmaer	208 783	222	16 806	36 028	47 230
Antal beskæftigede (i årsværk)	1 417 545	3 473	356 152	183 804	356 847
Heraf: ansatte (i årsværk)	1 292 290	3 409	348 573	161 716	331 981

¹ Ekskl. landbrug, fiskeri, energi- og vandforsyning, havne mv., jernbane- og busdrift, pengeinstitutter, forsikring, almene boligselskaber, offentlig administration mv.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/regn3 og regn3a

Tabel 236 (side 2 af 2)

Regnskabsstatistik for firmaer for udvalgte erhverv. 2008

	Transport ²	Hotel og restaurant	Information og kommunikation	Ejendoms-handel og udlejning ³	Erhvervs-service mv.
mio. kr.					
Resultatopgørelse					
Omsætning	337 562	46 336	152 105	75 117	269 663
pct. af omsætningen					
Andre driftsindtægter	3,0	4,1	2,5	3,1	2,1
Vareforbrug	23,5	34,4	27,4	22,2	37,5
Køb af lønarbejde, underentrepriser	4,2	0,7	3,7	0,6	3,3
Løn, pension mv.	13,1	31,8	29,6	12,3	33,4
Af- og nedskrivninger	3,4	3,9	6,9	5,7	3,5
Andre ordinære udgifter	54,0	25,9	25,6	24,7	22,2
Ordinært resultat	4,7	7,3	9,2	37,6	2,2
Finansielle indtægter	4,8	1,5	6,8	40,8	8,3
Finansielle udgifter	2,8	5,7	6,8	90,5	5,6
Ekstraordinære udgifter, netto	0,0	-1,1	-0,3	-1,5	0,0
Selskabsskat	0,1	0,1	1,2	3,3	0,7
Resultat efter selskabsskat	6,6	4,0	8,4	-13,9	4,2
mio. kr.					
Balance					
Aktiver i alt = passiver i alt	340 665	42 316	202 791	875 593	393 171
pct. af aktiver					
Aktiver:					
Anlægsaktiver i alt	71,5	76,9	61,9	85,8	53,6
Immaterielle anlægsaktiver	1,2	4,2	10,2	0,4	4,5
Grunde og bygninger	3,5	55,5	2,3	69,7	3,8
Tekniske anlæg og maskiner	24,7	1,1	10,3	0,0	5,3
Andre driftsmidler	11,4	13,0	5,0	1,5	5,4
Finansielle anlægsaktiver	30,8	3,2	34,1	14,2	34,6
Omsætningsaktiver i alt	28,5	23,1	38,1	14,2	46,4
Varelagre	0,9	2,2	1,4	0,6	1,6
Tilgodehavender fra salg	10,4	4,2	14,7	0,8	11,7
Andre omsætningsaktiver	17,2	16,8	22,0	12,8	33,0
Passiver:					
Egenkapital	43,6	25,9	31,0	42,6	45,7
Hensættelser	1,6	3,9	1,5	5,0	2,1
Langfristet gæld	22,6	38,2	26,4	33,2	12,7
Kortfristet gæld	32,2	32,0	41,0	19,3	39,5
mio. kr.					
Investeringer, netto	30 545	1 374	11 963	55 813	18 907
pct.					
Stigning fra 2007 til 2008					
Omsætning	4,7	4,7	6,3	13,2	14,1
Resultat efter skat	-31,2	-45,4	52,2	-122,3	-64,8
Aktiver i alt = passiver i alt	6,6	10,5	-1,4	30,6	7,1
Egenkapital	5,7	5,7	8,3	24,0	-11,5
Nøgletal, gennemsnit					
Værditilvækst (pct.)	20,7	41,4	44,9	54,0	39,0
Bruttoavance (pct.)	72,2	64,8	68,8	77,2	59,2
Omsætn. pr. beskæftiget (tusinde kr.)	3 081	836	1 729	2 293	1 236
Løn pr. ansat (tusinde kr.)	391	295	491	434	429
Antal firmaer	13 701	13 500	12 054	23 770	45 472
Antal beskæftigede (i årsværk)	112 900	57 657	90 117	33 778	222 817
Heraf: ansatte (i årsværk)	102 487	46 865	84 342	19 357	193 560

² Ekskl. havne mv., jernbane- og busdrift. ³ Ekskl. almene boligselskaber.

Tabel 237 Dansk og udenlandsk ejede firmaer i den private sektor

	Danske			Udenlandske			I alt		
	2006	2007	2008	2006	2007	2008	2006	2007	2008
	mia. kr.								
Omsætning ¹	2 430	2 532	2 666	683	791	798	3 113	3 323	3 463
	antal								
Fuldtidsansatte	1 197 806	1 239 056	1 261 115	268 447	289 660	292 642	1 466 253	1 528 716	1 553 757
Antal firmaer	287 429	294 848	301 296	3 541	3 569	3 774	290 970	298 417	305 070
Fuldtidsansatte pr. firma	4	4	4	76	81	78	5	5	5
	pct.								
Omsætning ¹	78,1	76,2	77,0	21,9	23,8	23,0	100,0	100,0	100,0
Fuldtidsansatte	81,7	81,1	81,2	18,3	18,9	18,8	100,0	100,0	100,0
Antal firmaer	98,8	98,8	98,8	1,2	1,2	1,2	100,0	100,0	100,0

¹ Omsætningen omfatter ikke pengeinstitutter og finansieringsvirksomhed, foreninger mv.

Nye tal forventes offentliggjort september 2012

www.statistikbanken.dk/ifatsf1

Tabel 238 Job fordelt efter størrelse og sektor. 2008

	Antal job på arbejdsstederne ultimo november								I alt
	1	2-4	5-9	10-19	20-49	50-99	100 +	Uoplyst	
	antal job								
I alt	122 472	200 882	264 734	368 181	526 795	398 088	974 509	156 321	3 011 982
Privat sektor	120 965	193 239	238 125	283 536	357 541	216 181	494 737	62 603	1 966 927
Offentlig sektor i alt	1 485	7 572	26 554	84 578	169 254	181 907	479 772	92 078	1 043 200
Offentlige selskaber og selskabslign. virksomheder	159	773	1 912	4 654	11 364	11 940	52 586	126	83 514
Offentlig forvaltning og service i alt	1 326	6 799	24 642	79 924	157 890	169 967	427 186	91 952	959 686
Den statslige sektor	286	2 418	6 971	13 544	28 838	35 746	128 494	2 759	219 056
De sociale kasser og fonde	5	98	276	233	572	508	481	1	2 174
Den amtskommunale sektor	57	417	1 792	4 224	7 196	9 126	126 696	38	149 546
Den kommunale sektor	978	3 866	15 603	61 923	121 284	124 587	171 515	89 154	588 910

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/07

Tabel 239 Arbejdssteder fordelt efter størrelse, branche og region. 2008

	Antal job på arbejdsstederne ultimo november							I alt
	1	2-4	5-9	10-19	20-49	50-99	100 +	
	antal arbejdssteder							
I alt	122 472	74 181	40 111	27 138	17 713	5 760	3 667	291 042
Branche								
Landbrug, skovbrug og fiskeri	22 458	9 799	2 441	561	155	28	3	35 445
Industri, råstoffer, forsyning	5 760	4 521	3 020	2 458	2 176	852	729	19 516
Bygge og anlæg	14 832	8 092	4 524	2 557	1 429	294	121	31 849
Handel og transport mv.	21 837	24 066	14 611	9 492	5 347	1 251	681	77 285
Information og kommunikation	5 695	2 255	1 043	716	498	163	154	10 524
Finansiering og forsikring	1 432	1 238	1 131	768	407	130	128	5 234
Ejendomshandel og udlejning	8 656	4 637	1 316	455	179	26	22	15 291
Erhvervsservice	22 206	8 725	3 850	2 475	1 430	448	298	39 432
Off. adm., undervisn., sundhed	11 616	5 433	4 964	5 968	5 054	2 344	1 428	36 807
Kultur, fritid og anden service	7 727	5 097	3 074	1 646	1 038	224	103	18 909
Uoplyst aktivitet	253	318	137	42	-	-	-	750
Region								
Region Hovedstaden	37 137	21 311	11 002	7 596	5 252	1 790	1 385	85 473
Region Sjælland	19 968	10 953	5 653	3 700	2 339	687	385	43 685
Region Syddanmark	24 788	16 202	9 285	6 196	3 873	1 309	739	62 392
Region Midtjylland	27 727	17 053	9 483	6 463	4 300	1 333	830	67 189
Region Nordjylland	12 827	8 619	4 654	3 158	1 933	634	321	32 146
Uden for landet	25	43	34	25	16	7	7	157

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/07
Tabel 240 Arbejdssteder, beskæftigelse og lønsum fordelt efter sektor. 2008

	Antal arbejds- steder ultimo november	Antal job ultimo november	Antal fuldtids- beskæftigede	Årlig lønsom mio. kr.
I alt	291 042	3 011 982	2 323 828	924 815
Privat sektor	267 231	1 966 927	1 493 398	613 449
Offentlig sektor i alt	23 748	1 043 200	829 401	311 021
Offentlige selskaber og selskabslignende virksomheder	1 747	83 514	76 989	32 423
Offentlig forvaltning og service i alt	22 001	959 686	752 412	278 598
Den statslige sektor	5 012	219 056	175 489	74 229
De sociale kasser og fonde	127	2 174	2 086	971
Den regionale sektor	1 271	149 546	125 461	50 522
Den kommunale sektor	15 591	588 910	449 376	152 876

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/07

Tabel 241 Arbejdssteder, beskæftigelse og lønsum fordelt efter branche. 2008

	Antal arbejds- steder ultimo november	Antal job ultimo november	Antal fuldtids- beskæf- tignede	Årlig lønsom mio. kr.
I alt	291 042	3 011 982	2 323 828	924 815
Landbrug, skovbrug, og fiskeri	35 445	76 931	30 102	9 634
Råstofindvinding	273	4 686	4 726	2 730
Industri	16 406	369 236	346 100	140 975
Energiforsyning	1 161	13 208	11 280	5 664
Vandforsyning og renovation	1 676	17 182	14 300	5 583
Bygge og anlæg	31 849	189 510	162 093	60 024
Handel	51 052	465 937	333 924	124 361
Transport	13 468	150 302	131 431	52 949
Hoteller og restauranter	12 765	97 788	49 674	14 659
Information og kommunikation	10 524	103 481	87 193	46 924
Finansiering og forsikring	5 234	88 920	82 536	47 316
Ejendomshandel og udlejning	15 291	46 280	28 772	11 682
Vidensservice	25 861	149 555	116 342	58 181
Rejsebureauer, rengøring og anden operational service	13 571	144 377	101 624	36 561
Offentlig administration, forsvar og politi	1 964	164 306	135 647	56 796
Undervisning	7 286	230 594	179 148	73 304
Sundhed og socialvæsen	27 557	564 325	429 132	146 515
Kultur og fritid	4 954	53 880	31 244	11 617
Andre serviceydelser mv.	13 955	78 983	46 641	18 648
Uoplyst aktivitet	750	2 501	1 919	691

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/07

Landbrug, skovbrug og fiskeri

1

Landbruget i Danmark

EU's landbrugspolitik og statistikken

Danmark fastlægger sammen med de øvrige medlemslande EU's landbrugspolitik, der udgør de overordnede rammer for dansk landbrug. Den fælles landbrugspolitik har direkte og indirekte indflydelse på de danske landmænds indkomstforhold og beslutningsadfærd og dermed de krav, som EU stiller til landbrugsstatistikken.

Faldende andel af samfundsøkonomien

Landbruget udgør en fortsat faldende andel af samfundsøkonomien, idet andre sektorer er vokset. Samtidig med, at landbrugets beskæftigelsesmæssige og samfundsøkonomiske betydning er faldet, er erhvervets produktion dog steget i både omfang og værdi.

Landbrugseksporten udgør fortsat en ganske stor andel af den samlede danske eksport med svinekød som det vigtigste produkt.

Strukturen i dansk landbrug – færre, men større bedrifter

Strukturudviklingen i dansk landbrug har igennem mange år været præget af et fald i antallet af bedrifter år for år. I 2009 var der ca. 41.400 bedrifter over 5 ha i Danmark, hvilket næsten er en halvering på 20 år. Gennemsnitsstørrelsen på en bedrift er nu 63 hektar, langt over gennemsnittet i EU.

Figur 1 Bedrifter fordelt efter arealstørrelse

www.statistikbanken.dk/bdf og bdf07

Ikke desto mindre er der fortsat mange mindre bedrifter i Danmark. Bedrifter på under 30,0 ha udgør faktisk over halvdelen af alle bedrifter, nemlig 54 pct., hvor denne andel for 20 år siden var 60 pct. Mellemstore bedrifter på mellem 30,0 og 74,9 ha udgør 21 pct. mod 32 pct. i 1989. Endelig udgør de største bedrifter på mindst 75,0 ha 25 pct. af alle bedrifter mod kun 8 pct. i 1989.

Landbrugets arealanvendelse

Dansk landbrug er kendetegnet ved en bred sammensætning af forskellige aktiviteter, der næsten alle har som mål at producere fødevarer. Sammensætningen afspejles naturligt i anvendelsen af landbrugsarealet, der fordeler sig på produktion af vegetabiliske fødevarer og produktion af foder til husdyr, som siden ender som animalske fødevarer. Korn er klart den vigtigste afgrøde med 56 pct. af det samlede areal.

Figur 2 Landbrugets arealanvendelse

www.statistikbanken.dk/afg og afg07

Ovenfor er vist fordelingen af landbrugsarealet på forskellige afgrøder. Gruppen *andet* består af industrifrø, frø til udsæd, gartneriprodukter og øvrige arealer, mens *græs og grønforer* både omfatter arealer i omdriften og arealer uden for omdriften, herunder brak.

Mere end halvdelen af landbrugsarealet bliver anvendt til produktion af korn, mens mellem 20 pct. og 30 pct. anvendes til produktion af grovfoder til husdyr. Der er over perioden et stort fald for bælgsæd og rodfrugter og omtrent tilsvarende stigning i græs og grønforer, hvilket primært skyldes, at foderroer er blevet erstattet af majs til ensilage.

Der er også en dyrkning i væksthuse, primært blomster, prydplanter, forskellige grøntsager samt champignon. Det samlede væksthuseareal er på ca. 500 hektar.

Vegetabilisk produktion

Den vegetabiliske produktion er i sagens natur tæt knyttet til arealanvendelsen. Som nævnt anvendes hovedparten af arealet til kornproduktion, hvor de primære kornarter er hvede og byg. Korn tegner sig derfor også for størstedelen af produktionen, mens afgrøder til grovfoder til kvæg tegner sig for den næstvigtigste aktivitet.

Produktionen kan deles op i tre grupper: Produkter, som anvendes til fødevarer, enten direkte eller efter industriel forarbejdning; produkter, som anvendes til foder til husdyr; samt en tredje gruppe, der omfatter blomster og planter og andre non-food afgrøder.

Figur 3
Høstudbytter

* Foreløbige tal

www.statistikbanken.dk/hst6

Gruppen af fødevarer, der kan anvendes direkte, omfatter spisekartofler, frugt, bær og grøntsager dyrket på friland og i væksthuse, mens kartofler til melproduktion, sukkerroer samt dele af produktionen af korn og industrifrø forarbejdes, inden de anvendes som levnedsmidler.

Den vegetabiliske produktion udgør et naturligt grundlag for den animalske produktion i landbruget, idet den er den primære forsyningskilde til husdyrenes foderforbrug.

Ud over korn, hvor en stor del af produktionen anvendes til svinefoder, dyrkes en lang række græs- og grønfoderafgrøder, som primært anvendes til kvægfoder. I figur 3 er vist de seneste års udvikling i det samlede høstudbytte for den vegetabiliske produktion, dog undtaget frugt, grøntsager og andre gartneriprodukter.

Husdyrbrug og animalsk produktion

Figur 4 viser udviklingen i landbrugets husdyrhold i form af specialiseringen af de to vigtigste husdyrgrene: Kvæg og svin. Siden 1960'erne er det alsidige landbrug med både planteavl og flere slags husdyr i høj grad erstattet af specialiserede bedrifter. Over 50 pct. har nu hverken kvæg eller svin, mens under 3 pct. af bedrifterne har både kvæg og svin – mod over 70 pct. i 1968.

Figur 4 Specialiseringsgrad

www.statistikbanken.dk/komb og komb07

Svinekødsproduktionen den økonomisk mest betydende

Antallet af husdyrbrug er blevet reduceret kraftigt gennem mange år. Det betyder dog ikke, at bestandene er reduceret. Svinebestanden er således steget fra 10 mio. stk. i 1980 til nu 12 mio., og den gennemsnitlige besætningsstørrelse er i samme periode steget fra knap 150 til omkring 2.450.

Figur 5
Produktion og eksport
af svinekød

www.statistikbanken.dk/ani5 og kn8y

Samtidig med denne stigning er effektiviteten i svinebrugene øget, og disse forhold medfører tilsammen, at svinekødsproduktionen er den økonomisk mest betydende landbrugsproduktion. I figur 6 vises foruden den samlede produktion af svinekød også den eksporterede mængde, som har gjort Danmark til en af verdens største eksportører af svinekød.

Mælkeproduktionen

Den økonomisk næststørste produktionsgren i landbruget er mælkeproduktionen. Den producerede mængde mælk har siden midt i 1980'erne været fastlagt ved en EU-landekvote, som igennem årene kun er ændret lidt.

I den samme periode er bestanden af malkekøer reduceret med over en tredjedel, men den store stigning i den gennemsnitlige mælkeydelse betyder, at den samme produktion på 4,7 mia. kg kan opretholdes. I de senere år har en del af denne mælkeproduktion været økologisk og udgør 9 pct. af den samlede indvejede mælk på mejerierne.

Figur 6 Gennemsnitlig mælkeydelse pr. malkeko

Anm.: Danmarks Statistik beregner mælkeydelsen på grundlag af den samlede malkekobestand og den samlede mælkeydelse. Kontrolforeningen beregner ydelsen for den periodiske ydelseskontrol, der dækker ca. 91 pct. af den samlede malkekobestand.

Tabel 258

Økonomien i landbrugssektoren

Landbrugssektorens økonomiske resultat beskrives ved opstilling af brancheregnskabet for sektoren. Brancheregnskabet kan kort beskrives som en opgørelse af landbrugssektorens produktionsværdi minus de medgåede produktionsomkostninger.

I brancheregnskabet opereres med tre indkomstbegreber: Bruttoværditilvækst i producentpriser, bruttoværditilvækst i basispriser og bruttofaktorindkomst. Forskellen på de tre indkomstbegreber ligger i behandlingen af de driftstilskud, som landbrugssektoren modtager, og de skatter og afgifter, som landbrugssektoren betaler.

Bruttofaktorindkomsten har, som det fremgår af figur 7, varieret kraftigt de seneste ti år. Hovedårsagen til de store udsving er prisen på svinekød, som er landbru-

gets vigtigste produkt og eksportvare. Det lave resultat i 2009 er dog også stærkt påvirket af en lav pris på mælk.

Forskellen mellem værditilvæksten i hhv. producent- og basispriser skyldes EU's landbrugspolitik, hvor der fra 1993 skete en omlægning fra prisstøtte til direkte areal- og husdyrstøtte. Fra 2005 er det meste af støtten indirekte støtte, og der er nu kun en lille forskel mellem opgørelsen i hhv. producent- og basispriser.

Blandt EU-landene er det Frankrig, Italien og Spanien, som med hver fra 15 til 20 pct. står for den største del af landbrugets samlede bruttofaktorindkomst i EU. Danmark repræsenterer knap 2 pct. af BFI på EU-plan, mens arbejdskraftforbruget til at frembringe den kun var 0,5 pct. af den samlede arbejdsstyrke i landbruget. Ud af EU's tilskud til landbruget fra garantifonden på knap 400 mia. kr. gik ca. 2 pct. til Danmark.

Figur 7 Bruttoværditilvækst i producent- og basispriser samt bruttofaktorindkomst

www.statistikbanken.dk/lbf1

Investeringer, gæld og renter

Landbrugets faste bruttoinvesteringer var i 2009 på 8,6 mia. kr. og dermed 4,1 mia. kr. mindre end det foregående år. Godt halvdelen blev anvendt på nye maskiner og inventar og resten på bygninger og grundforbedringer. Afskrivningerne blev opgjort til 9,8 mia. kr.

Der var således i 2009 – i modsætningen til tidligere år – en negativ nettoinvestering i landbrugserhvervet. Den generelt positive nettoinvestering har sammenhæng med strukturudviklingen. Tallene er eksklusive gartneri og arealløse pelsdyrbedrifter.

Landbrugets gæld er opgjort til 298 mia. kr. ultimo 2009 og har gennem flere år været stigende. Renteudgifterne beløb sig i 2009 til 13,5 mia. kr., et fald i forhold til det foregående år, mens der set over en længere årrække er tale om et høje renteudgifter.

6 pct. af alle bedrifter økologiske

Det økologiske landbrug i Danmark udgør en øget andel sammenlignet med for ti år siden, men har i en periode vist en mindre tilbagegang. De økologiske bedrifter udgjorde godt 6 pct. af alle bedrifter i 2009, mens det fuldt ud omlagte økologiske areal udgjorde ca. 5 pct. af det samlede landbrugsareal. I 1999, udgjorde de økologiske bedrifter ca. 5 pct. af alle bedrifter, og det økologiske areal godt 2 pct. af det samlede landbrugsareal.

2

Skovbrug

Skovtællinger

Danmark har en lang tradition for at udarbejde skovstatistikker med regelmæssige mellemrum. Det giver et godt overblik over skovressourcerne.

Den første skovstatistik blev udarbejdet omkring år 1800, og siden 1881 er der udarbejdet i alt ni skovtællinger. De belyser, hvordan skovene har udviklet sig med hensyn til areal, træarts- og aldersklassefordeling mv.

Figur 8

Skovarealet fordelt efter løv- og nåletræ

www.statistikbanken.dk/skov1

Skovloven

I henhold til Skovloven fra 2004 skal miljøministeren sikre, at der indsamles landsdækkende statistik på skovområdet, og i for 2000 gennemførte Danmarks Statistik en skovtælling med opgørelsesdato 1. januar 2000. Ved denne tælling blev der som noget nyt indhentet oplysninger om planlægning af skovdriften og om fornyelses- og etableringsmetoder for den seneste tiårsperiode.

For 2006 har Skov & Landskab opgjort skovarealet på grundlag af en stikprøve baseret på konkrete målinger på et stort antal prøveflader. Forskellene i metode mellem opgørelsen i 2006 og de tidligere skovtællinger gør, at sammenligninger mellem disse i mange tilfælde skal tolkes med varsomhed.

Figur 9
Hugsten

www.statistikbanken.dk/skov6

I figur 9 er vist den langsigtede udvikling i det skovbevoksede areal fra 1881 til 2000. I denne periode skete en fordobling af det danske skovareal – først og fremmest gennem en forøgelse af arealet bevokset med nåletræ.

For den fremtidige udvikling er der opstillet en målsætning i Naturbeskyttelsesloven fra 1997 om en yderligere fordobling af det danske skovareal i løbet af en periode svarende til en trægeneration (ca. 100 år).

Skovens produktion

Skovens produktion af træ måles ved den årlige hugststatistik. Hugsten har gennem en længere årrække været domineret af produktionen af nåletræ. Over halvdelen af den samlede hugst i 2009 var til energiformål.

Stormfaldene i 1999 og senest i 2005 afspejler sig tydeligt for nåletræets vedkommende. Der har i mange år været nedgang i produktionen af løvtræ, mens de nyeste tal indikerer en lille stigning.

3

Fiskeri

EU's fælles fiskeripolitik

EU's fælles fiskeripolitik danner rammen for det danske fiskeri. Denne ramme består bl.a. af et system til bevarelse og udnyttelse af havets biologiske ressourcer gennem en regulering af fangsterne ved kvotering.

Fiskerflåden

Den danske fiskerflåde består af de fartøjer, der er indregistreret i Danmark som fiskerfartøj. For at få et fartøj registreret som fiskerfartøj skal der foreligge en tilladelse fra Fiskeridirektoratet til at anvende fartøjet til erhvervsmæssigt fiskeri.

I nedenstående figur er gengivet udviklingen for erhvervsfiskerfartøjer på seks meters længde eller derover.

Figur 10**Den danske fiskerflåde**

Tabel 267

Saltvandsfiskeriet

Danske fiskeres samlede udbytte fra saltvandsfiskeriet har mængdemæssigt været faldende i perioden 2000-2010. Fra 1,4 mio. tons i 2000 til 800.000 tons i 2010. Værdien af fangsten i 2010 er med 2,9 mia. kr. ca. 7 pct. lavere end i 2000, målt i årets priser.

Figur 11**Saltvandsfiskeriet – danske fiskeres samlede udbytte i mængde og værdi**

Tabel 268

Statistik udarbejdes i Fiskeridirektoratet

Statistik over den danske fiskerflåde, fiskeressourcer og fiskeriet, landingerne og markedet for fisk samt akvakulturen udarbejdes i Fiskeridirektoratet.

Tabel 242 Landbrugsbedrifter fordelt efter arealstørrelse. 2009

	Arealstørrelse (ha)						I alt
	Under 10,0	10,0-19,9	20,0-29,9	30,0-49,9	50,0-99,9	100,0 ha +	
	antal bedrifter						
Hele landet	10 120	7 556	4 532	5 018	6 034	8 123	41 384
Region Hovedstaden	757	559	271	256	219	266	2 328
Region Sjælland	2 058	1 385	776	919	1 083	1 303	7 523
Region Syddanmark	2 508	1 950	1 062	1 283	1 880	2 618	11 300
Region Midtjylland	2 792	2 296	1 520	1 651	1 853	2 415	12 527
Region Nordjylland	2 005	1 366	904	909	1 000	1 522	7 707
København og Nordsjælland	657	461	224	193	144	146	1 824
Landsdel Bornholm	101	98	47	63	75	120	504
Landsdel Fyn	1 098	553	293	379	531	635	3 491
Landsdel Sydjylland	1 410	1 396	769	903	1 348	1 983	7 809
Landsdel Østjylland	1 447	1 248	684	827	732	1 003	5 941
Landsdel Vestjylland	1 345	1 048	836	824	1 120	1 411	6 586

Anm.: Landbrugs- og gartneritællingen omfatter bedrifter med mindst 5 ha dyrket areal eller med en landbrugsproduktion, som mindst svarer hertil. Som følge af afrunding stemmer summer ikke nødvendigvis overens med enkelttallene.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/bdf07

Tabel 243 Landbrugsbedrifter fordelt efter brugstype og landsdel. 2009

	Brugstype								
	Agerbrug	Gartneri	Permanente beplantninger	Kvæg mv.	Svin og fjerkræ	Blandet planteavl	Blandet husdyrhold	Planteavl og husdyrhold	Alle brugstyper
	antal bedrifter								
Hele landet	21 946	608	488	8 736	1 885	669	214	6 837	41 384
Region Hovedstaden	1 392	58	36	471	30	48	5	288	2 328
Region Sjælland	5 184	124	126	864	168	172	14	871	7 523
Region Syddanmark	5 323	270	214	2 812	583	187	58	1 854	11 300
Region Midtjylland	6 413	120	85	2 638	682	199	69	2 321	12 527
Region Nordjylland	3 633	37	28	1 952	422	64	67	1 503	7 707
København og Nordsjælland	1 105	56	34	382	4	34	4	204	1 824
Landsdel Bornholm	287	2	2	88	26	14	1	84	504
Landsdel Fyn	1 800	217	181	623	152	115	9	395	3 491
Landsdel Sydjylland	3 523	53	33	2 189	431	72	49	1 459	7 809
Landsdel Østjylland	3 227	80	56	1 031	258	109	29	1 151	5 941
Landsdel Vestjylland	3 187	40	29	1 606	423	90	40	1 171	6 586

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/bdf07

Tabel 244 Landbrugsbedrifters forpagtning. 2009

	Arealstørrelse (ha)						I alt
	Under 10,0	10,0-19,9	20,0-29,9	30,0-49,9	50,0-99,9	100,0 ha +	
	antal bedrifter						
Bedrifter uden forpagtning	8 666	5 619	2 590	2 544	1 568	721	21 710
Bedrifter med forpagtning	1 454	1 937	1 942	2 474	4 465	7 402	19 674
	ha						
Forpagtet areal	5 256	12 659	18 422	33 915	103 873	627 295	801 419
Gns. forpagtet areal pr. bedrift	3,6	6,5	9,5	13,7	23,3	84,8	40,7

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/bdf207

Tabel 245 Kapitelstakster for byg og hvede

	Byg		Hvede	
	2009	2010	2009	2010
	kr. pr. 100 kg			
Gennemsnit for hele landet	78,60	111,99	78,51	116,47
Kapitelstakstområder:				
Sjælland med omliggende øer	82,91	106,80	77,30	115,15
Lolland-Falser med omliggende øer	85,97	108,55	79,88	107,84
Bornholm	65,74	105,60	69,78	105,44
Fyn med omliggende øer	79,07	111,34	81,43	118,15
Sønderjylland	77,60	111,03	83,67	116,48
Østjylland	74,20	114,62	76,25	118,63
Vestjylland	77,02	117,41	77,64	119,63
Nordjylland	77,58	111,05	77,49	116,89

Anm.: Kapitelstaksterne for byg og hvede udtrykker den gennemsnitlige pris for 100 kg tørt og rensset byg eller hvede, som landmændene har opnået ved salg til kornhandlere i perioden juli til udgangen af december det pågældende år. Taksterne bruges ved regulering af leje af jord.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/kapit1

Tabel 246 Husdyr og produktion på økologiske bedrifter

	2008	2009
	antal	
Økologiske husdyr	1 418 596	1 713 603
Kvæg	141 893	159 351
Svin	182 449	179 903
Fjerkræ	1 077 361	1 357 374
Andre dyr	16 893	16 975
Økologiske bedrifter med mælkeproduktion	432	399
	mio. kg	
Mælkeproduktion	431	443
	pct.	
Andel af samlet produktion	9	9
Økologiske bedrifter med ægproduktion	166	146
	mio. kg	
Ægproduktion	8,2	7,8
	pct.	
Andel af samlet produktion	16	15

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/oeko2, ani7 og ani8

Tabel 247 Økologiske landbrugsbedrifter fordelt efter arealstørrelse

	2008		2009	
	Økologiske bedrifter	Procent af alle bedrifter	Økologiske bedrifter	Procent af alle bedrifter
	antal bedrifter	pct.	antal bedrifter	pct.
I alt	2 751	6,3	2 689	6,5
Under 10,0 ha	732	7,8	740	7,8
10,0-19,9 ha	449	5,5	448	5,9
20,0-29,9 ha	275	5,6	245	5,4
30,0-49,9 ha	322	6,0	300	6,0
50,0-99,9 ha	370	5,6	335	5,6
100,0 ha +	534	6,6	558	6,9
Uoplyst areal	69	...	63	...

Kilde: Plantedirektoratet

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/08

Tabel 248 Økologiske landbrugsbedrifters arealanvendelse. 2009

	Økologiske bedrifter	Alle bedrifter	Økologiske bedrifter	Alle bedrifter	Økologisk areal i pct. af samlet areal
	ha	ha	pct.	pct.	
Samlet dyrket areal	136 874	2 623 975	100,0	100,0	5,2
Korn	38 571	1 460 859	28,2	55,7	2,6
Bælgsæd	1 602	6 332	1,2	0,2	25,3
Rodfrugter	1 306	80 998	1,0	3,1	1,6
Industrifrø	463	161 779	0,3	6,2	0,3
Frø til udsæd	2 404	90 112	1,8	3,4	2,7
Græs og grønfoder	86 799	727 136	63,4	27,7	11,9
Gartneri	2 282	21 114	1,7	0,8	10,8
Braklægning	191	5 699	0,1	0,2	3,4
Andre afgrøder	3 255	69 945	2,4	2,7	4,7

Kilde: Plantedirektoratet

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/oeko1 og afg1

Tabel 249 Detailomsætning af økologiske fødevarer

	2008	2009
	tusinde kr.	
Omsætning i alt	4 628 805	4 892 755
Ris, brød, pasta, mel, gryn, kager	707 266	716 401
Heraf: Rugbrød	107 180	73 376
Mel	94 301	106 719
Gryn, cornflakes, müsli o.l.	176 473	192 448
Kød, pålæg, indmad	367 927	342 467
Heraf: Okse- og kalvekød	135 270	122 301
Svinekød	74 380	47 477
Pålæg af kød og fjerkræ	121 752	119 211
Fisk og skaldyr	5 424	3 820
Mælk, ost, æg	1 739 664	1 771 316
Heraf: Letmælk	185 966	179 231
Minimælk	354 276	368 988
Skummetmælk	268 790	266 608
Ost	175 975	209 425
Æg	290 086	291 596
Fedtstoffer, madolier	208 011	246 866
Heraf: Smør, blandingsprodukter	154 592	178 550
Frugt	327 218	376 556
Heraf: Citrusfrugter, friske	67 795	83 188
Bananer, friske	50 162	63 715
Æbler, friske	42 591	36 805
Tørret frugt, frugtpålæg	76 812	77 380
Grøntsager	611 766	679 504
Heraf: Tomater, friske	56 363	68 528
Gulerødder, friske	141 896	138 526
Kartofler, friske	74 448	70 525
Løg, friske	43 649	38 060
Sukker, syltetøj, chokolade, slik, is o.l.	175 476	195 743
Heraf: Sukker	29 375	35 787
Sirup, honning, kagepynt	33 557	18 926
Syltetøj, marmelade o.l.	41 860	52 297
Krydderier, suppeterninger o.l.	134 098	171 850
Heraf: Krydderier	21 997	34 114
Babymad (konserves)	61 809	44 810
Kaffe, te, kakao o.l.	123 654	145 855
Juice, frugtsaft o.l.	173 491	169 465
Vin, cider, øl o.l.	54 810	72 909

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/oeko3

Tabel 250 Pelsdyrbedrifter på landbrugsbedrifter

	2007	2008	2009
Pelsdyrbedrifter	1 846	1 703	1 555
Pelsdyrbedrifter kombineret med landbrug	1 232	1 119	1 032
Pct. af pelsdyrbedrifter på landbrug	66,7	65,7	66,4

Kilde: Dansk Pelsdyravlerforening

Nye tal forventes offentliggjort ultimo oktober 2011

www.statistikbanken.dk/pels3

Tabel 251 Det dyrkede areals anvendelse

	2007	2008	2009
	ha		
Samlet dyrket areal	2 662 761	2 667 895	2 623 975
Korn	1 445 158	1 505 210	1 460 859
Bælgsæd	5 639	4 910	6 332
Rodfrugter	84 343	83 768	80 998
Industrifrø	180 072	173 580	161 779
Frø til udsæd	87 262	82 058	90 112
Græs og grønfoder i omdriften	471 359	515 306	535 607
Gartneriprodukter	20 556	22 154	21 114
Græs uden for omdriften	350 200	260 624	197 228
Øvrige arealer	18 173	20 285	69 946
Braklagt areal med tilskud ¹	184 449	70 662	5 699
	pct.		
Samlet dyrket areal	100,0	100,0	100,0
Korn	54,3	56,4	55,7
Bælgsæd	0,2	0,2	0,2
Rodfrugter	3,2	3,1	3,1
Industrifrø	6,8	6,5	6,2
Frø til udsæd	3,3	3,1	3,4
Græs og grønfoder i omdriften	17,7	19,3	20,4
Gartneriprodukter	0,8	0,8	0,8
Øvrige arealer	13,2	9,8	7,5
Græs uden for omdriften	0,7	0,8	2,7
Braklagt areal med tilskud ¹	6,9	2,6	0,2

¹ Braklagt areal med tilskud er også inkluderet under græsarealerne og under industrifrø (udtaget areal med non food). I 2008 forekommer non food afgrøder ikke længere.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/afg07

Tabel 252 Landbrugets råvareanvendelse

	2007/2008	2008/2009	2009/2010
	mio. foderenhed		
Foderforbrug i alt	15 676	14 489	15 516
Kraftfoder			
Korn i alt (inkl. klid mv.)	7 017	6 216	6 898
Oliekager, -mel og -skrå	2 754	2 341	2 401
Andre vegetabiliske foderstoffer	738	492	333
Fiskemel, -ensilage og -affald	374	433	375
Mælk og mælkeprodukter	102	99	94
Grovfoder	4 691	4 908	5 415
Rodfrugter (rod)	381	338	341
Græs og grønfoder	4 109	4 327	4 839
Halm	201	243	235
	tusinde tons		
Forsyning med handelsgødning i rene næringsstoffer			
Kvælstof	220	200	190
Fosfor	14	7	11
Kalium	60	26	24
	tons		
Forsyning med bekæmpelsesmidler			
I alt (i virksomme stoffer)	3 316	4 116	2 798
Mod ukrudt	2 583	2 927	2 012
Mod svampe	557	864	484
Mod insekter	28	38	40
Vækstregulerende midler	148	287	262

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/foder1, pest1 og kvael2

Tabel 253 Høstudbytte

	2009	2010*	2009	2010*	2009	2010*
	— tusinde tons —		— foderenhed —		— hkg pr. ha —	
Samlet høstudbytte	•	•	18 125	9 677	•	•
Korn (kerne) i alt	10 117	8 717	10 043	8 657	68	59
Vinterhvede	5 897	4 994	6 039	5 114	81	67
Vårhvede	44	62	45	64	45	46
Rug	238	260	238	260	54	50
Triticale	229	180	229	180	52	49
Vinterbyg	938	789	896	753	65	55
Vårbyg	2 456	2 202	2 345	2 103	55	51
Havre og blandsæd	315	231	250	183	47	49
Raps i alt	637	577	1 086	983	39	35
Vinterraps	635	573	1 082	977	39	35
Vårraps	3	3	5	6	34	27
Bælgsæd	22	34	25	37	33	33
Halm i alt, der er bjærget	4 050	...	759	...	38	...
Heraf kornhalm, der er bjærget	3 901	...	722	...	38	...
Rodfrugter i alt	3 896	...	863	...	475	...
Læggekartofler under kontrol	151	...	29	...	309	...
Kartofler til melproduktion	888	...	241	...	509	...
Spisekartofler	578	...	114	...	350	...
Sukkerroer til fabrik	1 898	...	411	...	499	...
Fodersukkerroer og anden rodfrugt til foder	380	...	68	...	722	...
Græs og grønfoder i alt	27 412	...	5 350
Lucerne	282	...	38	...	549	...
Majs til ensilering	6 847	...	1 814	...	399	...
Korn til ensilering	1 001	...	279	...	172	...
Græs og kløver i omdriften	15 103	...	2 566	...	469	...
Græs uden for omdriften	3 682	...	587	...	166	...
Efterslæt efter korn og helsæd	497	...	66	...	43	...

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/hst6

Tabel 254 Anvendelse af korn

	2007	2008	2009
	— tusinde tons —		
Høstudbytte efter svind	7 974	8 801	9 813
Import	825	1 690	819
Primo lager	5 896	5 009	6 603
Til rådighed	14 695	15 500	17 235
Eksport	1 517	1 248	1 895
Udsæd	276	285	283
Industriforbrug	767	813	787
Ultimo lager	5 009	6 603	6 977
Anvendt til foder	7 125	6 551	7 293

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/korn

Tabel 255 Landbrugets husdyrhold

	Juni 1970	Juni 1980	Juni 1990	Maj 2000	Maj 2009
Heste	45 413	49 596	38 215	39 737	57 981
Kvæg i alt	2 842 271	2 960 926	2 239 097	1 867 937	1 540 340
Køer	1 152 681	1 104 468	839 988	760 310	658 838
Heraf malkekøer	...	1 039 623	753 114	635 519	563 128
Heraf ammekøer	...	64 845	86 874	124 791	95 711
Svin i alt	8 360 575	9 956 800	9 497 219	11 921 573	12 369 145
Søer i alt	998 874	1 070 927	903 820	1 083 192	1 088 138
Slagtesvin	...	2 449 211	2 425 004	3 363 118	3 158 268
Får i alt	69 610	55 748	158 563	145 492	103 977
Høns i alt	17 847 000	14 243 000	15 498 332	20 981 657	19 675 546
Heraf høner	6 330 000	4 563 000	4 326 935	3 680 647	3 279 733
Heraf slagtekyllinger	7 809 000	7 533 000	9 802 327	16 046 632	14 786 991
Kalkuner	504 000	382 000	212 975	545 751	164 845
Ænder	638 000	802 000	494 711	296 039	207 699
Gæs	180 000	82 000	42 800	6 826	9 612

Anm: Tabellen viser antallet af dyr på én bestemt dag i året, tællingsdagen. Tællingsdagen er enten i foråret eller sommeren.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/hdyr07

Tabel 256 Landbrugets husdyrhold fordelt efter regioner. Maj 2009

	Region Hovedstaden	Region Sjælland	Region Syddanmark	Region Midtjylland	Region Nordjylland	Hele landet
Heste	8 171	10 646	13 264	16 897	9 002	57 981
Kvæg i alt	30 231	83 384	579 129	491 539	356 057	1 540 340
Heraf køer	12 892	32 915	259 137	203 416	150 478	658 838
Heraf malkekøer	9 451	21 917	235 234	172 170	124 356	563 128
Heraf ammekøer	3 441	10 998	23 904	31 245	26 122	95 711
Svin i alt	270 357	1 307 086	3 594 500	4 480 824	2 716 378	12 369 145
Heraf søer	22 382	119 982	316 981	392 841	235 953	1 088 138
Heraf slagtesvin	81 514	336 223	936 380	1 140 776	663 373	3 158 268
Får i alt	14 683	31 490	29 774	15 618	12 413	103 977
Høns i alt	331 869	748 441	10 430 803	3 692 360	4 020 331	19 223 803
Heraf høner	125 753	597 658	1 384 706	594 242	577 375	3 279 733
Heraf slagtekyllinger	165 072	2 820	8 750 718	2 743 407	3 124 974	14 786 991
Kalkuner	-	16 809	29 874	24 918	93 244	164 845
Ænder	1 316	1 372	31 001	173 887	123	207 699
Gæs	125	5 264	1 096	3 058	70	9 612

Anm: Tabellen viser antallet af dyr på tællingsdagen 15. maj 2009.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/hdyr07

Tabel 257	Pelsdyrhold		
	2007	2008	2009
Antal farme¹	stk.		
Mink	1 762	1 636	1 489
Ræve	34	24	12
Chinchilla	59	60	63
Antal pelsdyr			
Mink	2 832 069	2 806 827	2 719 600
Ræve	4 542	3 156	1 420
Chinchilla	12 053	12 696	14 229
Produktion af skind	tusinde skind		
Mink	14 500	14 000	14 000
Ræve
Chinchilla	30	30	34
Gennemsnitspris	kr. pr. skind		
Mink	250	195	328
Ræve
Chinchilla	430	276	337
Værdi af skind	mio.kr.		
Salgsværdi i alt	3 631	2 731	4 596
Mink	3 618	2 723	4 585
Ræve
Chinchilla	13	8	11
Værdi af besætningsforskydningerne	-2	-15	-6

¹ Farme, som samtidig har flere af de anførte pelsdyrarter, er medregnet i det anførte antal farme for hver af disse arter.

Kilde: Dansk Pelsdyravlerforening
 Nye tal forventes offentliggjort maj 2011
www.statistikbanken.dk/pels1 og [pels2](http://www.statistikbanken.dk/pels2)

Tabel 258 Produktion og eksport af animalske landbrugsprodukter

	Produktion		Eksport	
	2009	2010	2009	2010
Naturmælk	tusinde tons			
Mælk	4 734	4 830
	kg			
Mælkeydelse pr. malkeko	8 398	8 555	•	•
	pct.			
Gennemsnitlig fedtprocent	4,31	4,30	•	•
Gennemsnitlig proteinprocent	3,45	3,45	•	•
Mejeriprodukter	mio. kg			
Smør	37	34	61	58
Ost	321	292
Sødmælks- og flødepulver	111	119	100	104
Skummetmælkspulver	20	28	15	17
Æg¹ (inkl. rugeæg)	74	75	37	41
Kød² (inkl. spiselige biprodukter)				
Okse- og kalvekød	137	142	105	..
Svinekød	1 898	1 974	1 864	1 932
Fjerkrækød	197	219	140	..
Hestekød	1	1	1	0
Fåre- og lammekød	2	2	1	2
Kød i alt	2 235	2 338	2 111	..
Heraf: Spiselige biprodukter	81	85	89	..
Vildtkød	4	3	0	0
Spiseligt okse- og svinefedt	79	82	34	35

Anm.: I produktionstallene for mælk, æg og kød er medregnet producenterens forbrug af egen produktion til konsum og til salg direkte til forbrugere, og for mælk er endvidere medregnet forbruget til foder.

¹ Producentforbrug og direkte salg til forbrugere af æg, er fra 2009 nedsat fra 16,0 mio. kg årligt til 8,0 mio. kg. ² Inkl. eksporten af levende dyr til slagtning.

Nye tal forventes offentliggjort april 2012

www.statistikbanken.dk/08 og 13

Tabel 259 Indeks for landbrugets salgsprodukter og forbrug i produktionen

	Vægte (2005- værdier)	Mængdeindeks		Prisindeks	
		2008	2009	2008	2009
	pct.	2005=100			
Salgsprodukter i alt	100,0	101,8	103,1	119,5	101,7
Vegetabiliske produkter i alt	32,7	101,4	108,2	143,5	109,2
Korn i alt	12,5	88,8	101,0	179,1	112,5
Heraf: Hvede	6,4	93,2	111,0	180,5	112,6
Byg	5,3	82,0	85,9	178,9	111,7
Industriafgrøder	2,7	120,8	126,0	116,0	103,8
Foderafgrøder og halm	7,3	116,6	125,3	133,0	105,2
Grøntsager og prydeplanter	7,1	104,3	100,4	106,2	107,0
Heraf: Potteplanter	4,2	94,8	95,7	102,6	100,7
Kartofler	1,6	112,0	107,1	128,2	115,5
Frugt og bær	0,3	64,4	77,7	109,5	98,7
Frø til udsæd	1,1	75,0	95,1	148,4	118,5
Animalske produkter i alt	67,3	101,9	100,7	107,9	98,1
Kød og levende dyr i alt	40,3	100,3	96,9	107,8	100,1
Heraf: Kvæg	4,2	92,9	91,9	107,4	97,6
Svin	33,2	101,6	98,1	106,2	99,6
Fjerkræ	2,5	96,6	93,1	129,1	110,6
Produkter fra husdyr i alt	27,0	104,4	106,2	108,0	95,1
Heraf: Naturmælk	18,5	103,1	106,3	124,3	94,3
Pelsskind	7,4	108,5	108,5	64,0	94,0
Forbrug i produktionen i alt	100,0	103,4	110,2	131,9	118,5
Udsæd	4,2	105,6	105,0	124,2	121,1
Energi	6,8	92,1	131,9	131,7	107,9
Gødningsstoffer	3,7	99,7	85,0	176,7	179,9
Bekæmpelsesmidler	3,2	112,1	112,5	108,3	113,7
Dyrlæge og medicin	2,6	97,7	104,8	112,0	107,5
Foderstoffer i alt	42,7	97,8	95,3	148,9	120,2
Enkeltfoderstoffer	23,7	101,0	101,9	148,1	114,1
Blandingsfoderstoffer	19,0	93,8	87,0	149,9	127,8
Reparation og vedligeholdelse	8,6	104,6	104,7	109,4	112,1
Landbrugsmæssige tjenester	7,3	101,9	101,9	118,8	118,8
Indirekte bankomkostninger	3,0	179,9	273,6	67,4	66,3
Direkte bank- og kreditomkostninger	4,7	118,5	157,7	115,1	123,6
Tjenesteydelser fra andre erhverv	13,2	104,2	110,3	118,9	117,7

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/lbfpri

Tabel 260 Landbrugets regnskabsresultater. 2009

	Heltidslandbrug					Deltids- landbrug	Gartneri
	Planteavl	Kvægavl	Svin mv.	Pelsdyr	Alle		
	antal bedrifter						
Antal bedrifter	4 224	4 617	3 378	759	12 979	19 134	1 224
Stikprøve	319	549	484	82	1 434	403	287
	1.000 kr. pr. bedrift						
Bruttoudbytte i alt	2 312	3 299	6 214	2 951	3 716	261	4 142
Korn	688	154	704	92	467	79	39
Andre afgrøder	702	630	285	32	529	60	3 821
Mælk	1	2 168	26	-	778	1	-
Andet udbytte af kvæg	72	160	5	1	82	23	1
Svin	440	27	4 508	13	1 327	14	7
Fjerkræ	21	19	445	0	129	7	7
Pelsdyr	4	2	82	2 761	185	7	-
Får og heste mv.	6	18	1	1	9	9	3
Arbejde for andre, husleje mv.	345	86	154	49	186	58	263
Tilskud til planteproduktion	17	2	3	1	7	0	1
Tilskud til husdyrproduktion	16	32	1	0	17	3	0
Driftsomkostninger	2 241	3 713	6 056	2 491	3 772	374	3 757
Udsæd	114	85	88	17	91	15	507
Gødning	208	86	123	19	132	29	67
Kemikalier	135	44	110	16	89	13	51
Foderstoffer	448	1 516	3 063	1 129	1 548	59	15
Energi	123	124	247	41	151	15	418
Vand	5	11	19	4	11	1	4
Vedligeholdelse, bygninger	38	24	46	19	34	9	53
Vedligeholdelse, grundforbedringer	18	15	14	5	15	4	4
Vedligeholdelse, inventar	167	211	221	114	194	29	120
Maskinstation	109	293	143	56	180	26	49
Diverse planteavlsomkostninger	72	41	50	14	52	13	679
Dyrlæge og medicin	13	104	184	35	91	3	1
Inseminering mv.	17	179	205	229	136	7	1
Forsikringer	54	54	77	34	59	17	60
Bil, regnskabsføring mv.	119	116	170	115	131	46	199
Afskrivning, driftsbygninger	120	190	296	97	189	29	137
Afskrivning, grundforbedringer	6	5	6	2	5	1	11
Afskrivning, inventar	222	270	337	195	268	40	174
Lønnet arbejdskraft	189	300	584	332	340	4	1 177
Energiafgift	11	13	26	4	15	1	17
Ejendomsskatter	53	32	50	12	42	12	11
Driftsresultat før renter	71	-414	157	460	-56	-112	385
Finansieringsomkostninger	883	976	1 371	365	1 013	112	327
Nettorenteudgifter	837	953	1 298	341	969	109	304
Øvrige finansieringsomkostninger	46	23	73	24	43	2	22
Generelle driftstilskud	447	481	367	77	417	79	85
Heraf:							
Enkeltbetalingsordning	430	448	358	75	397	73	53
Driftsresultat	-365	-910	-846	172	-653	-145	144
	pct.						
Forrentningsprocent	-0,5	-2,0	-0,5	0,9	-1,0	-3,1	-0,5
	kr.						
Lønningsevne, kr. pr. time	-236	-197	-97	91	-156	-347	130

Anm.: Tallene er baseret på regnskabsresultater fra ca. 2.000 landbrugsbedrifter på 10 ha + eller en tilsvarende produktion.

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/regnla2 og [regnga1](http://www.statistikbanken.dk/regnga1)

Tabel 261 Landbrugets bruttofaktorindkomst

	2007	2008	2009*
	mio. kr.		
A. Bruttoproduktion i alt (B+C+D+E)	65 517	67 400	61 398
B. Landbrugets salgsprodukter i alt	61 228	65 945	58 096
Vegetabiliske salgsprodukter i alt	23 931	25 928	21 220
Korn i alt	10 678	10 889	7 779
Heraf: Hvede	5 582	5 918	4 400
Byg	4 336	4 222	2 761
Industriafgrøder	2 063	2 454	2 124
Foderafgrøder og halm	5 020	6 169	5 250
Grøntsager og pryddplanter i alt	4 239	4 275	4 135
Heraf: Potteplanter	2 398	2 234	2 217
Kartofler	1 185	1 214	1 092
Frugt og bær	139	133	145
Frø til udsæd	607	793	696
Animalske salgsprodukter i alt	37 297	40 018	36 876
Kød og levende dyr i alt	21 901	23 512	21 929
Heraf: Kvæg	2 328	2 433	2 169
Svin	18 080	19 195	18 086
Fjerkræ	1 319	1 674	1 480
Produkter fra husdyr i alt	15 396	16 505	14 947
Heraf: Naturmælk	11 033	12 954	10 189
Pelsskind	3 631	2 731	4 091
C. Værdi af landbrugsmæssige tjenester i alt	1 969	2 341	2 341
D. Værdi af sekundære aktiviteter	650	867	881
E. Forskydninger hos producenter i alt	1 670	-1 754	80
Lagerforskydninger for korn	1 963	-1 459	-285
Besætningsforskydninger	-292	-295	365
F. Forbrug i produktionen i alt	49 448	56 041	52 749
Udsæd	1 982	2 281	2 226
Energi	3 005	3 501	3 614
Gødningsstoffer	1 598	2 698	2 223
Bekæmpelsesmidler	1 311	1 607	1 694
Dyrlæge og medicin	1 162	1 191	1 226
Foderstoffer i alt	22 999	25 934	20 604
Enkeltfoderstoffer	14 278	14 765	11 721
Blandingsfoderstoffer	8 721	11 169	8 883
Reparation og vedligeholdelse	3 692	4 091	4 201
Landbrugsmæssige tjenester	3 456	3 725	3 726
Indirekte bankomkostninger	1 381	1 521	2 275
Direkte bank- og kreditomkostninger	2 696	2 652	3 793
Tjenesteydelser fra andre erhverv	6 165	6 841	7 167
G. Bruttoværditilvækst i producentpriser (A-F)	16 069	11 359	8 649
H. Produkttilknyttede driftstilskud	266	263	262
I. Produkttilknyttede skatter og afgifter	-	-	-
J. Bruttoværditilvækst i basispriser (G+H-I)	16 335	11 622	8 911
K. Generelle driftstilskud	7 352	7 742	7 508
L. Generelle skatter og afgifter	1 017	1 081	1 132
M. Bruttofaktorindkomst (J+K-L)	22 671	18 282	15 287

Anm.: Ved landbrug forstås den udvidede landbrugssektor, dvs. omfattende landbrug, gartneri, pelsdyravl, jagt og biavl.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/lbfi1

Tabel 262 Landbrugets bruttoinvesteringer

	2007	2008	2009*
	mio. kr.		
Bruttoinvesteringer i årets priser			
Bruttoinvesteringer i alt	18 108	13 231	10 001
Lager- og besætningsforskydninger i alt	1 841	-1 779	-1 111
Besætningsforskydninger (ekskl. avlsdyr mv.)	-122	-291	230
Lagerforskydninger	1 962	-1 488	-1 341
Faste bruttoinvesteringer i alt	16 267	15 011	11 113
Avlsbygninger	6 495	5 254	3 854
Inventar	7 743	7 220	4 832
Grundforbedring og landvinding	168	263	165
Avlsdyr	1 861	2 274	2 262
Bruttoinvesteringer i 2005-priser			
Bruttoinvesteringer i alt	14 985	13 851	9 844
Lager- og besætningsforskydninger i alt	-189	584	220
Besætningsforskydninger (ekskl. avlsdyr mv.)	-102	-255	220
Lagerforskydninger	-87	840	0
Faste bruttoinvesteringer i alt	15 174	13 266	9 624
Avlsbygninger	6 025	4 785	3 519
Inventar	7 388	6 593	4 261
Grundforbedring og landvinding	154	221	134
Avlsdyr	1 607	1 667	1 710
	indeks 2005 = 100		
Bruttoinvesteringer i årets priser			
Bruttoinvesteringer i alt¹	160	117	88
Faste bruttoinvesteringer i alt²	143	132	98
Avlsbygninger	156	126	93
Inventar	139	130	87
Grundforbedring og landvinding	156	244	153
Bruttoinvesteringer i 2005-priser			
Bruttoinvesteringer i alt¹	132	122	661
Faste bruttoinvesteringer i alt²	134	117	85
Avlsbygninger	145	115	85
Inventar	133	119	77
Grundforbedring og landvinding	143	205	124

Anm.: Omfatter kun landbrugssektoren i snæver forstand, dvs. ekskl. gartneri, pelsdyravl, jagt og biavl.

Nye tal forventes offentliggjort oktober 2011

¹ Inkl. lager- og besætningsforskydninger. ² Inkl. avlsdyr.

www.statistikbanken.dk/lbf1 og [lbf2](http://www.statistikbanken.dk/lbf2)

Tabel 263 Landbrugets renteudgifter og gæld

	2007	2008	2009
	mio. kr.		
Renteudgifter i alt	11 485	16 198	13 464
Gæld i alt¹	252 286	262 601	298 458
Realkreditlån	180 644	186 895	220 370
Kortfristet gæld	61 307	60 865	55 692
	gns. beløb pr. bedrift i tusinde kr.		
Renteudgifter i alt	267	406	337
Gæld i alt¹	5 858	6 576	7 463
Realkreditlån	4 195	4 680	5 510
Kortfristet gæld	1 424	1 524	1 393

Anm.: Omfatter kun landbrugssektoren i snæver forstand, dvs. ekskl. gartneri, pelsdyravl, jagt og biavl.

Nye tal forventes offentliggjort oktober 2011

¹ Finanslån er kun inkluderet i *Gæld i alt*.

www.statistikbanken.dk/rent

Tabel 264 Skov- og plantageareal

	Hele landet			Øerne			Jylland		
	1990	2000	2006	1990	2000	2006	1990	2000	2006
	tusinde ha								
Skovareal i alt	445	486	534	141	149	...	305	337	...
Hjælpearealer	28	13	8	8	4	...	21	9	...
Skovbevokset areal i alt	417	473	522	133	145	...	284	328	...
Midlertidig ubevokset	6	5	11	2	1	...	4	4	...
Løvtræ i alt	143	174	230	81	90	...	63	85	...
Bøg	72	80	72	43	44	...	29	36	...
Eg	30	43	47	15	19	...	15	24	...
Ask	10	13	20	6	8	...	4	5	...
Ær (Ahorn)	8	9	18	6	6	...	2	3	...
Andre løvtræarter	23	30	74	11	13	...	12	17	...
Nåletræ i alt	268	294	281	51	54	...	218	240	...
Rødgran	135	132	102	30	27	...	105	105	...
Sitkagran mv.	35	34	34	4	4	...	31	30	...
Nobilis	7	12	10	2	3	...	5	9	...
Nordmandsgran	12	28	21	4	10	...	7	18	...
Andre ædelgranarter	15	15	14	2	2	...	13	14	...
Andre nåletræarter	64	72	100	8	9	...	56	63	...
Ukendt¹	5

¹ Opstår når der på en prøveflade på et træ bevokset areal ikke er målt træer eller registreret nogen træart.

Nye tal forventes offentliggjort 2012

www.statistikbanken.dk/skov1

Tabel 265 Skovareal fordelt efter bevoksnings- og ejerforhold. 2000

	Privat- ejede	Fonde mv.	Sel- skaber og for- eninger	Skov- og Na- tursty- relsen	Øvrige offentligt ejede skove	I alt
	pct.					
Skovareal i alt	46,1	6,3	19,3	23,2	5,1	100,0
Hjælpearealer	34,4	7,2	25,2	25,3	8,0	100,0
Skovbevokset areal i alt	46,4	6,3	19,2	23,2	5,0	100,0
Midlertidig ubevokset	60,1	4,8	25,4	4,2	5,5	100,0
Løvtræ i alt	49,1	9,0	15,0	21,3	5,6	100,0
Bøg	48,4	10,2	14,2	22,4	4,8	100,0
Eg	39,2	8,2	17,3	29,2	6,0	100,0
Ask	61,8	9,0	14,7	10,5	4,0	100,0
Ær (Ahorn)	60,5	9,9	14,5	12,6	2,5	100,0
Andre løvtræarter	56,3	6,6	13,7	14,4	9,1	100,0
Nåletræ i alt	44,5	4,7	21,6	24,6	4,7	100,0
Rødgran	44,9	5,2	24,6	20,5	4,8	100,0
Sitkagran	32,2	6,8	23,6	32,9	4,5	100,0
Nobilis	60,4	4,6	22,0	11,0	2,0	100,0
Nordmannsgran	74,1	3,3	15,8	5,7	1,1	100,0
Andre ædelgranarter	30,9	4,3	28,6	30,0	6,2	100,0
Fyr	34,1	1,9	12,5	45,8	5,7	100,0
Andre nåletræarter	47,0	5,8	21,9	18,6	6,6	100,0

Nye tal forventes offentliggjort 2012

www.statistikbanken.dk/skov1

Tabel 266 Hugst i skove og plantager. 2009

	Øerne	Jylland	I alt	0-99,9 ha	100-999,9 ha	1.000 ha +
	tusinde m ³					
Løv- og nåletræ i alt	676,4	1 728,4	2 404,8	739,4	721,3	944,2
Gavntræ	339,3	674,4	1 013,8	247,7	335,6	430,6
Brænde	175,6	176,7	352,3	121,0	112,5	118,8
Energitræ	161,5	877,2	1 038,7	370,7	273,1	394,8
Løvtræ i alt	313,7	244,0	557,7	191,5	159,7	206,5
Gavntræ i alt	88,3	39,5	127,8	33,0	38,3	56,5
Finér- og savværkskævlér	54,7	24,4	79,1	26,2	25,7	27,2
Industrikævlér	30,1	13,1	43,2	5,5	10,1	27,6
Andet gavntræ	3,5	2,0	5,5	1,3	2,5	1,6
Brænde	169,2	110,0	279,1	70,5	99,2	109,5
Energitræ	56,2	94,5	150,8	88,1	22,1	40,5
Bøg i alt	155,6	90,9	246,4	51,7	80,7	114,1
Gavntræ i alt	55,1	25,2	80,3	17,6	22,4	40,3
Finér- og savværkskævlér	32,3	15,1	47,4	14,2	15,0	18,2
Industrikævlér	22,0	9,8	31,8	3,2	6,7	21,9
Andet gavntræ	0,8	0,3	1,2	0,3	0,7	0,2
Brænde	100,4	65,6	166,1	34,1	58,3	73,7
Eg i alt	25,7	21,8	47,5	12,7	15,6	19,1
Gavntræ i alt	12,0	6,1	18,2	3,7	5,4	9,1
Finér- og savværkskævlér	6,9	3,4	10,3	2,4	3,1	4,8
Industrikævlér	4,0	1,7	5,7	0,8	2,0	2,9
Andet gavntræ	1,1	1,0	2,1	0,4	0,3	1,4
Brænde	13,7	15,6	29,3	9,1	10,2	10,1
Andet løvtræ i alt	76,2	36,8	113,0	39,0	41,2	32,8
Gavntræ i alt	21,2	8,1	29,3	11,7	10,5	7,1
Finér- og savværkskævlér	15,5	5,9	21,4	9,6	7,6	4,2
Industrikævlér	4,1	1,6	5,7	1,5	1,5	2,8
Andet gavntræ	1,5	0,6	2,2	0,6	1,5	0,1
Brænde	55,1	28,7	83,8	27,3	30,7	25,7
Nåletræ i alt	362,7	1 484,4	1 847,1	547,9	561,6	737,7
Gavntræ i alt	251,0	634,9	886,0	214,7	297,3	374,1
Uafkortet tømmer (inkl. pæle mv.)	21,2	111,9	133,1	51,0	30,4	51,8
Korttømmer	118,8	282,3	401,1	68,6	114,6	217,9
Industritræ	104,6	225,5	330,1	85,6	145,8	98,6
Andet gavntræ	6,4	15,3	21,7	9,4	6,5	5,7
Brænde	6,4	66,8	73,2	50,6	13,3	9,3
Energitræ	105,3	782,7	888,0	282,6	251,0	354,3

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/skov6

Tabel 267 Fiskerfartøjer

Bruttotonnage-grupper	2009		2010	
	Antal	BT	Antal	BT
31. december				
I alt	1 757	67 462	1 747	65 641
0 -4,9 BT	799	2 266	814	2 289
5 -9,9 BT	324	2 205	317	2 176
10 -14,9 BT	131	1 593	125	1 516
15 -19,9 BT	84	1 467	84	1 467
20 -49,9 BT	197	6 204	191	5 962
50 -99,9 BT	100	6 753	98	6 654
100 -249,9 BT	64	10 398	65	10 389
250 -499,9 BT	40	14 643	33	12 029
500 BT +	18	21 931	20	23 160

Anm.: Erhvervsfiskerfartøjer på seks meters længde eller derover. For fartøjer, hvor bruttotonnagemålet (BT) er uoplyst, anvendes bruttoregister-tonnage.

Kilde: Fiskeridirektoratet

Nye tal forventes offentliggjort april 2012

www.fd.dk

Tabel 268 Saltvandsfiskeriet

	2009		2010*	
	Mængde	Værdi	Mængde	Værdi
	tons	tusinde	tons	tusinde
Danske fiskeres samlede udbytte	738 242	2 148 127	798 851	2 900 763
Heraf landet i Danmark i alt	649 159	1 799 492	677 591	2 341 138
Heraf i:				
Esbjerg	1 443	21 693	1 182	20 604
Frederikshavn	60	2 546	47	2 478
Hirtshals	40 604	299 851	47 332	373 774
Hvide Sande	53 473	129 072	49 914	169 390
Skagen	103 144	260 154	149 884	372 722
Thyborøn	277 990	366 395	257 285	516 766
Hanstholm	115 589	301 502	114 353	416 877
Fordeling efter fangststed				
Nordsøen ¹	511 353	1 037 192	558 246	1 520 031
Skagerrak	38 490	374 294	33 838	393 032
Kattegat	14 298	118 636	13 812	155 708
Øresund	4 172	25 231	4 452	26 763
Bælthavet og vestlige Østersø	7 004	65 109	12 272	72 161
Østlige Østersø	70 234	162 770	52 374	160 156
Limfjorden	2 600	10 075	1 752	8 434
Ringkøbing og Nissum fjorde	1 008	6 184	845	4 853
Fordeling efter fangststart				
Konsumfisk i alt	145 691	1 351 064	136 753	1 505 988
Sild, brisling og makrel	75 620	269 373	65 881	310 791
Torskfisk	34 571	376 285	35 144	438 446
Fladfisk	22 565	326 433	23 898	325 248
Ål	454	19 984	407	21 275
Andre fiskearter	3 106	73 260	3 046	80 094
Hummer og rejer	9 375	285 729	8 377	330 134
Industri- og foderfisk ²	503 468	448 428	540 836	835 149
Danske fiskeres landinger i udenlandske havne i alt	89 083	348 635	121 260	559 625
Heraf i:				
Sverige	5 102	35 973	6 985	52 058
Norge	31 183	50 091	50 474	151 557
Tyskland	26 452	66 653	22 150	55 717
Storbritannien	9 787	55 253	18 695	127 820
Holland	1 059	25 890	976	31 280
Belgien
Island, Færøerne og Grønland	6 563	70 450	12 319	94 577
Udenlandske fiskeres landinger i danske havne i alt	377 338	821 408	370 643	1 046 871
Heraf i:				
Esbjerg	914	10 210	540	7 105
Thyborøn	7 718	53 146	20 012	100 240
Hanstholm	45 805	261 501	59 471	312 163
Hirtshals	8 789	40 725	9 313	58 792
Skagen	234 074	341 871	221 822	459 018
Bornholm	30 016	36 415	29 235	36 075

Anm.: Vægt og værdi fra fiskeriet efter østers, muslinger og søstjerner er ikke medregnet i tabellen. Alle mængder angivet som hel fisk.

¹ Inkl. udbyttet i Den Engelske Kanal samt i fjernere farvande. ² Fisk, som landes med henblik på fremstilling af fiskemel og fiskeolie.

Kilde: Fiskeridirektoratet

Nye tal forventes offentliggjort april 2012

www.fd.dk

Industri

1

Industriens betydning for den danske økonomi

Industriens betydning for samfundsøkonomien har været aftagende

Industriens betydning i den samlede danske økonomi kan beskrives med centrale tal fra nationalregnskabet. Industrien har haft en faldende, og siden stagnerende, betydning i økonomien de sidste 40 år, uanset om den måles som andel af den samlede beskæftigelse, produktion eller bruttoværditilvækst.

Industrien udgør 12 pct. af samlede beskæftigelse og bruttoværditilvækst

Industriens andel af den samlede beskæftigelse har været markant aftagende fra 26 pct. i 1969 til 12 pct. i 2010. Andelen af bruttoværditilvæksten er også faldet i samme periode men knap så markant fra 21 pct. til 12 pct. Endelig er også andelen af produktionen faldet fra 31 pct. i 1969 til 19 pct. i 2010.

Figur 1 Industriens andele af de samlede erhverv

Anm.: Råstofudvinding er ikke inkluderet.

www.statistikbanken.dk/nat18

2

Industriens konjunkturudvikling

Indeks for industriproduktion

Industriens produktion kan belyses ved et produktionsindeks, der opgøres i faste priser og korrigeres for sæsonudsving. Konjunkturudviklingen i perioden 2000-2010 afspejles i produktionsindekset.

2000-2004

Industriproduktionen steg i løbet af 2000, hvilket skyldtes gunstige internationale konjunkturer. Afmatningen i verdensøkonomien fra 2001 påvirkede den danske industriproduktion, som også kun steg meget beskedent i 2002 og 2003. Tendensen fortsatte i 2004 og blev yderligere påvirket af den markante svækkelse af den amerikanske dollar.

2005-2010

Fra 2005 var den danske industriproduktion igen i vækst. Denne vækstperiode varede frem til midten af 2008, hvor konjunkturerne vendte. I sidste halvdel af 2008 begyndte et markant fald i industriens produktion, som afspejler den økonomiske krise, som også har ramt resten af verden. Faldet er fortsat gennem 2009 og har været historisk kraftigt. Bunden syntes at være nået i slutningen af 2009, hvorefter produktionen begyndte at gå op igen frem til midten af 2010, herefter har den lagt sig på et niveau væsentligt under niveauet før krisen.

Figur 2 Industriens produktion, sæsonkorrigerede værdier

www.statistikbanken.dk/prod01

3

Industriens eksport

Industriens eksportandel

Eksportmarkederne har stor betydning for den danske industri. I 2010 udgjorde eksportomsætningen 64 pct. af den samlede industriomsætning.

Figur 3 Industriens eksportandel fordelt efter branche. 2010

Industriens eksportandel svinger meget fra branche til branche. De laveste eksportandele findes i *træ- og papirindustri*, *trykkerier* samt *metalindustri* med hhv. 26 og 44 pct. Den højeste eksportandel har *medicinalindustri* med 92 pct. Herefter følger *elektronikindustrien* og *maskinindustrien* med hhv. 84 og 83 pct.

4

Industriens omsætning fordelt efter hovedbranche

Industriens brancheprofil i 2010

Siden 2000 er industriens samlede omsætning (i årets priser) for virksomheder med mindst ti beskæftigede steget fra 476 mia. kr. til 632 mia. kr. i 2010, inkl. råstofindvinding.

Føde-, drikke- og tobaksvarerindustrien udgjorde 25 pct. af industriens samlede omsætning i 2010 og var dermed den branche, der havde den største omsætningsandel. Herefter fulgte *maskinindustri* med 16 pct., *kemisk industri og olieraffinaderier mv.* med 10 pct. og *råstofindvinding* med 9 pct. af den samlede omsætning.

Figur 4 Industriens omsætning fordelt efter branche

www.statistikbanken.dk/oms2

Vindmølleproduktionen har stigende betydning

Sammenlignet med 2000 er *føde-, drikke- og tobaksvarerindustri* uændret den dominerende hovedbranche i dansk industri. To hovedbrancher er dog steget markant i relativ betydning. Det er *maskinindustrien*, hvor især vindmølleindustrien har bidraget til den store vækst, og *råstofindvinding*. Brancher der har fået mindre betydning er bl.a. *transportmiddelindustri* og *tekstil- og læderindustri*.

Koncentrationsgraden på virksomheder og varegrupper

5

Koncentration på industrivirksomheder

Industriens tre største virksomheder bidrog med 10,2 pct. til industriens samlede omsætning, mens de ti største virksomheder bidrog med 27,3 pct. Koncentrationsgraden, dvs. hvor stor en andel af den samlede omsætning, der kommer fra et begrænset antal virksomheder, varierer meget fra branche til branche.

Således er omsætningen især koncentreret på ganske få store virksomheder, hvad angår *medicinalindustrien* (de tre største virksomheder bidrog i 2010 med 86,1 pct. af den samlede omsætning). *Tobaksindustri, indvinding af olie og gas, læder- og fodtøjsindustri og mejerier* er andre brancher med høje koncentrationsgrader.

Brancher, der er kendetegnet ved en meget lille koncentration hos store virksomheder, er eksempelvis *fremstilling af andre maskiner*, hvor de ti største virksomheder stod for 21,1 pct., samt *metalvareindustri*, hvor de ti største virksomheder stod for 23,8 pct. af den samlede omsætning i 2010.

Industriproduktionen fordelt på varer

Produktionen af industriprodukter kan inddeles i knap 100 overordnede varegrupper. De ti mest producerede varegrupper i Danmark i 2010 fremgår af figur 5. *Mineralsk brændsel mv.* udgjorde knap 16 pct. af industriens omsætning, mens *kedler, maskiner og mekaniske apparater* udgjorde godt 10 pct.

Figur 5 De ti største industrivaregrupper som andel af industriens samlede salg. 2010 - rettet

Tabel 271

10.000 forskellige varegrupper

Salget af industriprodukter kan inddeles i endnu mere detaljerede varegrupper, hvoraf der i alt eksisterer knap 10.000. En oversigt over dansk industris 25 mest solgte varegrupper kan ses i tabelafsnittet. I denne opgørelse indtager jordolie førstepladsen, fulgt af vindmøller. Herefter kommer lægemidler, naturgas, gasolier og jern- og stålkonstruktioner.

Tabel 269 Industriens omsætning, 2010

Branche	Total- omsætning	Omsætningsandele	
		De tre største	De ti største
	mio. kr.	pct.	
Råstofindvinding og industri	631 727	10,2	27,3
Råstofindvinding	54 289	83,5	95,8
Indvinding af olie og gas	49 757	91,2	100,0
Indvinding af grus og sten	2 029	49,9	87,4
Service til råstofindvinding	2 503	73,1	99,9
Industri	577 438	10,6	26,8
Føde-, drikke- og tobaksvareindustri	157 156	35,8	50,4
Slagterier	39 501	63,8	86,8
Fiskeindustri	12 860	34,2	61,6
Mejerier	27 522	90,3	96,7
Bagerier, brødfabrikker, mv.	8 814	37,7	75,5
Anden fødevarerindustri	52 691	39,9	57,1
Drikkevarerindustri	11 986	74,5	96,5
Tobaksindustri	3 782	89,9	100,0
Tekstil- og læderindustri	8 435	26,5	46,2
Tekstilindustri	5 328	36,6	56,9
Beklædningsindustri	2 392	37,2	64,1
Læder- og fodtøjsindustri	714	96,2	100,0
Træ- og papirindustri, trykkerier	29 295	10,2	29,1
Træindustri	11 260	25,3	51,1
Papirindustri	8 630	31,8	68,2
Trykkerier	9 406	19,3	39,9
Kemisk industri og olieraffinaderier mv.	63 409	59,5	80,6
Medicinalindustri	36 085	86,1	97,9
Plast-, glas- og betonindustri	40 208	24,3	37,6
Plast- og gummiindustri	25 094	37,8	54,2
Glasindustri og keramisk industri	2 637	42,0	76,3
Betonindustri og teglværker	12 477	23,2	48,3
Metalindustri	43 385	11,5	25,2
Fremstilling af metal	7 820	42,2	80,0
Metalvarerindustri	35 565	13,6	23,8
Elektronikindustri	25 514	30,0	52,8
Fremst. af computere og kommunikationsudstyr	8 545	45,1	66,3
Fremst. af andet elektronisk udstyr	16 969	38,4	64,3
Fremst. af elektrisk udstyr	16 419	33,7	55,7
Fremst. af elektriske motorer mv.	8 742	56,3	76,9
Fremst. af ledninger og kabler	3 895	63,9	88,6
Fremst. af husholdningsapparater, lamper mv.	3 782	29,5	66,3
Maskinindustri	102 309	34,4	55,0
Fremst. af motorer, vindmøller og pumper	66 433	52,9	84,7
Fremst. af andre maskiner	35 876	10,5	21,1
Transportmiddelindustri	13 663	35,0	59,7
Fremst. af motorkøretøjer og dele hertil	7 349	28,7	59,4
Fremst. af skibe og andre transportmidler	6 315	72,1	89,3
Møbel og anden industri mv.	41 559	39,5	55,2
Møbelindustri	13 938	31,8	50,5
Fremstilling af medicinske instrumenter	6 405	64,4	82,8
Legetøj og anden fremstillingsvirksomhed	14 912	88,0	94,0
Reparation og installation af maskiner og udstyr	6 304	21,9	45,4

Nye tal til forventes offentliggjort juni 2012

www.statistikbanken.dk/oms2

Tabel 270 Produktionsindeks for industrien

	2009	2010
	2005 = 100	
Råstofindvinding og industri	85,4	86,5
Råstofindvinding	74,9	71,6
Industri ekskl. fremst. af skibe og andre transportmidler	88,2	90,6
Industri	88,0	90,1
Føde-, drikke- og tobaksvarerindustri	92,4	94,0
Slagterier	89,4	93,0
Fiskeindustri	86,4	105,1
Mejerier	87,9	91,1
Bagerier, brødfabrikker mv.	97,4	96,8
Anden fødevarerindustri	99,7	101,1
Drikkevarerindustri	96,7	84,0
Tobaksindustri	77,1	77,5
Tekstil- og læderindustri	68,3	70,4
Træ- og papirindustri, trykkerier	68,6	67,5
Kemisk industri og olieraffinaderier mv.	93,2	100,1
Medicinalindustri	84,9	93,2
Plast-, glas- og betonindustri	74,6	73,7
Plast- og gummiindustri	74,2	74,6
Glasindustri og keramisk industri	79,5	85,2
Betonindustri og teglværker	74,4	70,6
Metalindustri	84,2	79,7
Elektronikindustri	88,6	105,0
Fremst. af elektrisk udstyr	76,4	85,9
Maskinindustri	106,4	104,5
Fremst. af motorer, vindmøller og pumper	140,0	128,9
Fremst. af andre maskiner	78,8	84,4
Transportmiddelindustri	57,1	54,0
Fremst. af motorkøretøjer og dele hertil	51,8	58,5
Fremst. af skibe og andre transportmidler	65,9	46,5
Møbel og anden industri mv.	100,3	104,2
Energiforsyning	91,3	98,8
Råstofindvinding, industri og energiforsyning	85,8	87,3
Investeringsgodeindustri	102,2	102,7
Investeringsgodeindustri ekskl. fremst. af skibe og andre transportmidler	103,1	104,1
Mellemproduktindustri	81,0	82,1
Fremstilling af varige forbrugsgoder	66,9	66,1
Fremstilling af ikke-varige forbrugsgoder	86,9	91,9
Fremstilling af energiprodukter og energiforsyning	78,6	78,3

Nye tal forventes offentliggjort maj 2011

 www.statistikbanken.dk/prod01

Tabel 271

De mest solgte dansk fremstillede varer - **rettelse**

	2009	2010
	mio. kr.	
Produktion i alt	502 573	531 996
Jordolie og rå olier hidhørende fra bituminøse mineraler, undtagen i form af kondensater af naturgas	29 789	38 587
Generatorer, elektriske, vinddrevne	23 997	22 030
Gasolier, undtagen til behandling eller omdannelse ved bestemte processer, indhold af svovl max 0,05 vægt%	10 421	15 132
Lægemidler af blandede eller ublandede produkter, til terapeutisk eller profylaktisk brug, i doseret stand	12 219	11 858
Naturgas, i gasformig stand	11 166	10 622
Lægemidler med insulin, uden antibiotika, doseret stand	8 893	9 680
Foderstoffer, undtagen til hunde og katte, i.a.n.	8 733	8 860
Enzymer, enzymkoncentrater og tilberedte enzymer	5 058	6 297
Kød af tamsvin, udbenet, fersk/kølet, skinke, bov, kam, forende, brystflæsk og stykker deraf	5 916	6 023
Kød af tamsvin, udbenet, frosset, undtagen forende, kam og brystflæsk og stykker deraf	5 954	5 846
Varer af jern og stål, i.a.n.	4 584	5 799
Jern- og stålkonstruktioner, i.a.n.	9 578	5 270
Motorbenzin af lette olier, blyindhold max 0,013 g pr. l, oktantal 95-98	3 997	4 974
Tilberedte næringsmidler med indhold af mælkefedt, glukose eller stivelse	4 583	4 807
Vand, herunder mineralvand og vand tilsat kulsyre, tilsat sukker eller andre sødemidler eller aromatiseret	3 864	3 845
Lægemidler med hormoner eller steroider, uden antibiotika, doseret stand	1 199	3 843
Høreapparater, undtagen dele og tilbehør	3 385	3 744
Skinke og stykker deraf, af tamsvin, ikke udbenet, fersk/kølet	3 522	3 716
Vinduer og glasdøre og rammer dertil af nåletræ	3 685	3 318
Varer af plast, i.a.n.	2 877	3 271
Jern- og stålkonstruktioner, hovedsagelig af plader, i.a.n.	3 728	3 269
Kanyler, katedre, nåle o.l., undtagen sprøjter, injektionsnåle af metal og suturnåle	3 189	3 212
Kød af hornkvæg, udbenet, fersk/kølet	2 773	3 199
Fragtskibe, søgående, undtagen tank-, køle-, fryseskibe	3 805	3 177
Brændselolier, indhold af svovl max 1 vægt%, ej til omdannelse ved bestemte processer	2 938	3 072

Anm.: Varer kan være undtaget fra tabellen af diskretionsmæssige årsager.

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/varer1

Byggeri og boligforhold

1

Danskernes boligforhold

Flest parcelhuse

1. januar 2010 var der 2.749.328 boliger i Danmark, hvilket er en stigning på 13.842 i forhold til året før. 58 pct. af boligerne er enfamiliehuse, 38 pct. etageboliger, mens de resterende boliger findes i andre typer af bygninger.

Lidt over halvdelen af de beboede boliger benyttes af ejeren selv, mens 47 pct. er enten udlejnings- eller andelsboliger. Resten er uoplyst.

Færre unge bor i en ejerbolig

Kigger man nærmere på, hvordan befolkningen bor, viser det sig, at 59 pct. af alle personer bor i en ejerbolig. Dette tal har ligget nogenlunde jævnt siden 1981.

Andelen af de 20-39-årige, der bor i en ejerbolig, er faldet fra 62 til 47 pct. i samme periode. Derimod er andelen af personer over 64 år, der bor i ejerbolig, steget fra 47 pct. til 54 pct.

Figur 1 Andelen af personer på 20 år og derover, der bor i en ejerbolig

Mere plads til den enkelte

Det gennemsnitlige antal kvadratmetre pr. beboer udgjorde 52,3 m² i 2010. Der er dog forskelle på, hvor mange kvadratmetre en beboer har til rådighed i ejer- og lejeboliger. I 2010 drejede det sig om hhv. 54,9 og 46,4 m².

Når der er blevet mere plads til den enkelte, skyldes det, at husstandene er blevet mindre, samtidig med at boligerne er blevet større. Den gennemsnitlige husstandsstørrelse er således faldet fra 2,5 personer i 1981 til 2,1 personer, og den gennemsnitlige boligstørrelse er i samme periode steget fra 106,4 m² til 112,2 m².

2

Opvarmning i boliger**De fleste boliger er opvarmet med fjernvarme**

Siden 1981 er andelen af beboede boliger, der opvarmes med fjernvarme, steget fra 34 til 62 pct., mens andelen af boliger, der opvarmes med oliefyr, er faldet fra 53 til 14 pct.

Naturgas, som blev introduceret i begyndelsen af 1980'erne, findes nu i ca. 15 pct. af boligerne.

Fjernvarme er den mest udbredte opvarmningsform i såvel parcelhuse som etageboliger, hvor den opvarmer hhv. 43 og 88 pct. af de beboede boliger.

Figur 2 Boliger fordelt efter varmeinstallation

Anm.: 1. januar.

www.statistikbanken.dk/bol1 og bol11

3

Boligbestanden**Ni ud af ti boliger opført efter 1900**

Ni ud af ti af Danmarks 2,7 millioner boliger er opført efter 1900. 5 pct. af parcelhusene, 14 pct. af række-, kæde- og dobbelthusene og 6 pct. af boligerne i etageboligbebyggelse er opført efter år 2000.

Figur 3 Bestanden af boliger fordelt efter opførelsesår. 1. januar 2009

www.statistikbanken.dk/bol33

4

Byggevirksomhed**Boligbyggeriet toppede i 1970'erne**

Ændrede familiemønstre og øget velstand resulterede i slutningen af 1960'erne og 1970'erne i en kraftig efterspørgsel efter boliger. Antallet af fuldførte boliger kulminerede i årene 1969-74 og toppede i 1973 med over 55.000 fuldførte boliger. Den økonomiske vækst i midten af 2000'erne betød også en markant stigning i antallet af fuldførte boliger fra 2003 til 2007, hvor det toppede med 31.000 fuldførte boliger. Det var især parcelhusbyggeriet, der stod for stigningen. Krisen fra 2008 har resulteret i en kraftig opbremsning i boligbyggeriet, der i 2010 har nået et niveau på lidt under 11.000 fuldførte boliger – samme niveau som før 1960.

Figur 4 Fuldførte boliger

www.statistikbanken.dk/bygv3 og [bygv33](http://www.statistikbanken.dk/bygv33)

Flest kvadratmetre til erhvervsformål siden 1980

Nedgangen i boligbyggeriet fra midten af 1970'erne slår også igennem, når byggeriet opgøres i fuldført samlet etageareal. Frem til 1980 blev der fuldført flere kvadratmetre om året til beboelse end til erhvervsformål.

Men siden 1980 er billedet vendt, således at der er blevet fuldført flere kvadratmetre hvert år til erhvervsformål end til beboelse. Dog har stigningen i boligbyggeriet siden 2003 betydet, at antallet af kvadratmetre til beboelse kraftigt har nærmet sig omfanget af fuldført samlet etageareal til erhvervsbygninger – og oversteg erhvervsbyggeriet i 2007. Den kraftige opbremsning i boligbyggeriet siden 2008 har dog betydet, at det fuldførte erhvervsbyggeri igen klart har oversteget byggeriet til beboelse, selvom det fuldførte erhvervsbyggeri falder med ca. en tredjedel fra 2007 til 2010.

Figur 5 Fuldført byggeri, samlet etageareal

www.statistikbanken.dk/bygv1 og bygv11

5

Bygningsbestanden

Samlet etageareal steget med 20 pct. siden 1990

1. januar 2010 udgjorde det samlede etageareal 716,4 mio. m² – heraf findes 50 pct. i bygninger til helårsbeboelse, 40 pct. i erhvervsbygninger og 10 pct. i bygninger til kultur- og fritidsformål.

Samlet antal bygninger steget med 5 pct. siden 1990

Det samlede antal bygninger til helårsbeboelse er siden 1990 steget 11 pct. Antallet af sommerhuse er steget 13 pct., og række-, kæde- og dobbelthuse er steget 34 pct.

6

Bygge- og anlægsvirksomheds andel i samfundsøkonomien**Værditilvækst**

Bygge- og anlægssektorens andel af den samlede økonomi (målt ved andel af bruttoværditilvæksten) har været markant faldende siden starten af 1970'erne. Siden starten af 1990'erne har sektorens andel af den samlede bruttoværditilvækst ligget ret stabilt på ca. 5 pct. – den er dog faldet til ca. 4 pct. i 2010.

Beskæftigelsen i bygge- og anlægssektoren

Bygge- og anlægssektorens andel af den samlede beskæftigelse har siden slutningen af 1960'erne udgjort en stadig mindre andel af den samlede beskæftigelse i landet. Siden beskæftigelsesandelen toppede i 1970 med 9,5 pct. af den samlede beskæftigelse, er andelen i 2009 faldet til 6,2 pct.

7

Byggebeskæftigelsens fordeling på aktivitet**Stort fald i den samlede byggebeskæftigelse**

Fra 2004 til 2007 har der været en stigning i beskæftigelsen inden for byggeriet. Siden 2008 er denne udvikling imidlertid vendt. Fra 2008 til 2009 er beskæftigelsen således faldet fra 174.000 beskæftigede til 151.000 - et fald på 23.000 ansatte svarende til et fald på 13 pct. på kun et år.

Fra 2009 til 2010 er faldet i beskæftigelsen inden for bygge- og anlægssektoren blevet mindre. Fra 151.000 til 140.000 beskæftigede i 2010, som er et fald på 11.000 beskæftigede svarende til et fald på 7 pct.

Fordeling af beskæftigelsen

I 2010 var 27.000 beskæftiget med nybygning og tilbygning, svarende til 19 pct. af den samlede byggebeskæftigelse; 51.000 var beskæftiget med reparationsarbejde, svarende til 36 pct.; og 22.000 eller 16 pct. var beskæftiget med anlægsarbejde. Derudover var knap 5.000 beskæftiget med andet arbejde, såsom transport, lagerarbejde, salg af varer mv. i 2010, hvilket svarer til 4 pct. af den samlede byggebeskæftigelse, mens i alt 23.000 udførte kontorarbejde.

Figur 6

Beskæftigelse i bygge- og anlæg fordelt efter aktivitet

Anm.: Årstallene er et simpelt gennemsnit af de kvartalsvise tællinger, hvor beskæftigelsen opgøres midt i kvartalet.

www.statistikbanken.dk/byg

Byggeomkostningerne

De samlede byggeomkostninger er steget moderat

I 2003 blev *reguleringsindekset for boligbyggeri* erstattet af *byggeomkostningsindekset for boliger*. Ud over indeks for boliger generelt udarbejdes der i det nye indeks også indeks for hhv. enfamiliehuse og etageboliger.

De samlede byggeomkostninger er fra 1987 til 2010 steget med lidt over 100 pct., dvs. lidt mere end en fordobling. Materialeomkostningerne er i den samme periode steget med 93 pct. og arbejdsomkostningerne med 129 pct. Efter et lille fald i det samlede byggeomkostningsindeks fra 2008 til 2009, steg dette igen i 2010 med 1 pct. i forhold til 2009.

Figur 7 Byggeomkostningsindeks for boliger

Anm.: Tallene fra 1987 og frem til og med 2002 stammer fra *reguleringsindekset for boligbyggeri*, mens tallene for 2003 og frem stammer fra *byggeomkostningsindeks for boliger*.

www.statistikbanken.dk/byg5

Tabel 272 Bygningsbestand. 2010

	Antal bygninger	Bygningens varmeform				Bygningernes bebyggede areal ³	Bygningernes samlede areal ⁴
		Fjernvarme	Centralvarme	Ovne ²	Ingen el. uoplyst varmeinstallation		
1. januar							
		tusinde m ²					
Bygningsbestanden i alt¹	2 524 570	289 206	226 111	43 689	157 443	504 887	716 449
Bygningernes hovedsagelige anvendelse							
Bygninger til beboelse i alt	1 535 927	196 684	140 262	19 913	2 513	214 329	359 371
Parcelhuse og stuehuse	1 201 213	77 747	115 994	16 136	1 849	154 950	211 726
Række-, kæde- og dobbelthuse	233 232	25 291	10 675	2 606	169	28 976	38 742
Etageboligbebyggelse	89 156	88 628	11 359	940	373	26 052	101 300
Andre bygninger til beboelse	12 326	5 017	2 234	232	121	4 351	7 604
Bygninger til erhverv i alt	679 536	58 969	70 760	6 506	151 267	240 569	287 502
Avls- og driftsbygninger	467 423	1 181	12 988	942	122 439	129 411	137 550
Fabrikker, værksteder o.l.	68 974	11 569	30 932	2 273	11 118	49 108	55 892
Bygninger til administration (herunder off.adm.), handel, lib. erhverv	76 023	38 800	21 548	1 998	8 499	44 809	70 845
Andre bygninger til erhverv	67 116	7 420	5 292	1 293	9 211	17 240	23 215
Øvrige bygninger i alt	309 107	33 553	15 089	17 270	3 663	49 990	69 576
Bygninger til institution, undervisning, kulturelle formål mv.	47 718	28 990	11 506	1 021	1 710	26 175	43 227
Sommerhuse	217 808	171	1 004	14 775	495	15 629	16 445
Andre bygninger til fritidsformål	43 581	4 392	2 579	1 474	1 458	8 187	9 904
Regioner							
Region Hovedstaden	417 195	90 055	55 146	8 529	9 892	80 430	163 622
Region Sjælland	453 507	24 224	43 366	12 100	23 797	78 668	103 487
Region Syddanmark	641 460	66 991	54 102	8 876	46 869	136 034	176 838
Region Midtjylland	645 449	73 537	49 461	8 823	46 977	136 151	178 799
Region Nordjylland	366 959	34 400	24 035	5 361	29 908	73 604	93 704

¹ Inkl. bygninger med uoplyst anvendelse, men ekskl. garager, carporte og udhuse. ² Herunder også elpaneler. ³ Areal af stueetagen. ⁴ Arealet af samtlige etager, inkl. kældere, men ekskl. tagetageareal, der ikke kan udnyttes.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/bygb11

Tabel 273	Byggevirksomhed					
	Udstedte byggetilladelser		Påbegyndt i		Fuldført i	
	2009	2010	2009	2010	2009	2010
	tusinde m ²					
Byggeri i hele landet, målt i etageareal	5 862	5 200	5 630	3 507	9 122	5 563
Beboelsesbygninger	1 507	1 758	1 483	1 246	2 795	1 751
Bygningsart						
Fritliggende enfamiliehuse ¹	1 138	1 301	1 091	920	1 796	1 221
Række-, kæde- og dobbelthuse	133	173	132	135	392	177
Etageboligbebyggelse	132	220	183	139	480	276
Øvrige bygninger	104	64	78	51	127	77
Produktions- og administrationsbygninger mv.	3 029	2 260	2 917	1 366	4 821	2 698
Landbrug mv.	1 541	1 091	1 380	458	2 042	1 000
Fabrikker, værksteder mv.	308	286	284	194	740	338
El-, gas-, vand- & varmekværker	30	46	25	33	34	12
Transport-, kommunikationsog garageanlæg	71	73	80	85	156	83
Administration, handel, liberale erhverv	923	643	1 016	510	1 609	1 128
Hoteller og servicevirksomheder i øvrigt	94	24	83	34	132	65
Øvrige bygninger	62	97	49	51	107	72
Bygninger til kulturelle formål samt institutioner	397	299	346	200	348	218
Heraf:						
Bygninger til undervisning og forskning	248	177	212	128	193	107
Hospitaler, sygehjem mv.	44	32	40	23	41	41
Bygninger i øvrigt	929	883	884	696	1 158	896
Heraf: Sommerhuse	181	218	174	152	313	218
Geografisk fordeling						
Hele landet	5 862	5 200	5 630	3 507	9 122	5 563
Region Hovedstaden	724	716	702	561	1 239	868
Region Sjælland	667	565	608	332	1 153	696
Region Syddanmark	1 624	1 438	1 579	948	2 433	1 400
Region Midtjylland	2 004	1 693	1 991	1 181	2 945	1 849
Region Nordjylland	844	787	751	485	1 352	749

Anm.: Tallene er ikke korrigeret for forsinkelser.

¹ Omfatter stuehuse og parcelhuse.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/bygv11

Tabel 274 Boligbyggeri

	Udstedte byggetilladelser		Påbegyndt i		Fuldført i	
	2009	2010	2009	2010	2009	2010
	----- antal boliger -----					
Hele landet i alt	8 708	10 948	8 888	7 854	18 643	10 951
Heraf:						
Til- og ombygninger	991	333	948	432	1 313	901
Bygnings art						
Fritliggende enfamiliehuse ¹	3 668	4 832	3 585	3 476	6 529	4 056
Række-, kæde- og dobbelthuse	1 174	1 401	1 196	1 086	3 626	1 382
Etageboligbebyggelse	1 773	2 586	2 428	1 669	5 329	3 470
Kollegier	176	244	198	218	546	228
Døgninstitutioner	908	462	547	335	872	624
Øvrige bygninger	1 009	1 422	934	1 070	1 741	1 191
Bygherreforhold						
Private bygherrer	6 645	9 486	7 308	6 844	16 230	9 542
Boligforeninger	776	409	918	250	865	549
Stat og kommune	1 281	1 050	655	760	1 529	854
Geografisk fordeling						
Hele landet	8 708	10 948	8 888	7 854	18 643	10 951
Region Hovedstaden	1 067	2 342	1 221	1 542	3 376	2 295
Region Sjælland	1 016	1 043	949	658	2 662	1 497
Region Syddanmark	2 451	2 453	2 734	2 152	4 415	2 917
Region Midtjylland	3 252	3 601	3 143	2 644	6 006	3 291
Region Nordjylland	922	1 509	841	858	2 184	951

Anm.: Tallene er ikke korrigeret for forsinkelser.

¹ Omfatter stuehuse og parcelhuse.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/bygv3

Tabel 275 Bygningernes samlede areal

	1986	1990	2000	2010
	mio. m ²			
I alt	566,4	598,8	648,3	716,4
Bygninger til beboelse	293,8	305,4	326,9	359,4
Heraf:				
Parcelhuse	146,8	152,1	166,9	184,7
Række-, kæde- og dobbelthuse	22,9	27,1	31,7	38,7
Etageboligbebyggelse	85,8	87,9	92,5	101,3
Bygninger til erhverv	222,9	240,5	261,2	287,5
Heraf:				
Avls- og driftsbygninger til landbrug	121,7	126,3	130,7	137,6
Fabrikker og værksteder	41,7	46,3	52,2	55,9
Kontor, handel, lager og administration	43,5	50,0	57,9	70,8
Øvrige bygninger	49,7	52,8	60,2	69,6
Heraf:				
Kulturelle formål og institutioner	32,9	34,8	38,9	43,2
Sommerhuse	11,4	12,0	13,4	16,4

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/bygb3 og [bygb33](http://www.statistikbanken.dk/bygb33)

Tabel 276 Gennemsnitligt areal af fuldførte boliger

	1985	1990	1995	2000	2005	2010
	m ² pr. bolig					
Helårsbeboelse i alt¹	99	85	98	120	120	150
Stuehuse	196	206	196	230	241	268
Parcelhuse	129	134	145	164	177	204
Række-, kæde- og dobbelthuse	83	80	84	91	96	116
Etageboligbebyggelse	74	73	77	99	93	103
Kollegier	24	37	37	37	47	47
	antal boliger					
Fuldført boligbyggeri i alt	22 831	27 237	13 503	16 334	27 372	10 951
Stuehuse til landbrugsejendomme	287	245	251	250	281	361
Parcelhuse	7 391	3 147	3 106	5 080	7 121	3 896
Række-, kæde- og dobbelthuse	8 863	12 431	2 444	3 715	6 561	1 503
Etageboligbebyggelse	5 416	9 417	6 266	4 877	7 468	2 773
Kollegier	227	833	306	391	893	267
Øvrige boliger	647	1 164	1 130	2 021	5 048	2 151

¹ Opgørelsen omfatter kun nybyggede boliger.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/bygv3 og [bygv33](http://www.statistikbanken.dk/bygv33)

Tabel 277 Omkostningsindeks for anlæg

	Gns. 2000	Gns. 2009	Gns. 2010
	1995=100		
Veje	121,90	162,01	168,55
Jordarbejder mv.	120,42	161,78	165,03
Asfaltarbejder	126,80	164,04	175,46
Betonkonstruktioner	114,72	158,02	161,25
Jernkonstruktioner	111,42	157,60	162,44

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/byg7

Tabel 278 Byggeomkostningsindeks for boliger

	Sammen- vejnings- faktorer	Gns. 2009	Gns. 2010
	1. kv. 2003=100		
Byggeomkostningsindeks for boliger i alt	1 000	120,2	121,6
Jord- og betonarbejde	164	118,8	119,6
Betonelementarbejde	89	120,7	111,3
Murerarbejde	165	122,8	124,7
Tømrerarbejde	253	120,3	122,7
Snedkerarbejde	127	113,3	116,2
Malerarbejde	50	118,3	122,2
VVS-arbejde	87	128,8	131,6
El-arbejde	65	119,7	124,6
Undergrund	98	115,7	116,4
Råhus	301	121,4	120,4
Bygningskomplettering	379	119,9	122,7
VVS-anlæg	100	125,9	127,4
El- og mekaniske anlæg	55	123,6	129,4
Bygningsinventar	67	110,0	111,7

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/byg5

Tabel 279 Beskæftigede ved bygge og anlæg

	Gns. 2009	Gns. 2010
Beskæftigede i alt	145 411	139 581
Byggeentreprenører	24 621	22 826
Anlægsentreprenører	16 722	14 919
El-installation mv.	26 065	24 390
VVS- og blikkenslagerforretninger	16 768	15 869
Tømre- og bygningsvirksomhed mv.	28 102	26 068
Maler- og glarmestervirksomhed mv.	11 688	10 525
Murere	10 155	9 369
Anden specialiseret bygge- og anlægsvirksomhed mv.	11 292	10 604
Offentlige og koncessionerede virksomheder	5 777	5 012

Anm.: I tabellen indgår også virksomheder med bygge- og anlægsaktivitet, som har hovedbranche uden for bygge- og anlægssektoren.

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/byg

Tabel 280 Befolkningens boligsituation

1. januar	1960	1970	1980	1990	2000	2010
	antal					
Husstande (beboede boliger)	1 475 620	1 796 648	2 000 231	2 245 599	2 414 513	2 559 094
Beboere	4 437 550	4 832 842	4 947 728	5 095 731	5 287 379	5 493 005
Gennemsnitligt antal beboere pr. husstand	3,01	2,69	2,47	2,27	2,19	2,15
Personer pr. bolig¹	pct.					
I alt	100,0	100,0	100,0	100,0	100,0	101,1
1 beboer	16,0	23,7	27,9	33,8	36,7	39,0
2 beboere	27,4	29,5	31,6	32,9	33,3	33,4
3 beboere	20,9	18,5	16,1	15,0	12,8	11,7
4 beboere	18,9	16,7	16,5	13,3	11,9	11,6
5 eller flere beboere	16,8	11,6	7,9	5,0	5,3	5,5
Boligart						
I alt (inkl. uoplyst)	100,0	100,0	100,0	100,0	100,0	100,0
Husstande i:						
Stuehuse	12,4	9,8	7,8	6,5	5,2	4,4
Parcel-, række- og kædehuse	32,6	39,7	49,9	52,7	53,7	55,6
Etageboliger og kollegier	55,0	49,0	41,6	39,4	39,3	39,6
Andre boliger	-	1,6	0,6	1,4	1,9	1,6
Udlejningsforhold						
I alt	100,0	100,0	100,0	100,0	100,0	100,0
Benyttet af ejer	44,9	46,9	54,6	54,2	53,3	50,9
Udlejet	55,1	53,1	44,1	44,2	46,4	47,4
Uoplyst	-	-	1,3	1,6	0,4	2,8
Installationsforhold:						
Andel af husstande med fjern- og centralvarme	47,0	84,0	91,3	89,1	92,1	93,6
Andel af husstande med eget bad	45,0	71,3	84,0	89,5	93,9	96,0

¹ Ekskl. boliger i døgninstitutioner og sommerhuse.

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/10

Tabel 281 Boliger fordelt efter art, værelser m.m. 2010

	Boligens art					Boliger i alt
	Parcel- og stuehuse	Række-, kæde- og dobbeltbthuse	Etage- boliger	Kollegie- boliger	Andre boliger	
1. januar						
	antal boliger					
Boliger i alt	1 213 194	388 351	1 055 364	37 595	54 824	2 749 328
Antal værelser¹:						
1 værelse	881	11 109	71 731	9 216	2 239	95 176
2 værelser	20 708	75 813	359 364	3 907	4 726	464 518
3 værelser	130 381	110 366	331 579	594	7 071	579 991
4 værelser	340 624	122 334	148 248	45	7 253	618 504
5 + værelser	646 946	45 768	42 142	52	9 030	743 938
Uoplyst	7 884	480	1 485	302	4 559	14 710
Areal:						
0-39 m ²	1 544	8 848	57 185	29 490	11 931	108 998
40-59 m ²	6 407	24 152	214 712	5 660	8 077	259 008
60-79 m ²	38 516	92 736	358 740	1 411	11 240	502 643
80-99 m ²	110 947	130 416	261 710	152	7 242	510 467
100-119 m ²	189 683	79 632	95 976	52	4 919	370 262
120-159 m ²	476 462	44 753	48 969	125	4 851	575 160
160-199 m ²	248 091	5 644	11 329	91	1 937	267 092
200 + m ²	141 544	2 170	6 743	614	4 627	155 698
Opførelsesperiode:						
Før 1900	129 920	17 128	105 624	1 146	5 382	259 200
1900-1919	125 457	12 497	134 996	1 016	5 378	279 344
1920-1939	159 697	9 964	189 035	1 244	4 858	364 798
1940-1949	52 857	13 569	79 425	897	1 729	148 477
1950-1959	102 478	23 730	109 371	2 336	3 736	241 651
1960-1964	94 637	12 815	60 171	2 217	3 424	173 264
1965-1969	119 190	18 404	81 607	6 815	5 161	231 177
1970-1974	139 472	30 807	84 802	9 923	5 818	270 822
1975-1979	106 005	34 286	36 103	970	4 387	181 751
1980-1984	39 243	48 024	30 219	1 039	2 439	120 964
1985-1989	38 837	56 643	28 789	1 616	2 337	128 222
1990-1994	10 953	33 624	30 676	2 534	1 490	79 277
1995-1999	26 690	17 119	20 604	1 617	1 999	68 029
2000-2004	26 913	28 712	25 386	1 596	2 987	85 594
2005-2007	40 191	30 617	37 841	2 624	3 475	114 748
Uoplyst	654	412	715	5	224	2 010
Ejerforhold:						
Privatperson, A/S mv.	1 190 459	189 305	516 994	26 280	45 320	1 968 358
Almene boligselskaber	9 625	138 062	365 269	8 493	1 863	523 312
Private andelsboligforeninger	8 933	46 195	147 312	436	270	203 146
Offentlig myndighed	4 177	14 789	25 789	2 386	7 371	54 512
Udlejningsforhold¹:						
Beboet af ejer	1 021 071	127 091	121 151	10	17 717	1 287 040
Lejer af bolig	108 783	234 346	812 658	26 917	17 665	1 200 369
Uoplyst	17 985	7 710	37 323	3 066	5 601	71 685
Installationsforhold¹:						
Toilet, centralvarme og bad	1 107 399	363 540	909 910	25 817	29 905	2 436 571
Toilet, centralvarme uden bad	14 198	2 703	42 876	126	1 897	61 800
Toilet, bad uden centralvarme	13 914	1 594	2 337	8	1 937	19 790
Toilet uden centralvarme og bad	1 560	185	456	-	308	2 509
Uden toilet	2 810	502	13 618	3 739	2 283	22 952
Uoplyst	7 958	623	1 935	303	4 653	15 472

¹ Beboede boliger.

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/bol11, bol511, bol33, bol66 og bol22

Tabel 282 Boliger, husstande og personer fordelt efter boligens art. 2010

1. januar	Boliger	Husstande (beboede boliger)	Personer	Gns. antal personer pr. husstand
	antal			
I alt	2 749 328	2 559 094	5 493 005	2,15
Stuehuse	124 382	110 748	309 574	2,80
Parcelhuse	1 088 812	1 037 091	2 704 274	2,61
Række-, kæde- og dobbelthuse	388 351	369 147	706 336	1,91
Etageboliger	1 055 364	971 132	1 648 612	1,70
Kollegieboliger	37 595	29 993	38 102	1,27
Boliger i døgninstitutioner	12 265	8 328	18 521	2,22
Fritidshuse	17 958	17 958	31 326	1,74
Anden helårsbeboelse	24 120	14 216	35 454	2,49
Uoplyst	481	481	806	1,68

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/bol33, bol11 og bol66**Tabel 283 Beboede boliger fordelt efter varmeinstallation. 2010**

1. januar	Fjern- varme	Centralvarme fra eget anlæg med				Ovne, elovne og elpaneler	Ingen eller uoplyst varme- installation	I alt
		Olie	Natur gas	Andet el. uoplyst	I alt			
		antal boliger						
Boliger i alt	1 583 023	346 754	394 905	69 767	811 426	149 132	15 513	2 559 094
Stuehuse	1 737	67 311	3 239	26 424	96 974	9 484	2 553	110 748
Parcelhuse	441 998	214 757	246 744	39 076	500 577	88 686	5 830	1 037 091
Række-, kæde- og dobbelthuse	244 603	18 576	77 403	1 623	97 602	25 315	1 627	369 147
Etageboliger	856 111	40 393	61 517	1 058	102 968	8 521	3 532	971 132
Kollegieboliger	26 905	384	2 058	324	2 766	204	118	29 993
Andre boliger	11 669	5 333	3 944	1 262	10 539	16 922	1 853	40 983

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/bol11**Tabel 284 Boliger regionalt fordelt efter boligens art. 2010**

1. januar	Boligens art					Boliger i alt
	Parcel- og stuehuse	Række-, kæde- og doppelthuse	Etage- bolig- bebyggelse	Kollegie- boliger	Andre boliger	
	antal boliger					
Hele landet	1 213 194	388 351	1 055 364	37 595	54 824	2 749 328
Region Hovedstaden	193 824	105 744	520 810	15 526	14 083	849 987
Region Sjælland	219 532	64 908	100 381	3 742	12 988	401 551
Region Syddanmark	320 117	97 357	161 242	7 080	10 848	596 644
Region Midtjylland	311 166	81 601	193 026	8 474	10 945	605 212
Region Nordjylland	168 555	38 741	79 905	2 773	5 960	295 934

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/bol33

Tabel 285 Husstande fordelt efter boligens art. 2010

1. januar	Boligens art					Husstande (beboede boliger) i alt	Heraf	
	Parcel- og stuehuse	Række-, kæde- og dobbeltbuse	Etage- bolig- bebyggelse	Kollegie- boliger	Andre boliger		Udlejede boliger	Beboet af ejer
Husstande i alt	1 147 839	369 147	971 132	29 993	40 983	2 559 094	1 200 369	1 287 040
Heraf med:								
0 børn	673 963	271 924	790 317	29 368	35 385	1 800 957	954 336	792 052
1 barn	161 058	44 774	97 566	439	2 497	306 334	123 700	174 606
2 børn	222 896	40 835	59 197	162	2 068	325 158	86 019	232 871
3 eller flere børn	89 922	11 614	24 052	24	1 033	126 645	36 314	87 511
Husstande med enlig mand i alt	127 153	64 410	269 079	13 884	11 432	485 958	305 873	159 228
Heraf med:								
0 børn	114 967	60 788	259 972	13 861	11 141	460 729	293 901	146 767
1 barn	8 734	2 785	7 286	18	229	19 052	9 347	9 087
2 børn	2 875	720	1 510	4	55	5 164	2 162	2 849
3 eller flere børn	577	117	311	1	7	1 013	463	525
Husstande med enlig kvinde i alt	127 375	140 982	362 971	10 567	10 919	652 814	469 013	161 752
Heraf med:								
0 børn	97 965	110 174	296 575	10 372	9 865	524 951	374 336	133 656
1 barn	12 469	16 092	39 170	153	547	68 431	51 993	13 731
2 børn	12 531	11 892	20 531	39	368	45 361	32 181	11 426
3 eller flere børn	4 410	2 824	6 695	3	139	14 071	10 503	2 939
Husstande med ægtepar i alt	682 961	116 232	150 525	440	11 934	962 092	207 563	741 335
Heraf med:								
0 børn	353 186	72 540	87 973	249	9 482	523 430	125 690	391 039
1 barn	95 519	16 041	25 157	113	904	137 734	30 235	105 180
2 børn	165 403	21 097	24 571	68	1 027	212 166	33 330	176 076
3 eller flere børn	68 853	6 554	12 824	10	521	88 762	18 308	69 040
Øvrige husstande med par i alt	132 652	33 571	115 784	2 518	2 615	287 140	133 548	144 276
Heraf med:								
0 børn	60 826	18 832	85 999	2 339	1 724	169 720	92 410	70 964
1 barn	31 539	7 786	18 973	126	435	58 859	23 532	33 647
2 børn	30 814	5 570	8 611	47	320	45 362	13 384	31 014
3 eller flere børn	9 473	1 383	2 201	6	136	13 199	4 222	8 651
Andre husstandstyper i alt	77 698	13 952	72 773	2 584	4 083	171 090	84 372	80 449
Heraf med:								
0 børn	47 019	9 590	59 798	2 547	3 173	122 127	67 999	49 626
1 barn	12 797	2 070	6 980	29	382	22 258	8 593	12 961
2 børn	11 273	1 556	3 974	4	298	17 105	4 962	11 506
3 eller flere børn	6 609	736	2 021	4	230	9 600	2 818	6 356

Anm.: Tabellen omfatter kun husstande med oplyst boligforhold. Boligforhold oplyst for husstande og personer betyder, at samme adresse findes både i BBR og CPR, mens *uden boligforhold* oplyst betyder, at den tilmeldte adresse for husstande og personer i CPR ikke findes i BBR, eller der ikke findes en boligenhed på adressen i BBR. Børn er defineret som ugifte, barnløse personer under 18 år, der bor på samme adresse som en af deres forældre.

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/bol44

Tabel 286 Udlejede boliger fordelt efter forskellige kriterier. 2010

	Med installationsmangler			Uden installationsmangler			I alt		
	Hele landet	Region Hovedstaden	Øvrige regioner	Hele landet	Region Hovedstaden	Øvrige regioner	Hele landet	Region Hovedstaden	Øvrige regioner
1. januar	antal udlejede boliger (tusinde)								
I alt udlejede boliger	72,8	39,0	33,9	1 171,1	452,4	718,7	1 244,0	491,3	752,6
Boligens art:									
Parcelhuse	5,4	0,8	4,7	93,9	10,3	83,6	99,3	11,0	88,3
Række-, kæde- og dobbelthuse	3,0	0,8	2,1	237,4	49,5	188,0	240,4	50,3	190,1
Etageboligbebyggelse	55,5	34,9	20,6	782,7	376,3	406,4	838,2	411,2	427,0
Kvadratmeterinterval:									
Under 40 m ²	14,1	4,9	9,2	61,0	25,3	35,7	75,1	30,2	44,9
40-59 m ²	22,2	13,7	8,5	180,5	87,3	93,2	202,7	101,0	101,7
60-79 m ²	18,9	11,0	7,9	370,7	146,7	224,0	389,6	157,7	231,9
80-99 m ²	10,1	5,6	4,5	323,1	118,0	205,1	333,2	123,6	209,6
100-119 m ²	3,9	2,0	1,8	126,0	42,2	83,9	129,9	44,2	85,7
120-159 m ²	2,6	1,3	1,3	69,4	23,4	45,9	72,0	24,7	47,2
160-199 m ²	0,6	0,2	0,4	22,6	5,8	16,8	23,2	6,0	17,2
200 m ² +	0,4	0,1	0,3	17,9	3,7	14,2	18,3	3,8	14,5
Ejerforhold:									
Privatperson o.l.	22,3	5,0	17,3	175,6	27,8	147,9	197,9	32,8	165,1
Alment boligselskab	5,8	2,7	3,2	493,8	183,2	310,6	499,6	185,8	313,8
Aktie- og andelsboligselskab m.m.	10,9	4,1	6,9	105,5	30,0	75,5	116,4	34,0	82,4
Private andelsboligforeninger	19,7	18,8	0,9	174,9	111,6	63,3	194,6	130,4	64,2
Kommuner og stat	4,1	2,3	1,8	35,8	9,7	26,1	39,9	12,0	27,9
Udlejede ejerlejligheder	3,2	1,9	1,3	131,0	58,9	72,1	134,2	60,8	73,4
Andet eller uoplyst	6,7	4,2	2,5	54,5	31,2	23,3	61,3	35,4	25,8
Opførelsesperiode:									
Opført før år 1900	19,0	12,3	6,7	87,0	38,2	48,8	105,9	50,4	55,5
1900-1919	19,8	11,2	8,7	102,5	43,4	59,0	122,3	54,6	67,7
1920-1939	17,2	9,5	7,7	149,4	85,2	64,2	166,5	94,7	71,9
1940-1949	6,0	2,9	3,1	76,1	37,0	39,1	82,1	39,9	42,2
1950-1959	3,6	1,3	2,4	120,4	54,4	66,0	124,1	55,7	68,3
1960-1964	1,5	0,4	1,0	66,0	28,1	37,9	67,5	28,6	38,9
1965-1969	1,1	0,1	1,0	85,9	33,1	52,8	87,0	33,3	53,8
1970-1974	0,8	0,3	0,5	96,4	38,2	58,2	97,2	38,5	58,7
1975-1979	0,5	0,3	0,3	50,4	17,4	33,0	50,9	17,6	33,3
1980-1984	0,8	0,3	0,5	62,6	15,7	46,9	63,4	16,0	47,4
1985-1989	0,7	0,1	0,6	72,2	15,4	56,8	72,9	15,5	57,4
1990-1994	0,5	0,1	0,4	62,7	14,8	47,9	63,2	14,9	48,3
1995-1999	0,2	0,1	0,2	36,1	8,8	27,3	36,4	8,8	27,5
2000-2004	0,2	-	0,2	47,9	7,3	40,6	48,1	7,4	40,7
2005-2009	0,4	0,1	0,2	54,1	14,9	39,2	54,5	15,0	39,5

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/bol77

Serviceerhverv og informationssektoren

1

Serviceerhvervenes struktur

Serviceerhverv i fortsat vækst

Serviceerhvervene består af en række forskelligartede erhverv, der alle har produktionen af tjenesteydelser til fælles. Det drejer sig om handelserhvervene, hoteller og restaurationsvirksomhed, transportsektoren, telekommunikation og postvæsen, finansielle tjenester og forretningsservice. Sidstnævnte omfatter it-servicevirksomhed, forskning og udvikling, revision og bogføring, rengøring, udlejning af maskiner og udstyr, vikarbureauer mv.

Serviceerhvervene har haft en vækst i beskæftigelsen på 20 pct. i perioden 1992-1999, fulgt af en vækst på 22 pct. fra 1999 til 2008. Til sammenligning er antallet af beskæftigede inden for industrien faldet med 3 pct. fra 1992 til 1999 og er derefter faldet med 15 pct. frem til 2008.

Størst omsætning og beskæftigelse inden for handelserhvervene

Strukturen inden for de private serviceerhverv er gengivet i figur 1. Den største beskæftigelse fandtes i 2008 inden for forretningsservice, hvor der var 250.000 fuldtidsansatte, efterfulgt af handelserhvervene med 335.000.

Handelserhvervene repræsenterede med 56 pct. den største andel af serviceerhvervenes samlede omsætning i 2008 mens transporterhvervene og forretningsservice stod for hhv. 20 og 19 pct. Forretningsservice stod med 48 pct. for næsten halvdelen af det samlede antal firmaer inden for serviceerhvervene, mens handelserhvervene stod for 27 pct.

Figur 1 Beskæftigelse, omsætning og antal firmaer inden for serviceerhvervene. 2008

2

Detailhandel**Detailomsætningen med jævn udvikling i 2010**

Detailhandlens omsætning opdeles i tre varegrupper: *Fødevarer og andre dagligvarer*, *beklædning mv.* og *andre forbrugsvarer* (udstyr til bolig og fritid). *Fødevarer og andre dagligvarer* og *andre forbrugsvarer* udgør begge omkring 45 pct. af den samlede detailomsætning, mens *beklædning mv.* står for de resterende ca. 10 pct.

Udviklingen i den samlede detailhandel stabiliserede sig i løbet af 2009 efter en brat nedtur i 2008. I 2010 fortsatte den jævne udvikling. Indekset var i december 2010 på stort set samme niveau som december 2009, og udsvingene i de mellemliggende måneder har været relativt små, når man ser bort fra nogle markante udsving omkring påsken.

Sammenlignes hele året 2010 med 2009 var der et beskedent samlet fald på 0,3 pct. Salget af *fødevarer og andre dagligvarer* faldt 0,9 pct., mens der i varegruppen *beklædning mv.* var en stigning på 0,8 pct. Salget af *andre forbrugsvarer* var i 2010 stort set på samme niveau som i 2009.

Figur 2 Det sæsonkorrigerede mængdeindeks for detailomsætningen

www.statistikbanken.dk/deta21x

3

Turisme**Stort set uændret antal overnatninger i 2010**

I 2010 var der tilsammen 42,1 mio. overnatninger på hoteller o.l., campingpladser, vandrerhjem, lystbådehavne og i feriehuse. Det er 100.000 eller 0 pct. færre overnatninger end året før. Der blev foretaget hhv. 1 pct. færre danske og 1 pct. flere udenlandske overnatninger sammenlignet med 2009.

Udviklingen i antallet af overnatninger i 2010 viste med undtagelse af hoteller o.l. fald på alle områder. Hoteller o.l. oplevede en vækst på 8 pct., hvorimod camping havde en nedgang på 3 pct. Vandrerhjem faldt med 4 pct., mens danske lystbådehavne havde 3 pct. færre overnatninger. Feriehuse udlejet igennem danske udlejningsbureauer gik ned med 5 pct. sammenlignet med året før.

Figur 3

Overnatninger fordelt efter kategori

* Statistikken for feriehuse 2010 er baseret på foreløbige tal.

Anm.: På grund af ændret besætningsstørrelse er der databrud for lystbådehavne mellem 2006 og 2007.

www.statistikbanken.dk/turist

Danskerne ferie- og forretningsrejser

I 2010 var Spanien det mest populære feriemål i udlandet, da 16 pct. af alle ferierejser med mindst fire overnatninger gik hertil. Fly var det foretrukne transportmiddel til udlandet, idet 62 pct. af rejserne til udlandet foregik med fly. Omvendt foretrak danskerne bilen på fire ud af fem rejser i Danmark.

På 39 pct. af rejserne i Danmark var indkvarteringsformen familie/venner, 25 pct. var i eget feriehuse og 18 pct. var i lejet sommerhus. Også camping var en populær ferieform i Danmark med 9 pct. af rejserne.

På rejser til udlandet havde 54 pct. valgt hotel som indkvarteringsform, mens 20 pct. boede hos familie/venner.

Figur 4

Danskeres udgifter på ferierejser. 2009

4

Informationssamfundet**Om informationssamfundet**

Informationssamfundet kan belyses dels via udbudssiden i form af it-erhvervene og deres beskæftigelse, dels via efterspørgselssiden i form af virksomhedernes, den offentlige sektors og borgernes anvendelse af it, fx internet.

Danmarks Statistiks publikationer om informationssamfundet er tilgængelige på www.dst.dk/it.

It-erhvervene

It-erhvervene består af de virksomheder, der udbyder produkter og serviceydelser inden for elektronik, it, software, telekommunikation og andre områder, der primært er baseret på informationsteknologi.

It-erhvervene kan opdeles i it-industri, it-engroshandel, telekommunikation og it-konsulentvirksomhed.

Lille stigning i beskæftigelse i it-industri

I 2007 havde it-erhvervene i Danmark 96.700 fuldtidsansatte, hvilket er en stigning på 1,3 pct. i forhold til 2006.

Af it-erhvervenes samlede beskæftigelse, var 48 pct. ansat inden for it-konsulent-ydelser, 19 pct. inden for it-engroshandel, mens hhv. 16 pct. og 17 pct. var beskæftiget inden for it-industri og telekommunikation.

Stigningen i beskæftigelsen i it-erhvervene i alt dækker over en stigning i beskæftigelsen på 1,5 pct. i it-serviceerhvervene og en stigning på 2,3 pct. i it-industri.

Figur 5 Fuldtidsansatte i it-erhvervene

Brancher er opgjort ud fra branchenomenklaturen DB03.

Virksomhedernes it-anvendelse

Stort set alle virksomheder havde internetadgang i begyndelsen af 2010, og næsten ni ud af ti virksomheder havde en hjemmeside. Næsten ni ud af ti virksomheder havde bredbåndsforbindelse til internettet (Adgangsveje, der er hurtigere end

analogt modem eller ISDN.). Lidt over 4 ud af 10 virksomheder har mobilt bredbånd (dvs. med 3G modem eller hurtigere).

Tre ud af 10 virksomheder anvendte ERP-software, og lidt under hver tiende brugte open source-styresystemer.

Figur 6 Virksomhedernes brug af it. 2010

Anm. 1: Baseret på besvarelser fra mere end 4.000 virksomheder med mindst ti fuldtidsansatte.

Anm. 2: Bredbåndsforbindelse adgangsveje, der er hurtigere end analogt modem eller ISDN.

www.statistikbanken.dk/vita

Stadig flere har it-produkter hjemme

Flere og flere familier har adgang til it-produkter i hjemmet, såsom pc, internet og mobiltelefon. I 2010 havde 88 pct. af familierne adgang til computer i hjemmet mod 60 pct. i 1999.

Figur 7 Familiernes adgang til it-goder

Anm.: 1. januar.

www.statistikbanken.dk/varforbr

Udbredelsen af mobiltelefoner har siden 2000 passeret udbredelsen af pc, og i 2010 havde hele 97 pct. af de danske familier mobiltelefon mod 68 pct. i 2000.

Adgang til internet i hjemmet

Antallet af apparater, der kan bruges til at få adgang til internet, er stigende. I dag er der mulighed for at anvende en pc, en mobiltelefon, en spillekonsol eller et tv-apparat til internetadgang.

Bærbare computere er siden 2009 den mest udbredte adgangsveje til internettet i det danske hjem. Andelen af danskerne, der havde internetadgang i hjemmet fra en bærbar pc var i 2009 steget til 63 pct. Andelen af dem, der gik på nettet via en stationær pc var samtidigt faldet til 58 pct. fra 2008 til 2009.

Trenden fortsatte i 2010, hvor 57 pct. gik på nettet med en stationær pc, og 72 pct. havde internetadgang fra en bærbar pc. I 2010 havde i alt 89 pct. af danskerne adgang til internet fra deres hjem.

93 pct. af de, der havde internetadgang, svarende til 83 pct. af befolkningen havde adgang til bredbånd i deres hjem.

I alt 11 pct. af befolkningen havde ikke adgang til internet i hjemmet i 2010. 6 pct. havde adgang til internet men ikke til bredbånd.

Figur 8 Adgang til internet

www.statistikbanken.dk/bebrit01 og [bebrit03](http://www.statistikbanken.dk/bebrit03)

Tabel 287 Værdiindeks for detailomsætning

	2008	2009	2010
	————— 2005 = 100 —————		
Detailhandel undtaget servicestationer, i alt	106	102	103
Supermarkeder og varehuse mv.	108	107	108
Købmænd og døgnkiosker	106	100	100
Supermarkeder	106	99	96
Discountforretninger	116	122	129
Anden detailhandel fra ikke-specialiserede forretninger	105	104	105
Special butikker med fødevarer	105	95	90
Frugt- og grøntforretninger	84	81	69
Slagter- og viktualieforretninger	102	93	94
Fiskeforretninger	130	151	134
Detailhandel med brød, konditori- og sukkervarer	112	104	98
Detailhandel med drikkevarer	99	93	105
Tobaksforretninger	96	70	59
Anden detailhandel med fødevarer i specialforretninger	106	100	106
Detailhandel med forbrugerelektronik	97	89	77
Detailhandel med computere, ydre enheder og software	116	112	111
Radio- og tv-forretninger	102	93	75
Detailhandel med tekstiler og hushold.artikler mv.	107	101	102
Detailhandel med kjolestoffer, garn, broderier mv.	100	91	111
Farve- og tapetforretninger	77	66	61
Byggemarkeder og værktøjsmagasiner	104	99	101
Detailhandel med tæpper mv.	102	97	94
Detailhandel med elektriske husholdningsapparater	114	119	124
Møbelforretninger	109	96	98
Boligtekstilforretninger	106	93	89
Detailhandel med køkkenudstyr, glas, porcelæn og lign.	92	82	92
Forhandlere af musikinstrumenter	111	107	97
Apoteker	104	105	107
Detailhandel med produkter til personlig pleje mv.	104	101	103
Blomsterforretninger	102	91	88
Dyrehandel	157	175	194
Detailhandel med ure, smykker og guld- og sølvvarer	112	100	94
Optikere	110	106	97
Fotoforretninger	134	105	94
Forhandlere af gaveartikler og brugskunst	91	96	113
Detailhandel med andre varer i.a.n.	107	88	74
Detailhandel med kultur- og fritidsprodukter	104	102	104
Detailhandel med bøger	82	79	79
Detailhandel med musik- og videoptagelser	109	101	90
Forhandlere af sports- og campingudstyr	124	122	126
Cykel- og knallertforretninger	85	94	89
Detailhandel med spil og legetøj	103	102	110
Detailhandel med beklædning og fodtøj	104	96	96
Tøjforretninger	103	96	96
Babyudstyrs- og børnetøjsforretninger	124	101	92
Skotøjsforretninger	93	86	93
Lædervareforretninger	117	108	114
Internethandel, postordre mv.	89	70	63
Detailhandel fra postordreforretninger	96	86	82

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/deta11 og deta21

Tabel 288 Ferierejser

	4 overnatninger +				1-3 overnatninger	
	Danmark		Udlandet		2008	2009
	2008	2009	2008	2009		
Rejser i alt	2 241 968	...	3 888 334	...	10 473 800	...
Overnatninger pr. rejse	8,1	7,4	9,9	9,4	1,7	1,7
Transportmiddel	pct.					
Fly	1	2	60	62	4	3
Bil	80	80	30	26	76	75
Bus	4	3	6	6	4	4
Tog	12	11	3	4	11	14
Skib	2	3	2	1	1	1
Båd
Cykel
Andet	1	1	...	1	3	3
Indkvarteringsform						
Hotel	4	3	53	50	10	7
Feriecenter	2	2	3	3	1	1
Camping	11	9	7	5	2	2
Vandrerhjem	1	0	1	2	1	1
Lejet feriehus	17	18	11	9	4	2
Eget feriehus	20	26	4	4	18	17
Lystbåd	...	1	1	1
Familie/venner	43	39	18	20	63	68
Andet	1	2	1	4	1	2
Destinationer						
Danmark	100	100	•	•	87	90
Norge	•	•	6	6	1	1
Storbritannien	•	•	5	4	1	1
Sverige	•	•	8	8	5	4
Tyskland	•	•	8	7	4	3
Frankrig	•	•	9	7	0	0
Spanien	•	•	13	16	0	0
Grækenland	•	•	5	5	0	0
Europa i øvrigt	•	•	34	26	0	0
Andre lande	•	•	12	20	2	0

Anm.: Undersøgelsen blev omlagt i 2008, således at der nu kun spørges til lange ferierejser 3 måneder tilbage mod tidligere 12 måneder. Derfor er sammenligning med de tidligere undersøgelser ikke mulig. Grundet dette databrud forekommer antal rejser i 2009 kun som procent-andele af den samlede population. Da alle procenttal afrundes, er det ikke altid muligt at summere til 100.

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/11

Tabel 289 Forretningsrejser

	Danmark		Udlandet	
	2008	2009	2008	2009
Rejser	711 200	...	1 066 800	...
Overnatninger pr. rejse	2,1	1,8	4,3	3,8
Transportmiddel	pct.			
Fly	8	9	78	75
Bil	71	70	13	18
Bus	6	1	7	1
Tog	14	19	1	3
Skib	...	1	1	3
Båd
Cykel
Andet	1	0	...	0
Destinationer				
Danmark	100	100	•	•
Norge	•	•	7	8
Storbritannien	•	•	8	8
Sverige	•	•	10	18
Tyskland	•	•	23	16
Frankrig	•	•	8	...
Spanien	•	•	...	3
Grækenland	•	•
Europa i øvrigt	•	•	24	8
Andre lande	•	•	20	38

Anm.: Undersøgelsen blev omlagt i 2008, således at der nu kun spørges til lange ferierejser 3 måneder tilbage mod tidligere 12 måneder. Derfor er sammenligning med de tidligere undersøgelser ikke mulig. Grundet dette databrud forekommer antal rejser i 2009 kun som procent-andele af den samlede population. Da alle procenttal afrundes, er det ikke altid muligt at summere til 100.

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/11

Tabel 290 Danskernes rejseintensitet

	2008	2009
	tusinde	
Befolkning 15 år +	4 466	...
	pct.	
Pct. med ferierejse		
1 ferierejse	21	...
2 ferierejser	3	...
3 ferierejser	1	...
4 ferierejser
5 ferierejser +
I alt med ferierejse	25	...
Ingen ferierejse	75	...
	tusinde	
Antal personer med ferierejse	1 127	...
Antal ferierejser	6 134	...
	rejser	
Rejser pr. rejsende	5,4	...
Rejser pr. person	1,4	...

Anm.: Undersøgelsen blev omlagt i 2008, således at der nu kun spørges til lange ferierejser 3 måneder tilbage mod tidligere 12 måneder. Derfor er sammenligning med de tidligere undersøgelser ikke mulig. Grundet dette databrud forekommer antal rejser i 2009 kun som procent-andele af den samlede population. Da alle procenttal afrundes, er det ikke altid muligt at summere til 100.

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/11

Tabel 291 Overnatninger. 2010

	Hoteller o.l.	Camping- pladser	Vandrer- hjem	Lystbåde- havne ¹	Sommer- huse ²	I alt
tusinde personnætter						
Hele landet	14 627	11 448	1 072	1 040	13 895	42 081
Region Hovedstaden	6 085	966	453	144	..	7 648
Region Sjælland	1 211	1 495	113	160	..	2 979
Region Syddanmark	3 581	4 373	246	413	..	8 613
Region Midtjylland	1 673	2 432	154	184	..	4 444
Region Nordjylland	2 076	2 183	105	138	..	4 502
Landsdel København by	4 755	..	321	40	..	5 116
Landsdel Københavns omegn	436	..	25	10	..	472
Landsdel Nordsjælland	511	..	67	53	..	631
Landsdel Bornholm	382	..	39	42	..	463
Landsdel Østsjælland	145	..	32	7	..	183
Landsdel Vest- og Sydsjælland	1 066	..	81	154	..	1 302
Landsdel Fyn	849	..	75	293	..	1 217
Landsdel Sydjylland	2 732	..	171	120	..	3 023
Landsdel Østjylland	1 170	..	91	164	..	1 425
Landsdel Vestjylland	503	..	64	20	..	587
Landsdel Nordjylland	2 076	..	105	138	..	2 320
Nationalitet						
Danmark	8 730	8 730	705	546	3 231	21 941
Sverige	1 107	168	53	75	166	1 569
Norge	1 262	264	58	26	557	2 167
Tyskland	627	1 663	65	331	9 326	12 013
Storbritannien	470	26	26	7	..	528
Nederlandene	312	364	18	39	344	1 077
Øvrige Europa	1 278	217	112	13	..	1 621
USA	371	1	8	1	..	381
Andre lande	470	14	26	2	271	783

Anm.: Hoteller, moteller, kroer, pensionater og feriecentre med 40 senge og derover. Campingpladser med 75 campingenheder og derover. Havne med gæsteovernatninger. Sommerhuse, der udlejes gennem danske udlejningsbureauer.

Nye tal for 2011 forventes offentliggjort april 2012

www.statistikbanken.dk/hotel1, camp1, vandrer, lyst1 og ferie3

¹ Statistikken dækker månederne maj-september. ² Statistikken for sommerhuse 2010 er endnu ikke udkommet.

Tabel 292 Hoteller, campingpladser, vandrerhjem og lystbådehavne. 2010

	Hoteller o.l.	Hotel- senge ¹	Hotel- værelser ¹	Camping- pladser ¹	Camping- enheder ¹	Vandrer- hjem	Lystbåde- havne	Både- pladser
Hele landet	558	121 449	47 946	410	89 715	96	262	49 672
Region Hovedstaden	168	41 555	19 457	43	8 499	16	49	12 578
Region Sjælland	61	11 819	4 031	62	11 957	19	65	9 461
Region Syddanmark	140	30 308	10 975	129	30 033	28	69	14 279
Region Midtjylland	97	15 518	6 990	101	20 259	19	43	7 668
Region Nordjylland	94	22 675	6 836	75	19 060	14	36	5 686

¹ "Hele landet" og summerne af regionerne stemmer ikke, da regionerne har deres maksimale kapacitet på forskellige tidspunkter. Kapaciteten er det maksimale antal åbne enheder i løbet af året i det pågældende område.

Nye tal for 2011 forventes offentliggjort april 2012

www.statistikbanken.dk/hotel4 og camp3

Tabel 293 It-erhvervene i Danmark. 2007

	Antal firmaer	Fuldtidsansatte	Omsætning	Lønsum
			— mio. kr. —	
It-erhverv i alt	10 749	96 707	235 057	50 375
It industri	590	15 191	25 645	6 282
It engroshandel	1 504	18 264	73 965	9 736
Telekommunikation	313	16 746	62 132	8 004
It konsulentvirksomhed	8 342	46 506	73 315	26 353

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/11

Tabel 294 Virksomhedernes brug af it. 2010

	Internetadgang	Egen hjemmeside	Fast bredbåndsforbindelse ²
	— pct. —		
Alle virksomheder¹	97	88	84
Branchegrupper			
Industri	98	91	85
Bygge og anlæg	97	86	80
Handel og transport mv.	97	85	84
Information og kommunikation	96	94	93
Erhvervsservice og finans	95	91	85
Fuldtidsansatte			
10-19 ansatte	96	85	81
20-49 ansatte	97	89	85
50-99 ansatte	98	93	91
100 ansatte +	99	95	96

¹ Alle virksomheder med mindst ti ansatte. ² ADSL o.l. eller anden kabelbaseret internetforbindelse (dvs. adgangsveje, der er hurtigere end analogt modem eller ISDN; ekskl. mobilt bredbånd).

Nye tal forventes offentliggjort oktober 2011

www.dst.dk/it samt www.statistikbanken.dk/vita1

Tabel 295 Befolkningens adgang til pc og internet i hjemmet

	2003	2003	2005	2006	2007	2008	2009	2010
	pct. af familier							
Adgang til en computer i hjemmet								
I alt	78	80	84	85	83	85	86	88
Enlig uden børn	63	66	71	72	70	76	80	82
Par uden børn	79	80	83	85	84	85	87	90
Enlig med børn	83	87	87	93	93	92	93	96
Par med børn	94	94	98	97	97	97	98	98
Adgang til internet i hjemmet								
I alt	66	70	74	78	78	82	83	86
Enlig uden børn	50	55	58	64	63	70	74	79
Par uden børn	67	69	75	79	80	81	84	88
Enlig med børn	65	69	70	83	87	89	91	95
Par med børn	85	88	93	94	96	95	97	97

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/fabrit01

Tabel 296 Befolkningens køb på internettet. 2010

	16-19 år	20-39 år	40-59 år	60-74 år	I alt
	pct. af aldersgruppen				
Internetkøb i det sidste år i alt	75	83	70	37	68
	pct. af befolkningen, der har købt produkter på internettet i det sidste år				
Billetter til teater, koncerter mv	68	72	65	56	67
Tøj, sport- og fritidsudstyr	66	53	43	20	46
Musik, film	48	51	39	25	43
Bøger, aviser mv.	17	38	39	38	36
Elektronik mv.	38	41	33	28	36
Rejseprodukter (flybilletter, mv.)	24	56	61	61	56
Overnatning ifm. ferie	21	57	66	58	58
Computer hardware	20	24	24	21	23
Møbler og husholdningsartikler	10	28	30	28	27
Nyt internet-/teleabonnement	19	32	28	21	28
Video- eller computerspil	37	30	24	8	26
Software (udover spil)	25	31	34	35	32
Dagligvarer	6	12	10	5	10
Finansielle ydelser /aktier	5	16	18	16	16

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/bebrit08

Tabel 297		It og telefoni		
	2008	2009	2010*	
Fastnetabonnemeter tusinde ¹	2 545	2 392	2 266	
Pr. 100 indbyggere	45,2	37,2	32,3	
Mobilabonnemeter ² tusinde	6 865	7 421	7 722	
Pr. 100 indbyggere ²	124,6	134,1	138,9	
Internetabonnemeter tusinde	2 026	2 083	2 124	
Pr. 100 indbyggere	36,8	37,6	38,2	
xDSL-abonnemeter tusinde	1 244	1 251	1 233	
Kabelmodemabonnemeter tusinde	539	549	559	
Fiberabonnemeter tusinde	101	136	155	
Mobile ³ bredbåndsabonnemeter tusinde	3 441	
Dedikerede dataabonnemeter tusinde	308	587	799	
	mio. min i perioden			
Indlandstrafik, fastnettelefoni ⁴	9 185	8 167	7 736	
Udlandstrafik, fastnettelefoni ⁴	572	584	576	
Indlandstrafik, mobiltelefoni	9 323	9 904	10 733	
Udlandstrafik, mobiltelefoni	423	462	628	
	antal mio. i perioden			
Sendte SMS-beskeder	12 824	13 057	13 030	
Sendte MMS-beskeder	68	75	85	
	antal mio. MB i perioden			
Mobil datatrafik	15 143	
	mio. kr.			
Omsætning	41 435	41 132	...	

¹ Inklusive fastnet IP-telefoni-abonnemeter ² Omfatter GSM-, UMTS-, CDMA2000-abonnemeter, mobilt bredbånd og aktive GSM- og UMTS-taletidskort. Et taletidskort anses for aktivt, hvis der har været indgående eller udgående trafik eller reloads af taletidskortet inden for de seneste 3 måneder. Eksklusive rene GPRS-abonnemeter uden samtidig tale og telemetri-abonnemeter. ³ Omfatter flg. abonnemeter med en markedsført/teoretisk downstream-kapacitet på minimum 256 kbit/s: Standard mobilabonnemeter anvendt til internet datatrafik, tillægsdataabonnemeter til mobilabonnemeter og dedikerede dataabonnemeters. ⁴ Inklusive trafik fra fastnet IP-telefoni.

Nye tal forventes offentliggjort maj 2012

www.itst.dk/statistik/Telestatistik/halvarsstatistik

Tabel 298		Udgifter til Forskning og Udvikling (FoU)					
	2003	2004	2005	2006	2007	2008	2009
	— mio. kr. i løbende priser —						
FoU-udgifter i alt	36 075	36 451	37 958	40 424	40 433	48 786	51 098
Den offentlige sektor	11 146	11 663	12 050	13 366	12 788	14 707	16 349
Den private sektor	24 929	24 788	25 908	27 058	27 645	34 079	34 749
	— pct. —						
FoU-udgifter i alt i procent af BNP	2,58	2,49	2,46	2,48	2,39	2,80	3,09
Den offentlige sektor	0,80	0,80	0,78	0,82	0,75	0,84	0,99
Den private sektor	1,78	1,69	1,68	1,66	1,63	1,96	2,10

Kilde: 2003-2009 - Dansk Center for Forskningsanalyse

Nye tal forventes offentliggjort marts 2012

www.dst.dk/fui

Tabel 299		Udgifter til Forskning og Udvikling (FoU) i faste priser					
	2003	2004	2005	2006	2007	2008	2009
	— mio. kr. i 2009-priser —						
FoU-udgifter i alt	40 851	40 372	40 811	42 547	41 994	48 988	51 098
Den offentlige sektor	12 621	12 918	12 956	14 068	13 282	14 768	16 349
Den private sektor	28 229	27 454	27 856	28 479	28 713	34 220	34 749

Kilde: 2003-2009 - Dansk Center for Forskningsanalyse

Nye tal forventes offentliggjort marts 2012

www.dst.dk/fui

Transport

1

Infrastruktur

Flere km motorveje og motortrafikveje

Der var 73.574 km offentlig vej i Danmark 1. januar 2010. Efter kommunalreformen i 2007 overtog de nye storkommuner administrationen af de lokalt orienterede tidligere amtsveje, mens staten overtog de øvrige amtsveje. Statsvejnettet omfatter nu 5 pct. af det offentlige vejnet, mens de resterende 95 pct. bliver administreret af kommunerne.

Hovedparten af det offentlige vejnet, 65 pct., findes i Jylland, mens det resterende vejnet fordeler sig med 9 pct. i Region Hovedstaden og 27 pct. på øerne i øvrigt.

Over de seneste ti år er det offentlige vejnet øget med knap 2.000 km, overvejende ved tilgang af kommuneveje. Samtidig er det overordnede vejnet udbygget. Siden 2000 er motorvejsnettet øget med 22 pct. til 1.130 km i 2010, og længden af motortrafikveje er vokset med 8 pct. til 379 km i 2010.

Figur 1

Vejnettets og trafikarbejdets fordeling

www.statistikbanken.dk/vej11 og vej20

Næsten en fjerdedel af jernbanenettet er nu elektrificeret

Længden af det samlede jernbanenet var 1. januar 2010 på 2.667 km, det samme som året før. I forhold til landets samlede areal er der 62 km jernbane pr. 1.000 km². Heraf er hovedparten statsbaner, som forvaltes af Banedanmark.

514 km banenet drives af andre selskaber end Banedanmark, mens Københavns Metro driver 21 km. Siden 1990 er jernbanenettet blevet næsten 200 km kortere, overvejende pga. nedlæggelse af godsbanestrækninger på Banedanmarks net.

Sammenlignet med Sverige og Norge er jernbanetætheden for det danske, stats-ejede jernbanenet hhv. to og fire gange så stor, men i forhold til de fleste andre europæiske lande er tætheden af det danske jernbanenet noget mindre.

Primo 2010 var næsten en fjerdedel af jernbanenettet elektrificeret. Det er omtrent tre gange så meget som i 1990.

Den søværts godsomsætning er koncentreret på 24 havne

Der var 116 danske havne med godsomsætning i 2009. De 24 største havne ekspe-derede hver mere end 1 mio. ton gods om året og stod tilsammen for 87 pct. af den samlede søværts godsomsætning.

Målt efter godsomsætning er Fredericia Havn og Aarhus Havn landets største hav-ne med hhv. 15 pct. og 10 pct. af den samlede søværts godsomsætning.

Passagertrafikken til søs er koncentreret på 35 havne

75 havne har passagertrafik. Heraf har 35 over 200.000 passagerer om året, og de står for 91 pct. af skibspassagererne.

Største havn er Helsingør Havn med 22 pct. af samtlige passagerer, efterfulgt af Rødby Færgenhavn med 15 pct. af passagererne i 2009.

2

Transportmidler

Tre ud af fire motorkøretøjer er personbiler

Der var 2.868.000 motorkøretøjer i Danmark 1. januar 2011. Heraf er 75 pct. per-sonbiler, 15 pct. varebiler, 7 pct. motorcykler og knallert-45, og resten er busser og lastbiler.

Væksten på 140.000 eller 5 pct. i bestanden af motorkøretøjer fra 2007 til 2011 fremkommer ved, at der er blevet 174.000 flere personbiler og motorcykler, mens antallet af busser, vare- og lastbiler, sættevognstrækkere og knallert-45 er faldet med 34.000. I det seneste år er bestanden af varebiler faldet med 18.000.

Flere biler til rådighed

I 2011 var der 389 personbiler pr. 1.000 indbyggere. Den største bilrådighed fin-der man i Nordsjælland med 430 personbiler pr. 1.000 indbyggere, mens Køben-havn By ligger lavest med 241 personbiler pr. 1.000 indbyggere.

Figur 2
Bestanden af personbiler

www.statistikbanken.dk/bil10

Figur 3 Bestand af personbiler pr. tusinde indbyggere. 1. januar 2011

www.statistikbanken.dk/folk1 og bil707

Igen flere end 150.000 nyregistreringer af personbiler

Med 154.000 nyregistrerede personbiler i 2010 kom bilsalget efter det lave salg i 2009 tilbage på niveauet i 2005-2008, hvor bilsalget lå meget højt. Erhvervenes andel af registreringerne har ligget stabilt på 35-42 pct. i perioden 2000-2008, men er siden vokset kraftigt, så erhvervene i 2010 for første gang fik nyregistreret flere biler end husholdningerne. Udviklingen hænger til dels sammen med væksten i leasing, idet knap 52.000 af erhvervenes registreringer var leasingbiler, hvoraf 9.400 blev leaset af de private husholdninger.

Figur 4 Nyregistrerede personbiler fordelt efter erhverv og private husholdninger

www.statistikbanken.dk/bil5

Energieffektiviteten er steget

Energieffektiviteten for nyregistrerede benzin- og dieseldrevne personbiler i 2009-2010 var i gennemsnit 19,3 km/l mod 13,1 km/l for biler nyregistreret i 1997-1998. Det svarer til en stigning på 46,6 pct. For bilerne købt af de private husholdninger var de tilsvarende tal hhv. 19,5 km/l og 13,4 km/l, mens de for erhvervenes biler var hhv. 19,0 km/l og 12,5 km/l.

Figur 5 Energieffektiviteten for nyregistrerede personbiler

www.statistikbanken.dk/ee1

Færre lokomotiver, flere togsæt og flere siddepladser

Mens antallet af strækningslokomotiver er faldet med 32 pct. siden 2000, er antallet af togsæt steget med 33 pct. Primo 2010 var der 613 togsæt i brug, som havde 139.000 siddepladser. Det er 35 pct. flere end for ti år siden. 28 pct. af pladserne er i S-tog.

79 pct. af godstransporten med tog i 2009 var transitkørsel. Al kørsel blev foretaget med udenlandske godsvogne, idet de danske jernbanevirksomheder i 2009 ikke længere ejede nogle godsvogne mod 2.500 i 2000.

59 pct. af danske lastskibes bruttotonnage er i containerskibe

1. januar 2011 var der 1.768 danske skibe med en bruttotonnage (BT) på mindst 20 BT. Det er stort set uændret i forhold til året før. 33 pct. af skibene var fiskerfartøjer og 31 pct. lastskibe. Den samlede bruttotonnage var på 11,8 mio. BT. Det er 0,8 mio. BT mere end året før og det højeste nogensinde. Tilgangen af tonnage er ligeligt fordelt på tank- og containerskibene. Containerskibenes bruttotonnage var primo 2011 på 6,5 mio. BT, mod 3,2 mio. BT i 2001. I 2011 svarede det til 59 pct. af de danske lastskibes samlede bruttotonnage.

Figur 6 Danske skibe fordelt efter anvendelse. 1. januar 2011

www.statistikbanken.dk/skib11

Unge skibe har størstedelen af bruttotonnagen

Primo 2011 lå 69 pct. af den samlede bruttotonnage på skibe med en alder under ti år. 21 pct. af tonnagen var på skibe, der var 10-14 år gamle. For tankskibene var 81 pct. af tonnagen på skibe under ti år, mens det for tørlastskibene var 68 pct.

Den danskflagede handelsflåde er den 17. største i verden

Den danske handelsflåde opgøres som last- og passagerskibe på mindst 100 BT. Den var i juli 2010 på 416 skibe med tilsammen 10,8 mio. BT. Den danskflagede handelsflåde havde 1,2 pct. af den samlede verdenstonnage i juli 2010. Det var den 7. største handelsflåde i EU og den 17. største i verden.

Trafik

3

Mere biltrafik og mindre cyklisme

Danske køretøjer kørte mere end 48 mia. km på danske veje i 2009, når cykel- og knallertkørsel medregnes. Danske biler skønnes yderligere at have kørt 2,5 mia. km i udlandet. Antages det, at udenlandske biler har kørt lige så meget i Danmark, som danske biler i udlandet, bliver det samlede trafikarbejde på danske veje på 51 mia. km, heraf 48 mia. km for motorkøretøjer alene. Cykeltrafikken er faldet med 6 pct. over de seneste 10 år.

Derimod har motorkøretøjer i samme periode haft en gennemsnitlig årlig trafikvækst på 1,4 pct., mens bestanden af biler er vokset med 2,4 pct. om året. Tre fjerdedele af det samlede trafikarbejde med motorkøretøjer blev udført af personbiler.

Øget bil- og togtrafik over Storebælt efter åbningen af broen

På de mest befærdede indfaldsveje til København kørte der mellem 60.000 og 104.000 biler i døgnet i 2009, mens der på de mindre trafikerede motorveje på Lolland og nord for Limfjorden kørte omkring 7.000 biler i døgnet.

Storebælt blev i 2009 passeret af 30.000 biler i døgnet, 61 pct. mere end i broens første år, mens færgerne mellem Øst- og Vestdanmark transporterede 2.200 biler i døgnet mod 12.700 året før broens åbning for vejtrafik. Togtrafikken mellem Øst- og Vestdanmark er ligeledes tiltaget markant efter åbningen af Storebæltbroen.

11 jernbanestrækninger med over 200 tog i døgnet

11 jernbanestrækninger havde mere end 200 person- og godstog i døgnet i 2010; heraf ligger de syv i Københavnsområdet. Strækningen København H-Østerport var den mest befærdede med 501 tog på et hverdagsdøgn, mens strækningen Nykøbing Falster-Gedser blev indstillet ultimo 2009. På alle øvrige strækninger kørte mere end 20 tog i døgnet. På strækningen over Storebælt var der 137 persontog og 51 godstog i døgnet.

4

Persontransport

Vi transporterer os 39 km om dagen

Gennemsnitligt tilbagelagde hver dansker 14.000 km i løbet af 2009, svarende til 39 km om dagen. Selv om den tilbagelagte distance var lidt mindre i 2009 end i 2008, har der de seneste år været en betydelig stigning i transport med personbil og varebil, men også i kørsel med tog.

Figur 7 Persontransportarbejdet fordelt efter transportmidler

www.statistikbanken.dk/pkm1

Vi kører mest i bil

Den største del af persontransportarbejdet udføres med personbil eller varebil (78 pct.), mens 9 pct. foregår med bus og 8 pct. med tog. Transport med cykel/knallert er faldet i de seneste år. I 2009 cyklede hver dansker gennemsnitligt 408 km.

Øget landsdækkende togtransport og fortsat flere rejser over Øresund

Der har været en markant vækst i den landsdækkende persontransport med tog i de seneste år. I 2009 var der gennemsnitligt 190.000 togrejser om dagen i den landsdækkende trafik, heraf 110.000 øst for Storebælt, 57.000 vest for Storebælt og 22.000 over Storebælt. Der var 30.000 rejser over Øresund, 6 pct. flere end året før.

Færre med indenrigsfly efter åbningen af Storebæltsforbindelsen

Antal passagerer med indenrigsfly faldt efter åbningen af Storebæltsbroen. Fra 1996 til 2003 blev antal afrejsende indenrigspassagerer næsten halveret, men siden 2004 har der været passagerfremgang bortset fra 2008, hvor den generelle økonomiske krise gav en mindre tilbagegang.

Stigning for udenrigspassagerer med rutefly

Antallet af afrejsende passagerer med internationale rutefly har været støt stigende siden 1990 bortset fra en midlertidig opbremsning i 2003 bl.a. pga. krigen i Irak. Den økonomiske krise i 2008 medførte en opbremsning i 2008 og et kraftigt fald i 2009. Tre ud af fire afrejsende flypassagerer fra danske lufthavne rejser nu med udenrigs rutefly.

5

Godstransport

National godstransport sker mest med lastbil – den internationale med skib

I den nationale godstransport, dvs. transport med både på- og aflæsningssted i Danmark, blev der pålæsset 151 mio. tons i 2009 mod 196 mio. tons i 2008. Lastbilen – uanset nationalitet – er langt det mest anvendte transportmiddel med 93 pct. af den samlede godsmængde; 7 pct. blev transporteret med fragtskib og under 1 pct. med tog. I den internationale trafik, dvs. ved transport mellem Danmark og udlandet, er skibstransport derimod den dominerende transportmåde. I 2009 fragtedes 79 mio. ton gods i international trafik mod 90 mio. tons i 2008. 63 pct. af godset i 2009 gik med fragtskib, 12 pct. med danske lastbiler og 22 pct. med udenlandske lastbiler. Resten kørte hovedsageligt med tog.

Figur 8 Godsmængder – national og international trafik. 2009

www.statistikbanken.dk/uvq1, nvg1, ivg41, bane1, bane401, skib41 og flyv41

Kraftigt fald i national godstransport med dansk lastbil

Det samlede nationale transportarbejde med lastbil faldt fra 10,7 mia. tonkm i 2008 til 10,0 mia. tonkm i 2009 som resultat af den generelle økonomiske afmatning. Nedgangen har især fundet sted inden for vognmandskørsel, dvs. kørsel for fremmed regning.

Hovedparten af transporten med lastbil foregår dog fortsat ved vognmandskørsel med en andel på 81 pct. i 2009.

Megen kørsel af gods i forbindelse med byggeri og anlægsarbejder

Kørsel med byggematerialer, jord, grus, sand og sten dækkede 39 pct. af det fragtede gods med dansk lastbil i 2009, men kun 26 pct. af transportarbejdet, fordi den gennemsnitlige transportafstand er forholdsvis lille for denne godstype.

Figur 9

National godstransport med dansk lastbil fordelt efter varegrupper. 2009

www.statistikbanken.dk/nvg23

Landbrugs- skovbrugs- og fiskeriprodukter stod for 14 pct. af godsmængden og transportarbejdet. Fødevarer og foderstoffer samt bearbejdede varer i øvrigt og stykgods udgjorde tilsammen 40 pct. af godsmængden, men 52 pct. af transportarbejdet.

5 pct. af godset var klassificeret som farligt gods. Det var især brandfarlige, flydende stoffer såsom benzin.

Figur 10
Transportarbejde ved international lastbilkørsel

www.statistikbanken.dk/ivg4 og ivg41

Det meste lastbilgods flyttes lokalt

Det meste gods blev transporteret lokalt, og hovedparten af det gods, der blev flyttet til en anden landsdel, gik til en nabolandsdel. På regionsniveau blev knap fire femtedele af godset flyttet inden for samme region. Den gennemsnitlige turlængde ved kørsel med læs var i 2009 på 91 km mod 77 km året før.

International godstransport med dansk lastbil foregår i vognmandskørsel

International vejgodstransport med danske lastbiler foregår overvejende i vognmandskørsel. Siden starten af 1990'erne har transportarbejdet svinget mellem 10 og 13 mia. tonkm, men efter udvidelsen af EU medio 2004 indtraf der en markant tilbagegang.

Fra 2004 til 2009 faldt det internationale transportarbejde med danske lastbiler med 45 pct. til 6,9 mia. tonkm. I samme periode faldt den samlede transport med lastbil mellem Danmark og udlandet med 12 pct., hvilket illustrerer de danske lastbilers tabte markedsandel.

Danske lastbilers markedsandel er reduceret til 33 pct.

De udenlandske lastbiler dækkede 67 pct. af det samlede transportarbejde med lastbil mellem Danmark og udlandet i 2009, mod 62 pct. i 2008 og 36 pct. i 2000.

Tyske og polske lastbiler med hhv. 43 pct. og 21 pct. af de udenlandske lastbilers transportarbejde i 2009 var helt dominerende. Udviklingen skyldes bl.a. udflytning af danske firmaer til udlandet og det udvidede fælles marked i EU.

Tyskland og Sverige er største modtager- og afsenderlande

Godstransporten mellem Danmark og udlandet foregik især med Tyskland og Sverige som på- eller aflæsningsland. Danske lastbilers gennemsnitlige turlængde ved kørsel med læs var på 556 km i 2009 mod 579 km i 2008. Halvdelen af turene med læs var på under 500 km, og kun en sjettedel var på 1.000 km eller mere.

Figur 11
Containeromsætning
på de fem største
havne

Anm.: TEU, containerenhed på 20 fod

www.statistikbanken.dk/skib49

Kraftigt fald i skibsgodset fra 2008 til 2009

Godstransporten over danske havne med fragtskib eller færge i 2009 var på knap 79 mio. tons. Det var et kraftigt fald fra 91 mio. ton gods i 2008. Den søværts gods-transport over danske havne varierer i stort omfang med udlosningen af kul fra udlandet og med den indenrigske distribution af kul fra kuldepoterne. Over 80 pct. af skibsgodset var udenrigsgods.

Kun knap en femtedel af godset var i indenrigstrafik mellem danske havne eller mellem søen og dansk havn. Søtransporterne koncentrerer omkring de største havne, idet halvdelen af godsomsætningen ligger på de seks største havne. Næsten to tredjedele af godset er enten fast bulk, især kul, sten, sand og grus, kalk, cement mv. og foderstoffer, eller flydende bulk såsom råolie og mineralske olieprodukter. En fjerdedel er færgegods, især lastbilgods.

Kraftigt fald i containere fra 2008 til 2009

Mængden af containere med fragtskibe faldt kraftigt fra 2008 til 2009. I 2009 ekspederede danske havne 384.000 containere (2008: 451.000), svarende til 637.000 20-fods enheder (TEU) (2008: 747.000), hovedparten i Århus Havn, som havde 60 pct. af de ekspederede containere.

Figur 12 Godstransportarbejde med jernbane

www.statistikbanken.dk/bane1

Figur 13
Godstransportarbejde
i rørtransport

www.statistikbanken.dk/ror11

Øget godstransport med tog i transit gennem Danmark

Godstransporten på de danske jernbaner har ligget omkring 2 mia. tonkm i de seneste ti år, men faldt i 2009 til 1,7 mia. tonkm. Der er sket store forskydninger inden for transporttyperne. Mens den nationale og den internationale godstransport udgjorde 66 pct. af transportarbejdet i 1999, udgjorde den kun 21 pct. i 2009. Omvendt er godstransporten i transit gennem Danmark steget markant. Transitkørslen dækker nu mere end 75 pct. af transportarbejdet med tog mod 34 pct. i 1999.

Mindre transport af olie og naturgas i rørledninger

Medregnes transport af olie og naturgas i rørledning i den indenlandske gods-transport, dækker transport i rørledninger 31 pct. af det samlede indenlandske transportarbejde. Transport i rørledning steg betydeligt frem til 2005, men har herefter været faldende. I 2009 blev der udført et transportarbejde på 5,9 mia. tonkm. Det er 11 pct. mindre end året før. En tredjedel af transporten i rørledninger er af naturgas; resten er af råolie fra borefelterne i Nordsøen.

6

Færdselsuheld

Figur 14
Trafikdræbte

www.statistikbanken.dk/uheld1 og uheld8

Færre bliver dræbt i trafikken

Antallet af færdselsuheld med personskade er fra 1999 til 2009 faldet med 45 pct. I 1999 var der 7.605 færdselsuheld med personskade, hvilket var faldet til 4.174 i 2009. I samme periode er antallet af trafikdræbte faldet fra 514 til 303, svarende til et fald på 41 pct. Ligeledes er antallet af alvorligt og lettere tilskadekomne faldet 47 pct. Fra 2008 til 2009 faldt antallet af færdselsuheld med 17 pct. og antallet af dræbte med 25 pct. Spiritusuheld tegnede sig i 2009 for 16 pct. af uheldene og for 25 pct. af de færdselsdræbte.

Stort mørketal i færdselsuheldsstatistikken

Den officielle færdselsuheldsstatistik bygger på politiets indberetninger, som kun dækker en begrænset del af det totale antal personskader ved færdselsuheld. Ved at sammenligne politiets indberetninger med skadestuebesøg forårsaget af færdselsuheld, har Danmarks Statistik vist, at det samlede antal personskader er syv gange større end det, der registreres af politiet. Det såkaldte mørketal – dvs. de ulykker, som politiet ikke har kendskab til – er størst for enuehald, for cyklister og for børn og unge, hvor kun ca. 10 pct. af uheldene kommer til politiets kendskab.

Figur 15 Tilskadekomne i færdselsuheld

www.statistikbanken.dk/uheld1 og uheld8

Tabel 300		Transportens infrastruktur	
1. januar	2009	2010	
	km		
Vejnettet i alt	73 331	73 574	
Heraf motorveje	1 128	1 130	
Statsveje	3 790	3 787	
Kommuneveje	69 500	69 745	
Jernbanenettet i alt	2 667	2 667	
Heraf Metro	21	21	
Heraf privatbaner	514	514	
	antal		
Standsningssteder for tog	547	549	
Havne	114	116	
Lufthavne	23	23	

Nye tal forventes offentliggjort maj-oktober 2011
www.statistikbanken.dk/vej11, bane41 og skib101

Tabel 301		Udgifter til transportens infrastruktur	
	2008	2009	
	mio. kr.		
Vejnet	12 286	11 676	
Anlægsudgifter	6 976	5 225	
Drifts og vedligeholdelse	5 309	6 451	
Banedanmarks banenet	2 037	2 097	
Nyinvesteringer (nyanlæg)	292	282	
Reinvesteringer (fornyelser)	1 694	1 772	
Øvrige investeringer	51	43	
Privatbanerne	230	29	
Havne	527	...	
Anlæg	458	...	
Bygninger	68	...	
Lufthavne	212	...	
Storebæltsforbindelsen	62	77	
Øresundsforbindelsen	10	5	
Metroen i København	442	448	

Nye tal forventes offentliggjort juli-oktober 2011
www.statistikbanken.dk/vej2, bane42, flyv2 og skib2

Tabel 302 Nyregistrerede motorkøretøjer

	2009		2010	
	antal			
Køretøjer i alt	138 194		178 806	
Personbiler i alt	112 249		153 604	
Personbiler i husholdningerne	61 890		74 858	
Personbiler i erhverv	50 359		78 746	
Benzindrevne	61 160		80 905	
Dieseldrevne ¹	51 007		72 650	
Busser	963		852	
Motorcykler	3 743		2 639	
Knallert 45	2 767		2 692	
Varebiler i alt²	15 211		16 267	
Under 2.001 kg	3 015		3 488	
2.001-3.000 kg	8 211		8 878	
3.001-3.500 kg	3 985		3 901	
Lastbiler i alt²	1 971		1 500	
3.501-6.000 kg	102		89	
over 6.000 kg	1 869		1 411	
Sættevognstrækkere	1 290		1 252	

¹ Inkl. gas og el mv. ² Totalvægt.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/bil6

Tabel 303 Nyregistrerede motorkøretøjers energieffektivitet

	Benzin			Diesel			I alt		
	2008	2009	1. halvår 2010	2008	2009	1. halvår 2010	2008	2009	1. halvår 2010
	km pr. liter								
I alt	16,3	17,5	18,1	19,7	20,2	21,4	17,9	18,7	19,6
Husholdningerne	16,9	18,1	18,4	20,3	20,9	22,1	18,2	19,1	19,7
Erhvervene	15,2	16,4	17,7	19,1	19,6	21,0	17,4	18,1	19,6
kg									
I alt	1 090	1 061	1 038	1 302	1 326	1 313	1 187	1 178	1 162
Husholdningerne	1 037	1 003	1 009	1 254	1 261	1 260	1 122	1 096	1 095
Erhvervene	1 209	1 162	1 084	1 357	1 380	1 347	1 292	1 280	1 232

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/EE1, EE2 and EE3

Tabel 304 Vare- og lastbiler mv.

	2010	2011
Bestand (primo)	antal	
Varebiler i alt	462 359	441 455
Under 2.001 kg	79 190	79 214
2.001-3.000 kg	260 605	245 406
3.001-3.500 kg	122 564	116 835
Lastbiler i alt	32 300	30 820
3.501-6.000 kg	2 568	2 340
Over 6.000 kg	29 732	28 480
Sættevognstrækkere	13 202	12 891
Påhængsvogne over 2.000 kg	40 397	42 053
Sættevogne	36 214	35 200

Nye tal forventes offentliggjort april 2012

www.statistikbanken.dk/bil707 og bil909

Tabel 305 Personbiler, busser og motorcykler mv.

	2010	2011
Bestand (primo året)	antal	
Personbiler i alt	2 120 322	2 163 676
Heraf i husholdninger	1 965 124	1 994 745
Heraf i erhverv	155 198	168 931
Benzindrevne	1 686 330	1 661 702
Dieseldrevne ¹	433 743	501 653
Alder:		
0-3 år	556 569	554 320
4-7 år	456 970	501 661
8-11 år	446 840	406 955
12-15 år	411 662	426 705
16-19 år	140 976	166 953
over 19 år	107 305	107 082
Gennemsnitsalder i år	9,3	9,4
Busser i alt	14 509	14 496
Rutebusser	5 637	5 873
Turistbusser	8 872	8 623
Campingvogne	142 354	142 764
Motorcykler	147 373	148 766
Knallert-45	57 866	54 842

¹ Inkl. gas og el mv.

Nye tal forventes offentliggjort april 2012

www.statistikbanken.dk/bil8 og bil10

Tabel 306 Skibe over 20 BT

1. januar	2010		2011
	antal		
Danske skibe i alt	1 773		1 768
Tankskibe	145		166
Containerskibe	92		97
Tørlastskibe i øvrigt	290		280
Passagerskibe/færger	113		113
Fiskerfartøjer	633		589
Andre skibe	500		523
	tusinde BT		
Skibstonnage i alt	11 084		11 844
Tankskibe	3 563		3 964
Containerskibe	6 018		6 481
Tørlastskibe i øvrigt	649		572
Passagerskibe/færger	491		444
Fiskerfartøjer	123		113
Andre skibe	239		269

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/skib11

Tabel 307 Flybestand

1. januar	2009		2010	
	Fly	Pladser	Fly	Pladser
	antal			
Danske fly i alt	1 122	•	1 152	•
Flytyper				
Jet, 3-4 motorer	13	1 973	13	1 898
Jet, 2 motorer	147	11 755	161	13 392
Turbo-propel, 4 motorer	6	309	6	309
Turbo-propel, 2 motorer	53	1 596	58	1 808
Propel, 2 motorer	51	313	54	327
Propel, 1 motor	730	2 460	726	2 427
Helikoptere	122	671	134	695
Pladser	•	19 077	•	20 856
1-2 pladser	230	390	236	398
3-5 pladser	602	2 318	607	2 323
6-9 pladser	96	698	98	714
10-99 pladser	133	4 227	148	5 192
100 pladser +	61	11 444	63	12 229

Kilde: Trafikstyrelsen

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/flyv11

Tabel 308 Trafik på veje, jernbaner, havne og lufthavne

	2007	2008	2009
	----- mio. køretøjskm -----		
Vejtrafik i alt	48 693	48 932	48 188
Personbiler	34 076	34 325	34 373
Motorcykler	467	465	442
Varebiler	8 876	8 863	8 451
Lastbiler	1 284	1 177	1 019
Sættevogntrækkere	1 097	1 111	962
Rutebusser	350	350	350
Turistbusser mv.	250	250	250
Cykler/knallerter	2 204	2 303	2 258
Knallert 45	89	87	83
	----- mio. togkm -----		
Banetrafik i alt	78,7	81,8	82,2
S-tog	14,9	15,3	15,5
Metro	4,5	5,0	5,1
Passagertog på Banedanmarks net	47,5	49,9	49,7
Godstog på Banedanmarks net	3,1	3,1	3,2
Privatbanerne	8,7	8,5	8,6
	----- tusinde anløb -----		
Skibstrafik i alt	545	552	541
Passagerskibe og færger	517	526	519
Fragtskibe	28	26	22
	----- tusinde operationer -----		
Flytrafik i alt	357	365	330
Indenrigsfly (rute og charter)	95	98	93
Udenrigsfly (rute og charter)	262	267	237

Nye tal forventes offentliggjort maj-oktober 2011

www.statistikbanken.dk/vej20, bane31, skib221 og flyv21

Tabel 309 Persontransport

	2008	2009
	mio. personkm	
Persontransport i Danmark	78 709	78 120
Bil	61 445	60 992
Motorcykel	582	575
Rutebus	2 850	2 850
Turistbus	4 400	4 400
Cykel/knallert	2 303	2 258
Knallert 45	90	90
S-tog og Metro	1 279	1 312
Tog i øvrigt	5 196	5 077
Færge	202	187
Fly	362	379
	tusinde passagerer	
Indenrigsfærger i alt	9 952	9 574
Heraf: Kattegat-ruterne	2 239	2 045
Udenrigsfærger i alt	26 463	24 005
Heraf: Danmark-Sverige	13 829	12 163
Danmark-Tyskland	8 824	8 242
Danmark-Norge	3 507	3 313
Rute- og charterfly i alt	13 064	12 062
Rutefly, indenrigs	1 803	1 839
Rutefly, udenrigs	9 815	8 917
Charterfly	1 446	1 306

Nye tal forventes offentliggjort maj-oktober 2011

www.statistikbanken.dk/pkm1, bane21,
skib31, skib32 og flyv32

Tabel 310 Godstransport med danske lastbiler over 6 ton totalvægt

	2008	2009
	— mio. ton —	
National godstransport i alt	179,2	137,8
Vognmandskørsel	144,6	107,5
Firmakørsel	34,6	30,4
	— mio. tonkm —	
National godstransport i alt	10 718	10 002
Vognmandskørsel	8 839	8 074
Firmakørsel	1 879	1 928
	— mio. ton —	
International godstransport i alt	14,3	11,5
Fra Danmark	6,7	5,2
Til Danmark	6,2	4,5
Tredjelandskørsel	0,4	0,5
Cabotagekørsel	1,1	1,2
	— mio. tonkm —	
International godstransport i alt	8 762	6 874
Fra Danmark	4 266	3 403
Til Danmark	3 981	2 828
Tredjelandskørsel	260	386
Cabotagekørsel	254	257

Anm.: Tredjelandskørsel er godskørsel, hvor på- og aflæsning sker i hver sit udland, og cabotagekørsel er kørsel, hvor på- og aflæsning sker i samme udland.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/nvg1 og ivg41

Tabel 311 Godstransport med tog, skib og fly

	2008	2009
	— tusinde ton —	
Godsmængde med tog	7 140	6 116
National	512	480
Til Danmark	1 477	955
Fra Danmark	596	440
I transit	4 555	4 241
	— mio. tonkm —	
Godstransportarbejde med tog	1 867	1 698
National	122	123
Til Danmark	268	176
Fra Danmark	90	64
I transit	1 387	1 335
	— tusinde ton —	
Godsmængde med fragtskib	69 877	60 380
National	13 596	10 656
Til Danmark	34 451	28 893
Fra Danmark	21 830	20 831
Godsmængde med færge	21 554	18 531
National	4 538	4 007
International	17 016	14 525
Godsmængde med fly	202	160
National	7	6
International	195	154

Nye tal forventes offentliggjort maj-juli 2011

www.statistikbanken.dk/bane1, skib41 og flyv41

Tabel 312 Familiernes rådighed over personbiler. 2010

1. januar	Familier	Uden bil i alt	Med bil i alt	Med 1 bil	Med 2 + bil
		pct. af familier			
Hele landet	2 827 449	40,7	59,3	46,0	13,3
Region Hovedstaden	911 138	53,0	47,0	37,8	9,3
Region Sjælland	408 570	33,8	66,2	49,7	16,5
Region Syddanmark	595 402	33,9	66,1	50,9	15,2
Region Midtjylland	622 006	36,4	63,6	48,8	14,7
Region Nordjylland	290 333	35,2	64,8	50,7	14,2
Landsdel København by	416 069	68,8	31,2	27,8	3,4
Landsdel Københavns omegn	260 942	45,5	54,5	43,9	10,6
Landsdel Nordsjælland	212 032	32,6	67,4	48,3	19,0
Landsdel Bornholm	22 095	37,0	63,0	51,9	11,1
Landsdel Østsjælland	111 014	33,3	66,7	49,1	17,6
Landsdel Vest- og Sydsjælland	297 556	34,0	66,0	50,0	16,0
Landsdel Fyn	246 325	37,0	63,0	49,3	13,8
Landsdel Sydjylland	349 077	31,7	68,3	52,0	16,3
Landsdel Østjylland	417 653	39,8	60,2	46,0	14,2
Landsdel Vestjylland	204 353	29,7	70,3	54,5	15,8
Landsdel Nordjylland	290 333	35,2	64,8	50,7	14,2

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/bil800

Tabel 313 De 20 mest solgte personbilmærker. 2010

		Antal	Andel i pct.	Placering i 2009
	Nyregistreringer i alt	153 604	100,00	
1	Ford	17 295	11,26	(2)
2	Peugeot	13 907	9,05	(1)
3	Citroën	12 972	8,45	(4)
4	Toyota	12 125	7,89	(3)
5	Opel	10 456	6,81	(6)
6	Volkswagen	10 342	6,73	(8)
7	Chevrolet	7 913	5,15	(NY)
8	Suzuki	7 771	5,06	(5)
9	Hyundai	7 680	5,00	(7)
10	Fiat	7 451	4,85	(10)
11	Skoda	6 790	4,42	(9)
12	Kia	5 333	3,47	(14)
13	Renault	5 276	3,43	(15)
14	Audi	4 904	3,19	(13)
15	Mazda	4 371	2,85	(11)
16	Nissan	3 176	2,07	(18)
17	BMW	2 807	1,83	(16)
18	Mercedes-Benz	2 775	1,81	(17)
19	Volvo	2 382	1,55	(NY)
20	Seat	1 693	1,10	(20)
	Øvrige	6 185	4,03	•

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/12

Tabel 314 De 20 mest udbredte personbilmærker. 2011

		Antal	Andel i pct.
	Bestand (primo)	2 163 676	100,00
1	Volkswagen	243 440	11,25
2	Peugeot	220 983	10,21
3	Toyota	201 402	9,31
4	Ford	176 820	8,17
5	Opel	165 413	7,64
6	Citroën	148 698	6,87
7	Suzuki	98 735	4,56
8	Skoda	96 776	4,47
9	Fiat	95 051	4,39
10	Mazda	86 329	3,99
11	Hyundai	69 055	3,19
12	Audi	65 356	3,02
13	Volvo	62 976	2,91
14	Renault	60 020	2,77
15	Mercedes-Benz	48 568	2,24
16	Nissan	48 400	2,24
17	BMW	42 258	1,95
18	Kia	42 108	1,95
19	Mitsubishi	34 760	1,61
20	Seat	31 001	1,43
	Øvrige	125 527	5,80

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/12

Tabel 315 Familiernes køb af nye personbiler

	Familier 1. januar		Købt ny bil	
	2008	2009	2008	2009
Hele landet i alt	2 809 760	2 827 449	92 828	61 506
	pct. af familier			
Hele landet			3,3	2,2
Region Hovedstaden	901 179	911 138	2,7	1,8
Region Sjælland	407 204	408 570	3,7	2,5
Region Syddanmark	593 905	595 402	3,4	2,2
Region Midtjylland	617 368	622 006	3,6	2,3
Region Nordjylland	290 104	290 333	3,6	2,4
Landsdel København by	409 900	416 069	1,6	1,1
Landsdel Københavns omegn	258 681	260 942	3,3	2,2
Landsdel Nordsjælland	210 437	212 032	4,2	2,8
Landsdel Bornholm	22 161	22 095	2,7	2,0
Landsdel Østsjælland	110 246	111 014	4,2	2,8
Landsdel Vest- og Sydsjælland	296 958	297 556	3,6	2,5
Landsdel Fyn	245 636	246 325	3,2	2,1
Landsdel Sydjylland	348 269	349 077	3,6	2,4
Landsdel Østjylland	413 418	417 653	3,4	2,2
Landsdel Vestjylland	203 950	204 353	3,9	2,5
Landsdel Nordjylland	290 104	290 333	3,6	2,4

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/bil600

Tabel 316 Familiernes køb af nye personbiler fordelt efter regioner og landsdele

	Familier 1. januar		Købt ny bil	
	2008	2009	2008	2009
Hele landet	2 809 760	2 827 449	92 828	61 506
	pct.			
Hele landet	100,0	100,0	100,0	100,0
Region Hovedstaden	32,1	32,2	26,5	26,6
Region Sjælland	14,5	14,5	16,3	16,9
Region Syddanmark	21,1	21,1	22,1	21,7
Region Midtjylland	22,0	22,0	23,7	23,4
Region Nordjylland	10,3	10,3	11,4	11,3
Landsdel København by	14,6	14,7	7,2	7,1
Landsdel Københavns omegn	9,2	9,2	9,1	9,2
Landsdel Nordsjælland	7,5	7,5	9,5	9,6
Landsdel Bornholm	0,8	0,8	0,7	0,7
Landsdel Østsjælland	3,9	3,9	4,9	5,0
Landsdel Vest- og Sydsjælland	10,6	10,5	11,4	11,9
Landsdel Fyn	8,7	8,7	8,4	8,3
Landsdel Sydjylland	12,4	12,3	13,6	13,4
Landsdel Østjylland	14,7	14,8	15,3	15,1
Landsdel Vestjylland	7,3	7,2	8,5	8,3
Landsdel Nordjylland	10,3	10,3	11,4	11,3

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/bil600

Tabel 317 Biltrafik på danske Europaveje, udvalgte veje og broer mv.

		2008	2009
Europavejstrækninger		gns. antal biler pr. døgn	
E20	Øresundsbroen	19 367	19 462
	Amagermotorvejen, ved Kalveboderne	87 299	87 336
	Øresundsmotorvejen, vest for Englandsvej	58 991	57 753
	Vestmotorvejen, øst for Ringsted	41 895	42 283
	Storebæltsbroen	30 124	29 608
	Fynske Motorvej, nord for Nyborg	28 936	28 508
	Fynske Motorvej, syd for Odense	54 493	50 838
	Den Ny Lillebæltsbro	62 736	59 286
	Fynske Motorvej, ved Taulov	35 877	33 758
	Esbjerg-Kolding, ved Holsted	17 698	17 801
	Gammelby Ringvej i Esbjerg	12 211	11 943
E45	Landegrænsen, Kruså	17 265	16 199
	Sydjyske Motorvej, vest for Haderslev	50 143	50 922
E20/45	Sydjyske Motorvej, nord for Kolding	64 517	63 660
E45	Vejlefjordsbroen	64 390	63 547
	Midtjyske Motorvej, ved Horsens	43 678	42 548
	Midtjyske Motorvej, ved Stilling	52 359	52 012
	Midtjyske Motorvej, ved Randers	37 760	37 345
	Nordjyske Motorvej, syd for Aalborg	41 005	42 124
	Limfjordstunnelen	61 484	64 102
	Frederikshavnsmotorvejen ved Vodskov	18 203	17 636
	Frederikshavnsmotorvejen ved Sæby	8 179	8 713
	Nord for Sæby	14 618	14 509
E39	Hirtshalsmotorvejen mellem <9> og <10>	21 558	21 872
	Hirtshalsmotorvejen ved Hjørring	6 710	7 046
E47/55	Flynderborgvej, Helsingør	7 338	6 584
	Helsingørmotorvejen, ved Nærum	75 471	74 691
	Motorring 3, ved Husum	63 456	62 518
E20/47/55	Køge Bugt Motorvejen, ved Hundige	102 900	104 444
	Køge Bugt Motorvejen, ved Ølby	92 608	92 550
E47/55	Sydmotorvejen, ved Tappernøje	24 185	23 518
	Sydmotorvejen, syd for Algestrup	37 313	35 950
	Farøbroerne, nord for Farø	22 621	21 577
	Guldborgsundtunnelen	12 561	11 267
E47	Sydmotorvejen, syd for Rødby	7 546	7 151
E55	Ørslev-Gedser	15 208	14 498
Andre veje og broer			
8	Alssundbroen	24 219	24 268
9	Svendborgmotorvejen, nord for <11>, Årslev	22 501	23 084
9	Svendborgsundbroen	16 848	16 735
9	Frederik IX's Bro	21 416	...
15	Herningmotorvejen, øst for Kløverbladet	20 892	21 237
15	Herningmotorvejen, vest for <40>	19 596	19 031
18	Midtjyske Motorvej, syd for <15>, Herning	15 622	16 606
21/23	Holbækmotorvejen, vest for Ring 3	75 024	81 616
21/23	Holbækmotorvejen, øst for Roskilde	52 886	52 269
04	Motorring 4, ved Herstedvester	62 918	62 442
55	Limfjordsbroen	27 220	...
153	Storstrømsbroen	5 060	...
53	Kronprins Frederiks Bro, Frederikssund	19 778	19 340
16	Hillerødmotorvejen, Fiskebækbroen	50 143	50 922

Kilde: Vejdirektoratet

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/vej22

Tabel 318 Observerede skibspassager gennem Sundet og Bælterne

	2007	2008
	observationer	
Øresund		
Nordligt observationssted	31 449	29 959
Nordgående	15 086	14 218
Sydgående	16 363	15 741
Sydligt observationssted	35 518	32 411
Nordgående	16 919	15 497
Sydgående	18 599	16 914
Store Bælt	19 614	18 482
Nordgående	10 953	10 083
Sydgående	8 661	8 399

Kilde: Søværnets Operative Kommando
 Nye tal forventes offentliggjort januar 2012
www.statistikbanken.dk/skib24

Tabel 319 Søulykker og forlis af danske skibe

	Handelsskibe		Fiskerfartøjer		I alt	
	2008	2009	2008	2009	2008	2009
	antal					
I alt	71	61	32	15	103	76
Heraf forlis	1	-	4	7	5	7
Heraf passagerskibe	32	22	•	•	32	22
Brand	6	6	5	3	11	9
Grundstødning	17	20	6	4	23	24
Kollision	9	3	6	4	15	7
Påsejling af skib	3	2	1	-	4	2
Kontaktskade	17	15	-	1	17	16
Kæntring	1	-	2	-	3	-
Havari	7	3	1	-	8	3
Anden årsag	11	12	11	3	22	15
Omkomne	-	-	1	-	1	-
Tilskadekomne	1	-	-	-	1	-

Kilde: Søfartsstyrelsen
 Nye tal forventes offentliggjort februar 2012
www.statistikbanken.dk/skib92 og [skib93](http://www.statistikbanken.dk/skib93)

Tabel 320 Alvorligt tilskadekomne og dræbte i uheld ved jernbanedrift

	2007	2008	2009
	antal personer		
Passagerer	2	3	6
Heraf dræbte	-	-	1
Ansatte ved banen	1	2	3
Heraf dræbte	-	-	1
Andre	16	16	21
Heraf dræbte	8	12	13

Nye tal forventes offentliggjort september 2011

www.statistikbanken.dk/bane91

Tabel 321 Færdselsuheld med personskade

	1980	1985	1990	1995	2000	2005	2009
Uheld i alt	12 334	11 502	9 155	8 373	7 346	5 412	4 174
Heraf:							
Spiritusuheld ¹	2 622	2 403	1 613	1 282	1 272	870	680
Personskader i alt	15 751	14 627	11 287	10 573	9 590	6 919	5 250
Dræbte	690	772	634	582	498	331	303
Alvorligt tilskadekomne	8 477	8 672	6 396	5 624	4 259	3 072	2 498
Lettere tilskadekomne	6 584	5 183	4 257	4 367	4 833	3 516	2 449
Personskader i spiritusuheld	3 654	3 255	2 057	1 672	1 696	1 092	861
Dræbte	246	261	154	123	110	85	75
Alvorligt tilskadekomne	2 004	1 923	1 176	893	738	458	421
Lettere tilskadekomne	1 404	1 071	727	656	848	549	365

¹ Uheld med mindst én impliceret fører eller fodgænger med en spirituspromille, der overstiger 0,5. Til og med 1996 blev uheld med fører eller fodgænger med en promille på 0,5 medregnet.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/uheldk7 og uheld9

Tabel 322 Færdselsuheld med personskade efter hovedsituation. 2009

	Hovedsituationer										I alt
Uheld i alt	958	471	347	411	376	395	510	157	484	65	4 174
Uheld med impliceret:											
Almindelig personbil	615	387	291	337	340	344	451	130	333	31	3 259
Taxi	2	8	4	9	10	11	6	6	13	-	69
Køretøj 0-3.500 kg under udrykning	5	6	2	1	-	3	2	-	1	-	20
Varebil 0-2.000 kg	19	30	22	10	17	16	19	13	4	1	151
Varebil 2.001-3.500 kg	34	52	39	31	24	30	37	18	14	2	281
Lastbil over 3.500 kg	4	44	31	27	8	12	24	18	19	5	192
Rutebus	4	11	5	3	8	6	4	-	21	-	62
Bus i øvrigt	3	-	5	2	3	3	4	2	7	-	29
Traktor	2	8	10	8	4	4	5	5	1	1	48
Motorcykel	83	34	20	26	54	19	55	7	5	11	314
Knallert-45	18	16	3	10	7	10	15	9	4	3	95
Knallert-30 med konstruktive ændringer	20	5	10	15	9	19	10	6	11	3	108
Knallert-30 i øvrigt	137	53	39	116	44	57	81	32	24	9	592
Cykel	14	95	45	174	118	144	208	50	28	6	882
Fodgænger	•	2	2	-	-	-	-	3	484	-	491

Anm.: I alt omfatter hovedsituationer 0-9: 0: Eneuheld; 1: Uheld mellem ligeud kørende på samme vej med samme kurs; 2: Uheld mellem ligeud kørende på samme vej med modsat kurs; 3: Uheld mellem kørende på samme vej med samme kurs og med svingning; 4: Uheld mellem kørende på samme vej med modsat kurs og med svingning; 5: Uheld mellem ligeud kørende i kryds; 6: Uheld mellem kørende på hver sin vej med svingning; 7: Uheld med parkeret køretøj; 8: Uheld mellem fodgænger og køretøj; 9: Uheld med dyr, faste genstande mv. på kørebanen; 10: I alt.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/uheld6

Tabel 323 Dræbte ved færdselsuheld. 2009

	Benyttet transportmiddel						Fodgænger	I alt	
	Personbil	Varebil	Lastbil mv. ¹	Motorcykel	Knallert-45	Knallert-30			Cykel
Mænd i alt	113	15	3	25	3	8	17	28	212
0- 6 år	-	-	-	-	-	-	-	2	2
7-14 år	2	-	-	-	-	-	1	-	3
15-19 år	19	1	-	-	-	3	2	2	27
20-24 år	17	1	-	2	2	-	-	1	23
25-44 år	42	4	2	15	-	3	3	10	79
45-64 år	17	7	1	8	-	1	5	6	45
65 år +	16	2	-	-	1	1	6	7	33
Kvinder i alt	51	1	-	2	-	4	8	24	91
0- 6 år	2	-	-	-	-	-	1	1	4
7-14 år	1	-	-	-	-	-	-	-	1
15-19 år	11	1	-	-	-	1	-	1	14
20-24 år	6	-	-	-	-	-	-	-	6
25-44 år	12	-	-	1	-	1	-	5	19
45-64 år	6	-	-	1	-	1	5	5	19
65 år +	13	-	-	-	-	1	2	12	28

¹ Inkl. bus og traktor.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/uheld8

Tabel 324 Dræbte og tilskadekomne ved færdselsuheld. 2009

	Benyttet transportmiddel						Fodgænger	I alt	
	Personbil	Varebil	Lastbil mv. ¹	Motorcykel	Knallert-45	Knallert-30			Cykel
Mænd i alt	1 507	147	40	286	82	528	456	219	3 265
0- 6 år	29	-	-	-	-	1	7	12	49
7-14 år	42	-	-	2	4	11	50	20	129
15-19 år	275	17	2	16	17	188	32	22	569
20-24 år	275	27	-	48	10	39	51	15	465
25-44 år	526	57	19	129	28	138	118	61	1 076
45-64 år	240	35	15	80	22	121	143	54	710
65 år +	120	11	4	11	1	30	55	35	267
Kvinder i alt	1 066	29	18	38	11	128	414	274	1 981²
0- 6 år	33	-	-	-	-	-	3	7	43
7-14 år	46	1	2	-	-	6	29	30	114
15-19 år	159	5	2	4	2	56	50	26	305
20-24 år	141	5	1	3	-	11	41	19	221
25-44 år	325	7	6	16	5	29	120	45	554
45-64 år	212	10	2	15	3	19	124	49	435
65 år +	150	1	5	-	1	7	47	98	309
Uoplyst køn og alder	2	-	-	-	-	-	1	1	4

¹ Inkl. bus og traktor. ² Inkl. tre ryttere.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/uheld8

Miljø og energi

1

Landbrug

Figur 1
Forsyning med kvælstof i husdyr- og handelsgødning

www.statistikbanken.dk/kvael2 og kvael3

Mindre anvendelse af handelsgødning i landbruget

Landbrugssektorens produktion af animalske og vegetabiliske produkter medfører frembringelse og forbrug af husdyr- og handelsgødning. Derved tilføres jorden kvælstof og fosfor. En del kvælstof og fosfor optages ikke i planterne og udvaskes derfor af jorden. Det fører til udledning af disse stoffer til havet via vandløbene, hvilket bl.a. har medført en uønsket vækst af alger. Som følge af restriktioner i den samlede tilførsel af kvælstof samt en bedre udnyttelse af husdyrgødning har anvendelsen af handelsgødning været dalende.

Vandmiljøplan II og III

Sigtet med Vandmiljøplan II var at mindske landbrugets udledning af kvælstof. For at mindske udvaskningen af kvælstof ønsker man bl.a. at øge arealerne med vådområder, økologiske jordbrug og efterafgrøder samt at skærpe harmonikravene, dvs. sikre en bedre balance mellem den producerede mængde husdyrgødning og det tilhørende gødningsegnete areal på det enkelte landbrug. Begrænsning af fosforudledningen indgår som et hovedtema i Vandmiljøplan III.

Økologisk landbrug i fremgang

Den del af landbrugsarealet, der drives økologisk, er vokset markant siden 1996. Væksten i det økologiske areal har i de senere år vekslet mellem stigninger og fald, og i 2009 udgjorde arealet 137.000 ha, hvilket svarer til 5 pct. af det samlede landbrugsareal.

Figur 2 Samlet areal på de økologiske brug

www.statistikbanken.dk/oeko1

Bekæmpelse af ukrudt, svampe og insekter kan påvirke miljøet

Pesticider er kemiske produkter, der fortrinsvis anvendes i landbruget til bekæmpelse af ukrudt, svampe og insekter. En effektiv bekæmpelse med pesticider af skadedyr og ukrudt i markerne har en indirekte effekt på diversiteten af dyr, som

lever af fx bladlus og andre insekter. Pesticiderne opdeles i midler, som beskytter afgrøderne mod ukrudt (herbicer), mod svampesygdomme (fungicider) og mod insekter (insekticider). Desuden findes der midler, som virker stråforkortende (vækstregulatorer). Set over en længere årrække har forbruget af pesticider været faldende.

Figur 3 Udviklingen i salget af pesticider til landbruget

www.statistikbanken.dk/pest1

2

Udslip af drivhusgasser

Drivhusgasser

89 pct. af udslippene af danske drivhusgasser kom i 2008 fra CO₂. Metan tegnede sig for 4 pct., mens lattergas bidrog med 6 pct. Udslippene af halocarboner udgjorde under 1 pct. af de samlede udslip. Ved omregning til CO₂-ækvivalenter er der taget hensyn til, at stofferne har forskellig effekt i atmosfæren og dermed forskelligt opvarmingspotentiale.

Figur 4 Udledning af drivhusgasser fra danske økonomiske aktiviteter

Anm.: Halocarboner udgør under 1 mio. tons CO₂-ækvivalenter og er derved næsten usynlig (placeret øverst af variablene).

Erhvervenes udledning af drivhusgasser

Når udslippene af CO₂, metan og lattergas ses under ét og vægtes i forhold til deres opvarmningspotentiale, tegnede erhvervene sig i perioden 1990 til 2008 for knap 90 pct. af de samlede danske menneskeskabte udslip, mens husholdningerne stod for resten.

Landbrug, fiskeri og råstofudvinding bidrog med 11 pct. af opvarmningspotentialet. Bidraget kom hovedsageligt fra landbrugets udslip af metan og lattergas, mens udslip af CO₂ spillede en mindre rolle.

Figur 5 Drivhusgassernes fordeling på erhverv og husholdninger. 2008

Anm. Udslippene af lattergas og metan er opgjort som CO₂-ækvivalenter (GWP)

Energi- og vandforsyning bidrog i 2008 med godt 21 pct. af opvarmningspotentialet. Erhvervet omfatter bl.a. hele forsyningen af el og fjernvarme. Alle udslip, der er knyttet til el og fjernvarmeproduktionen, kommer fra dette erhverv, mens selve forbruget i erhverv og husholdninger ikke direkte giver anledning til udslip.

Transport, post og tele stod for 47 pct. af opvarmningspotentialet fra CO₂, metan og lattergas. Udslippene omfatter alle udslip fra virksomheder, der udfører transport som en serviceydelse for andre erhverv og husholdninger, hvad enten denne transportydelse finder sted i Danmark eller i udlandet. Derimod omfatter de ikke udslip fra den transport, som andre erhverv og husholdningerne udfører med egne person-, vare- og lastbiler.

Udslip af drivhusgasser fra transport

Ser man på de samlede udslip af drivhusgasser fra transport i erhvervene og husholdningerne, udgjorde disse 60 pct. af det samlede opvarmningspotentiale. Udslip fra dansk opererede skibe i udlandet udgjorde 46 pct. af de samlede udslip af drivhusgasser og 77 pct. af udslippene fra al transport.

Udslip fra husholdningernes kørsel i bil udgjorde 35 pct. af de samlede udslip af drivhusgasser fra dansk transport, når man ser bort fra den del af udslippene, der er forbundet med de dansk opererede skibe og flys tankning i udlandet.

3

Reaktionen fra den offentlige sektor**Miljørelaterede skatter**

I den danske miljøpolitik anvendes miljøskatter, eller mere præcist miljørelaterede skatter (Se Statistisk Efterretning *Offentlige miljøudgifter og -indtægter 1998-2008* i serien *Miljø og Energi 2009:5*) i et stigende omfang. Miljørelaterede skatter inddeles i forureningsrelaterede, energirelaterede, ressourcerelaterede og transportrelaterede skatter.

I 2009 var statens samlede indtægter fra de miljørelaterede skatter 79,4 mia. kr., hvilket svarer til knap 10 pct. af Danmarks samlede skatter og afgifter. De energirelaterede skatter vejede i 2009 tungest blandt de miljørelaterede skatter. Den samlede indtægt fra de energirelaterede skatter udgjorde således 36,4 mia. kr. svarende til 45,9 pct. af de samlede miljørelaterede skatter.

De transport- og ressourcerelaterede skatter udgjorde hhv. 31,4 pct. og 19,0 pct. af de miljørelaterede skatter i 2009, mens de forureningsrelaterede skatter udgjorde 3,7 pct. af de miljørelaterede skatter samme år.

Faldet i de ressourcerelaterede skatter fra 2008 til 2009 kan primært tilskrives selskabsskat af kulbrintevirksomhed (faldt godt 5 mia. kr.) og kulbrinteskate (faldt knap 5,8 mia. kr.), mens faldet i de transportrelaterede skatter primært kan tilskrives registreringsafgift af motorkøretøjer (faldt godt 7,4 mia. kr.).

Figur 6 Miljøskatter

Sammenlignet med Statistisk Årbog 2009 ser størrelsesforholdet mellem "forureningsrelaterede skatter" og "ressourcelaterede skatter" nu anderledes ud. Det skyldes, at kulbrinteskatten og selskabsskat af kulbrintevirksomhed nu begge er klassificerede som ressourcelaterede skatter og ikke forureningsrelaterede skatter. Ændringerne er ført tilbage i tid.

www.statistikbanken.dk/mreg2s

4

Energiforbruget**Danmark er selvforsynende med energi**

Siden 1997 har Danmark været selvforsynende med energi takket være indvindingen af råolie og naturgas fra Nordsøen samt produktionen af vedvarende energi. Den danske energiproduktion har været stigende frem til 2005.

I 2006 var der for første gang i flere år et større fald i energiproduktionen, hvilket primært skyldes en mindre produktion af olie- og naturgas. Faldet er fortsat i de efterfølgende år. Energiproduktionen var dog i 2009 stadig større end det samlede energiforbrug i Danmark.

Ændret sammensætning af energiforbruget

Bruttoenergiforbruget opgøres som forbruget af olie, naturgas, kul og vedvarende energi mv. Ved opgørelsen korrigeres for import og eksport af elektricitet. Det samlede bruttoenergiforbrug i Danmark faldt med 4 pct. fra 2008 til 2009.

Siden 1990'erne har brændselssammensætningen ændret sig markant, idet der generelt har været stigende forbrug af naturgas og vedvarende energi på bekostning af især kul.

Mere vedvarende energi

Forbruget af vedvarende energi har været stigende i en årrække og udgør nu 19 pct. af det samlede bruttoenergiforbrug. Vedvarende energi spiller en særlig rolle i relation til udledningen af drivhusgasser og den globale opvarmning, idet stigende anvendelse af vedvarende energi medfører reduceret udledning af drivhusgasser, når fossile brændsler som kul og olie erstattes.

Vedvarende energi er dels energiformer som fx vindkraft og solvarme, der ikke medfører nogen udledning af drivhusgasser, dels CO₂-neutrale brændsler som fx halm og træ, der under væksten optager CO₂ fra atmosfæren og derefter afgiver CO₂ igen ved afbrændingen.

Figur 7

Egen produktion og bruttoenergiforbrug i Danmark

	1990	1995	2000	2009
	tusinde m ³			
Råstofindvinding i alt	33 976	34 210	40 945	31 289
Råstofindvinding på land i alt	28 106	28 558	33 809	25 361
Sand, grus og sten	22 534	21 721	27 587	19 294
Kvartssand	186	191	479	332
Granit	811	662	199	156
Ler	462	739	788	364
Ekspond. ler	303	311	313	125
Moler	195	186	227	202
Kridt/kalk	2 924	4 049	3 405	2 735
Tørv	399	259	247	211
Andre råstoffer	292	440	563	1 941
Indvinding fra havområder				
Sand, grus, sten, sandfyld mv.	5 870	5 652	7 136	5 928

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/rst, rst01 og rst3

	1990	1995	2000	2005	2006	2007*	2008*
	1.000 tons CO ₂ -ækvivalenter						
Landbrug, fiskeri og råstofudvinding	17 102	16 246	15 900	14 824	14 563	14 392	14 698
Industri	8 281	9 365	9 331	8 787	7 937	8 278	8 288
Energi- og vandforsyning	24 999	30 318	23 054	23 374	20 072	27 721	22 931
Bygge- og anlæg	821	934	1 093	1 365	1 375	1 448	1 562
Handel, hotel og restauration	1 424	1 358	1 204	1 290	1 300	1 389	1 423
Transport, post og tele	14 774	17 199	24 891	31 100	39 110	49 096	54 895
Finansiering og forretningsservice	381	343	389	478	480	512	507
Offentlige og personlige tjenester	2 704	2 761	2 487	2 676	2 710	2 547	2 544
Erhverv i alt	70 350	78 406	78 167	84 039	87 779	105 346	106 790
Husholdninger	9 854	10 918	10 406	10 627	10 413	10 146	9 885
Andet	3 715	1 667	2 660	2 901	2 248	2 223	2 147
I alt	83 920	90 991	91 234	97 567	100 440	117 714	118 821
Reduktion fra vedmassetilvækst	-2 831	-2 993	-664	-3 465	-1 797	-2 783	-2 977
Dansk økonomis bidrag til drivhuseffekten	81 089	87 998	90 569	94 101	98 643	114 931	115 844
Heraf:							
Dansk opererede skibes tankning i udlandet	9 360	11 166	19 330	25 858	32 955	42 543	48 177
Dansk opererede flys tankning i udlandet	275	431	520	465	1 628	1 820	1 856
Erhverv i alt ekskl. tankning i udlandet	60 716	66 809	58 317	57 716	53 195	60 984	56 757
Emissioner fra biomasse	4 641	5 869	7 169	10 142	10 893	11 335	12 110

www.statistikbanken.dk/mreg5

Tabel 327 Udslip af drivhusgasser fra danske transportaktiviteter

	1990	1995	2000	2006	2007*	2008*
	1.000 tons CO ₂ -ækvivalenter					
I alt	22 167	25 728	34 004	59 148	67 959	73 157
Vejtrafik husholdninger	4 623	5 598	6 037	6 122	6 164	5 966
Vejtrafik erhverv	4 804	5 166	5 343	6 619	7 178	7 130
Tog	295	306	230	229	230	239
Dansk opererede skibes tankning i Danmark	810	1 103	933	727	704	758
Dansk opererede skibes tankning i udlandet	9 360	11 166	19 330	42 591	50 639	56 126
Dansk opererede flys tankning i Danmark	2 001	1 959	1 610	1 027	1 074	1 074
Dansk opererede flys tankning i udlandet	275	431	520	1 833	1 970	1 864
	pct.					
I alt	100,0	100,0	100,0	100,0	100,0	100,0
Vejtrafik husholdninger	20,9	21,8	17,8	10,4	9,1	8,2
Vejtrafik erhverv	21,7	20,1	15,7	11,2	10,6	9,7
Tog	1,3	1,2	0,7	0,4	0,3	0,3
Dansk opererede skibes tankning i Danmark	3,7	4,3	2,7	1,2	1,0	1,0
Dansk opererede skibes tankning i udlandet	42,2	43,4	56,8	72,0	74,5	76,7
Dansk opererede flys tankning i Danmark	9,0	7,6	4,7	1,7	1,6	1,5
Dansk opererede flys tankning i udlandet	1,2	1,7	1,5	3,1	2,9	2,5

Tabel 328 Sammenhæng mellem totalt dansk CO₂-udslip og Kyoto-opgørelsen

	1990	2008*
	mio. tons	
Totalt CO₂-udslip fra dansk økonomi (Miljøøkonomisk regnskab)	68,2	120,6
- Binding af CO ₂ i biomasse	5,6	11,9
Biomasse anvendt som brændsel	4,6	11,7
Yderligere biomassetilvækst	1,0	0,2
- CO ₂ -udslip fra danske skibe og flys tankning i udlandet	11,4	57,5
Skibe	9,2	55,0
Fly	0,3	1,8
- Andre forskelle i udslip fra transport og grænsehandel	2,0	0,6
=Totalt udslip i Kyoto-opgørelsen	51,2	51,2

www.statistikbanken.dk/mreg8

Tabel 329		Badevandskvalitet					
		1985	1990	1995	2000	2005	2009
Målestationer		1 374	1 370	1 301	1 295	1 249	1 260
Acceptabelt badevand		1 017	1 251	1 227	1 250	1 225	1 203
Antal tvivlsomt badevand		288	70	54	28	10	44
Badeforbud		69	49	20	17	14	13

Kilde: Miljøstyrelsen
 Nye tal forventes offentliggjort juli 2011
www.blst.dk

Tabel 330		Salg af pesticider		
		2007	2008	2009
		tons		
Salg af pesticidprodukter¹				
Salg i alt		13 236	11 944	9 673
Herbicer		7 328	7 023	4 872
Fungicider		1 666	1 889	1 452
Midler mod algevækst		19	46	22
Insekticider		1 713	882	1 475
Midler mod slimdannende organismer i papirmasse		0	0	10
Midler mod utøj på husdyr mv.		72	21	17
Vækstregulatorer		334	480	419
Kombinerede fungi- og insekticider		13	18	12
Jorddesinfektionsmidler		8	7	10
Gnavermidler		282	287	275
Afskrækningsmidler		17	26	11
Midler til behandling af træværk		1 784	1 265	1 105
Heraf virksomt stof²				
Virksomt stof i alt		3 963	4 528	3 267
Herbicer		2 792	2 988	2 218
Fungicider		662	958	572
Midler mod algevækst		3	8	4
Insekticider		76	94	74
Midler mod slimdannende organismer i papirmasse		0	0	0
Midler mod utøj på husdyr mv.		8	1	2
Vækstregulatorer		173	311	270
Kombinerede fungi- og insekticider		5	7	5
Jorddesinfektionsmidler		8	7	9
Gnavermidler		1	3	1
Afskrækningsmidler		3	5	3
Midler til behandling af træværk		232	146	108

¹ Et pesticidprodukt består af ét eller flere virksomme stoffer, emulgatorer, klæbestoffer samt inaktive fyldstoffer. ² Den del af produktet, der har den egentlige giftvirkning.

Kilde: Miljøstyrelsen
 Nye tal forventes offentliggjort juli 2011
www.statistikbanken.dk/pest2

Tabel 331 Energiregnskab for Danmark. 2009*

	Råolie og halv- fabrikata	Kul og koks mv.	Oliepro- dukter	Natur- gas	Anden gas	Ved- varende energi mv.	El	Fjern- varme
	tusinde tons			mio. Nm ³	tusinde tons	TJ	GWh	TJ
Produktion	13 186	-	7 284	8 074	465	132 307	34 452	129 586
Import	3 707	6 674	17 835	-	4	22 745	11 209	-
Tilgang i alt (=anvendelse i alt)	16 894	6 674	25 118	8 074	468	155 052	45 661	129 586
Lagerforøgelser	-49	-2 191	851	75	-4	-	-	-
Svind og ledningstab	81	47	62	3	4	865	2 619	25 917
Eksport	8 829	1 974	5 767	3 796	94	931	10 875	-
Erhverv og husholdninger i alt	8 033	6 845	18 439	4 200	374	153 256	32 167	103 669
Alle erhverv	8 033	6 844	16 335	3 530	340	118 441	22 119	38 473
Husholdninger	-	1	2 104	670	34	34 815	10 048	65 195
Landbrug, fiskeri og råstofudvinding	-	54	812	736	3	3 145	1 968	2 006
Landbrug, gartneri og skovbrug	-	50	641	44	3	2 371	1 833	1 985
Fiskeri	-	-	146	-	0	-	70	-
Råstofudvinding	-	4	25	692	0	774	66	21
Industri	8 033	153	580	783	322	5 876	7 258	5 694
Føde-, drikke-, tobaksvarerindustri	-	62	172	374	7	569	2 201	993
Tekstil- og læderindustri	-	-	9	10	0	1	155	163
Træ-, papir- og grafisk industri	-	-	33	86	3	2 468	1 036	1 148
Kemisk industri og plastindustri	8 026	-	60	129	291	130	2 050	1 586
Sten-, ler og glasindustri	-	220	282	150	8	723	882	122
Jern- og metalindustri	-	0	128	168	10	328	2 345	2 150
Møbelindustri og anden industri	-	-	18	12	1	1 609	391	179
Energi- og vandforsyning	-	6 637	342	1 703	0	108 082	883	14
Bygge og anlæg	-	-	432	8	2	-	423	-
Handel, hotel og restauration	-	-	340	100	2	-	4 424	10 245
Autohandel, service og tankstationer	-	-	83	10	0	-	381	1 053
Engroshandel undtagen med biler	-	-	182	38	1	-	1 615	3 889
Detailh. og reparationsvirks. undt. biler	-	-	59	27	0	-	1 694	2 794
Hoteller og restauranter	-	-	17	25	1	-	734	2 508
Transport, post og tele	-	-	13 467	11	3	-	1 920	1 118
Transport ¹	-	-	13 445	6	3	-	1 377	596
Post og tele	-	-	22	5	0	-	543	522
Finansiering og forretningsservice	-	-	117	55	1	-	1 290	5 645
Finansiering og forsikring	-	-	7	9	-	-	264	903
Udlejning og ejendomsformidling	-	-	26	7	0	-	171	752
Forretningsservice mv.	-	-	84	39	1	-	855	3 990
Offentlige og personlige tjenester	-	-	245	135	7	1 338	3 953	13 752
Offentlig administration	-	-	99	12	2	130	354	1 266
Undervisning	-	-	31	32	2	321	967	3 308
Sundhedsvæsen	-	-	13	19	1	201	569	1 948
Sociale institutioner	-	-	35	27	-	351	794	2 715
Foreninger, kultur og renovation	-	-	66	44	3	335	1 268	4 514
Heraf dansk opererede skibes bunkring i udlandet	-	-	11 459	-	-	-	-	-
Heraf dansk opererede flys bunkring i udlandet	-	-	592	-	-	-	-	-

¹ De dansk opererede skibe og flys bunkring i udlandet indgår i erhvervet *transport*.

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/ene1

Tabel 332	Bruttoenergiforbrug						
	1980	1990	1995	2000	2005	2008*	2009*
	TJ						
Erhverv og husholdninger i alt	894 135	904 604	979 134	1 048 703	1 239 679	1 553 083	1 277 730
Alle erhverv	568 791	612 320	667 534	762 186	932 544	1 249 754	978 657
Husholdninger	325 343	292 284	311 601	286 517	307 135	303 329	299 073
Landbrug, fiskeri og råstofudvinding	61 776	72 472	77 932	89 113	90 283	88 685	86 853
Landbrug, gartneri og skovbrug	50 081	47 607	50 913	48 607	49 254	49 552	49 880
Fiskeri	7 797	11 554	9 127	10 131	8 082	7 069	6 861
Råstofudvinding	3 898	13 311	17 892	30 375	32 948	32 063	30 113
Industri	184 938	180 994	197 439	190 738	171 064	161 010	144 581
Føde-, drikke-, tobaksvarerindustri	47 728	47 082	49 751	45 495	44 312	41 940	37 993
Tekstil- og læderindustri	5 197	4 817	3 874	3 633	2 380	2 102	1 883
Træ-, papir- og grafisk industri	18 367	20 568	18 538	19 951	15 979	14 298	13 092
Kemisk industri og plastindustri	35 245	40 525	48 864	50 842	40 747	40 512	39 996
Sten-, ler og glasindustri	36 718	25 725	32 857	30 134	30 223	24 735	20 565
Jern- og metalindustri	36 703	35 386	36 722	34 177	30 584	32 178	26 999
Møbelindustri og anden industri	4 979	6 890	6 832	6 506	6 840	5 245	4 054
Energi- og vandforsyning	2 853	4 193	4 936	4 425	5 243	6 842	7 641
Bygge og anlæg	13 027	15 605	15 658	16 688	19 903	24 134	22 456
Handel, hotel og restauration	65 036	61 775	60 342	56 748	58 159	65 761	64 330
Autohandel, service og tankstationer	9 312	7 369	7 855	7 568	7 847	8 354	8 101
Engroshandel undtagen med biler	28 065	26 023	24 306	24 878	23 089	27 383	26 199
Detailh. og reparationsvirks. undt. biler	19 806	19 786	18 887	15 755	18 419	20 051	19 958
Hoteller og restauranter	7 853	8 597	9 294	8 547	8 805	9 973	10 072
Transport, post og tele	170 013	205 805	237 223	330 781	508 394	816 770	566 946
Transport ¹	165 884	201 681	233 283	326 280	503 948	810 934	560 932
Post og tele	4 129	4 124	3 940	4 501	4 447	5 835	6 014
Finansiering og forretningsservice	14 694	19 113	17 321	17 852	22 626	24 059	23 159
Finansiering og forsikring	3 657	4 213	3 438	3 393	3 160	4 017	3 661
Udlejning og ejendomsformidling	3 002	4 082	3 017	3 205	3 179	3 640	3 518
Forretningsservice mv.	8 035	10 818	10 865	11 254	16 288	16 402	15 980
Offentlige og personlige tjenester	56 454	52 363	56 682	55 840	56 870	62 493	62 691
Offentlig administration	15 652	10 265	11 431	9 474	11 109	8 834	9 072
Undervisning	12 497	12 178	11 628	11 853	11 227	14 070	13 992
Sundhedsvæsen	8 647	9 255	7 154	7 286	6 634	8 248	8 035
Sociale institutioner	7 907	8 229	8 728	10 781	11 430	12 195	11 951
Foreninger, kultur og renovation	11 751	12 437	17 740	16 445	16 470	19 146	19 642
Heraf dansk opererede skibes bunkring i udlandet	96 821	117 645	140 350	242 966	414 221	708 212	462 944
Heraf dansk opererede flys bunkring i udlandet	2 360	3 777	5 915	7 144	22 367	25 702	25 750
Bruttoenergiforbrug i Danmark (ekskl. bunkring)	794 953	783 182	832 869	798 593	803 091	819 169	789 037

¹ De dansk opererede skibe og flys bunkring i udlandet indgår i erhvervet *transport*.

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/ene1

Tabel 333 Energiforbrug for industrien. 2009

	Fast brændsel	Flydende brændsel	Gas	Elektri- citet	Fjern- varme
	tusinde GJ				
Industri i alt¹	11 253	15 130	44 780	24 222	4 922
Indvinding af grus og sten	890	421	678	187	3
Service til råstofindvinding	0	8	9	19	17
Slagterier	89	225	1 819	1 470	107
Fiskeindustri	488	432	1 162	440	62
Mejerier	0	593	3 860	772	1
Bagerier, brødfabrikker mv.	3	61	1 217	758	80
Anden fødevarerindustri	1 220	3 323	2 958	2 377	512
Drikkevarerindustri	0	67	1 411	521	61
Tobaksindustri	0	27	120	89	17
Tekstilindustri	0	14	370	388	42
Beklædningsindustri	2	3	6	17	14
Læder- og fodtøjsindustri	22	1	13	14	0
Træindustri	1 639	233	249	604	232
Papirindustri	1 637	179	1 742	877	34
Trykkerier mv.	0	16	206	499	132
Olieraffinaderier mv.	0	766	13 879	1 139	586
Basiskemikalier	0	205	1 638	1 637	428
Maling og sæbe mv.	607	139	2 266	863	76
Medicinalindustri	0	193	928	1 173	677
Plast- og gummiindustri	17	78	588	1 653	104
Glasindustri og keramisk industri	0	10	951	437	28
Betonindustri og teglværker	3 824	6 433	3 152	1 543	44
Metal	9	60	1 292	706	77
Metalvarerindustri	131	1 015	1 429	1 551	324
Computere og kommunikationsudstyr mv.	12	17	254	199	30
Andet elektronisk udstyr	2	4	34	182	76
Elektriske motorer mv.	1	8	81	118	40
Ledninger og kabler	0	5	73	157	27
Husholdningsapparater, lamper mv.	0	3	76	91	46
Motorer, vindmøller og pumper	9	103	836	1 301	449
Andre maskiner	110	329	589	697	206
Motorkøretøjer og dele hertil	9	33	233	364	37
Skibe og andre transportmidler	3	34	363	273	58
Møbelindustri	525	50	183	533	62
Medicinske instrumenter mv.	0	7	25	90	91
Legetøj og anden fremstillingsvirksomhed	3	11	56	355	42
Reparation og installation af maskiner og udstyr	0	26	36	129	99

Anm.: Opgørelsen omfatter arbejdssteder i firmaer med 20 eller flere beskæftigede ved industri.

Nye tal forventes offentliggjort august 2012

¹ Inkl. udvinding af grus, ler, sten og salt mv.

Tabel 334 Produktion af vedvarende energi

	1990	2000	2009
	TJ		
Vedvarende energi i alt	47 688	77 519	121 632
Solvarme	100	335	586
Vindkraft	2 197	15 268	24 194
Vandkraft	101	109	68
Halm	12 481	12 220	17 339
Skovflis	1 724	2 744	9 827
Brænde	8 757	12 432	23 054
Træpiller	1 575	2 984	2 325
Træaffald	6 191	6 895	5 641
Biogas	752	2 912	4 171
Affald, bionedbrydeligt ¹	10 508	17 870	22 706
Biodiesel	-	-	3 268
Fiskeolie	744	49	1 622
Jordvarme ²	2 558	3 701	6 831

¹ Opgørelsesmetoden er ændret i 2008 mht. beregning af energi for affald. ² Varmepumper og geotermi.

Kilde: Energistyrelsen

Nye tal forventes offentliggjort september 2011

www.ens.dk

Udenrigshandel

1

Udviklingen i den samlede udenrigshandel

Overskud på samhandlen med udlandet

Danmarks samlede eksport af varer og tjenester har over de sidste 20 år været højere end den samlede import, og dermed har der været en positiv balance over for udlandet i hele perioden. Den gennemsnitlige stigning i importen var fra 1990 til 2008 0,5 procentpoint større end eksporten, men efter den internationale finanskrisen i 2008 er importen faldet mere end eksporten. Det relativt kraftige fald i importen efter 2008 har resulteret i en rekordhøj balance overfor udlandet på 102,4 mia. kr. i 2010.

Figur 1 Den samlede udenrigshandel med varer og tjenester

www.statistikbanken.dk/bet3 og www.statistikbanken.dk/bop3

Opgørelsen af hhv. udenrigshandel med varer og udenrigshandel med tjenester kan p.g.a. mindre definitionsmæssige forskelle ikke umiddelbart lægges sammen, og derfor er varebegrebet fra betalingsbalancestatistikken¹ brugt i ovenstående figur. I tabel 343 kan man se overgangen fra det varebegreb, der bruges i statistikken over udenrigshandel med varer til det varebegreb, der bruges i betalingsbalancestatistikken, hvor der bl.a. korrigeres for bunkring og proviantering i udlandet, reparationer og fragt.

2

Udenrigshandel med varer

Overskud på handelsbalancen de seneste 24 år

Danmarks udenrigshandel med varer er siden afslutningen af 2. verdenskrig karakteriseret ved, at der først var en meget lang periode med permanent underskud på Danmarks samhandel med udlandet, hvorefter der siden 1987 har været en lang periode med overskud. Handelsbalancen beregnes som forskellen mellem eksport og import af varer.

¹ Læs mere om betalingsbalancen i afsnittet om Nationalregnskab og betalingsbalance

Figur 2 Handelsbalancen

www.statistikbanken.dk/nat01, sitc5r3y og sitc5r4y

Figur 3 Import og eksport

www.statistikbanken.dk/nat01, sitc5r3y og sitc5r4y

Handelsbalancen fra 1950 til og med 1986 viser et gennemsnitligt årligt underskud i handlen med udlandet på 4,4 pct. af bruttonationalproduktet (BNP). I den efterfølgende periode frem til og med 2010 har der været et gennemsnitligt årligt overskud på 3,0 pct. af BNP. Siden starten af 1950'erne har både importen og eksporten i store træk udgjort ca. en fjerdedel af BNP. De seneste år har denne andel dog ofte udgjort næsten en tredjedel.

Værdien af udenrigshandlen afhænger ikke blot af mængden af de varer, der importeres og eksporteres, men også af deres prisniveau. Koreakrigens udbrud i starten af 1950'erne gav stigende råvarepriser. Det betød, at både importens og eksportens andel af BNP steg kraftigt. Også de to oliekriser i 1970'erne gav stigende importpriser. Eksportens andel af BNP steg kraftigt i slutningen af 1970'erne frem til midten af 1980'erne. Siden 1987 har eksportens andel af BNP oversteget importens – en udvikling, der har bidraget positivt til væksten i BNP. Under den internationale finanskrisen i 2008 og 2009 faldt både importen og eksporten kraftigt, så overskuddet på handelsbalancen blev bevaret.

Samhandelspartnere

Geografi præger samhandelen

Danmarks største samhandelspartnere ligger geografisk tæt på Danmark. Således tegner de øvrige 26 EU-lande sig for 68 pct. af Danmarks samlede udenrigshandel med varer i 2010 og Norge 5 pct.

Eksportmarkeder og importlande

Danmarks udenrigshandel er koncentreret på få dominerende samhandelspartnere. I 2010 aftog de ti største eksportmarkeder 62 pct. af den samlede danske vareeksport, mens ti lande udgjorde 72 pct. af vareimporten til Danmark.

Tyskland er Danmarks største samhandelspartner, men i de senere år har eksportandelen været svagt faldende. I 2010 udgjorde importen fra Tyskland 21 pct. af Danmarks samlede import og eksporten udgjorde 15 pct. Ti år tidligere (2000) var importen fra Tyskland også 21 pct., mens eksporten var 17 pct. Kina er det land, der i de senere år er rykket hurtigst op ad listen over store samhandelspartnere, og

er nu Danmarks tredjestørste importland med 8 pct. i 2010. Danmarks eksport til Kina har ikke samme betydning, idet Kina ligger nr. 10 på listen med godt 2 pct. af den samlede vareeksport.

Figur 4 Top 10 eksportmarkeder og importlande

www.statistikbanken.dk/sitc5r3y og sitc5r4y

Udenrigshandlens fordeling på varegrupper

Færdigvarer udgør halvdelen af importen

Siden 1960 er færdigvarenes andel af den samlede import steget betragteligt, og handlen med disse varer udgør i dag knap halvdelen af den samlede import. I samme periode er handlen med halvfabrikata tilsvarende reduceret, så andelen i dag kun udgør omkring en tredjedel af den samlede import.

Figur 5 Import af varer fordelt efter varegrupper

Figur 6
Eksport og import
af råolie

Danmark er nettoeksportør af olie

Importen af olie og olieprodukter tegnede sig frem til den første oliekrise i 1973 for en forholdsvis stabil andel på omkring 10 pct. af den samlede import. Herefter betød en stigning i oliepriserne, at importen af disse varer i en periode frem til midten af 1980'erne værdimæssigt udgjorde 20 pct. af den samlede import. Efterfølgende er importen af olie og olieprodukter igen reduceret, så den i dag kun udgør knap 7 pct. af den samlede import.

Olieeksporten har udviklet sig anderledes, idet den steg kraftigt fra 1997 til 2004, hvorefter den har været kraftigt faldende. I 2010 udgjorde eksporten af olie og olieprodukter knap 8 pct. af den samlede eksport. Hvis vi alene ser på råolie, så er den eksporterede mængde tre gange så stor som den importerede.

Udviklingen, der skal ses i lyset af den danske energiproduktion i Nordsøen, betyder at Danmark siden 1997 har været nettoeksportør af olie.

Eksporten domineres af færdigvarer og halvfabrikata

Siden starten af 1960'erne er landbrugsvarernes andel (inkl. fisk) af den samlede eksport mere end halveret, så salget i dag udgør omkring 17 pct. af den samlede eksport. Færdigvarernes andel af eksporten er derimod steget betydeligt i den samme periode og udgør i dag 40 pct. af eksporten. Handlen med halvfabrikata er ligeledes steget, nemlig fra ca. 20 pct. i 1960 til nu at udgøre 30 pct. af den samlede eksport.

Figur 7 Eksport af varer fordelt efter varegrupper

Figur 8
Mængdeindeks for import og eksport

www.statistikbanken.dk/konj42 og bec42

Mængder, enhedsværdier og bytteforhold

Stigninger i både importen og eksporten i 2010

Den mængdemæssige udvikling i udenrigshandlen viser, at både importen og eksporten steg ganske kraftigt frem til 2007 – med undtagelse af et mindre fald i 2003. I 2008 var der et lille mængdemæssigt fald i udenrigshandlen, mens 2009 var præget af et historisk stort fald. I 2010 steg både importen og eksporten igen; den importerede mængde steg med 10 pct., mens eksportmængden blev øget med 5 pct.

Eksportpriser stiger p.g.a. øgede energipriser

Siden 1995 har priserne på de importerede og eksporterede varer som regel fulgt tæt ad – en udvikling der fremgår af enhedsværdiindekset. Både import- og eksportpriserne stiger efter samme mønster frem til 2008, hvorefter de begge falder kraftigt i 2009. I 2010 stiger enhedsværdiindekset for eksporten kraftigere end det for importen bl.a. som følge af øgede energipriser.

Den generelle udvikling i import- og eksportpriserne har resulteret i en relativ flad kurve i Danmarks bytteforhold over for udlandet, da bytteforholdet beregnes som forholdet mellem enhedsværdierne i eksporten og importen. Når bytteforholdet stiger er det udtryk for, at enten stiger eksportpriserne mere end importpriserne, eller at importprisfaldet er større end eksportprisfaldet.

Figur 9 Indeks for enhedsværdier i import og eksport samt bytteforhold

www.statistikbanken.dk/konj42, bec42 og byt22

3

Udenrigshandel med tjenester

Stærk vækst i tjenestehandlen de seneste 20 år

Fra perioden 1990 til 2010 er tjenestehandlen med udlandet mere end firedoblet fra en eksport på 73,3 mia. kr. i 1990 til 336,8 mia. kr. i 2010 og en import på 62,2 mia. kr. i 1990 til 285,1 mia. kr. i 2010. Fra 1998 til 2008, hvor væksten i tjenestehandlen virkelig tog til, steg eksporten årligt med gennemsnitligt 13,7 pct. og importen med 11,8 pct. Stigningen i varehandlen var i samme periode omkring det halve.

Stigningen var især drevet af søtransport, men også anden transport, vareformidling og rådgivning. I 2009 faldt både eksporten og importen kraftigt i forbindelse med den globale økonomiske afmatning, men allerede i 2010 viste især eksporten tegn på at være på vej tilbage.

Figur 10 Udenrigshandel med tjenester

www.statistikbanken.dk/bet3 og bop3

Overskuddet på tjenestebalancen har fra perioden 1990 til 1998 været aftagende og det landede i 1998 på et underskud på 2,1 mia. kr., bl.a. drevet af et øget underskud på turisme. Efter 1998 har der været et stigende overskud indtil 2008, hvor overskuddet landede på 51,6 mia. kr. Især transportfagene lå bag denne stigning. I 2010 var overskuddet på 51,7 mia. kr.

Efter 2008 resulterede den økonomiske afmatning i en kraftig reduktion i den danske tjenestehandel, og især eksporten faldt kraftigt hvilket resulterede i et fald i overskuddet til 23,6 mia. kr. De største fald skete indenfor transportfagene, hvor især søtransport faldt kraftigt.

Udviklingen i samhandelspartnere de sidste 5 år

Fra 2005 til 2010 ses der en generel tendens til, at markedsandelen på traditionelle eksportmarkeder som fx Tyskland, Norge, Storbritannien og Japan er faldende, mens den er stigende på nye markeder. Enkelte eksportmarkeder øgede dog andelen, og her kan især nævnes USA og Sverige.

For importen er billedet endnu mere tydeligt, hvor næsten alle lande, og især Tyskland, USA, Storbritannien og Norge taber betydelige andele til andre lande. Derimod har især Kina, men også Schweiz øget deres andel af den danske import. Sverige holdt i 2010 den samme importandel som 5 år tidligere.

Tjenestehandlens sammensætning

Danmarks vigtigste handelspartner på eksportsiden i både 2005 og 2010 var USA, hvilket især skyldes, at amerikanske kunder aftager mange tjenester inden for søtransport. Det forhold, at megen søtransport er knyttet til USA, er ikke nødvendigvis et udtryk for, at den fysiske søtransport foregår til og fra USA. Det afgørende i opgørelsen af tjenestehandlen er, at de danske rederier sejler for amerikanske

kunder. På importsiden var Tyskland i både 2005 og 2010 den vigtigste handelspartner. Søtransport er også i forhold til Tyskland en dominerende tjenestegruppe, men også rejser og vejtransport er meget væsentlige i den danske import af tjenesteydelser fra Tyskland.

Sverige og Tyskland er efter USA vores største samhandelspartnere. For disse to lande spiller søtransporten også en meget væsentlig rolle, men samhandlen med disse lande dækker en bred vifte af tjenesteydelser, såsom luft- og vejtransport, rejser og andre forretningstjenester. Generelt kan man konstatere, at når man ser bort fra søtransporten, spiller det geografiske nærmarked en væsentlig rolle for dansk tjenestehandel – præcis som det også er tilfældet med varehandlen.

Figur 11

Udenrigshandel med tjenester, udvalgte partnerlande

www.statistikbanken.dk/bop3

Tabel 335 Udenrigshandel med varer, hovedtal

	Eksport		Import		Handelsbalance	
	2009	2010*	2009	2010*	2009	2010*
	mio. kr.					
I alt	495 577	543 487	437 998	474 295	57 579	69 192
ØMU-lande i alt	195 460	206 129	200 178	213 577	-4 718	-7 448
Belgien	8 033	7 720	15 145	16 012	-7 112	-8 293
Cypern	426	438	104	149	322	290
Finland	11 845	13 198	7 548	8 191	4 297	5 007
Frankrig og Monaco	20 631	22 710	15 203	15 909	5 428	6 801
Grækenland	3 557	3 161	1 060	1 136	2 497	2 025
Irland	5 839	5 848	4 787	5 932	1 052	-84
Italien	14 992	15 531	15 274	16 211	-283	-680
Luxembourg	260	302	1 349	813	-1 089	-511
Malta	632	268	127	72	505	196
Nederlandene	22 861	24 479	30 796	34 013	-7 935	-9 534
Portugal	2 191	2 102	2 045	2 245	146	-142
Slovakiet	1 527	1 637	2 303	1 963	-776	-326
Slovenien	551	534	993	1 147	-442	-614
Spanien	12 847	12 716	6 511	6 989	6 336	5 727
Tyskland	85 607	91 528	92 690	98 192	-7 082	-6 665
Østrig	3 661	3 958	4 242	4 602	-581	-644
Andre EU-lande	133 748	145 161	107 507	122 469	26 240	22 693
Bulgarien	1 184	555	191	380	993	175
Den Tjekkiske Republik	4 455	5 068	4 694	5 530	-240	-462
Estland	1 385	1 231	1 290	1 358	95	-127
Letland	1 147	1 252	1 840	1 822	-692	-570
Litauen	1 698	1 842	2 672	3 022	-974	-1 180
Polen	12 228	13 221	11 345	14 113	883	-892
Rumænien	1 708	1 644	530	803	1 179	841
Storbritannien	41 970	42 511	24 297	28 324	17 673	14 187
Sverige	63 666	73 288	57 758	63 656	5 908	9 632
Ungarn	2 826	3 094	2 890	3 461	-65	-366
Uoplyst land EU-lande	1 480	1 455	0	0	1 480	1 455
Ikke EU-lande i alt	166 369	192 197	130 313	138 249	36 056	53 948
Argentina	748	854	2 662	2 879	-1 914	-2 025
Australien	4 768	4 762	697	749	4 072	4 013
Brasilien	2 141	3 193	1 724	2 640	417	553
Canada	4 931	6 815	2 641	2 328	2 290	4 487
De Forenede Arabiske Emirater	1 693	2 201	248	632	1 445	1 569
Grønland	2 764	2 955	2 083	2 358	681	597
Hongkong	4 845	8 046	1 105	1 047	3 740	6 999
Indien	2 075	2 702	3 683	4 118	-1 608	-1 417
Japan	10 038	10 651	2 283	2 211	7 755	8 440
Kina	11 475	13 404	28 780	35 986	-17 305	-22 582
Norge	31 423	34 245	23 228	18 612	8 195	15 633
Rusland	8 267	9 718	4 755	6 565	3 512	3 154
Schweiz	4 715	5 085	4 722	4 747	-6	338
Singapore	4 992	2 172	8 324	3 426	-3 333	-1 255
Sydafrika	1 249	1 397	892	739	357	658
Sydkorea	3 103	3 865	2 929	2 643	174	1 222
Taiwan	1 310	1 510	2 027	2 753	-716	-1 243
Thailand	1 142	1 389	2 904	4 256	-1 761	-2 867
Tyrkiet	2 880	3 753	4 022	4 441	-1 142	-689
USA	31 019	35 624	15 176	15 147	15 843	20 477
Andre lande og uoplyst	30 791	37 855	15 430	19 971	15 361	17 883

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/sitc2r4y

Tabel 336 (side 1 af 5) Udenrigshandel med varer fordelt efter lande

	Eksport		Import		Handelsbalance	
	2009	2010*	2009	2010*	2009	2010*
	tusinde kr.					
I alt	495 577 253	543 486 918	437 998 467	474 294 674	57 578 786	69 192 244
Europa i alt¹	383 513 755	411 833 648	347 344 582	373 530 913	36 169 173	38 302 735
Albanien	41 054	64 256	2 749	2 924	38 305	61 332
Andorra	6 983	5 143	1 235	634	5 748	4 509
Belgien	8 033 335	7 719 723	15 145 199	16 012 266	-7 111 864	-8 292 543
Bosnien-Hercegovina	145 477	129 419	26 021	37 105	119 456	92 314
Bulgarien	1 184 087	554 872	191 109	379 935	992 978	174 937
Cypern	426 209	438 357	104 020	148 538	322 189	289 819
Estland	1 385 127	1 231 014	1 289 875	1 357 888	95 252	-126 874
Finland	11 844 592	13 198 007	7 547 910	8 191 417	4 296 682	5 006 590
Frankrig og Monaco	20 631 148	22 710 227	15 203 058	15 909 452	5 428 090	6 800 775
Færøerne ¹	1 905 211	2 324 307	797 271	1 055 059	1 107 940	1 269 248
Gibraltar	289 265	89 232	253	1 065	289 012	88 167
Grønland ²	2 763 989	2 954 941	2 082 578	2 358 368	681 411	596 573
Grækenland	3 556 741	3 161 250	1 060 056	1 136 145	2 496 685	2 025 105
Hviderusland	312 998	377 976	498 662	336 645	-185 664	41 331
Irland	5 839 178	5 847 617	4 787 236	5 931 744	1 051 942	-84 127
Island	1 618 584	1 936 934	464 227	569 082	1 154 357	1 367 852
Italien	14 991 943	15 530 799	15 274 444	16 210 979	-282 501	-680 180
Kosovo	26 202	31 755	358	171	25 844	31 584
Kroatien	741 673	660 917	139 700	179 237	601 973	481 680
Letland	1 147 407	1 252 449	1 839 711	1 822 085	-692 304	-569 636
Liechtenstein	8 935	9 432	49 041	12 139	-40 106	-2 707
Litauen	1 697 725	1 841 573	2 672 178	3 021 668	-974 453	-1 180 095
Luxembourg	259 915	301 777	1 348 643	812 946	-1 088 728	-511 169
Makedonien	120 188	148 566	11 521	26 098	108 667	122 468
Malta	631 677	267 511	126 988	71 670	504 689	195 841
Moldova	52 864	65 215	322	664	52 542	64 551
Montenegro	6 738	11 768	5 478	64	1 260	11 704
Nederlandene	22 860 888	24 479 211	30 796 110	34 013 260	-7 935 222	-9 534 049
Norge	31 423 359	34 245 321	23 228 030	18 612 142	8 195 329	15 633 179
Polen	12 228 393	13 221 008	11 345 106	14 112 917	883 287	-891 909
Portugal	2 190 740	2 102 444	2 045 184	2 244 760	145 556	-142 316
Rumænien	1 708 453	1 644 085	529 532	803 140	1 178 921	840 945
Rusland	8 266 830	9 718 305	4 754 615	6 564 599	3 512 215	3 153 706
San Marino	8 133	10 690	1 351	1 769	6 782	8 921
Schweiz	4 715 235	5 085 303	4 721 622	4 747 355	-6 387	337 948
Serbien	448 460	475 627	61 500	97 513	386 960	378 114
Slovakiet	1 527 278	1 637 258	2 303 259	1 963 303	-775 981	-326 045
Slovenien	550 932	533 794	992 654	1 147 478	-441 722	-613 684
Spanien	12 847 482	12 715 685	6 511 264	6 988 847	6 336 218	5 726 838
Storbritannien	41 970 097	42 511 141	24 296 723	28 323 970	17 673 374	14 187 171
Sverige	63 666 059	73 287 688	57 758 332	63 656 109	5 907 727	9 631 579
Tjekkiet	4 454 890	5 068 301	4 694 486	5 530 243	-239 596	-461 942
Tyrkiet	2 879 636	3 752 765	4 021 733	4 441 300	-1 142 097	-688 535
Tyskland	85 607 037	91 527 628	92 689 523	98 192 377	-7 082 486	-6 664 749
Ukraine	1 282 458	1 400 711	873 381	799 827	409 077	600 884
Ungarn	2 825 516	3 094 142	2 890 379	3 460 599	-64 863	-366 457
Vatikanstaten	5 200	-	4	21	5 196	-21
Østrig	3 661 379	3 957 542	4 242 462	4 601 711	-581 083	-644 169
Uoplyst EU-land	1 480 044	1 454 903	67	53	1 479 977	1 454 850

¹ Færøerne er medregnet i Europa. ² Grønland er medregnet i Amerika.

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/13

Tabel 336 (side 2 af 5) Udenrigshandel med varer fordelt efter lande

	Eksport		Import		Handelsbalance	
	2009	2010*	2009	2010*	2009	2010*
	tusinde kr.					
Afrika i alt	5 874 314	6 591 362	1 757 344	3 352 881	4 116 970	3 238 481
Algeriet	924 959	693 363	12 872	553 173	912 087	140 190
Angola	71 921	140 370	405	825	71 516	139 545
Benin	11 386	17 574	23 979	37 608	-12 593	-20 034
Botswana	14 539	5 604	150	323	14 389	5 281
Britisk Territorium i Det Indiske Ocean	1 804	879	-	-	1 804	879
Burkina Faso	14 314	16 200	148 406	97 506	-134 092	-81 306
Burundi	6 923	12 863	3 159	4 301	3 764	8 562
Cameroun	24 091	32 926	7 701	11 815	16 390	21 111
Centralafrikanske Republik, Den	4 004	5 709	34	71	3 970	5 638
Ceuta	2 929	4 515	48	74	2 881	4 441
Comorerne	773	895	-	21	773	874
Congo	11 709	20 800	3 338	7 325	8 371	13 475
Congo (Den Demokratiske Republik)	27 786	25 690	3 398	703	24 388	24 987
Djibouti	6 804	23 939	5 178	8 417	1 626	15 522
Egypten	1 299 077	1 431 572	94 297	128 339	1 204 780	1 303 233
Elfenbenskysten	45 464	46 969	7 222	8 143	38 242	38 826
Eritrea	11 606	5 398	52	81	11 554	5 317
Etiopien	83 836	60 969	14 061	8 889	69 775	52 080
Gabon	14 186	19 985	2 899	5 000	11 287	14 985
Gambia	22 939	30 302	5	43	22 934	30 259
Ghana	103 261	152 341	42 210	13 210	61 051	139 131
Guinea	9 146	37 811	46	504 727	9 100	-466 916
Guinea-Bissau	2 034	3 499	7	25	2 027	3 474
Kap Verde	5 652	5 753	45	319	5 607	5 434
Kenya	191 743	170 661	12 124	9 001	179 619	161 660
Lesotho	997	135	-	4	997	131
Liberia	40 002	52 654	420	337 820	39 582	-285 166
Libyen	199 877	269 864	174 272	348 071	25 605	-78 207
Madagaskar	28 409	4 899	12 627	13 881	15 782	-8 982
Malawi	20 496	28 550	27 913	18 981	-7 417	9 569
Mali	12 638	10 826	12 030	402	608	10 424
Marokko	318 852	396 544	50 442	149 230	268 410	247 314
Mauritanien	6 263	32 597	13	341	6 250	32 256
Mauritius	47 341	79 937	13 967	11 168	33 374	68 769
Mayotte	398	366	2	177	396	189
Melilla	6 612	9 565	-	-	6 612	9 565
Mozambique	12 182	18 600	3 145	4 742	9 037	13 858
Namibia	32 229	38 729	30 543	36 198	1 686	2 531
Niger	6 984	27 225	6	77	6 978	27 148
Nigeria	422 637	545 850	668	9 925	421 969	535 925
Rwanda	55 128	28 402	409	451	54 719	27 951
Sao Tome, Principe	325	864	-	5	325	859
Senegal	37 711	110 545	965	1 676	36 746	108 869
Seychellerne	12 461	18 511	13 499	17 046	-1 038	1 465
Sierra Leone	13 302	11 404	71	8 330	13 231	3 074
Somalia	474	2 387	5	4	469	2 383
St. Helena mv.	-	12	1 609	8	-1 609	4
Sudan	68 940	96 054	1 787	3 303	67 153	92 751
Swaziland	2 133	1 424	53	2 090	2 080	-666
Sydafrika	1 248 649	1 397 408	891 985	739 249	356 664	658 159
Tanzania	58 030	78 430	33 906	38 134	24 124	40 296
Tchad	24 932	20 507	27	26	24 905	20 481
Togo	16 698	16 403	521	1 605	16 177	14 798
Tunesien	159 467	170 928	52 252	162 119	107 215	8 809
Uganda	47 233	80 911	22 911	36 162	24 322	44 749
Zambia	20 863	11 453	13 126	8 484	7 737	2 969
Zimbabwe	10 011	33 032	15 335	2 952	-5 324	30 080
Ækvatorial Guinea	29 154	29 759	1 199	281	27 955	29 478

Tabel 336 (side 3 af 5) Udenrigshandel med varer fordelt efter lande

	Eksport		Import		Handelsbalance	
	2009	2010*	2009	2010*	2009	2010*
	tusinde kr.					
Amerika i alt	48 072 396	58 595 286	28 620 969	29 610 642	19 451 427	28 984 644
Heraf: Nordamerika ¹	38 713 933	45 394 536	19 899 669	19 833 341	18 814 264	25 561 195
Syd- og Mellemamerika	9 358 463	13 200 750	8 721 300	9 777 301	637 163	3 423 449
Amerikanske Jomfruøer	6 408	121 662	131	375	6 277	121 287
Anguilla	435	550	4	1	431	549
Antigua og Barbuda	19 122	17 286	3 277	5 309	15 845	11 977
Argentina	747 828	854 229	2 662 137	2 878 773	-1 914 309	-2 024 544
Aruba	297 415	13 099	48 791	1 212	248 624	11 887
Bahamaøerne	190 281	253 068	746	899	189 535	252 169
Barbados	13 789	14 967	8 482	3 200	5 307	11 767
Belize	10 521	15 016	1 664	1 952	8 857	13 064
Bermudaøerne	15 822	16 071	195	1 534	15 627	14 537
Bolivia	60 296	78 854	6 528	5 973	53 768	72 881
Brasilien	2 140 665	3 192 650	1 723 968	2 639 817	416 697	552 833
Britiske Jomfruøer, De	8 015	5 851	159	901	7 856	4 950
Canada	4 931 290	6 815 496	2 641 325	2 328 080	2 289 965	4 487 416
Caymanøerne	72 226	7 630	1 688	14 454	70 538	-6 824
Chile	700 546	725 166	848 197	780 924	-147 651	-55 758
Colombia	235 812	375 741	1 248 000	787 985	-1 012 188	-412 244
Costa Rica	71 856	103 592	14 712	15 984	57 144	87 608
Cuba	108 511	98 417	155 965	278 838	-47 454	-180 421
Dominica	12 790	6 658	5	44	12 785	6 614
Dominikanske Republik	439 332	451 468	3 166	5 580	436 166	445 888
Ecuador	88 287	104 609	120 784	104 039	-32 497	570
El Salvador	36 812	53 793	557	688	36 255	53 105
Falklandsøerne	183	624	545	2	-362	622
Grenada	6 632	6 450	-	183	6 632	6 267
Guatemala	41 316	40 197	10 846	8 440	30 470	31 757
Guyana	7 035	7 850	35	137	7 000	7 713
Haiti	23 562	44 786	234	427	23 328	44 359
Honduras	44 738	49 613	10 750	15 235	33 988	34 378
Jamaica	22 114	55 046	2 560	1 712	19 554	53 334
Mexico	1 499 897	2 534 685	449 827	638 014	1 050 070	1 896 671
Montserrat	274	512	164	-	110	512
Nederlandske Antiller, De	104 519	41 704	104 235	2 596	284	39 108
Nicaragua	15 525	17 925	1 662	4 111	13 863	13 814
Panama	1 320 283	2 684 928	54 292	170 845	1 265 991	2 514 083
Paraguay	12 031	20 070	27 795	13 175	-15 764	6 895
Peru	222 961	311 504	431 074	608 336	-208 113	-296 832
St. Kitts, Nevis	14 266	42 509	5 277	17 592	8 989	24 917
St. Lucia	2 261	3 062	53	348	2 208	2 714
St. Pierre mv.	114	35	4	-	110	35
St. Vincent og Grenadinerne	11 819	13 665	38 806	5	-26 987	13 660
Suriname	18 323	4 189	260	680	18 063	3 509
Trinidad og Tobago	70 425	37 368	3 178	45 612	67 247	-8 244
Turks-og Caicosøerne	283	523	-	55	283	468
Uruguay	241 824	382 619	53 506	70 495	188 318	312 124
USA	31 018 540	35 624 064	15 175 762	15 146 893	15 842 778	20 477 171
Venezuela	401 423	390 544	677 045	650 819	-275 622	-260 275
Asien i alt	51 602 841	60 238 520	58 998 879	66 107 758	-7 396 038	-5 869 238
Afghanistan	94 638	136 630	350	29 610	94 288	107 020
Armenien	25 810	32 013	4 218	685	21 592	31 328
Aserbajdsjan	71 216	134 686	2 792	137	68 424	134 549
Bahrain	143 576	171 237	7 647	164 389	135 929	6 848
Bangladesh	163 275	273 903	1 096 977	1 568 129	-933 702	-1 294 226
Bhutan	866	883	526	1 269	340	-386

¹ USA, Canada, Grønland, St. Pierre mv.

Tabel 336 (side 4 af 5) Udenrigshandel med varer fordelt efter lande

	Eksport		Import		Handelsbalance	
	2009	2010*	2009	2010*	2009	2010*
	tusinde kr.					
Brunei	42 907	9 026	18 364	522	24 543	8 504
Cambodia	17 544	23 628	62 004	98 226	-44 460	-74 598
For. Arabiske Emirater, De	1 693 428	2 201 110	247 930	631 815	1 445 498	1 569 295
Georgien	87 880	111 967	3 501	19 721	84 379	92 246
Hongkong	4 844 832	8 045 816	1 104 909	1 046 842	3 739 923	6 998 974
Indien	2 074 836	2 701 669	3 683 312	4 118 484	-1 608 476	-1 416 815
Indonesien	503 303	808 123	1 110 226	1 246 834	-606 923	-438 711
Irak	317 721	284 928	779	305	316 942	284 623
Iran	773 650	1 027 445	44 519	46 008	729 131	981 437
Israel	978 162	1 065 446	478 460	575 268	499 702	490 178
Japan	10 038 261	10 651 054	2 283 044	2 210 626	7 755 217	8 440 428
Jordan	245 930	413 577	6 115	12 644	239 815	400 933
Kasakhstan	297 329	340 255	247 134	679 910	50 195	-339 655
Kina	11 475 382	13 403 743	28 780 128	35 985 915	-17 304 746	-22 582 172
Kirgistan	7 590	7 859	355	348	7 235	7 511
Kuwait	338 681	476 678	231 356	651 811	107 325	-175 133
Laos	13 037	2 018	24 806	27 371	-11 769	-25 353
Libanon	573 070	626 891	17 948	23 706	555 122	603 185
Macao	15 314	10 772	4 435	19 645	10 879	-8 873
Malaysia	793 724	947 569	1 200 753	1 544 997	-407 029	-597 428
Maldiverne	21 085	24 323	4 897	145	16 188	24 178
Mongoliet	10 045	25 428	123	845	9 922	24 583
Myanmar	12 204	7 669	6 004	8 373	6 200	-704
Nepal	15 051	31 003	11 907	19 207	3 144	11 796
Nordkorea	26 333	66 811	1 502	3 049	24 831	63 762
Oman	508 886	884 302	4 542	9 597	504 344	874 705
Pakistan	378 127	423 938	437 162	475 788	-59 035	-51 850
Philippinerne	500 922	657 681	306 761	326 813	194 161	330 868
Qatar	443 986	521 186	69 404	14 159	374 582	507 027
Saudi Arabien	2 274 809	3 196 999	31 719	98 154	2 243 090	3 098 845
Singapore	4 991 590	2 171 856	8 324 480	3 426 451	-3 332 890	-1 254 595
Sri Lanka	108 947	167 915	105 057	131 483	3 890	36 432
Sydkorea	3 103 055	3 864 851	2 928 915	2 642 847	174 140	1 222 004
Syrien	271 773	270 814	3 615	11 175	268 158	259 639
Tadsjikistan	2 596	22 419	7	98	2 589	22 321
Taiwan	1 310 305	1 510 295	2 026 644	2 753 112	-716 339	-1 242 817
Thailand	1 142 245	1 389 413	2 903 604	4 256 088	-1 761 359	-2 866 675
Timor Leste	397	3 890	1 327	15	-930	3 875
Turkmenistan	16 208	32 394	212	25	15 996	32 369
Usbekistan	34 344	68 484	786	177	33 558	68 307
Vestbredden/Gaza-striben	8 209	6 719	-	-	8 209	6 719
Vietnam	579 897	748 992	1 167 445	1 224 929	-587 548	-475 937
Yemen	209 865	232 212	178	11	209 687	232 201
Oceanien i alt	5 921 628	6 129 698	1 276 693	1 692 480	4 644 935	4 437 218
Amerikansk Samoa	124	669	67	110	57	559
Antarktis	25	157	-	-	25	157
Australien	4 768 264	4 762 082	696 631	749 367	4 071 633	4 012 715
Bouvetøen	61	1 005	-	-	61	1 005
Cocosøerne	-	203	-	-	-	203
Cookøerne	303	396	-	51	303	345
Fiji	4 466	7 744	219	132	4 247	7 612
Franske Terr., sydlige i Det Indiske Ocean	2 181	3 314	14	-	2 167	3 314
Fransk Polynesien	16 019	15 272	1 498	1 687	14 521	13 585
Guam	16 545	21 390	36	2	16 509	21 388
Heard-McDonaldøerne	820	114	-	-	820	114
Juleøen	5	-	-	220	5	-220

Tabel 336 (side 5 af 5) Udenrigshandel med varer fordelt efter lande

	Eksport		Import		Handelsbalance	
	2009	2010*	2009	2010*	2009	2010*
	tusinde kr.					
Kiribati	95	243	621	722	-526	-479
Marshalløerne	159 507	65 199	37	223	159 470	64 976
Nauru	94	11	-	8	94	3
New Zealand	889 471	1 173 637	553 065	930 903	336 406	242 734
Niueøen	-	-	-	-	-	-
Nordmarianerne	14	16	24	-	-10	16
Norfolkøen	3 909	6 178	3	-	3 906	6 178
Ny Kaledonien	26 801	30 128	308	12	26 493	30 116
Palau	-	318	-	-	-	318
Papua Ny Guinea	27 041	37 425	23 435	7 651	3 606	29 774
Pitcairn	-	2 150	-	-	-	2 150
Salomonøerne	-	857	-	393	-	464
Samoa	34	60	-	-	34	60
Sammenslutningen af Mikronesiske Stater	20	-	-	1	20	-1
Tokelauøerne	109	12	628	606	-519	-594
Tonga	1 240	112	-	-	1 240	112
Tuvalu	595	175	-	363	595	-188
Wallis, Futuna	438	19	-	-	438	19
Vanuatu	3 447	615	2	-	3 445	615
Øer fjernt fra USA	-	197	105	29	-105	168
Uoplyst Ikke EU-lande	592 319	98 404	-	-	592 319	98 404

Tabel 337 Udenrigshandel med varer, kvantum- og enhedsværdiindeks

	Kvantum			Enhedsværdi		
	2008	2009	2010*	2008	2009	2010*
	1995=100					
Import¹						
Import i alt (undt. skibe mv. og fortrolige forsendelser)	173	143	157	123	115	116
Varer fortrinvis til anvendelse i landbrug og gartneri i alt	144	106	114	147	142	146
Varer fortrinvis til direkte anvendelse i bygge- og anlægsvirksomhed i alt	210	157	166	110	106	103
Varer fortrinvis til direkte anvendelse i øvrige byerhverv i alt	152	119	133	119	113	111
Brændselsstoffer, smørestoffer og elektrisk strøm i alt	115	111	108	373	262	326
Maskiner og andet kapitaludstyr i alt	196	161	176	104	100	100
Transportmidler i alt	177	107	131	117	116	111
Varer fortrinvis til direkte forbrug i alt	208	187	207	111	108	108
Eksport¹						
Eksporten i alt (undt. skibe mv. og fortrolige forsendelser)	167	149	156	123	116	122
Animalske landbrugsvarer	133	131	137	109	105	106
Vegetabiliske landbrugsprodukter i alt	80	83	93	134	125	126
Kød- og mælkekonserves i alt	77	84	93	135	114	128
Industrivarer i alt	187	164	175	107	105	107
Industriprodukter i alt, ekskl. maskiner og instrumenter	179	163	172	111	107	110
Fisk, krebsdyr og bløddyr, ikke tilberedt eller konserveret	102	90	93	120	117	127
Rå pelsskind	183	197	224	143	113	177
Brændselsstoffer, smørestoffer og elektrisk strøm	173	157	151	459	324	405
Bytteforhold	•	•	•	100	101	104

Anm.: I eksporten er gruppen *andre varer* udeladt, men den indgår i totalerne.

¹ Ekskl. skibe over 250 GT, fly og bore- og produktionsplatforme.

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/bec42, konj42 og byt22

Tabel 338 Import af varer fordelt efter anvendelse

BEC – varegrupper	2009	2010*
	mio. kr.	
Import i alt	437 998	474 295
Varer fortrinsvis til direkte anvendelse i landbrug og gartneri i alt	11 286	12 417
Korn, umalet samt lettere forarbejdede varer af korn	1 606	1 472
Foderstoffer	6 881	7 965
Gødningsstoffer	1 255	1 424
Andre varer til landbrug og gartneri	1 544	1 555
Varer fortrinsvis til direkte anvendelse i bygge- og anlægsvirksomhed i alt	32 498	33 469
Tømmer af nåletræ, bearbejdet	1 809	2 039
Varer af ikke-metalliske mineraler til bygningsbrug	3 439	3 359
Varer af jern og stål til anvendelse i bygge- og anlægsvirksomhed	7 789	7 646
Forskellige færdigvarer til anvendelse i bygge- og anlægsvirksomhed	6 091	6 952
Andre varer til anvendelse i bygge- og anlægsvirksomhed	13 370	13 473
Varer fortrinsvis til direkte anvendelse øvrige byerhverv i alt	129 540	143 030
Oliefrø, -nødder og -kerner (undtagen mel)	1 173	1 374
Papirmasse og papiraffald	335	467
Papir, pap og varer deraf	7 619	8 134
Tekstilfibre	194	202
Tekstilgarn	690	709
Tekstilstoffer	2 820	2 776
Kemiske grundstoffer og forbindelser	6 621	7 368
Plast, samt varer deraf	11 966	13 259
Andre kemiske materialer og produkter	10 340	11 703
Jern og stål	11 342	13 775
Ikke-jernholdige metaller	4 373	5 561
Forskellige metalvarer	4 214	4 410
Andre råvarer og halvfabrikata	17 905	21 810
Dele og tilbehør til ikke-elektriske maskiner og mekaniske instrumenter	21 010	20 886
Dele og tilbehør til elektriske maskiner og apparater	10 142	10 695
Andre dele og tilbehør	3 066	3 208
Dele og tilbehør til transportmidler	15 144	15 999
Flyvemaskinemotorer	50	100
Motorer fortrinsvis til andre transportmidler	538	595
Brændselsstoffer, smørestoffer, elektrisk strøm i alt	30 914	37 537
Kul, koks og briketter	3 217	2 616
Rå jordolie	8 709	9 014
Lette og middelsvære olier (motorbenzin mv)	4 947	5 867
Gasolier og brændselsolier	10 643	15 674
Andre brændselsstoffer, smørestoffer og elektrisk strøm	3 398	4 366
Maskiner og andet kapitaludstyr i alt	57 483	56 572
Landbrugs- og mejerimaskiner	2 054	1 890
Kontormaskiner og automatiske databehandlingsmaskiner	10 981	12 523
Maskiner og mekaniske redskaber til bygge- og anlægsvirksomhed	698	841
Andre maskiner, apparater og instrumenter, ikke elektriske	23 269	19 103
Elektriske maskiner, apparater og udstyr	20 482	22 215
Transportmidler i alt	32 255	32 606
Skibe	8 734	8 191
Fly	5 037	2 238
Jernbanemateriel og motorkøretøjer til erhvervmæssig brug	5 868	6 041
Personbiler	12 616	16 136
Varer fortrinsvis til direkte forbrug i alt	137 942	152 247
Næringsmidler, drikkevarer og tobak	42 096	47 467
Andre ikke-varige forbrugsvarer	24 766	26 706
Beklædning	21 253	23 946
Fodtøj	4 625	5 081
Andre halvvarige forbrugsvarer	22 209	24 445
Lystfartøjer, campingvogne og andre transportmidler til privat brug	1 491	1 558
Andre varige forbrugsvarer	21 502	23 042
Varer ikke andetsteds medtaget	6 080	6 419

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/bec2Y

Tabel 339 Eksport af varer fordelt efter oprindelse

KONJ – varegruppe	2009	2010*
	mio. kr.	
Eksport i alt	495 577	543 487
Animalske landbrugsprodukter i alt	39 571	41 550
Levende hornkvæg; okse- og kalvekød, fersk, kølet eller frosset	2 239	2 501
Levende svin; svinekød	23 046	23 615
Fjerkræ; fjerkrækød, fersk, kølet eller frosset	1 565	1 585
Smør	1 434	1 688
Ost	7 278	7 570
Æg med skal	79	77
Svine- og fjerkræfedt	314	370
Kvæg- og hestehuder, uberedte	125	281
Tarme, blærer og maver af andre dyr end fisk	610	641
Spiseligt slagteaffald af kvæg, får, svin og heste	1 334	1 530
Andre animalske landbrugsprodukter	1 548	1 694
Vegetabiliske landbrugsprodukter i alt	8 313	9 456
Korn	1 979	3 024
Frø, frugter og sporer til udsæd	1 503	1 570
Blomster, planter, frugt og grøntsager	3 656	3 564
Andre vegetabiliske landbrugsprodukter	1 175	1 299
Kød- og mælkekonserves i alt	5 420	6 713
Kødkonserves	3 296	3 511
Mælkekonserves	2 124	3 201
Industriprodukter i alt (undtagen kød- og mælkekonserves, Skibe mv.)	369 060	399 909
Sukker og melasse	1 411	1 366
Andre industrielt forarbejdede landbrugsprodukter	20 590	20 586
Fisk, krebs- og bløddyr, tilberedt eller konserveret	3 909	3 852
Foderstoffer (undtagen halm og rodfrugter mv.)	5 182	5 844
Øl	1 676	1 816
Andre drikkevarer (undtagen frugt- og grøntsagssaft)	2 388	2 775
Animalske og vegetabiliske olier og fedtstoffer	2 374	2 914
Medicinske og pharmaceutiske produkter	42 503	51 807
Andre kemiske artikler	34 086	36 957
Læder og lædervarer; beredte pelsskind	354	447
Gummi, bearbejdet	896	1 133
Træ- og korkvarer, undtagen møbler	3 685	3 343
Papir og pap; varer af papir, pap og papirmasse	4 835	5 141
Tekstil og beklædning	24 702	27 371
Varer af ikke-metalliske mineraler	9 089	6 647
Metaller	8 796	9 996
Metalvarer mere bearbejdet	18 231	17 381
Maskiner og instrumenter	123 044	133 309
Transportmidler (undtagen skibe over 250 BT og fly)	13 703	14 181
Møbler og dele dertil	11 750	11 814
Forskellige varer af plast	7 152	7 310
Andre industriprodukter	28 704	33 919
Skibe over 250 BT, fly, bore- og produktionsplatforme	5 626	4 871
Fisk, krebsdyr og bløddyr, ikke tilberedt eller konserveret	10 470	11 680
Rå pelsskind	4 126	7 383
Brændselsstoffer, smørestoffer og elektrisk strøm	43 982	52 930
Andre varer	9 011	8 996

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/konj2y

Tabel 340 (side 1 af 2) Udenrigshandel med varer fordelt efter lande og varegrupper. 2010*

SITC	Udvalgte varegrupper	I alt		Finland		Frankrig, Monaco		Italien	
		Eksport	Import	Eksport	Import	Eksport	Import	Eksport	Import
		mio. kr.							
	I alt	543 487	474 295	13 198	8 191	22 710	15 909	15 531	16 211
0	Næringsmidler og levende dyr i alt	91 321	53 287	1 873	224	3 162	1 955	4 733	2 200
01	Kød og kødvarer	28 452	8 609	232	22	477	312	2 029	313
02	Mejeriprodukter og fugleæg	14 094	4 545	489	23	261	249	111	280
03	Fisk, krebsdyr, bløddyr og varer deraf	15 411	10 257	111	26	1 455	90	1 771	49
04	Korn og kornvarer	6 340	4 393	89	45	312	347	51	351
05	Frugt og grøntsager	2 819	9 648	91	51	37	399	71	880
06	Sukker, sukkerprodukter og honning	2 418	1 483	226	34	16	164	41	35
07	Kaffe, te, kakao, chokolade, krydderier	1 352	3 406	52	8	23	120	17	46
08	Foderstoffer (undtagen umalet korn)	5 853	7 673	346	1	211	111	380	119
1	Drikkevarer og tobak i alt	6 228	6 470	220	21	125	955	564	1 138
11	Drikkevarer	4 591	5 693	206	20	95	955	552	1 138
12	Tobak og tobaksvarer	1 638	777	14	1	31	-	12	-
2	Råstoffer, ikke spiselige i alt	24 119	15 046	481	574	646	298	688	244
21	Huder, skind og pelskind, uberedte	7 668	1 792	189	149	25	2	216	4
24	Træ og kork	950	4 811	5	366	14	9	4	3
28	Malme og metalaffald	5 341	752	20	9	110	2	68	-
3	Mineral. brændsels- og smørestoffer i alt	53 582	38 073	534	1 050	1 655	213	53	11
32	Kul, koks og briketter	1 447	2 664	-	1	7	-	2	-
33	Rå mineralolier og produkter deraf	40 865	32 276	531	1 049	1 634	212	51	9
34	Gas	7 084	61	2	-	14	-	-	2
35	Elektrisk strøm	4 186	3 072	-	-	-	-	-	-
4	Anim. og veg. olier, fedtstoffer, voks i alt	3 221	3 204	27	11	23	87	69	77
5	Kemikalier og kemiske produkter i alt	88 315	56 070	3 016	697	4 414	3 408	2 561	1 779
51	Organiske kemikalier	9 981	5 343	69	116	576	271	236	204
52	Uorganiske kemikalier	826	2 481	21	47	14	58	21	18
53	Farve- og garvestoffer	3 407	3 101	143	33	170	78	64	102
54	Medicinske og farmaceutiske produkter	51 807	20 467	2 082	88	2 769	1 061	1 578	518
55	Flygtige olier, parfume, toilet- og rensedmidler	4 130	4 742	258	16	110	820	19	252
57	Plast, ubearbejdet	1 469	7 664	66	112	96	462	53	207
58	Plast, bearbejdet	4 929	5 457	110	162	263	227	124	367
6	Bearb. varer, hovedsaglig halvfabrikata i alt	49 331	68 147	1 286	2 647	2 737	2 285	1 082	2 563
62	Gummi, bearbejdet, i.a.n.	1 133	4 013	24	90	72	85	12	70
63	Træ- og korkvarer, undt. møbler	3 300	4 645	42	230	136	56	71	13
64	Papir, pap; varer af papir, pap og papir masse	5 141	10 161	235	755	408	335	96	220
65	Tekstilgarn, tekstilstof og tekstilvarer	5 594	6 299	129	31	263	161	151	294
66	Varer af ikke-metalliske mineraler i.a.n.	6 647	6 640	193	157	534	183	122	381
67	Jern og stål	6 971	14 006	209	1 042	250	692	90	672
68	Ikke jernholdige metaller	2 972	6 143	32	142	209	301	50	244
7	Maskiner og transportmidler i alt	135 213	149 097	2 785	2 274	5 744	5 021	3 374	5 313
71	Kraftmaskiner og motorer	20 463	8 217	270	445	443	151	265	293
72	Specialmaskiner til forskellige industrier	18 353	9 711	295	218	724	297	365	736
73	Maskiner til metalbearbejdning	1 155	908	36	25	45	29	20	87
74	Maskiner og -tilbehør til industrien i.a.n.	36 985	23 722	879	595	2 230	1 414	1 154	1 962
75	Kontormaskiner; databehandlingsmaskiner	8 722	17 734	363	20	239	284	126	67
76	App. til telekomm., lydoptag. /gengivelse	9 856	18 289	163	361	434	226	241	87
77	Elektriske maskiner og app. i.a.n., tilbehør	20 625	24 961	471	500	956	788	924	654
78	Køretøjer	12 159	28 934	284	101	547	1 519	213	998
79	Andre transportmidler	6 894	16 622	24	9	126	312	66	428
8	Bearbejdede varer i.a.n. i alt	85 286	78 891	2 939	657	4 070	1 560	2 326	2 787
81	Bygge-, sanitets-, varme- og belysningsart.	2 133	2 834	112	94	70	90	24	148
82	Møbler og dele dertil	11 549	8 206	189	43	999	37	171	327
83	Rejseartikler, kuffeter, tasker o.l.	537	1 273	29	2	21	54	11	35
84	Beklædningsgenstande og -tilbehør	21 770	23 845	1 523	37	783	261	803	1 182
85	Fodtøj	3 707	5 148	115	34	40	66	26	328
87	Tekniske / videnskabelige instrumenter i.a.n.	15 955	10 125	368	115	976	317	753	158
88	Fotografiske og optiske artikler i.a.n.; ure	1 568	2 584	18	3	86	68	68	72
9	Diverse varer og transaktioner i.a.n. i alt	6 870	6 011	37	36	134	128	81	100

Anm.: Kun udvalgte 2-cifrede SITC-varegrp. er vist i tabellen, som derfor ikke summerer til totalerne.

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/sitc2r4y

Nederlandene		Polen		Storbritannien		Sverige		Tyskland		EU-lande i alt		Norge	
Eksport	Import	Eksport	Import	Eksport	Import	Eksport	Import	Eksport	Import	Eksport	Import	Eksport	Import
— mio. kr. —													
24 479	34 013	13 221	14 113	42 511	28 324	73 288	63 656	91 528	98 192	351 290	336 045	34 245	18 612
3 126	6 655	3 439	1 795	10 807	1 617	9 437	4 089	17 988	13 310	63 274	37 953	3 212	2 572
212	1 818	1 862	603	5 065	300	2 392	318	4 738	3 733	18 933	8 250	92	58
560	514	109	87	1 778	137	2 008	541	2 602	1 423	9 510	3 863	328	22
817	202	494	408	1 196	241	1 305	602	3 095	583	12 022	2 538	598	2 207
453	336	83	90	382	332	602	561	1 367	1 603	3 883	4 217	417	35
105	2 358	35	286	182	132	1 044	386	381	1 924	2 128	8 518	150	27
66	195	92	46	20	52	585	270	269	423	1 551	1 375	519	4
111	365	19	53	30	186	296	687	273	1 155	1 039	2 882	68	48
308	604	220	133	397	99	501	104	956	1 843	4 079	3 414	800	142
298	251	39	63	254	480	909	301	2 205	796	5 138	4 935	304	69
56	206	21	8	185	414	688	291	1 860	677	3 916	4 460	149	48
242	45	18	55	68	66	221	11	346	119	1 222	475	155	21
953	1 597	368	1 030	580	338	2 151	3 216	5 106	2 198	13 150	11 979	669	598
11	72	19	598	-	1	64	245	31	118	803	1 594	1	82
9	59	73	279	66	53	181	1 704	248	462	723	4 034	85	76
154	1	4	1	7	1	607	436	2 174	243	3 837	698	73	21
4 460	849	474	632	7 461	6 144	19 551	6 544	11 057	2 399	46 389	18 375	3 498	8 337
1	102	42	263	-	3	1	61	1 389	75	1 443	533	2	101
3 662	745	424	369	7 392	6 109	16 067	5 640	4 207	639	34 992	15 277	2 189	7 682
797	3	8	-	68	32	1 395	5	4 634	5	7 040	47	37	-
-	-	-	-	-	-	2 087	838	828	1 680	2 915	2 518	1 271	554
189	369	107	2	205	38	738	146	297	1 040	1 778	1 893	798	88
3 150	6 459	1 987	1 355	3 442	4 089	8 778	6 013	8 470	12 586	47 383	47 463	3 224	1 066
598	726	117	2	267	223	286	228	875	1 574	5 968	3 882	81	112
13	344	102	17	8	89	109	241	109	711	580	1 934	68	132
77	235	215	53	155	167	558	658	714	776	2 680	2 469	241	106
915	2 054	864	562	1 949	1 947	3 780	2 021	4 382	3 242	23 275	16 714	1 081	272
156	355	67	212	159	486	1 339	575	372	990	2 727	4 309	959	60
87	1 496	106	31	26	293	305	763	242	1 727	1 220	7 198	56	206
413	400	257	227	336	321	697	790	673	1 545	3 796	5 079	461	77
2 113	3 704	2 101	3 451	3 896	2 511	7 800	10 596	9 972	17 279	36 276	53 797	4 525	2 480
44	146	44	80	57	573	166	328	263	1 502	791	3 338	91	22
185	105	243	1 062	383	72	521	522	789	921	2 785	3 783	202	98
314	1 066	122	286	435	183	957	3 198	858	2 657	3 966	9 520	463	170
264	371	402	223	700	283	623	477	946	1 066	4 227	4 070	438	89
181	316	151	293	277	210	1 269	644	1 141	1 947	4 240	5 255	846	94
189	845	368	346	367	490	1 368	2 471	1 680	3 233	5 132	11 234	668	334
74	185	265	189	90	236	306	793	939	1 462	2 573	4 310	82	1 408
4 365	9 838	2 953	3 522	9 852	8 520	12 834	23 478	20 245	37 875	74 874	114 961	8 251	1 972
207	210	247	234	2 754	288	1 145	639	1 700	2 791	7 915	6 777	304	362
449	605	479	184	800	584	1 650	1 041	1 950	2 957	8 312	7 711	1 537	438
33	30	25	12	26	42	58	81	161	303	475	687	63	14
1 589	642	1 219	995	2 120	825	2 762	2 285	5 855	7 143	22 027	19 467	1 602	241
401	3 322	68	328	327	1 049	2 196	3 352	700	3 643	5 014	14 288	1 503	59
487	1 552	87	36	746	1 275	1 398	6 809	1 342	1 888	5 992	14 497	839	171
765	1 108	435	1 258	1 528	1 930	2 049	3 554	3 856	6 857	13 358	19 098	1 173	326
363	943	384	426	473	906	1 476	5 215	4 422	10 238	9 597	25 760	1 012	134
71	1 427	10	49	1 078	1 620	101	501	260	2 054	2 184	6 676	216	227
5 566	4 151	1 662	2 227	5 743	4 318	10 674	8 811	15 512	10 103	59 170	42 577	8 863	773
472	102	16	65	135	48	443	632	253	479	1 620	1 977	237	63
675	111	211	741	793	62	1 245	1 513	2 081	769	7 473	4 712	2 208	326
31	64	19	14	20	75	91	104	131	131	414	557	60	8
2 348	759	294	287	1 020	476	2 926	1 350	5 160	1 372	18 146	7 630	2 258	28
399	265	125	129	235	103	574	347	1 090	503	2 843	2 571	538	5
571	670	384	362	1 154	1 254	1 212	848	1 972	1 933	9 104	6 646	501	117
61	192	6	23	126	225	70	427	279	514	851	1 642	89	10
260	139	90	37	271	269	416	461	674	606	3 858	2 112	900	657

Tabel 340 (side 2 af 2) Udenrigshandel med varer fordelt efter lande og varegrupper. 2010*

SITC	Udvalgte varegrupper	Rusland		Europa i alt		Afrika i alt		USA	
		Ekспорт	Import	Ekспорт	Import	Ekспорт	Import	Ekспорт	Import
		— mio. kr. —							
	I alt	9 718	6 565	411 834	373 531	6 591	3 353	35 624	15 147
0	Næringsmidler og levende dyr i alt	3 074	112	71 312	42 695	1 312	274	2 139	691
01	Kød og kødvarer	1 357	-	20 639	8 309	169	1	879	1
02	Mejeriprodukter og fugleæg	244	-	10 205	3 894	459	-	332	74
03	Fisk, krebsdyr, bløddyr og varer deraf	407	56	13 524	5 909	83	30	169	267
04	Korn og kornvarer	175	1	4 603	4 277	39	-	261	11
05	Frukt og grøntsager	18	-	2 398	8 774	96	105	33	180
06	Sukker, sukkerprodukter og honning	8	3	2 143	1 397	121	12	5	8
07	Kaffe, te, kakao, chokolade, krydderier	17	-	1 211	3 049	2	51	20	10
08	Foderstoffer (undtagen umalet korn)	230	53	5 286	3 987	112	68	28	101
1	Drikkevarer og tobak i alt	7	3	5 610	5 050	92	287	132	216
11	Drikkevarer	1	3	4 154	4 534	63	234	91	156
12	Tobak og tobaksvarer	6	-	1 456	516	29	54	41	61
2	Råstoffer, ikke spiselige i alt	244	241	15 290	13 071	131	286	199	341
21	Huder, skind og pelsskind, uberedte	7	20	841	1 727	-	34	3	1
24	Træ og kork	3	210	828	4 394	1	19	10	121
28	Malme og metallaffald	-	3	4 720	728	17	-	10	2
3	Mineral. brændsels- og smørestoffer i alt	43	4 054	50 141	31 070	12	2 165	2 167	891
32	Kul, koks og briketter	-	775	1 445	1 409	-	343	-	131
33	Rå mineralolier og produkter deraf	43	3 278	37 431	26 534	8	1 822	2 167	756
34	Gas	-	-	7 079	56	4	-	-	4
35	Elektrisk strøm	-	-	4 186	3 072	-	-	-	-
4	Anim. og veg. olier, fedtstoffer, voks i alt	244	36	2 857	2 041	5	57	134	100
5	Kemikalier og kemiske produkter i alt	1 908	230	55 860	50 606	1 801	31	12 389	1 692
51	Organiske kemikalier	94	13	6 580	4 074	272	3	1 278	349
52	Uorganiske kemikalier	6	103	689	2 179	2	1	61	147
53	Farve- og garvestoffer	58	3	3 096	2 595	30	14	44	54
54	Medicinske og farmaceutiske produkter	1 181	-	27 655	18 428	1 207	6	10 260	581
55	Flygtige olier, parfume, toilet- og rensmidler	42	-	3 880	4 429	22	2	15	151
57	Plast, ubearbejdet	37	-	1 337	7 431	5	4	25	39
58	Plast, bearbejdet	28	-	4 449	5 265	13	1	154	55
6	Bearb. varer, hovedsaglig halvfabrikata i alt	224	1 817	42 645	59 244	278	72	1 231	832
62	Gummi, bearbejdet, i.a.n.	16	-	944	3 386	9	-	46	32
63	Træ- og korkvarer, undt. møbler	12	115	3 113	4 046	4	9	36	23
64	Papir, pap; varer af papir, pap og papirmasse	13	50	4 713	9 783	13	-	41	58
65	Tekstilgarn, tekstilstof og tekstilvarer	42	4	4 981	4 465	71	44	178	62
66	Varer af ikke-metalliske mineraler i.a.n.	54	11	5 336	5 505	35	6	226	162
67	Jern og stål	26	1 623	5 948	13 343	22	-	64	78
68	Ikke jernholdige metaller	11	11	2 708	5 937	30	-	103	41
7	Maskiner og transportmidler i alt	3 145	17	91 404	119 413	2 389	34	12 128	6 043
71	Kraftmaskiner og motorer	65	-	8 866	7 218	199	4	5 011	139
72	Specialmaskiner til forskellige industrier	783	3	11 417	8 391	797	4	1 219	672
73	Maskiner til metalbearbejdning	19	-	602	767	7	-	140	27
74	Maskiner og -tilbehør til industrien i.a.n.	1 418	5	26 517	20 128	593	9	2 160	627
75	Kontormaskiner; databehandlingsmaskiner	189	-	6 968	14 415	309	2	511	386
76	App. til telekomm., lydopt. og -gengivelse	118	-	7 346	14 818	143	5	709	498
77	Elektriske maskiner og app. i.a.n.; tilbehør	311	5	15 608	20 095	152	4	1 782	686
78	Køretøjer	231	1	11 287	26 307	124	3	244	155
79	Andre transportmidler	11	2	2 791	7 275	66	2	352	2 853
8	Bearbejdede varer i.a.n. i alt	804	39	71 727	47 211	434	73	4 910	2 586
81	Bygge-, sanitets-, varme- og belysningsart.	11	1	1 928	2 106	7	-	74	32
82	Møbler og dele dertil	32	19	10 172	5 200	38	1	464	30
83	Rejseartikler, kufferter, tasker o.l.	15	-	511	581	1	1	3	8
84	Beklædningsgenstande og -tilbehør	181	6	21 285	10 344	22	44	65	46
85	Fodtøj	55	10	3 551	2 625	2	1	49	5
87	Tekniske/videnskabelige instrumenter i.a.n.	341	3	10 521	6 994	164	1	1 820	1 678
88	Fotografiske og optiske artikler i.a.n.; ure	14	-	1 024	1 907	22	-	173	65
9	Diverse varer og transaktioner i.a.n. i alt	26	16	4 988	3 128	137	72	196	1 756

Nordamerika i alt		Syd- og Mellemamerika i alt		Japan		Kina		Sydkorea		Asien i alt		Oceanien i alt	
Eksport	Import	Eksport	Import	Eksport	Import	Eksport	Import	Eksport	Import	Eksport	Import	Eksport	Import
— mio. kr. —													
45 395	19 833	13 201	9 777	10 651	2 211	13 404	35 986	3 865	2 643	60 239	66 108	6 130	1 692
3 200	3 747	944	4 244	4 375	10	1 919	628	513	10	12 964	1 600	1 587	726
1 083	2	127	129	3 602	-	762	15	170	-	5 374	48	1 061	120
537	74	414	7	333	-	241	-	34	-	2 312	23	168	547
261	3 205	2	128	256	1	685	404	7	10	1 429	945	112	39
394	16	116	17	60	-	49	4	173	-	1 152	83	36	-
161	190	13	280	12	1	2	142	2	-	111	283	39	16
46	35	-	16	2	-	1	5	-	-	107	23	-	-
89	10	1	213	4	1	2	6	1	-	39	80	10	3
111	131	16	3 449	24	-	18	27	88	-	309	37	19	1
319	228	53	586	6	2	2	3	3	-	128	73	11	246
227	167	51	504	2	2	2	1	3	-	75	8	5	246
92	61	2	81	4	-	-	2	-	-	53	65	6	-
303	658	149	364	250	48	1 189	187	238	16	8 217	630	28	37
4	18	3	5	7	-	682	-	209	-	6 820	8	-	-
35	178	-	118	8	-	47	34	1	1	84	102	2	1
13	6	-	11	-	-	320	7	2	-	590	7	-	-
3 131	1 076	131	1 669	1	-	1	1	1	-	132	2 034	28	59
-	131	-	650	-	-	-	-	-	-	1	73	-	59
3 130	939	131	1 019	-	-	1	1	1	-	131	1 962	28	-
1	6	-	-	-	-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-	-	-	-	-	-
138	100	141	354	10	1	10	-	4	-	77	651	2	-
13 967	1 744	3 754	1 402	3 199	232	2 451	1 050	519	89	12 043	2 232	890	54
1 285	351	717	59	283	90	269	378	44	7	1 002	854	124	3
70	152	3	4	1	17	3	62	12	10	45	141	17	3
73	57	28	180	2	32	18	123	7	-	150	255	30	1
11 585	599	2 128	1 077	2 652	26	1 802	234	301	7	8 634	339	597	17
103	157	35	20	4	2	13	52	3	1	73	105	17	29
31	47	17	2	1	17	34	47	2	49	78	181	-	-
195	59	87	1	9	17	85	33	2	9	174	131	11	1
2 035	882	650	317	174	280	620	4 678	500	352	3 217	7 623	499	10
60	35	8	4	6	77	49	235	4	89	100	587	13	-
92	24	1	127	9	1	8	302	5	-	80	439	9	-
128	59	24	8	23	8	62	250	20	2	178	311	85	-
227	63	13	42	16	33	35	811	16	55	275	1 682	28	2
469	166	197	46	73	16	80	697	29	11	424	914	185	3
134	78	180	23	3	33	38	165	8	37	649	561	35	-
112	61	31	8	2	28	44	69	1	-	86	136	5	-
16 006	6 723	5 936	671	1 323	994	5 736	11 225	1 589	1 979	17 291	22 074	2 179	181
7 612	189	821	48	106	175	1 281	277	336	178	2 400	756	565	1
1 500	698	736	10	198	71	795	356	306	10	3 546	582	355	25
156	27	76	4	58	34	96	49	29	4	302	108	11	1
2 464	648	1 143	125	287	155	2 244	2 003	666	123	5 819	2 787	449	25
634	411	76	62	28	79	150	2 115	28	26	712	2 816	21	27
871	661	61	19	130	135	216	1 510	76	50	1 296	2 767	136	19
2 020	719	306	47	141	93	867	2 447	125	115	2 261	4 026	276	70
349	160	35	8	56	237	37	678	8	527	295	2 448	70	8
399	3 209	2 682	347	320	14	49	1 788	16	946	660	5 784	296	4
5 962	2 725	1 249	71	1 260	513	1 253	18 092	303	162	5 074	28 592	827	218
111	33	3	-	9	5	8	602	5	6	76	694	8	1
584	36	83	9	216	2	56	2 436	36	1	571	2 959	98	2
7	9	-	2	3	1	2	483	2	1	15	681	2	-
222	58	10	15	23	5	7	8 898	6	14	203	13 383	25	2
83	6	-	10	8	1	14	1 150	2	6	62	2 501	9	5
1 943	1 740	523	10	520	262	738	618	176	19	2 454	1 214	349	167
194	67	12	1	37	142	82	266	15	24	299	608	15	-
334	1 951	194	101	54	131	223	121	195	34	1 095	598	79	160

Tabel 341 Overgang fra varehandelsopgørelse til betalingsbalanceopgørelse. 2010

Import		Eksport	
Udenrigshandlens vareimport	474 295	Udenrigshandlens vareeksport	543 487
+ Proviantering og bunkring	29 895		
+ Reparationer mv.	3 217	+ Reparationer mv.	1 723
- Retourvarer	5 774	- Retourvarer	5 774
- Fragt mv. på indførslen	12 877		
= Betalingsbalancens vareimport	488 755	= Betalingsbalancens vareeksport	539 435

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/13

Tabel 342 Udenrigshandel med tjenester

	2008*	2009*	2010*
	mio. kr.		
Eksport af tjenester	369 385	295 909	336 769
Transport	237 762	168 346	204 867
Søtransport	193 954	139 539	174 762
Persontransport	2 016	1 573	1 667
Godstransport	190 119	132 585	167 250
Hjælpetjenester	1 819	5 382	5 843
Lufttransport	20 500	13 749	13 810
Anden transport	23 307	15 058	16 293
Rejser	31 825	30 411	30 800
Andre tjenester	99 800	97 153	101 103
Kommunikationstjenester	4 538	3 219	3 015
Bygge- og anlægstjenester	1 299	1 957	2 054
Forsikringstjenester	2 527	2 293	1 611
Finansielle tjenester	2 650	3 247	3 616
Data- og informationstjenester	8 043	9 116	9 898
Royalties og licenser	13 611	15 798	15 475
Andre forretningstjenester	59 211	53 694	56 055
Audiovisuelle tjenester mv.	2 783	2 275	2 422
Offentlige tjenester	5 138	5 554	6 957
Import af tjenester	317 829	272 261	285 058
Transport	171 743	135 627	145 668
Søtransport	137 181	108 568	117 453
Persontransport	170	265	259
Godstransport	68 786	54 080	57 563
Hjælpetjenester	68 228	54 223	59 631
Lufttransport	12 096	10 538	11 079
Øvrig transport	22 466	16 522	17 134
Rejser	49 467	47 624	48 648
Andre tjenester	96 613	89 011	90 741
Kommunikationstjenester	4 700	3 735	3 755
Bygge- og anlægstjenester	1 358	1 240	1 121
Forsikringstjenester	1 029	2 653	2 393
Finansielle tjenester	1 718	1 969	1 787
Data- og informationstjenester	10 184	9 163	9 794
Royalties og licenser	8 870	9 813	9 998
Andre forretningstjenester	54 964	48 041	47 874
Audiovisuelle tjenester mv.	8 481	5 964	6 275
Offentlige tjenester	5 309	6 433	7 744

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/uht6

Tabel 343 De mest importerede varer

		2009	2010*
		tusinde kr.	
	Import i alt	437 998 467	474 294 674
1	Lægemidler bestående af blandede el ublandede produkter, til terapeutisk el profylaktisk brug, i doseret stand	10 370 275	10 513 547
2	Gasolier, undt til behandling el omdannelse ved bestemte processer, indhold af svovl max 0,05 vægt%	5 311 892	7 563 883
3	Jordolie og rå olier hidhørende fra bituminøse mineraler, undt i form af kondensater af naturgas	6 083 829	6 863 384
4	Motorkøretøjer til personbefordring, diesel- el semi-dieselmotor, nye, o 1500 max 2500 kubikcm, undt til beboelse el camping	4 427 928	6 034 803
5	Bærbare digitale autom. databehandlingsmaskiner max 10 kg, bestående af mindst en centralenhed, et tastatur og en skærm	3 946 367	5 094 433
6	Personbiler, med forbrændingsmotor, med frem-/tilbagegående stempel, nye, o 1500 max 3000 kubikcm, ej til beboelse/camping	3 876 805	4 557 521
7	Brændselolier, indhold af svovl max 1 vægt %, ej til omdannelse ved bestemte processer	1 633 649	4 449 986
8	Telefoner til celleopdelt radiotelefoni eller andre trådløse net	2 844 279	3 820 260
9	Fragtskibe, søgående, undt tank-, køle-, fryseskibe	2 352 540	3 786 768
10	Oliekager o a restprodukter fra udvinding af sojaolie, også formalet el i form af piller	3 325 394	3 682 859
11	Tankskibe, søgående	3 768 806	3 489 031
12	Elektrisk strøm	2 273 644	3 072 213
13	Gearkasser	3 940 720	2 917 474
14	Jetpetroleum af middelsvær olie	2 209 682	2 771 299
15	Bore- og produktionsplatforme, flydende el til nedsænkning	7 833 304	2 665 000
16	Motorkøretøjer, til personbefordring, med forbrændingsmotor med frem-/tilbagegående stempel, nye, o 1000 max 1500 kubikcm	2 015 130	2 371 626
17	Dele til flyvemaskiner el helikoptere, undt propeller, rotor og landingsstel samt dele dertil	2 452 932	2 342 307
18	Kød af hornkvæg, udbenet, fersk/kølet	1 701 351	2 221 304
19	Jordolie og rå olier hidrørende fra bituminøse mineraler, i form af kondensater af naturgas	2 625 101	2 150 582
20	Dele og tilbehør til trykkemaskiner, kopieringsmaskiner, printere, telefaxapparater, i.a.n.	1 763 335	2 018 338
21	T-shirt og undertrøjer, trikotage, af bomuld	1 618 527	1 951 980
22	Jern- og stålkonstruktioner, i.a.n.	2 481 046	1 948 418
23	Farve-TV med billedskærm, uden indbygget billedrør, forholdet ml skærmbredde og -højde min 1,5	2 467 283	1 835 908
24	Stillehavslaks, atlantehavslaks og donaulaks, fersk/kølet	1 331 215	1 772 049
25	Kanyler, katedre, nåle o l, undt sprøjter, injektionsnåle af metal og suturnåle	1 615 295	1 658 007

Anm. 1: Der gøres opmærksom på, at visse varer er hemmeligholdte af hensyn til statistisk fortrolighed, og at listen derfor skal anvendes med forsigtighed.

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/kn8y

Anm. 2: Bemærk, at den internationale gruppering af varer ændres lidt fra år til år, dvs. at nogle grupper slås sammen, og andre deles op. Derved kan varenes placering på listen ændres alene som følge af ændringer til grupperingen.

Tabel 344 De mest eksporterede varer

		2009	2010*
		tusinde kr.	
	Eksport i alt	495 577 253	543 486 918
1	Jordolie og rå olier hidhørende fra bituminøse mineraler, undt i form af kondensater af naturgas	20 727 324	24 592 877
2	Lægemidler bestående af blandede el ublandede produkter, til terapeutisk el profylaktisk brug, i doseret stand	11 859 495	13 893 530
3	Generatorer, elektriske, vinddrevne	6 095 057	8 710 152
4	Pelsskind af mink, rå, hele, også uden hoved, hale og ben	4 094 726	7 297 770
5	Hæmoglobin, blodglobuliner og serumglobuliner	6 287 092	6 500 769
6	Kød af tamsvin, udbenet, frosset, undt forende, kam og brystflæsk og stykker deraf	5 818 946	5 751 728
7	Enzymer, enzymkoncentrater og tilberedte enzymer, undt osteløbe, lipoprotein lipase og aspergillus alkaline protease	4 877 175	5 523 345
8	Høreapparater, undt dele og tilbehør	3 790 053	4 393 590
9	Skinke og stykker deraf, af tamsvin, ikke udbenet, fersk/kølet	3 960 280	4 298 152
10	Elektrisk strøm	2 603 180	4 185 670
11	Tilberedte næringsmidler med indhold af mælkefedt, glucose el stivelse i.a.n.	3 846 224	4 103 830
12	Fragtskibe, søgående, undt tank-, køle-, fryseskibe	1 660 319	3 649 636
13	Brændselolier, indhold af svovl max 1 vægt %, ej til omdannelse ved bestemte processer	3 067 983	3 482 980
14	Kanyler, katedre, nåle o l, undt sprøjter, injektionsnåle af metal og suturnåle	3 076 412	3 126 342
15	Gasolier, undt til behandling el omdannelse ved bestemte processer, indhold af svovl max 0,05 vægt%	3 046 790	3 058 425
16	Tamsvin, levende, af vægt u 50 kg, undt racerene avlsdyr	2 335 659	2 957 283
17	Tårne og gittermaster, af jern og stål, samt dele dertil	4 436 016	2 838 611
18	Frisk ost samt ostemasse, fedtindhold max 40 vægt %	2 338 138	2 490 334
19	Motorbenzin af lette olier, blyindhold max 0,013 g pr l, oktantal u 95	2 097 674	2 488 871
20	Tilberedte næringsmidler, uden indhold af mælkefedt, glucose og stivelse, i.a.n.	2 503 550	2 483 649
21	Statistiske vekselrettere, max 7,5 kVa, undt ensrettere og -ensretterapparater, til svejsning, akkumulatorladere	1 166 080	2 335 523
22	Kød af tamsvin, udbenet, fersk/kølet, skinke, bov, kam, forende, brystflæsk og stykker deraf	2 260 629	2 327 382
23	Forende og stykker deraf, af tamsvin, ikke udbenet, fersk/kølet	2 015 300	2 301 683
24	Juvelerarbejder af sølv, også forgyldte el platinerede el dublerede med andre ædle metaller	924 411	2 251 004
25	Affald og skrot af jern og stål, i.a.n.	1 441 694	2 103 037

Anm. 1: Der gøres opmærksom på, at visse varer er hemmeligholdte af hensyn til statistisk fortrolighed, og at listen derfor skal anvendes med forsigtighed.

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/kn8y

Anm. 2: Bemærk, at den internationale gruppering af varer ændres lidt fra år til år, dvs. at nogle grupper slås sammen, og andre deles op. Derved kan varenes placering på listen ændres alene som følge af ændringer til grupperingen.

Nationalregnskab og betalingsbalance

1

Dansk økonomi 2000 til 2010

Økonomisk vækst i 2010

Bruttonationalproduktet steg med 2,1 pct. i 2010. Efter fire år med høje vækstrater i 2004-2007, økonomisk nedgang i 2008 og den historiske tilbagegang på 5,2 pct. i 2009 genvandt dansk økonomi således noget af det tabte i 2010.

Figur 1
Årlig realvækst i BNP

www.statistikbanken.dk/nat02

Til sammenligning voksede det reale BNP med gennemsnitligt 2,4 pct. årligt fra 2003 til 2007, som var den seneste periode med højkonjunktur, mens den gennemsnitlige vækstrate i 2008 og 2009 var -3,2 pct.

Fortsat fald i beskæftigelsen

Tilbagegangen i beskæftigelsen fortsatte i 2010. Beskæftigelsen faldt med 59.000 personer i 2010, svarende til 2,1 procent. Dermed er beskæftigelsen faldet med i alt 151.000 personer siden 2008, hvor den sidst toppede. Det gennemsnitlige antal beskæftigede i 2010 var 2.807.000. Heraf var 57.000 på orlov.

Ændringer i beskæftigelsen optræder ofte med nogen forsinkelse i forhold til væksten i BNP. Det sås ligeledes tydeligt ved afdæmpningen af den økonomiske vækst i 2001, i 2004, hvor konjunkturerne vendte og under den økonomiske krise efter 2008.

Fra 1997 til 2002 steg beskæftigelsen med 102.000 personer, mens den i løbet af 2003 og 2004 faldt med 47.700 personer. Fra 2004 til 2008 steg den samlede beskæftigelse med ca. 210.000 personer.

Figur 2
Årlig vækst i beskæftigelsen

Anm.: Inklusive orlov.

www.statistikbanken.dk/nat18

De vareproducerende erhverv (landbrug mv., industri, energi- og byggevirksomhed) beskæftiger en stadig faldende andel af arbejdsstyrken. I 2000 var 26,4 pct. beskæftiget i de vareproducerende erhverv, mens andelen var 21,3 pct. i 2010. I løbet af perioden øgedes beskæftigelsen især i de private serviceerhverv (fra 38,4

pct. i 2000 til 42,0 pct. i 2010). Andelen af ansatte inden for offentlige og personlige tjenesteydelser var 35,1 pct. i 2000, mens den i 2010 var 36,8 pct.

2

Indenlandsk efterspørgsel og udenrigshandel

Fremgang i efterspørgsel fra både eksport- og hjemmemarked

Den samlede efterspørgsel steg med 2,3 pct. i 2010. Stigninger i efterspørgslen fra både eksport- og hjemmemarkedet bidrog ligeligt til denne fremgang. Den forøgede efterspørgsel blev dækket via stigninger i både BNP og importen, hvor BNP stod for det største bidrag til væksten i den samlede forsyning.

Den samlede efterspørgsel og den samlede forsyning vil pr. definition være identiske, og de vil derfor stige med samme rate. En fremgang i efterspørgslen kan komme fra øget eksport eller hjemlig efterspørgsel. En stigning i forsyningen kan dækkes vha. fremgang i importen eller den hjemlige værdiskabelse målt ved BNP.

Perioder med kraftig vækst i efterspørgslen medfører ofte tilsvarende vækst i importen, da fremgang i BNP på kort sigt ikke kan dække den påkrævede stigning i forsyningen. Denne tendens ses f.eks. i perioden 2004-2006, hvor bidragene fra importen til den samlede vækst i forsyningen var store og stigende.

I 2008, hvor nedgangen i BNP satte ind, var der en marginal stigning i den samlede efterspørgsel, som var sammensat af en stigning i eksporten og en faldende hjemlig efterspørgsel. Forsyningen viste samme billede – importen steg, mens BNP faldt. Store fald i efterspørgslen fra både eksport- og hjemmemarkedet i 2009 bidrog til en kraftig tilbagegang i den samlede efterspørgsel. Dette medførte en markant tilbagegang i forsyningen fra både importen og BNP.

Figur 3 Bidrag til årlig realvækst i efterspørgsel og forsyning

Figur 4
Import og eksport i pct.
af BNP, årets priser

www.statistikbanken.dk/nat01

Stigning i eksport og import i 2010

Efter et markant fald i samhandlen med udlandet i 2009, vendte udviklingen i 2010, hvor både eksporten og importen steg betydeligt. Dog uden at nå tilbage på 2008 niveau.

Opgjort i årets priser er ikke mindst tjenestehandlen steget kraftigt de foregående ti år. Tjenesteimporten blev stort set fordoblet i perioden 2000 til 2008, og tjenesteeksporten voksede næsten lige så hurtigt.

Handelen med varer steg betydeligt i samme periode, om end ikke helt så markant. Vareimporten steg ca. 60 procent mens eksporten af varer steg ca. 40 procent.

Den højere vækst i tjenestehandlen kan bl.a. tilskrives en kraftigere prisudvikling i forhold til varehandlen. Fusioner og virksomhedsopkøb i søfartserhvervet er en anden faktor, der har påvirket tjenestehandlen.

Figur 5 **Samhandel med udlandet, årets priser**

www.statistikbanken.dk/nat01

Kapitalapparatet stort set uændret i 2010

Den del af nationalformuen, der er placeret i faste aktiver (nettobeholdningen af fast realkapital) var stort set uændret fra 2009 til 2010. Der var fra 2000 til 2010 en realvækst på 12,5 pct. Nettobeholdningen af fast realkapital har i hele perioden været kontinuert voksende, dog ikke meget i 2010. Ændringen i kapitalapparatet (nettobeholdningen af fast realkapital) mellem to opgørelsetidspunkter i årets priser afspejler nettoinvesteringerne (de faste bruttoinvesteringer fratrukket forbruget af fast realkapital) og de nominelle omvurderinger i perioden.

Figur 6 Nettobeholdningen af fast realkapital

Anm.: 2000-priser, kædede værdier.

www.statistikbanken.dk/nat08

Stor stigning i produktiviteten -rettet

På grundlag af nationalregnskabets tal for præsterede arbejdstimer kan timeproduktiviteten beregnes som den markeds-mæssige bruttoværditilvækst pr. arbejdstime. I 2010 steg timeproduktiviteten 5,8 pct. efter en nedgang i 2009 på 1,2 pct. Den gennemsnitlige årlige vækstrate i perioden 2000 til 2010 var 0,9 pct.

Figur 7 Markeds-mæssig bruttoværditilvækst i kædede 2000-priser pr. time, årlig vækstrate -rettet

www.statistikbanken.dk/nat23

Markant fald i lønkvoten

De samlede indkomster fra produktionen består af løn og overskud i virksomhederne (bruttooverskud af produktionen og blandet indkomst). Lønnens andel af de samlede indkomster faldt betydeligt i 2010 og er næsten nede på 2007 niveau.

Fra 1995 til 2006 havde lønkvoten en generelt svagt stigende tendens, dog med markante fald i 2000 og 2004.

Fra 2006 til 2009 steg lønkvoten markant og nåede i 2009 sit hidtil højeste niveau med 68,6 pct inden faldet til 65,0 pct. i 2010. Nedenstående figur viser udviklingen i lønnens andel af den samlede bruttofaktorindkomst.

Figur 8 Lønkvote

www.statistikbanken.dk/nat01

3

Forholdet til udlandet

**Figur 9
Overskud på
betalingsbalancens
løbende poster**

Tabel 368

Opsparing, betalingsbalance og gæld

Samfundets opsparingskvote (dvs. opsparingen i pct. af den disponible bruttonational indkomst) steg jævnt fra 20,9 pct. i 1998 til 23,8 pct. i 2001. Herefter lå opsparingskvoten forholdsvis stabilt til og med 2008 med sit højeste niveau i 2005 og 2006, hvor den nåede over 25 pct. I 2009 faldt opsparingskvoten til 20,3 pct. I 2010 steg opsparingskvoten til 21,2 pct.

Siden 1999 har der været overskud på betalingsbalancens løbende poster og dermed, når også kapitaloverførsler indregnes, også positiv nettofordringserhvervelse. Nettofordringserhvervelsen faldt i både 2006 og 2007, men er siden steget markant og er for 2010 opgjort til 96,3 mia. kr.

Udlandsgælden, netto, er igen afviklet

En positiv dansk nettofordringserhvervelse betyder alt andet lige en nedbringelse af Danmarks udlandsgæld, netto. I 2005 havde Danmark for første gang siden 1950'erne ingen udlandsgæld, netto.

Fra en nettoformue på 61 mia. kr. i 2005 steg gælden – til trods for et solidt overskud på betalingsbalancen – igen de efterfølgende år, således at nettogælden var 99 mia. kr. i 2008, men i 2009 blev gælden atter nedbragt, så Danmark havde en nettoformue på 76 mia. kr. og i 2010 en nettoformue på 167 mia. kr.

Udviklingen skyldes, at gældsopgørelsen også er påvirket af såvel valutakurser som kurserne på værdipapirer.

4

Finansielle fordringer**Stigning i husholdningernes finansielle nettoformue**

I 2009 steg husholdningernes finansielle nettoformue efter et fald i 2007 og især i 2008. I alle år havde husholdningerne en negativ fordringsserhvervelse, netto.

Forklaringen skal findes i udviklingen af *andre ændringer i status, netto*, hvor positive kursreguleringer i 2009 har givet kursgevinster til husholdningerne, hvorimod negative kursreguleringer i 2007 og 2008 har givet husholdningerne markante kurstab.

Det er især kursreguleringer på aktier, som har påvirket husholdningernes finansielle nettoformue både direkte og indirekte gennem deres pensionsopsparinger i livsforsikringsselskaber og pensionskasser.

Udover husholdningssektoren opstilles der i nationalregnskabet finansielle regnskaber for yderligere tre hovedsektorer: selskabssektoren, sektoren for offentlig forvaltning og service samt udland.

Sektorernes finansielle fordringer udgøres af en række finansielle aktiver og passiver, som omfatter bl.a. aktier, obligationer og lån. Forskellen mellem de samlede finansielle aktiver og de samlede finansielle passiver udgør den finansielle nettoformue.

Figur 10 Udviklingen i husholdningssektorens finansielle nettoformue

5

Inflationen**Høj inflation i 2010**

Inflationen, målt ved den årlige stigning i prisindekset på BNP, var i 2010 3,3 pct. Inflationen var dermed markant højere end i 2009 hvor den var 0,4 pct. hvilket var det laveste målte niveau registeret i nationalregnskabet der strækker sig tilbage til 1966. I 2008 var inflationen 3,9 pct. Den højeste siden 1989. I perioden forinden, fra 1990-2007, var inflationen i forhold til tidligere både lav og meget stabil. Den gennemsnitlige årlige prisstigning var 2,0 pct., og kun i 2000 og 2005 nåede inflationen op omkring 3 pct.

Figur 11 Inflation målt ved årlig stigning i BNP-deflatoren

www.statistikbanken.dk/nat01 og nat02

6

International sammenligning

International økonomisk stagnation

I 2009 var den økonomiske nedgang blevet global, med massiv økonomisk tilbagegang i samtlige lande med stor betydning for den økonomiske udvikling i Danmark.

I 2010 vendte den økonomiske udvikling med markante stigninger i BNP til følge. Sverige, Japan og Tyskland oplevede de mest markante stigninger. Danmark oplevede cirka den samme vækst som EU som helhed. Kun USA er i 2010 over niveau fra 2007 hvor krisen startede. Tyskland og Sverige er cirka tilbage på 2007 niveau.

Figur 12

BNP i udvalgte lande, faste priser

Kilde: Eurostat, New Cronos.

Tabel 345 Forsyningsbalance

	Bruttonational- produkt i markedspriser	Import af varer og tjenester	Forsyning i alt	Privat forbrug	Offentlig forbrug	Brutto- investering	Eksport af varer og tjenester
— årets priser, mio. kr. —							
2003	1 400 689	547 565	1 948 254	666 942	371 236	274 963	635 114
2004	1 466 180	593 572	2 059 752	707 214	389 028	298 508	665 004
2005	1 545 257	681 203	2 226 460	745 139	402 509	321 807	757 006
2006	1 631 659	797 745	2 429 404	786 583	422 604	370 615	849 602
2007	1 695 264	846 518	2 541 782	820 408	439 979	396 153	885 241
2008*	1 740 843	903 826	2 644 669	840 290	464 773	380 629	958 976
2009*	1 656 108	729 637	2 385 745	813 585	496 302	283 019	792 839
2010*	1 745 740	783 571	2 529 311	853 193	513 490	281 589	881 039
— 2000-priser kædede værdier, mio.kr. —							
2003	1 314 179	564 864	1 879 248	632 924	341 541	263 791	640 802
2004	1 344 359	608 332	1 950 920	662 781	347 698	281 586	658 561
2005	1 377 231	675 561	2 047 007	688 037	352 135	296 854	711 392
2006	1 423 984	766 201	2 179 267	712 466	361 868	332 281	775 168
2007	1 446 530	799 055	2 233 125	734 032	366 724	338 567	796 654
2008*	1 430 309	820 573	2 236 452	729 457	372 651	319 198	818 659
2009*	1 355 795	718 061	2 064 275	696 992	384 344	245 917	738 922
2010*	1 384 090	738 737	2 112 359	712 405	388 356	248 928	765 886
— årlig realvækst i pct. —							
2003	0,4	-1,6	-0,2	1,0	0,7	-2,4	-1,0
2004	2,3	7,7	3,8	4,7	1,8	6,7	2,8
2005	2,4	11,1	4,9	3,8	1,3	5,4	8,0
2006	3,4	13,4	6,5	3,6	2,8	11,9	9,0
2007	1,6	4,3	2,5	3,0	1,3	1,9	2,8
2008*	-1,1	2,7	0,1	-0,6	1,6	-5,7	2,8
2009*	-5,2	-12,5	-7,7	-4,5	3,1	-23,0	-9,7
2010*	2,1	2,9	2,3	2,2	1,0	1,2	3,6

¹ Kædede værdier er ikke additive. Summen af komponenterne er således ikke lig med den viste total. Størrelsen af differensen imellem de to kan ikke betragtes som indikator for resultaternes pålidelighed.

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/nat01, nat02 og nat04

Tabel 346 Indkomstbegreber og indkomstanvendelse

	2008*	2009*	2010*
	----- årets priser mio. kr. -----		
Aflønning af ansatte (residente producenters udgifter)	982 203	972 614	977 394
+ Bruttooverskud af produktionen og bl. indkomst	502 611	453 606	525 626
Bruttofaktorindkomst, BFI	1 484 813	1 426 220	1 503 020
+ Andre produktionsskatter minus -subsidier	1 618	-2 834	-1 322
Bruttoværditilvækst	1 486 431	1 423 386	1 501 698
+ Produktskatter	269 382	248 365	260 360
÷ Produktsubsidier	14 970	15 643	16 317
Bruttonationalprodukt, BNP	1 740 843	1 656 108	1 745 740
+ Aflønning af ansatte fra udlandet	4 592	4 782	3 494
÷ Aflønning af ansatte til udlandet	20 303	18 259	17 897
+ Subsidier fra udlandet	7 959	8 853	7 554
÷ Produktion- og importskatter til udlandet	3 826	2 995	3 275
+ Formueindkomst fra udlandet	182 639	132 234	144 574
÷ Formueindkomst til udlandet	148 062	94 551	101 950
Bruttonationalindkomst, BNI	1 763 842	1 686 172	1 778 241
+ Løb. indkomst- og formueskatter mv. fra udlandet	5 043	4 465	4 439
+ Andre løbende overførsler mv. fra udlandet	10 646	11 403	11 344
÷ Løb. indkomst- og formueskatter mv. til udlandet	875	875	959
÷ Andre løbende overførsler mv. til udlandet	46 777	49 231	49 223
Disponibel bruttonationalindkomst	1 731 879	1 651 934	1 743 842
÷ Privat forbrug	840 290	813 585	853 193
÷ Offentlig forbrug	464 773	496 302	513 490
Bruttoopsparing	426 816	342 047	377 159
÷ Selskaber og husholdningernes bruttoinvesteringer ¹	347 570	249 180	243 397
÷ Offentlige bruttoinvesteringer	33 059	33 840	38 192
Løbende saldo overfor udlandet	46 186	59 027	95 570
+ Modtagne kapitaloverførsler fra udlandet	2 302	2 226	2 420
÷ Betalte kapitaloverførsler til udlandet	148 062	94 551	101 950
÷ Anskaf. af ikke-finansielle ikke-producerende aktiver, netto	-65	218	271
Fordringserhvervelse, netto	46 570	58 767	96 315

¹ Inkl. lagerændringer.

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/nat01 og nat03

Tabel 347 Nettoværditilvækst, forbrug og bruttoinvestering

	Nettoværditilvækst		Samlet forbrug ¹			Faste bruttoinvesteringer i faste priser
	Faste priser	Årlig stigning i faste priser	Faste priser	Faste priser pr. indbygger	Årlig stigning i faste priser pr. indbygger	
	1980=100	pct.	1980=100		pct.	
1921-1929 gns.	24	4,1	23	35	2,8	11
1930-1939 gns.	31	2,5	28	40	1,4	17
1940-1946 gns.	31	0,2	27	34	0,6	14
1947-1950 gns.	39	4,4	36	44	0,6	26
1951-1957 gns.	44	1,7	40	46	1,0	33
1958-1965 gns.	57	4,6	53	58	4,1	56
1966-1973 gns.	79	3,7	76	79	3,6	95
1974-1975 gns.	88	-1,5	87	88	-0,9	101
1976-1979 gns.	95	3,4	97	98	3,8	111
1980-1981 gns.	100	-0,5	100	100	-1,4	94
1982-1986 gns.	110	3,5	107	107	3,1	119
1987-1993 gns.	121	0,8	114	113	-0,1	148
1994-2000 gns.	140	2,9	132	128	2,1	192
2001-2003 gns.	152	0,0	141	135	0,6	211
2004-2007 gns.	158	1,7	156	147	3,0	296
2008-2010* gns.	154	-1,8	158	147	-1,3	227

¹ Inkl. lagerforøgelse.

Nye tal forventes offentliggjort april 2012

www.statistikbanken.dk/nat03

Tabel 348 Danmark og udlandet

	2008*	2009*	2010*
	årets priser i mio. kr.		
Eksport af varer	582 952	491 090	539 434
+ Turistindtægter	36 248	35 482	37 082
+ Eksport af øvrige tjenester	339 776	266 266	304 523
+ Aflønning af ansatte fra udlandet	4 592	4 782	3 494
+ Subsidier fra udlandet	7 959	8 853	7 554
+ Formueindkomst fra udlandet	182 639	132 234	144 574
+ Løbende indkomst- og formueskatter mv. fra udlandet	5 043	4 465	4 439
+ Andre løbende overførsler mv. fra udlandet	10 646	11 403	11 344
Løbende indtægter fra udlandet i alt	1 169 855	954 576	1 052 445
+ Modtagne kapitaloverførsler mv. fra udlandet	2 302	2 226	2 420
+ Afhænd. af ikke-finansielle ikke-producerende aktiver	204	357	388
Indtægter fra udlandet i alt	1 172 361	957 159	1 055 253
Import af varer	593 560	459 625	501 633
+ Turistudgifter mv.	54 778	54 057	56 393
+ Import af øvrige tjenester	255 488	215 955	225 545
+ Aflønning af ansatte til udlandet	20 303	18 259	17 897
+ Produktions- og importskatter til udlandet	3 826	2 995	3 275
+ Formueindkomst til udlandet	148 062	94 551	101 950
+ Løbende indkomst- og formueskatter mv. til udlandet	875	875	959
+ Andre løbende overførsler mv. til udlandet	46 777	49 231	49 223
Løbende udgifter til udlandet i alt	1 123 668	895 549	956 874
+ Betalte kapitaloverførsler mv. til udlandet	1 854	2 704	1 947
+ Anskaffelse af ikke-finansielle ikke-producerende aktiver	269	139	117
Udgifter til udlandet i alt	1 125 791	898 392	958 938
Varebalance (handelsbalance)	-10 608	31 466	37 801
Tjenestebalance	65 759	31 736	59 667
Vare- og tjenestebalancen	55 150	63 202	97 468
Saldo på de løbende poster	46 186	59 027	95 570
Fordringserhvervelse, netto	46 570	58 767	96 315

Anm.: Tallene er ekskl. Grønland og Færøerne.

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/nat01

Tabel 349 Offentlig forvaltning og service

	2008*	2009*	2010*
	----- årets priser i mio. kr. -----		
Produktion	488 618	521 161	537 737
÷ Forbrug i produktionen	159 567	170 551	175 186
Bruttoværditilvækst, BVT	329 052	350 609	362 550
÷ Forbrug af fast realkapital	32 608	32 494	33 762
Nettoværditilvækst	296 444	318 116	328 788
Bruttoværditilvækst, BVT	329 052	350 609	362 550
÷ Andre produktionsskatter minus -subsidier	-2 837	-4 159	-5 326
Bruttofaktorindkomst, BFI	331 888	354 768	367 876
÷ Aflønning af ansatte (indenlandske producenters udgifter)	299 281	322 274	334 114
Bruttooverskud af produktionen	32 608	32 494	33 762
+ Produktions- og importskatter	298 512	279 150	292 747
÷ Subsidier	38 350	43 403	45 747
+ Formueindkomst, netto	10 713	937	-2 731
Primær bruttoindkomst	303 483	269 178	278 032
+ Løbende indkomst- og formueskatter mv.	515 147	496 659	524 553
+ Bidrag til sociale ordninger	31 661	32 062	33 702
+ Sociale ydelser undtagen sociale overførsler i naturalier	•	•	•
+ Andre Løbende overførsler	12 823	13 297	13 798
I alt bruttoindtægter	863 114	811 197	850 085
+ Løbende indkomst- og formueskatter mv.	•	•	•
+ Bidrag til sociale ordninger	•	•	•
+ Sociale ydelser undtagen sociale overførsler i naturalier	262 594	283 643	302 141
+ Andre løbende overførsler	40 083	43 078	44 490
I alt bruttoudgifter	302 678	326 721	346 631
Disponibel bruttoindkomst	560 437	484 476	503 454
÷ Sociale overførsler i naturalier	331 804	355 842	374 027
Korrigeret disponibel bruttoindkomst	228 632	128 634	129 427
Disponibel bruttoindkomst	560 437	484 476	503 454
÷ Samlet forbrug	464 773	496 302	513 490
Bruttoopsparing	95 663	-11 827	-10 035
Korrigeret disponibel bruttoindkomst	228 632	128 634	129 427
÷ Faktisk kollektivt konsum	132 969	140 460	139 462
Bruttoopsparing	95 663	-11 827	-10 035
+ Kapitaloverførsler, netto	-4 166	-113	-3 050
Ændringer i nettoformue forårsaget af opsparing og kapitaloverførsler	91 498	-11 939	-13 086
÷ Faste bruttoinvesteringer mv.	33 059	33 840	38 192
÷ Lagerændringer	0	0	0
÷ Anskaffelse af ikke-finans. ikke-producerede aktiver, netto	1 556	762	-473
Fordringserhvervelse, netto	56 883	-46 541	-50 805

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/nat03

Tabel 350 Selskabssektor	2008*	2009*	2010*
	årets priser i mio. kr.		
Produktion	2 348 993	2 070 076	2 195 650
÷ Forbrug i produktionen	1 379 976	1 183 154	1 248 336
Bruttoværditilvækst, BVT	969 017	886 922	947 315
÷ Forbrug af fast realkapital	182 396	179 265	173 477
Nettoværditilvækst	786 621	707 657	773 838
Bruttoværditilvækst, BVT	969 017	886 922	947 315
÷ Andre produktionsskatter minus -subsidier	3 716	1 923	3 371
Bruttofaktorindkomst, BFI	965 301	884 999	943 944
÷ Aflønning af ansatte (indenlandske producenteres udgifter)	628 020	596 856	589 392
Bruttooverskud af produktionen	337 281	288 143	354 551
+ Formueindkomst, netto	10 797	42 311	39 888
Primær bruttoindkomst	348 078	330 453	394 439
+ Løbende indkomst-og formueskatter mv.	•	•	•
+ Bidrag til sociale ordninger	146 865	145 022	104 962
+ Sociale ydelser undt. sociale overførsler i naturalier	•	•	•
+ Andre løbende overførsler	50 298	48 369	54 937
I alt bruttoindtægter	545 241	523 844	554 338
+ Løbende indkomst-og formueskatter mv.	57 307	40 667	47 799
+ Bidrag til sociale ordninger	•	•	•
+ Sociale ydelser undt. sociale overførsler i naturalier	57 922	61 740	63 834
+ Andre løbende overførsler	54 440	52 483	58 650
I alt bruttoudgifter	169 669	154 889	170 283
Disponibel bruttoindkomst	375 572	368 954	384 055
÷ Korr. for ændr. i hushold. nettoformue i pensionskass.	88 943	83 282	41 128
Bruttoopsparing	286 629	285 672	342 927
+ Kapitaloverførsler, netto	-2 435	164	3 038
Ændringer i nettoformue forårsaget af opsparing og kapitaloverførsler	284 194	285 836	345 965
÷ Faste bruttoinvesteringer mv.	220 956	181 382	167 597
÷ Lagerændringer	13 852	-20 527	-4 747
÷ Anskaf. af ikke-finan. ikke-producerede aktiver, netto	-713	-599	-35
Fordringserhvervelse, netto	50 099	125 580	183 149

Anm.: Enkeltmandsvirksomheder er med i husholdningssektoren.

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/nat03

Tabel 351 Husholdningssektor

	2008*	2009*	2010*
	----- årets priser i mio. kr. -----		
Produktion	345 505	327 298	335 032
÷ Forbrug i produktionen	157 142	141 444	143 199
Bruttoværditilvækst, BVT	188 363	185 855	191 833
÷ Forbrug af fast realkapital	71 158	71 880	68 300
Nettoværditilvækst	117 204	113 975	123 533
Bruttoværditilvækst, BVT	188 363	185 855	191 833
÷ Andre produktionsskatter minus -subsidier	739	-598	633
Bruttofaktorindkomst, BFI	187 624	186 453	191 200
÷ Aflønning af ansatte (indenlandske producenters udgifter)	54 902	53 483	53 887
Bruttooverskud af produktionen og blandet indkomst	132 722	132 970	137 312
+ Aflønning af ansatte (modtaget af indenlandske lønmodtagere)	966 492	959 136	962 991
+ Produktions- og importskatter	•	•	•
+ Subsidier	•	•	•
+ Formueindkomst, netto	13 066	-5 565	5 467
Primær bruttoindkomst	1 112 280	1 086 541	1 105 770
+ Løbende indkomst- og formueskatter mv.	•	•	•
+ Bidrag til sociale ordninger	•	•	•
+ Sociale ydelser undtagen sociale overførsler i naturalier	318 146	342 888	363 483
+ Andre løbende overførsler	35 136	37 017	38 657
I alt bruttoindtægter	1 465 562	1 466 446	1 507 910
+ Løbende indkomst- og formueskatter mv.	453 672	452 403	473 274
+ Bidrag til sociale ordninger	178 172	176 799	138 082
+ Sociale ydelser undtagen sociale overførsler i naturalier	•	•	•
+ Andre løbende overførsler	37 847	38 740	40 221
I alt bruttoudgifter	669 691	667 942	651 577
Disponibel bruttoindkomst	795 870	798 504	856 333
+ Sociale overførsler i naturalier	331 804	355 842	374 027
Korrigeret disponibel bruttoindkomst	1 127 674	1 154 346	1 230 360
Disponibel bruttoindkomst	795 870	798 504	856 333
+ Korr. for ændr. i hushold. nettoformue i pensionskasser	88 943	83 282	41 128
÷ Individuel forbrug	840 290	813 585	853 193
Bruttoopsparing	44 524	68 201	44 268
Korrigeret disponibel bruttoindkomst	1 127 674	1 154 346	1 230 360
+ Korr. for ændr. i hushold. nettoformue i pensionskasser	88 943	83 282	41 128
÷ Faktisk individuelt forbrug	1 172 094	1 169 427	1 227 220
Bruttoopsparing	44 524	68 201	44 268
+ Kapitaloverførsler, netto	7 049	-530	487
Ændringer i nettoformue forårsaget af opsparing og kapitaloverførsler	51 572	67 672	44 754
÷ Faste bruttoinvesteringer mv.	111 458	88 146	81 199
÷ Lagerændringer	1 304	178	-652
÷ Anskaffelser af ikke-finan. ikke-producerede aktiver, netto	-778	-381	237
Fordringserhvervelse, netto	-60 412	-20 272	-36 029

Anm. 1: Enkeltmandsvirksomheder er med i husholdningssektoren.

Anm. 2: Husholdninger samt non-profit institutioner rettet mod husholdninger (NPISH).

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/nat03

Tabel 352	Produktion					
	Årets priser			2000-priser, kædede værdier ¹		
	2008*	2009*	2010*	2008*	2009*	2010*
	mio. kr.					
Produktion i alt	3 183 116	2 918 535	3 068 418	2 627 134	2 442 335	2 476 938
Heraf: Offentlig forvaltning og service	488 618	521 161	537 737	391 344	402 858	405 808
Landbrug, fiskeri og råstofudvinding	144 297	114 178	136 820	101 528	100 392	100 576
Landbrug, gartneri og skovbrug	68 566	64 766	71 836	68 149	73 545	76 354
Fiskeri	3 413	2 922	3 902	2 442	2 320	2 311
Råstofudvinding	72 318	46 490	61 081	34 139	30 895	29 397
Industri	683 417	562 197	585 268	580 337	495 007	506 948
Føde-, drikke-, tobaksvarerindustri	145 455	128 161	128 187	124 497	112 359	110 645
Tekstil- og læderindustri	10 224	7 842	7 739	9 494	7 352	7 176
Træ-, papir- og grafisk industri	58 530	48 612	45 381	54 723	45 969	40 936
Kemisk industri og plastindustri	128 022	108 530	114 204	101 587	96 695	96 612
Sten-, ler- og glasindustri	23 488	16 471	15 564	18 398	12 929	12 567
Jern- og metalindustri	289 090	229 609	248 920	246 495	199 431	216 847
Møbelindustri og anden industri	28 606	22 972	25 273	24 118	18 814	20 067
Energi- og vandforsyning	62 940	55 547	61 834	40 316	38 713	39 855
Bygge og anlæg	222 137	189 912	175 829	171 536	149 545	136 874
Handel, hotel og restauration	410 423	358 825	377 349	339 802	289 618	299 195
Autohandel, service og tankstationer	43 750	35 580	38 208	37 212	29 960	31 843
Engroshandel undtagen med biler	220 742	185 929	197 983	179 723	146 408	152 198
Detailh. og reparationsvirks. undt. biler	91 610	87 221	90 209	79 294	73 935	75 538
Hoteller og restauranter	54 322	50 095	50 949	43 367	39 392	39 695
Transport, post og tele	395 734	321 294	371 831	352 318	318 701	337 094
Transport	332 337	259 464	306 738	279 298	249 546	265 096
Post og tele	63 398	61 830	65 093	70 059	67 454	70 045
Finansiering og forretningsservice	658 700	667 789	687 035	568 564	557 415	560 832
Finansiering og forsikring	144 550	150 564	154 319	152 945	148 681	148 318
Udlejning og ejendomsformidling	240 038	246 655	253 673	188 948	188 854	189 541
Forretningsservice	274 112	270 571	279 044	230 543	223 168	226 109
Offentlige og personlige tjenester	605 468	648 794	672 453	478 485	494 656	500 397
Offentlig administration	146 631	156 544	161 523	116 422	120 349	121 230
Undervisning	111 639	119 262	123 162	88 048	91 068	91 771
Sundhedsvæsen	109 672	116 976	120 697	87 355	90 221	90 881
Sociale institutioner	123 832	132 079	136 280	97 344	100 537	101 273
Foreninger, kultur og renovation	113 694	123 932	130 791	89 315	92 480	95 195

¹ Kædede værdier er ikke additive. Summen af komponenterne er således ikke lig med den viste total. Størrelsen af differensen imellem de to kan ikke betragtes som indikator for resultaternes pålidelighed.

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/nat07

Tabel 353 Bruttoværditilvækst

	Årets priser			2000-priser, kædede værdier ¹		
	2008*	2009*	2010*	2008*	2009*	2010*
	mio. kr.					
Produktion i alt	1 486 431	1 423 386	1 501 698	1 208 592	1 152 279	1 174 227
Heraf: Offentlig forvaltning og service	329 052	350 609	362 550	257 288	261 632	264 140
Landbrug, fiskeri og råstofudvinding	74 962	49 218	69 531	48 349	46 587	46 844
Landbrug, gartneri og skovbrug	12 597	11 395	16 277	23 015	28 403	33 453
Fiskeri	1 918	1 665	2 509	1 212	1 157	1 156
Råstofudvinding	60 447	36 158	50 745	26 268	23 837	22 681
Industri	212 345	187 476	186 936	194 035	170 492	177 139
Føde-, drikke-, tobaksvarerindustri	30 804	33 786	32 318	23 705	22 807	22 831
Tekstil- og læderindustri	3 125	2 365	2 229	3 203	2 533	2 466
Træ-, papir- og grafisk industri	21 469	18 240	17 564	22 535	19 438	17 341
Kemisk industri og plastindustri	39 051	33 152	31 823	34 944	35 067	36 960
Sten-, ler- og glasindustri	9 101	6 722	5 942	7 584	5 468	5 331
Jern- og metalindustri	98 415	83 850	86 550	91 812	75 830	82 132
Møbelindustri og anden industri	10 381	9 361	10 510	10 332	8 877	9 556
Energi- og vandforsyning	28 916	26 714	29 410	23 121	22 203	23 248
Bygge og anlæg	80 857	70 082	64 065	58 399	51 013	46 379
Handel, hotel og restauration	204 591	185 071	194 054	169 469	147 126	152 760
Autohandel, service og tankstationer	20 853	16 344	17 556	17 452	13 765	14 921
Engroshandel undtagen med biler	109 799	97 687	103 616	87 155	73 119	76 296
Detailh. og reparationsvirks. undt. biler	51 060	49 114	51 386	48 972	45 642	46 775
Hoteller og restauranter	22 878	21 926	21 496	16 014	15 025	15 195
Transport, post og tele	112 291	89 406	116 083	97 557	88 563	97 009
Transport	83 165	61 421	86 870	61 930	54 779	61 460
Post og tele	29 126	27 985	29 213	37 341	36 379	37 724
Finansiering og forretningsservice	373 621	391 060	402 191	315 173	317 348	320 283
Finansiering og forsikring	89 206	96 644	100 140	102 514	101 066	101 074
Udlejning og ejendomsformidling	155 807	165 979	172 604	118 669	121 833	122 897
Forretningsservice	128 608	128 437	129 447	100 113	99 867	101 546
Offentlige og personlige tjenester	398 848	424 359	439 426	305 036	309 139	313 080
Offentlig administration	92 227	96 041	99 352	70 752	69 867	70 666
Undervisning	82 305	87 884	90 919	63 671	65 360	66 026
Sundhedsvæsen	69 753	74 309	76 853	53 862	54 518	55 122
Sociale institutioner	91 794	97 836	101 093	70 852	72 620	73 318
Foreninger, kultur og renovation	62 769	68 289	71 209	45 911	46 785	47 916

¹ Kædede værdier er ikke additive. Summen af komponenterne er således ikke lig med den viste total. Størrelsen af differensen imellem de to kan ikke betragtes som indikator for resultaternes pålidelighed.

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/nat07

Tabel 354 Aflønning af ansatte samt bruttooverskud af produktionen

	Aflønning af ansatte			Bruttooverskud af produktionen og blandet indkomst		
	2008*	2009*	2010*	2008*	2009*	2010*
	mio. kr.					
I alt	982 203	972 614	977 394	502 611	453 606	525 626
Heraf: Offentlig forvaltning og service	299 281	322 274	334 114	32 608	32 494	33 762
Landbrug, fiskeri og råstofudvinding	11 418	11 118	11 135	69 339	45 330	65 550
Landbrug, gartneri og skovbrug	9 046	8 807	8 771	9 245	9 692	14 535
Fiskeri	723	644	639	1 220	1 052	1 901
Råstofudvinding	1 650	1 667	1 725	58 875	34 585	49 114
Industri	149 509	136 480	130 711	63 618	52 152	57 315
Føde-, drikke-, tobaksvareindustri	22 514	21 919	21 290	8 351	11 990	11 135
Tekstil- og læderindustri	2 422	2 119	2 031	685	232	181
Træ-, papir- og grafisk industri	18 300	16 331	15 347	3 208	1 984	2 284
Kemisk industri og plastindustri	23 924	23 512	23 682	15 203	9 767	8 258
Sten-, ler- og glasindustri	6 372	5 303	4 850	2 776	1 485	1 155
Jern- og metalindustri	68 676	61 001	57 490	30 312	23 607	29 797
Møbelindustri og anden industri	7 302	6 294	6 020	3 083	3 087	4 505
Energi- og vandforsyning	6 508	7 152	7 242	22 342	19 512	22 110
Bygge og anlæg	67 393	59 243	55 744	13 345	10 835	8 273
Handel, hotel og restauration	158 430	150 820	148 887	46 203	34 584	45 410
Autohandel, service og tankstationer	16 597	15 080	14 861	4 149	1 185	2 599
Engroshandel undtagen med biler	79 633	74 695	72 602	30 304	23 259	31 249
Detailh. og reparationsvirks. undt. biler	44 238	43 882	44 340	6 828	5 334	7 118
Hoteller og restauranter	17 962	17 163	17 084	4 922	4 807	4 445
Transport, post og tele	66 796	64 643	64 462	45 844	25 411	52 196
Transport	49 607	47 255	46 979	34 230	15 111	40 794
Post og tele	17 188	17 388	17 484	11 614	10 300	11 402
Finansiering og forretningservice	180 468	177 009	178 509	181 966	203 671	212 320
Finansiering og forsikring	50 612	51 127	51 634	35 020	41 926	44 688
Udlejning og ejendomsformidling	15 785	14 903	15 303	131 721	143 362	148 862
Forretningservice	114 071	110 979	111 572	15 226	18 383	18 770
Offentlige og personlige tjenester	341 681	366 149	380 704	59 954	62 111	62 452
Offentlig administration	77 779	82 253	84 219	14 823	14 367	15 672
Undervisning	75 656	81 597	85 865	7 257	7 092	5 836
Sundhedsvæsen	56 199	59 447	61 896	13 709	15 183	15 236
Sociale institutioner	90 420	98 185	102 976	2 452	1 014	- 540
Foreninger, kultur og renovation	41 627	44 666	45 748	21 713	24 454	26 247

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/nat07

Tabel 355 Præsterede timer

	Samlede præsterede timer			Præsterede timer for lønmodtagere		
	2008*	2009*	2010*	2008*	2009*	2010*
	tusinde timer					
Produktion i alt	4 567 034	4 402 682	4 315 241	4 241 196	4 076 839	3 989 900
Heraf: Offentlig forvaltning og service	1 266 030	1 277 469	1 296 796	1 266 030	1 277 469	1 296 796
Landbrug, fiskeri og råstofudvinding	140 391	143 988	141 653	79 198	76 363	74 047
Landbrug, gartneri og skovbrug	129 742	133 756	131 503	71 040	68 621	66 414
Fiskeri	5 207	5 001	4 930	2 791	2 586	2 489
Råstofudvinding	5 443	5 231	5 221	5 368	5 156	5 144
Industri	623 949	556 173	519 972	609 345	541 048	504 320
Føde-, drikke-, tobaksvareindustri	97 083	90 373	86 200	95 914	89 166	84 946
Tekstil- og læderindustri	12 799	11 661	11 075	11 528	10 342	9 710
Træ-, papir- og grafisk industri	78 757	69 146	64 117	76 129	66 410	61 327
Kemisk industri og plastindustri	82 893	77 176	74 704	82 644	76 919	74 437
Sten-, ler- og glasindustri	26 188	22 456	20 357	25 582	21 829	19 674
Jern- og metalindustri	290 940	255 544	235 624	284 364	248 745	228 577
Møbelindustri og anden industri	35 289	29 817	27 895	33 183	27 637	25 649
Energi- og vandforsyning	23 995	25 568	25 530	23 995	25 568	25 530
Bygge og anlæg	327 260	289 216	272 581	283 553	249 057	230 945
Handel, hotel og restauration	841 086	809 546	788 639	751 636	720 256	700 498
Autohandel, service og tankstationer	99 863	92 810	90 316	83 765	76 754	74 425
Engroshandel undtagen med biler	307 479	287 668	273 436	291 337	271 548	257 494
Detailh. og reparationsvirks. undt. biler	291 723	290 365	289 964	252 304	251 002	251 191
Hoteller og restauranter	142 021	138 703	134 923	124 230	120 952	117 387
Transport, post og tele	324 432	302 800	293 671	304 904	283 948	276 685
Transport	251 429	232 416	224 647	233 393	214 994	209 046
Post og tele	73 002	70 384	69 024	71 512	68 954	67 639
Finansiering og forretningsservice	743 552	719 689	701 808	684 763	662 991	644 270
Finansiering og forsikring	138 451	133 479	128 392	138 451	133 479	128 392
Udlejning og ejendomsformidling	92 833	89 978	89 316	79 413	77 018	76 277
Forretningsservice	512 268	496 233	484 100	466 899	452 495	439 601
Offentlige og personlige tjenester	1 542 368	1 555 703	1 571 386	1 503 800	1 517 608	1 533 603
Offentlig administration	280 227	260 250	256 356	280 225	260 248	256 354
Undervisning	303 333	312 564	321 903	300 231	309 501	318 880
Sundhedsvæsen	253 715	259 501	262 251	235 590	241 595	244 602
Sociale institutioner	465 505	478 327	486 163	465 505	478 327	486 163
Foreninger, kultur og renovation	239 589	245 060	244 713	222 248	227 937	227 604

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/nat18

Tabel 356 Beskæftigede og lønmodtagere

	Beskæftigede i alt ¹			Heraf lønmodtagere ²		
	2008*	2009*	2010*	2008*	2009*	2010*
	antal personer					
I alt	2 957 371	2 865 963	2 806 600	2 783 491	2 692 355	2 634 039
Heraf: Offentlig forvaltning og service	837 872	850 340	860 167	837 872	850 340	860 167
Landbrug, fiskeri og råstofudvinding	84 230	82 098	80 512	48 137	46 083	44 681
Landbrug, gartneri og skovbrug	77 746	75 830	74 386	43 054	41 214	39 950
Fiskeri	3 246	3 121	3 048	1 890	1 767	1 699
Råstofudvinding	3 238	3 147	3 077	3 193	3 102	3 033
Industri	401 276	361 710	335 740	392 668	353 118	327 229
Føde-, drikke-, tobaksvareindustri	66 804	62 842	59 932	66 025	62 066	59 161
Tekstil- og læderindustri	8 342	7 577	7 125	7 578	6 814	6 371
Træ-, papir- og grafisk industri	51 412	45 690	42 480	49 971	44 251	41 057
Kemisk industri og plastindustri	52 298	48 984	47 030	52 141	48 828	46 877
Sten-, ler- og glasindustri	16 492	14 397	13 006	16 121	14 027	12 639
Jern- og metalindustri	182 926	162 553	148 025	179 051	158 685	144 193
Møbelindustri og anden industri	23 002	19 667	18 143	21 781	18 447	16 932
Energi- og vandforsyning	14 782	16 096	16 093	14 782	16 096	16 093
Bygge og anlæg	194 644	176 671	165 150	171 335	153 393	141 965
Handel, hotel og restauration	586 441	567 434	555 065	548 261	529 316	517 254
Autohandel, service og tankstationer	60 971	56 704	55 169	54 895	50 639	49 146
Engroshandel undtagen med biler	187 882	176 189	167 553	181 893	170 208	161 658
Detailh. og reparationsvirks. undt. biler	236 196	236 821	236 888	218 715	219 368	219 565
Hoteller og restauranter	101 392	97 720	95 456	92 758	89 101	86 886
Transport, post og tele	190 248	179 476	174 411	180 051	169 294	164 287
Transport	142 954	133 435	129 608	133 623	124 118	120 345
Post og tele	47 294	46 041	44 803	46 428	45 176	43 942
Finansiering og forretningservice	477 170	458 854	447 843	442 983	424 713	413 891
Finansiering og forsikring	95 144	90 607	86 921	95 144	90 607	86 921
Udlejning og ejendomsformidling	52 652	49 184	49 452	46 102	42 643	42 954
Forretningservice	329 374	319 063	311 470	301 737	291 463	284 016
Offentlige og personlige tjenester	1 008 580	1 023 624	1 031 787	985 274	1 000 342	1 008 639
Offentlig administration	163 609	157 102	154 958	163 608	157 101	154 957
Undervisning	202 555	210 341	215 134	200 850	208 637	213 442
Sundhedsvæsen	165 790	166 449	167 155	154 741	155 409	156 181
Sociale institutioner	324 578	331 701	336 676	324 578	331 701	336 676
Foreninger, kultur og renovation	152 048	158 031	157 863	141 497	147 494	147 383

¹ Inklusive beskæftigede midlertidigt på orlov. ² Inklusive lønmodtagere midlertidigt på orlov.

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/nat18

Tabel 357 Privat forbrug

	Årets priser			2000-priser, kædede værdier ¹		
	2008*	2009*	2010*	2008*	2009*	2010*
	— mio. kr. —					
Privat forbrug i alt	840 290	813 585	853 193	729 457	696 992	712 405
Husholdningers forbrug på dansk område	825 368	796 986	835 777	717 073	682 783	699 021
Fødevarer	83 817	80 258	82 566	68 298	65 430	67 122
Drikkevarer og tobak	37 856	38 351	41 367	33 782	33 602	33 986
Beklædning og fodtøj	38 576	36 433	37 109	38 113	35 595	36 480
Boligbenyttelse	178 889	185 604	191 745	140 331	141 161	142 010
Elektricitet og brændsel	49 328	46 452	54 578	37 224	36 135	39 982
Boligudstyr, husholdningstjenester mv.	46 704	44 304	45 173	41 440	38 235	38 850
Medicin, lægeudgifter o.l.	22 451	23 172	23 221	20 328	20 673	20 583
Anskaffelse af kørekøjer	40 118	27 996	37 315	38 300	26 885	36 072
Anden transport og kommunikation	78 746	74 308	77 371	69 063	65 839	65 663
Fritidsudstyr, underholdning og rejser	93 020	85 523	87 185	87 137	79 400	79 765
Andre varer og tjenester	155 863	154 585	158 146	143 642	138 395	137 592
Turistbalance	1 695	2 283	2 571
Turistindtægter	-36 248	-35 482	-37 082	-32 758	-31 491	-32 334
Turistudgifter	37 942	37 765	39 653	34 752	35 045	35 052
Organisationer, foreninger mv.	13 227	14 316	14 845	10 345	10 617	10 602
Varer	395 280	364 018	389 439	350 276	324 538	339 955
Varige	93 369	77 827	85 848	94 725	79 851	88 580
Halvvarige	86 450	81 706	83 438	81 484	76 045	77 771
Ikke varige	215 461	204 484	220 153	174 830	167 840	173 529
Tjenester	430 088	432 968	446 338	366 454	357 573	358 945
Boligbenyttelse	178 889	185 604	191 745	140 331	141 161	142 010
Andre tjenester	251 199	247 364	254 593	226 808	216 441	216 918

¹ Kædede værdier er ikke additive. Summen af komponenterne er således ikke lig med den viste total. Størrelsen af differensen imellem de to kan ikke betragtes som indikator for resultaternes pålidelighed.

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/nat05

Tabel 358 Investeringer

	Årets priser			2000-priser, kædede værdier ¹		
	2008*	2009*	2010*	2008*	2009*	2010*
	— mio. kr. —					
Maskiner og inventar	95 138	93 463	71 533	101 202	96 519	75 532
Transportmidler	38 992	36 378	36 126	34 329	33 217	37 960
Bygninger og anlæg	193 959	196 276	166 081	159 314	148 397	127 643
Boligbyggeri	98 418	102 798	84 892	93 002	79 795	66 362
Andet byggeri	69 099	64 307	52 476	45 210	48 522	40 052
Anlæg	26 442	29 170	28 712	21 325	20 157	20 905
Stambesætninger	11	-169	63	8	7	0
Anskaffelse af værdigenstande, netto	2 915	3 315	2 890	2 438	2 605	2 304
Købt og egendeviklet software	31 575	33 960	33 254	32 591	34 370	33 577
Originalværker inden for underholdning, kultur og kunst	1 825	1 807	1 646	1 542	1 508	1 355
Efterforskningsbøringer	1 057	647	556	461	526	493
Faste bruttoinvesteringer	365 473	365 676	312 147	331 269	315 738	277 921
Heraf: nye investeringer i offentlig forvaltning og service	31 488	31 775	35 687	27 597	26 785	32 163
Lagerforøgelser	15 156	15 727	-19 113	7 321	11 014	-13 248
Bruttoinvesteringer	380 629	381 402	293 035	337 094	325 979	258 937
Forbrug af fast realkapital	286 162	283 014	281 953	247 073	254 046	257 099
Nettoinvesteringer	94 467	98 389	11 082	88 715	73 468	12 356

¹ Kædede værdier er ikke additive. Summen af komponenterne er således ikke lig med den viste total. Størrelsen af differensen imellem de to kan ikke betragtes som indikator for resultaternes pålidelighed.

Nye tal forventes offentliggjort juli 2011

www.statistikbanken.dk/nat04

Tabel 359 Faste bruttoinvesteringer

	Årets priser			2000-priser, kædede værdier ¹		
	2005	2006	2007	2005	2006	2007
	mio. kr.					
Faste bruttoinvesteringer i alt²	301 621	353 363	368 699	279 757	319 778	321 072
Maskiner, inventar og transportmidler	111 556	131 428	140 881	110 421	131 718	137 973
Bygninger og anlæg	160 320	188 776	194 298	139 194	155 076	151 404
Andre faste bruttoinvesteringer, i.a.n.	29 745	33 159	33 519	29 888	33 243	32 901
Heraf: Offentlig forvaltning og service	27 343	31 748	31 846	25 314	28 635	27 520
Maskiner, inventar og transportmidler	6 186	7 657	7 782	6 365	8 185	8 166
Bygninger og anlæg	18 658	21 692	21 305	16 437	18 130	16 855
Andre faste bruttoinvesteringer, i.a.n.	2 499	2 399	2 760	2 532	2 427	2 738
Landbrug, fiskeri og råstofudvinding	18 009	21 359	26 469	15 927	18 473	22 011
Maskiner, inventar og transportmidler	9 013	10 890	12 793	8 365	10 078	11 540
Bygninger og anlæg	7 809	9 298	12 355	6 448	7 311	9 202
Andre faste bruttoinvesteringer, i.a.n.	1 187	1 171	1 322	1 181	1 168	1 274
Industri	28 676	31 579	34 902	26 909	29 203	31 247
Maskiner, inventar og transportmidler	18 740	20 302	19 978	17 708	19 012	18 215
Bygninger og anlæg	5 642	6 733	9 919	4 957	5 680	7 956
Andre faste bruttoinvesteringer, i.a.n.	4 294	4 543	5 006	4 350	4 595	4 962
Energi- og vandforsyning	7 741	11 048	9 797	6 654	9 179	7 775
Maskiner, inventar og transportmidler	2 256	4 344	3 885	2 118	3 981	3 460
Bygninger og anlæg	5 221	6 435	5 575	4 320	5 102	4 166
Andre faste bruttoinvesteringer, i.a.n.	263	269	337	266	272	332
Bygge og anlæg	6 875	9 079	8 190	6 699	8 746	7 696
Maskiner, inventar og transportmidler	5 442	6 794	5 904	5 372	6 677	5 695
Bygninger og anlæg	1 158	1 825	1 697	1 015	1 538	1 361
Andre faste bruttoinvesteringer, i.a.n.	275	459	589	279	465	586
Handel, hotel og restauration	22 615	24 690	26 828	21 345	23 375	24 743
Maskiner, inventar og transportmidler	15 620	17 727	17 799	14 886	17 108	16 851
Bygninger og anlæg	3 971	3 511	6 064	3 482	2 953	4 850
Andre faste bruttoinvesteringer, i.a.n.	3 024	3 452	2 964	3 064	3 491	2 941
Transport, post og tele	39 167	48 144	48 687	36 911	45 091	43 842
Maskiner, inventar og transportmidler	24 233	27 514	33 526	23 430	26 897	31 648
Bygninger og anlæg	10 659	15 056	10 908	9 017	12 235	8 346
Andre faste bruttoinvesteringer, i.a.n.	4 276	5 574	4 253	4 321	5 627	4 205
Finansiering og forretningsservice	131 858	155 545	161 987	121 387	137 272	136 955
Maskiner, inventar og transportmidler	19 035	23 492	25 519	20 276	25 710	27 609
Bygninger og anlæg	101 609	119 517	122 886	89 576	99 137	96 778
Andre faste bruttoinvesteringer, i.a.n.	11 214	12 536	13 582	11 355	12 679	13 437
Offentlige og personlige tjenester	46 679	51 920	51 839	43 597	47 987	46 285
Maskiner, inventar og transportmidler	17 216	20 364	21 478	18 142	22 321	23 144
Bygninger og anlæg	24 252	26 400	24 894	20 534	21 241	18 982
Andre faste bruttoinvesteringer, i.a.n.	5 212	5 155	5 467	5 063	4 967	5 173

¹ Kædede værdier er ikke additive. Summen af komponenterne er således ikke lig med den viste total. Størrelsen af differensen imellem de to kan ikke betragtes som indikator for resultaternes pålidelighed.

² Ekskl. anskaffelser og afhændelser af værdigenstande.

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/nat06

Tabel 360 (side 1 af 2) Forsyning med varer. 2007

SITC	Dansk omsætning	Import inkl. told	Eksport	Indenlandsk forsyning	Anvendt til				
					Forbrug i produktionen	Husholdningernes forbrug	Offentligt ¹ forbrug	Investeringer, lagre	
mio. kr.									
0	Næringsmidler og levende dyr i alt	157 100	50 105	79 300	127 905	90 231	37 786	58	-169
00	Levende dyr	21 542	114	2 143	19 513	19 660	138	-	-285
01	Kød og kødvarer	36 584	7 294	27 033	16 844	6 206	10 517	-	121
02	Mejeriprodukter og fugleæg	33 344	4 184	12 484	25 045	18 928	6 178	-	-62
03	Fisk, krebsdyr, bløddyr og varer deraf	12 466	10 396	13 889	8 973	8 207	591	-	175
04	Korn og kornvarer	15 062	4 528	5 147	14 443	9 879	4 761	-	-197
05	Frugt og grøntsager	6 688	9 003	2 273	13 418	6 347	7 033	-	38
06	Sukker, sukkerprodukter og honning	3 946	2 166	2 099	4 014	2 491	1 547	-	-25
07	Kaffe, te, kakao, chokolade, krydderier	2 401	3 036	1 172	4 264	1 438	2 796	-	31
08	Foderstoffer (undtagen umalet korn)	14 239	6 551	4 157	16 634	15 184	1 424	-	26
09	Diverse næringsmidler i.a.n.	10 829	2 832	8 903	4 757	1 892	2 800	58	8
1	Drikkevarer og tobak i alt	11 996	6 673	5 410	13 259	4 330	8 980	-	-50
11	Drikkevarer	8 862	5 553	3 942	10 473	3 629	6 867	-	-22
12	Tobak og tobaksvarer	3 133	1 120	1 468	2 786	701	2 113	-	-28
2	Råstoffer, ikke spiselige (undt. brændsel) i alt	20 498	15 812	15 016	21 294	20 559	3 585	-	-2 849
21	Huder, skind og pelsskind, uberedte	3 755	1 006	3 756	1 005	293	-	-	712
22	Olieholdige frø og frugter	1 287	1 324	364	2 246	2 182	10	-	54
23	Gummi, herunder syntetisk og regenereret	72	281	124	228	221	-	-	7
24	Træ og kork	2 561	6 198	756	8 004	6 615	1 276	-	113
25	Papirmasse og papiraffald	47	438	84	400	402	-	-	-2
26	Tekstilfibre og affald	662	288	544	405	382	12	-	12
27	Gødningsstoffer og mineraler	2 588	1 204	898	2 894	2 666	119	-	110
28	Malme og metalaffald	890	787	2 962	-1 285	2 646	-	-	-3 931
29	Animalske og vegetabiliske materialer i.a.n.	8 636	4 287	5 527	7 396	5 150	2 169	-	77
3	Mineral. brændsels- og smørestoffer o.l. i alt	134 641	59 787	60 478	133 950	109 006	20 578	-	4 366
32	Kul, koks og briketter	325	3 630	66	3 889	3 702	99	-	88
33	Rå mineralolier og produkter deraf	81 705	54 329	48 765	87 269	74 062	9 165	-	4 042
34	Gas	30 374	66	8 961	21 479	18 693	2 549	-	236
35	Elektricitet	22 236	1 762	2 686	21 313	12 548	8 764	-	-
4	Anim. og veg. olier, fedtstoffer og voks i alt	4 188	3 404	2 479	5 113	4 894	167	-	53
41	Animalske olier og fedtstoffer	1 517	921	1 062	1 376	1 343	28	-	5
42	Veg. olier og fedtstoffer, rå el. delvis bearb.	1 983	1 727	1 080	2 630	2 440	126	-	64
43	Anim. el. veg. olier mv., bearbejdede; voks	688	756	337	1 107	1 110	13	-	-16
5	Kemikalier og kemiske produkter i alt	74 364	55 966	66 227	64 103	52 981	5 900	4 144	1 078
51	Organiske kemikalier	8 329	5 120	7 393	6 056	5 751	73	-	231
52	Uorganiske kemikalier	891	2 548	661	2 779	2 733	28	-	17
53	Farve- og garvestoffer	4 198	3 657	3 411	4 444	3 948	347	-	149
54	Medicinske og farmaceutiske produkter	38 890	15 550	37 134	17 306	10 054	2 892	4 144	216
55	Flygtige olier, parfume, toilet- og rensmidler	2 740	4 948	3 228	4 459	2 113	2 200	-	147
56	Gødningsstoffer, bearbejdede	139	1 251	101	1 288	1 308	41	-	-61
57	Plast, ubearbejdet	970	10 190	1 839	9 321	9 232	2	-	87
58	Plast, bearbejdet	8 087	6 602	4 742	9 948	9 587	147	-	213
59	Kemiske materialer og produkter i.a.n.	10 120	6 100	7 718	8 501	8 254	170	-	78
6	Bearb. varer, hovedsagligt halvfabrikata i alt	100 333	91 953	53 459	138 827	125 970	5 999	438	6 420
61	Læder og lædervarer i.a.n.; beredte pelsskind	50	870	305	615	471	117	-	27
62	Gummi, bearbejdet, i.a.n.	1 886	4 265	1 331	4 820	4 448	176	-	196
63	Træ- og korkvarer, undt. møbler	13 121	6 741	4 196	15 666	14 486	495	-	686
64	Papir og pap; varer af papir, pap og papirmasse	8 516	11 604	4 710	15 410	14 104	913	438	-46
65	Tekstilgarn, tekstilstof og tekstilvarer	6 142	8 328	6 711	7 759	5 519	1 475	-	765
66	Varer af ikke-metalliske mineraler i.a.n.	22 173	8 226	9 033	21 365	18 819	1 362	-	1 184
67	Jern og stål	5 737	24 018	8 628	21 127	20 665	9	-	454
68	Ikke jernholdige metaller	3 804	8 635	3 330	9 109	8 897	15	-	197
69	Metalvarer i.a.n.	38 905	19 267	15 215	42 957	38 560	1 438	-	2 958

¹ Varer, der indgår i produktionen af tjenesteydelser i offentlig forvaltning og service, er indeholdt i "Forbrug i produktionen". Varer anvendt til offentligt forbrug omfatter hovedsageligt tilskudsordninger, fx til medicin.

Nye tal forventes offentliggjort november 2011

www.dst.dk/inputoutput

Tabel 360 (side 2 af 2) Forsyning med varer. 2007

SITC	Dansk omsætning	Import inkl. told	Eksport	Indenlandsk forsyning	Anvendt til			
					Forbrug i produktionen	Husholdningernes forbrug	Offentligt ¹ forbrug	Investeringer, lagre
mio. kr.								
7 Maskiner og transportmidler i alt	140 080	187 247	125 903	201 424	85 738	31 246	356	84 084
71 Kraftmaskiner og motorer	30 957	13 128	21 201	22 885	16 915	80	-	5 889
72 Specialmaskiner til forskellige industrier	19 654	18 789	17 007	21 436	4 491	335	-	16 610
73 Maskiner til metalbearbejdning	1 327	2 289	1 150	2 466	600	-	-	1 865
74 Maskiner og -tilbehør til industrien i.a.n.	41 534	27 210	33 197	35 547	21 549	178	-	13 820
75 Kontormaskiner; aut. databehandlingsmaskiner	2 048	23 593	8 229	17 411	3 885	3 283	5	10 239
76 App. til telekomm., lydoptagelse og -gengivelse	7 753	19 104	11 882	14 975	8 119	3 815	-	3 042
77 Elektriske maskiner og apparater i.a.n.; tilbehør	20 623	26 420	14 693	32 349	22 573	3 898	2	5 876
78 Køretøjer	9 032	45 033	13 085	40 981	6 453	19 290	349	14 889
79 Andre transportmidler	7 152	11 682	5 459	13 375	1 154	367	-	11 854
8 Bearbejdede varer i.a.n. i alt	92 198	81 882	77 068	97 012	52 686	25 822	1 004	17 499
81 Bygge-, sanitets-, varme- og belysningsartikler	4 927	3 551	2 152	6 326	3 538	805	4	1 980
82 Møbler og dele dertil	21 953	9 004	15 104	15 853	3 006	5 492	151	7 204
83 Rejseartikler, kufferter, tasker o.l.	16	1 302	563	756	138	520	-	98
84 Beklædningsgenstande og -tilbehør	3 383	24 970	17 707	10 647	1 534	8 487	-	626
85 Fodtøj	359	5 484	2 786	3 058	329	2 240	7	482
87 Tekniske og videnskabelige instrumenter i.a.n.	359	5 484	2 786	3 058	329	2 240	7	482
88 Fotografiske og optiske artikler i.a.n.; ure	2 075	3 104	1 442	3 738	2 425	1 080	36	196
89 Diverse forarbejdede varer i.a.n.	45 210	24 479	23 370	46 319	35 633	7 031	791	2 863
9 Diverse varer og transaktioner i.a.n. i alt	36	1 715	153	1 598	1 680	-100	-	18
93 Varer, ikke klassificeret efter art	-	1 570	85	1 485	1 485	-	-	-
96 Mønter	36	2	22	15	0	1	-	14
97 Guld, ubearbejdet, halvfabrikata og affald	-	144	45	98	195	-100	-	4

Tabel 361 Bruttonationalprodukt fordelt efter regioner og landsdele. 2009

	Bruttonationalprodukt	Bruttonationalprodukt pr. indbygger ¹	Bruttonationalprodukt pr. indbygger ¹	Gns. årlig realvækst 2003-2009	Årlig realvækst 2009
	årets priser mio. kr.	årets priser 1 000 kr.	hele landet = 100	pct.	
Hele landet²	1 656 108	300	100	0,5	-5,2
Region Hovedstaden	605 965	363	121	1,4	-3,2
København by	281 681	419	140	1,0	-2,5
Københavns omegn	202 193	396	132	1,7	-3,8
Nordsjælland	112 730	253	84	0,9	-3,6
Bornholm	9 361	220	73	-0,3	-7,4
Region Sjælland	179 668	219	73	0,4	-4,5
Østsjælland	52 479	224	75	0,5	-5,9
Vest- og Sydsjælland	127 189	217	72	0,3	-4,0
Region Syddanmark	321 161	268	89	0,1	-7,7
Fyn	116 957	241	80	-0,3	-7,5
Syddanmark	204 203	285	95	0,4	-7,7
Region Midtjylland	350 936	281	94	0,8	-5,1
Østjylland	222 915	271	90	0,9	-5,0
Vestjylland	128 021	300	100	0,7	-5,4
Region Nordjylland	155 812	269	90	0,2	-6,4
Nordjylland	155 812	269	90	0,2	-6,4
Uden for regional inddeling ³	42 567	0	0	-6,2	-10,4

¹ Det er ikke muligt at beregne BNP pr. indbygger uden for region. ² For hele landet er tallene i overensstemmelse med den tidligere offentliggørelse – Nationalregnskab 2008, novemberversion.

³ Kategorien *udenfor region* omfatter aktiviteterne i forbindelse med udvinding af råolie og naturgas i Nordsøen, produktion af anlægsinvesteringer i Nordsøen samt danske ambassader og andre offentlige aktiviteter i udlandet.

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/rnat11 og rnat21

Tabel 362 Input-output tabel. 2007

	Input i brancher								
	Landbrug, fiskeri og råstofudvinding	Industri	Energi- og vandforsyning	Bygge og anlægsvirksomhed	Handel, hotel og restauration	Transport, post og tele	Finansiering og forretnings-service	Offentlige og personlige tjenester	I alt
	årets priser i mio. kr.								
Landbrug, fiskeri og råstofudvinding	9 641	58 632	11 938	2 355	446	12	85	1 976	85 085
Industri	15 251	107 711	965	46 264	20 135	8 092	17 001	10 709	226 127
Energi- og vandforsyning	1 504	7 254	3 558	201	4 140	1 186	2 002	4 302	24 146
Bygge og anlægsvirksomhed	1 593	2 980	3 814	1 870	2 404	5 923	32 563	7 031	58 178
Handel, hotel og restauration	5 576	37 617	494	26 907	17 537	8 808	9 017	12 527	118 481
Transport, post og tele	1 074	14 335	466	1 921	32 803	33 795	19 707	18 614	122 715
Finansiering og forretnings-service	8 885	37 495	3 057	29 714	59 954	18 879	123 615	48 026	329 624
Offentlige og personlige tjenester	1 372	5 383	402	679	5 781	3 221	14 294	32 316	63 448
Indenlandsk leverance i alt	44 895	271 406	24 693	109 910	143 201	79 915	218 283	135 501	1 027 804
Import inkl. told	13 414	173 334	4 965	30 455	48 850	183 572	34 236	33 338	522 164
Produktskatter, netto og moms	3 267	3 854	180	1 691	5 743	6 731	19 748	26 764	67 979
Anvendelse i køberpriser	61 576	448 593	29 838	142 056	197 794	270 219	272 268	195 603	1 617 946
Andre produktionsskatter, netto	-6 062	-922	50	42	-205	-487	9 641	-3 160	-1 104
Aflønning af ansatte	10 769	143 923	5 958	64 386	149 526	63 089	169 202	322 415	929 268
Bruttooverskud af produktionen og blandet indkomst	69 033	59 235	21 650	16 874	57 580	49 588	175 525	58 007	507 490
Produktionsværdi	135 316	650 830	57 495	223 357	404 694	382 408	626 636	572 866	3 053 601
	Endelig anvendelse								
	Privat forbrug	Offentligt forbrug	Faste bruttoinvesteringer			Lagerforøgelse	Eksport	I alt	
			Maskiner og transportmidler	Bygninger og anlæg	Øvrige investeringer				
	årets priser i mio. kr.								
Landbrug, fiskeri og råstofudvinding	3 654	1 087	1	-	289	3 075	42 124	50 231	135 316
Industri	51 309	1 097	34 064	-	2 154	9 095	326 983	424 703	650 830
Energi- og vandforsyning	21 968	-	-	-	284	231	10 867	33 349	57 495
Bygge og anlægsvirksomhed	4 100	6 730	112	152 607	131	-	1 500	165 179	223 357
Handel, hotel og restauration	167 000	2 802	20 435	-	4 581	1 591	89 803	286 213	404 694
Transport, post og tele	39 984	769	7	-	2 012	0	216 921	259 693	382 408
Finansiering og forretnings-service	214 582	4 854	5 529	13 221	16 614	380	41 832	297 012	626 636
Offentlige og personlige tjenester	86 387	415 494	9	168	3 891	0	3 469	509 417	572 866
Indenlandsk leverance i alt	588 984	432 834	60 157	165 995	29 956	14 372	733 499	2 025 798	3 053 601
Import inkl. told	127 186	4 958	62 948	357	5 339	10 321	116 527	327 636	849 800
Turistindtægter mv.	-35 796	-	-	-	-	-	35 796	-	-
Produktskatter, netto og moms	140 034	2 187	17 945	27 946	732	85	-582	188 348	256 327
Anvendelse i køberpriser	820 408	439 979	141 050	194 298	36 028	24 778	885 241	2 541 782	4 159 728

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/natio1

Tabel 363 Fast realkapital

	Årets priser			2000-priser, kædede værdier ¹		
	2008*	2009*	2010*	2008*	2009*	2010*
	— mio. kr. —					
Bruttobeholdning i alt, primo	9 600 654	9 848 663	9 878 855	7 672 881	7 786 227	7 846 931
Maskiner og inventar	1 104 140	1 108 575	1 097 545	1 043 729	1 065 671	1 064 613
Transportmidler	438 243	463 908	480 174	392 799	409 893	423 584
Bygninger og anlæg	7 877 745	8 088 800	8 110 526	6 074 125	6 145 365	6 189 924
Boligbyggeri	4 180 575	4 292 175	4 325 157	3 340 565	3 387 051	3 422 423
Erhvervsbygninger	2 422 767	2 494 658	2 497 212	1 836 929	1 855 950	1 859 572
Anlæg	1 274 403	1 301 966	1 288 156	901 713	908 174	914 422
Stambesætninger	7 753	7 685	7 623	6 300	6 132	6 133
Købt og egenudviklet software	138 468	144 443	148 200	136 964	143 884	147 553
Originalværker inden for underholdning, kultur og kunst	11 510	11 813	11 853	9 745	9 807	9 681
Efterforskningsboringer	22 795	23 440	22 935	19 054	19 290	19 458
Forbrug af fast realkapital i alt	286 162	283 638	...	256 573	257 963	...
Maskiner og inventar	76 960	74 878	...	79 181	78 697	...
Transportmidler	33 108	33 596	...	33 205	33 737	...
Bygninger og anlæg	144 558	144 813	...	114 060	116 131	...
Boligbyggeri	63 859	65 268	...	51 409	52 949	...
Erhvervsbygninger	47 501	47 450	...	40 306	40 455	...
Anlæg	33 198	32 095	...	22 514	22 877	...
Stambesætninger
Købt og egenudviklet software	28 868	27 834	...	28 524	27 503	...
Originalværker inden for underholdning, kultur og kunst	1 848	1 755	...	1 552	1 456	...
Efterforskningsboringer	819	762	...	700	712	...
Nettobeholdning i alt, primo	5 252 737	5 375 117	5 355 162	4 194 081	4 245 357	4 251 278
Maskiner og inventar	594 275	598 202	586 509	568 622	582 676	577 897
Transportmidler	259 892	271 869	276 910	232 303	238 077	243 477
Bygninger og anlæg	4 296 132	4 399 393	4 382 988	3 301 404	3 331 948	3 334 421
Boligbyggeri	2 270 780	2 330 929	2 337 768	1 807 328	1 831 411	1 841 200
Erhvervsbygninger	1 307 189	1 342 017	1 335 395	989 934	1 000 158	995 870
Anlæg	718 164	726 447	709 824	508 239	505 399	503 007
Stambesætninger	7 753	7 685	7 623	5 938	5 781	5 781
Købt og egenudviklet software	76 250	79 152	82 661	77 977	81 524	84 657
Originalværker inden for underholdning, kultur og kunst	6 283	6 385	6 396	5 319	5 300	5 224
Efterforskningsboringer	12 152	12 430	12 076	10 158	10 229	10 245

¹ Kædede værdier er ikke additive. Summen af komponenterne er således ikke lig med den viste total. Størrelsen af differensen imellem de to kan ikke betragtes som indikator for resultaternes pålidelighed.

Nye tal forventes offentliggjort november 2011

www.statistikbanken.dk/nat08 og nat04

Tabel 364 Finansielle konti. Danmark og udlandet

	2007	2008*	2009*
	————— årets priser i mio. kr. —————		
Finansielt konto			
Finansielle aktiver	485 570	48 397	68 987
Monetært guld og særlige trækingsrettigheder	129	53	372
Sedler og mønt samt indskud	304 277	33 009	-147 515
Værdipapirer undtagen aktier	101 879	-105 137	147 845
Lån	-3 597	96 908	30 301
Aktier og andre ejerandelsbeviser	68 995	4 165	43 073
Forsikringstekniske reserver	-1 725	-506	1 600
Andre forfaldne ikke-betalte mellemværender	15 612	19 906	-6 688
Finansielle passiver	508 876	94 967	127 755
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	232 241	96 270	-164 787
Værdipapirer undtagen aktier	88 802	-79 851	179 363
Lån	70 642	115 501	41 616
Aktier og andre ejerandelsbeviser	106 329	-48 653	81 243
Forsikringstekniske reserver	1 120	-2 380	1 610
Andre forfaldne ikke-betalte mellemværender	9 742	14 080	-11 290
Fordringserhvervelse, netto	-23 306	-46 569	-58 767
Konto for andre ændringer i status			
Finansielle aktiver	25 539	266 227	-173 564
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	-32 278	-7 115	3 373
Værdipapirer undtagen aktier	10 794	500 939	-213 816
Lån	1 040	-1 107	6 813
Aktier og andre ejerandelsbeviser*	52 704	-220 418	33 563
Forsikringstekniske reserver	-183	-645	780
Andre forfaldne ikke-betalte mellemværender	-6 539	-5 426	-4 277
Finansielle passiver	-64 605	210 622	-67 160
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	-19 534	-31 441	6 708
Værdipapirer undtagen aktier	-30 305	547 471	-217 340
Lån	-10 668	-28 154	-10 501
Aktier og andre ejerandelsbeviser*	7	-275 381	151 544
Forsikringstekniske reserver	-18	-52	-18
Andre forfaldne ikke-betalte mellemværender	-4 087	-1 821	2 447
Ultimostatuskonto			
Finansielle aktiver	4 059 110	4 373 682	4 268 734
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	1 215 884	1 241 778	1 097 636
Værdipapirer undtagen aktier	1 330 956	1 726 758	1 660 787
Lån	428 846	524 647	561 761
Aktier og andre ejerandelsbeviser*	965 149	748 896	825 532
Forsikringstekniske reserver	14 300	13 149	15 529
Andre forfaldne ikke-betalte mellemværender	103 975	118 454	107 489
Finansielle passiver	3 952 302	4 257 891	4 318 486
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	801 134	865 963	707 884
Værdipapirer undtagen aktier	996 736	1 464 356	1 426 379
Lån	584 071	671 418	702 533
Aktier og andre ejerandelsbeviser*	1 409 017	1 084 983	1 317 770
Forsikringstekniske reserver	8 001	5 568	7 160
Andre forfaldne ikke-betalte mellemværender	153 343	165 603	156 760
Finansielle aktiver, netto	106 808	115 791	-49 752

Anm.: Finansielle konti for udlandet opstilles fra udlandets synspunkt. Et finansielt aktiv, som ejes af udlandet, er således et passiv for Danmark og omvendt.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/nat10, nat11, nat12 og nat13

Tabel 365 Finansielle konti. Offentlig forvaltning og service

	2007	2008*	2009*
	————— årets priser i mio. kr. —————		
Finansiel konto			
Finansielle aktiver	14 614	159 527	69 471
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	17 989	146 869	-76 797
Værdipapirer undtagen aktier	3 351	-27 632	55 784
Lån	13 984	34 483	38 571
Aktier og andre ejerandelsbeviser	7 966	-2 032	1 867
Forsikringstekniske reserver	48	-41	8
Andre forfaldne ikke-betalte mellemværender	-28 724	7 880	50 039
Finansielle passiver	-66 744	102 644	116 011
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	209	885	324
Værdipapirer undtagen aktier	-66 099	96 700	73 848
Lån	24 304	7 489	5 325
Aktier og andre ejerandelsbeviser	•	•	•
Forsikringstekniske reserver	•	•	•
Andre forfaldne ikke-betalte mellemværender	-25 158	-2 430	36 514
Fordringserhvervelse, netto	81 358	56 883	-46 541
Konto for andre ændringer i status			
Finansielle aktiver	2 511	24 799	-7 567
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	-	-	233
Værdipapirer undtagen aktier	-3 737	2 243	2 459
Lån	-657	2 074	265
Aktier og andre ejerandelsbeviser*	9 275	-18	-438
Forsikringstekniske reserver	12	16	11
Andre forfaldne ikke-betalte mellemværender	-2 382	20 483	-10 098
Finansielle passiver	-12 497	32 713	-10 043
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	-	-	-
Værdipapirer undtagen aktier	-15 735	21 086	-13 820
Lån	3 238	11 627	3 766
Aktier og andre ejerandelsbeviser*	•	•	•
Forsikringstekniske reserver	•	•	•
Andre forfaldne ikke-betalte mellemværender	-	-	10
Ultimostatuskonto			
Finansielle aktiver	852 924	1 037 250	1 099 153
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	153 067	299 935	223 371
Værdipapirer undtagen aktier	154 857	129 469	187 712
Lån	152 475	189 031	227 868
Aktier og andre ejerandelsbeviser*	264 607	262 558	263 986
Forsikringstekniske reserver	625	600	619
Andre forfaldne ikke-betalte mellemværender	127 293	155 656	195 597
Finansielle passiver	788 092	923 449	1 029 417
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	13 297	14 182	14 506
Værdipapirer undtagen aktier	483 522	601 307	661 335
Lån	170 984	190 101	199 192
Aktier og andre ejerandelsbeviser*	•	•	•
Forsikringstekniske reserver	•	•	•
Andre forfaldne ikke-betalte mellemværender	120 289	117 860	154 385
Finansielle aktiver, netto	64 831	113 800	69 735

Anm.: Opgørelsen er ukonsolideret, dvs. at finansielle mellemværender mellem de enkelte enheder i sektoren ikke elimineres.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/nat10, nat11, nat12 og nat13

Tabel 366 Finansielle konti. Selskabssektor

	2007	2008*	2009*
	————— årets priser i mio. kr. —————		
Finansiel konto			
Finansielle aktiver	1 484 550	1 099 640	11 579
Monetært guld og særlige trækingsrettigheder	-129	-53	-372
Sedler og mønt samt indskud	489 718	436 633	-377 954
Værdipapirer undtagen aktier	270 647	631 694	156 987
Lån	446 897	513 989	-26 383
Aktier og andre ejerandelsbeviser	239 816	-490 191	278 742
Forsikringstekniske reserver	2 521	-4 202	868
Andre forfaldne ikke-betalte mellemværender	35 081	11 770	-20 311
Finansielle passiver	1 461 997	1 049 541	-114 002
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	638 591	521 207	-418 589
Værdipapirer undtagen aktier	359 621	483 723	92 551
Lån	134 955	389 166	-82 277
Aktier og andre ejerandelsbeviser	225 773	-470 321	245 386
Forsikringstekniske reserver	80 849	78 173	78 590
Andre forfaldne ikke-betalte mellemværender	22 208	47 593	-29 661
Fordringserhvervelse, netto	22 553	50 099	125 580
Konto for andre ændringer i status			
Finansielle aktiver	-485 614	-1 401 088	526 893
Monetært guld og særlige trækingsrettigheder	1 276	750	13 484
Sedler og mønt samt indskud	13 894	-25 677	2 353
Værdipapirer undtagen aktier	-80 068	100 837	-10 468
Lån	-34 367	1 112	19 167
Aktier og andre ejerandelsbeviser*	-379 894	-1 458 586	505 194
Forsikringstekniske reserver	393	488	342
Andre forfaldne ikke-betalte mellemværender	-6 848	-20 010	-3 179
Finansielle passiver	-387 658	-1 903 517	650 476
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	1 744	-17 836	5 083
Værdipapirer undtagen aktier	-26 113	31 357	13 851
Lån	-62	11 415	14 545
Aktier og andre ejerandelsbeviser*	-312 925	-1 903 550	557 952
Forsikringstekniske reserver	-47 974	-12 515	59 272
Andre forfaldne ikke-betalte mellemværender	-2 329	-12 387	-227
Ultimostatuskonto			
Finansielle aktiver	14 286 822	13 985 373	14 523 845
Monetært guld og særlige trækingsrettigheder	10 780	11 477	24 590
Sedler og mønt samt indskud	2 048 411	2 459 366	2 083 766
Værdipapirer undtagen aktier	3 140 896	3 873 426	4 019 944
Lån	4 045 482	4 560 583	4 553 368
Aktier og andre ejerandelsbeviser*	4 234 343	2 285 566	3 069 503
Forsikringstekniske reserver	29 663	25 948	27 158
Andre forfaldne ikke-betalte mellemværender	777 247	769 006	745 517
Finansielle passiver	16 134 391	15 280 415	15 816 889
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	3 431 462	3 934 833	3 521 327
Værdipapirer undtagen aktier	3 324 600	3 839 678	3 946 080
Lån	1 690 459	2 091 040	2 023 308
Aktier og andre ejerandelsbeviser*	5 308 504	2 934 634	3 737 973
Forsikringstekniske reserver	1 750 030	1 815 688	1 953 550
Andre forfaldne ikke-betalte mellemværender	629 334	664 541	634 653
Finansielle aktiver, netto	-1 847 569	-1 295 042	-1 293 044

Anm.: Opgørelsen er ukonsolideret, dvs. at finansielle mellemværender mellem de enkelte enheder i sektoren ikke elimineres.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/nat10, nat11, nat12 og nat13

Tabel 367 Finansielle konti. Husholdningssektor

	2007	2008*	2009*
	————— årets priser i mio. kr. —————		
Finansielt konto			
Finansielle aktiver	181 758	46 118	92 630
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	59 057	1 850	19 213
Værdipapirer undtagen aktier	8 688	2 710	-11 320
Lån	5	-81	68
Aktier og andre ejerandelsbeviser	15 325	-30 916	2 948
Forsikringstekniske reserver	81 125	80 542	77 724
Andre forfaldne ikke-betalte mellemværender	17 557	-7 987	3 997
Finansielle passiver	262 363	106 530	112 903
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	-	-	-
Værdipapirer undtagen aktier	2 240	1 064	3 536
Lån	227 388	133 144	77 892
Aktier og andre ejerandelsbeviser	-	-	-
Forsikringstekniske reserver	•	•	•
Andre forfaldne ikke-betalte mellemværender	32 735	-27 677	31 475
Fordrings erhvervelse, netto	-80 606	-60 412	-20 272
Konto for andre ændringer i status			
Finansielle aktiver	-41 854	-533 422	239 184
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	594	-16 485	5 833
Værdipapirer undtagen aktier	769	-4 602	4 054
Lån	-	-	-
Aktier og andre ejerandelsbeviser*	4 997	-499 909	171 177
Forsikringstekniske reserver	-48 214	-12 425	58 120
Andre forfaldne ikke-betalte mellemværender	-	-	-
Finansielle passiver	-35 935	15 948	-1 810
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	-	-	-
Værdipapirer undtagen aktier	-89	-497	-462
Lån	-26 493	7 190	18 438
Aktier og andre ejerandelsbeviser*	-	-	-
Forsikringstekniske reserver	•	•	•
Andre forfaldne ikke-betalte mellemværender	-9 353	9 254	-19 786
Ultimostatuskonto			
Finansielle aktiver	4 063 464	3 576 160	3 907 975
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	828 532	813 898	838 944
Værdipapirer undtagen aktier	196 373	194 481	187 215
Lån	177	97	164
Aktier og andre ejerandelsbeviser*	1 253 422	722 597	896 722
Forsikringstekniske reserver	1 713 443	1 781 559	1 917 403
Andre forfaldne ikke-betalte mellemværender	71 516	63 529	67 526
Finansielle passiver	2 376 754	2 499 232	2 610 325
Monetært guld og særlige trækingsrettigheder	•	•	•
Sedler og mønt samt indskud	-	-	-
Værdipapirer undtagen aktier	18 224	18 791	21 865
Lån	2 181 466	2 321 800	2 418 129
Aktier og andre ejerandelsbeviser*	-	-	-
Forsikringstekniske reserver	•	•	•
Andre forfaldne ikke-betalte mellemværender	177 064	158 642	170 331
Finansielle aktiver, netto	1 686 710	1 076 928	1 297 650

Anm. 1: Opgørelsen er ukonsolideret, dvs. at finansielle mellemværender mellem de enkelte enheder i sektoren ikke elimineres.

Anm. 2: Husholdningssektor er inkl. non-profit institutioner rettet mod husholdninger.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/nat10,nat11,nat12 og nat13

Tabel 368 Betalingsbalancen over for udlandet

	2008*	2009*	2010*
	— mio. kr. —		
A. Løbende indtægter i alt	1 165 557	951 798	1 050 549
Eksport af varer (fob)	582 952	491 090	539 434
Tjenester ¹	369 385	295 909	336 769
Aflønning af ansatte	4 592	4 783	3 495
Formueindkomst	184 980	135 297	147 514
Løbende overførsler fra EU	9 154	10 212	9 277
Andre løbende overførsler	14 494	14 510	14 060
B. Løbende udgifter i alt	1 119 371	892 773	954 978
Import af varer (fob)	578 704	448 370	488 756
Tjenester ¹	317 829	272 261	285 058
Aflønning af ansatte	20 302	18 260	17 897
Formueindkomst	151 056	100 779	109 810
Løbende overførsler til EU	18 998	19 776	19 172
Andre løbende overførsler	32 481	33 326	34 285
C. Overskud på løbende poster (A-B)	46 187	59 028	95 571
D. Kapitaloverførsler mv., nettoindtægt	383	-260	744
E. Finansielle poster, ændring af nettopassiver	-3 025	-39 332	21 639
Direkte investeringer	-60 708	-20 984	-19 928
I udlandet	-72 071	-36 882	-17 846
I Danmark	11 364	15 898	-2 082
Porteføljeinvesteringer	53 022	74 210	-4 708
Fordringer	-40 405	-125 943	-90 665
Forpligtelser	93 427	200 154	85 957
Derivater	14 386	16 367	27 116
Andre investeringer	34 631	63 144	45 325
Fordringer	-107 711	192 677	-44 603
Forpligtelser	142 342	-129 532	89 927
Valutareserve	-44 354	-172 070	-26 164
F. Fejl og udeladelser (-C-D-E)	-43 544	-19 434	-117 955

¹ Se underopdeling af tjenester i afsnittet Udenrigshandel, *Udenrigshandel med tjenester*.

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/bop6

Tabel 369 Udviklingen på betalings- og kapitalbalancen

	Varer og tjenester, netto ¹	Formueindkomst, netto ¹	Betalingsbalancens løbende poster, netto ¹		Nettogælden over for udlandet ultimo året ²		
			Pr. indbygger kr.	Pr. indbygger kr.	Pr. indbygger kr.	Pr. indbygger kr.	Pr. indbygger kr.
	mio. kr.	mio. kr.	mio. kr.	I pct. af bruttonationalproduktet	mio. kr.	I pct. af bruttonationalproduktet	Pr. indbygger kr.
1960	-458	33	-407	-1,0	417	1,0	90
1970	-3 452	-334	-4 077	-3,4	14 929	12,6	3 016
1975	-1 800	-1 866	-3 176	-1,5	26 818	12,4	5 294
1980	-4 090	-9 580	-13 400	-3,6	99 700	26,7	19 457
1985	-533	-27 045	-28 833	-4,7	243 500	39,6	47 593
1990	41 863	-33 891	3 425	0,4	282 000	33,5	54 795
1995	41 306	-25 815	7 153	0,7	268 000	26,3	50 657
2000	77 693	-33 001	18 208	1,4	218 000	16,8	40 754
2005	82 229	13 671	67 137	4,3	-61 000	-3,9	-11 239
2010*	102 389	37 704	95 571	5,5	-167 000	-9,6	-30 033

¹ Ændret opgørelse fra og med 1988 til IMF's femte betalingsbalancemanual og Færøerne og Grønland som udland. ² Fra og med ultimo 1991 varetages opgørelsen af Danmarks Nationalbank.

Kilde (for gæld): Danmarks Nationalbank

Nye tal forventes offentliggjort april 2012

www.statistikbanken.dk/bop6

Tabel 370	Kapitalbalancen		
31. december	2008*	2009*	2010*
	mia. kr.		
INSTRUMENTER			
Tilgodehavender i alt (aktiver)	3 744	4 044	4 550
Tilgodehavender i alt ekskl. Nationalbanken	3 518	3 644	4 118
Direkte investeringer	1 021	1 093	1 241
Porteføljeinvesteringer	1 231	1 534	1 772
Aktier mv.	449	609	741
Obligationer mv.	782	925	1 031
Finansielle derivater, netto	84	23	39
Andre investeringer	1 182	995	1 066
Valutareserven (Nationalbanken)	226	400	432
Gæld i alt (passiver)	3 842	3 969	4 383
Gæld i alt ekskl. Nationalbanken	3 722	3 964	4 378
Direkte investeringer	802	780	805
Porteføljeinvesteringer	1 440	1 709	1 971
Aktier mv.	242	348	520
Obligationer mv.	1 198	1 361	1 451
Andre investeringer	1 480	1 475	1 602
Valutareserven (Nationalbanken)	121	5	5
SEKTORER			
Tilgodehavender i alt (aktiver)	3 744	4 044	4 550
Private selskaber og husholdninger	2 172	2 469	2 877
Offentlig forvaltning og service	24	30	36
Monetære og Finansielle Institutioner	1 322	1 146	1 205
Nationalbanken (valutareserven)	226	400	432
Gæld i alt (passiver)	3 842	3 969	4 383
Private selskaber og husholdninger	1 413	1 529	1 779
Offentlig forvaltning og service	239	267	285
Monetære og Finansielle Institutioner	2 070	2 168	2 314
Nationalbanken (valutareserven)	121	5	5
Nettogæld i alt (passiver-aktiver)	99	-76	-167
Private selskaber og husholdninger	-759	-940	-1 099
Offentlig forvaltning og service	215	237	249
Monetære og Finansielle Institutioner	747	1 022	1 109
Nationalbanken (valutareserven)	-105	-395	-428

Kilde: Danmarks Nationalbank
Nye tal forventes offentliggjort marts 2012

Offentlige finanser

1 Den offentlige sektor

Sammensætningen af den offentlige sektor

Den offentlige sektor består af offentlige forvaltning og service samt offentlige selskaber og selskabslignende virksomheder (selskabssektoren).

Offentlig forvaltning og service producerer ikke-markedsmæssige tjenester, der hovedsageligt finansieres via skatter. Tjenesterne stilles således helt eller delvist gratis til rådighed for husholdningerne og virksomhederne (fx daginstitutioner, uddannelse og sygehuse).

Selskabssektoren består af institutioner, der drives på markedsvilkår. Forskellen mellem offentlige selskaber og de offentlige selskabslignende virksomheder er, at de selskabslignende virksomheder er offentlige institutioner, hvis regnskaber er en del af stats- og kommuneregnskaberne (fx kommunale forsyningsvirksomheder).

Offentlige selskaber er derimod privatretligt organiserede selskaber, der ejes eller domineres af offentlige myndigheder (fx DONG Energy A/S og DSB S-tog A/S). Dvs. at det offentlige har 100 pct. kontrol med de selskabslignende virksomheder, hvorimod kontrollen med selskaberne er mindre vidtgående.

I det følgende anvendes en række forskellige betegnelser til beskrivelse af det offentlige område. Hvis beskrivelsen også omfatter den offentlige selskabssektor vil dette være nævnt eksplicit, men ellers er der kun tale om tal for offentlig forvaltning og service.

Figur 1 Den offentlige sektor fordelt efter område

Kommunalreformen 2007

Kommunalreformen trådte i kraft 1. januar 2007 og medførte store forandringer i den offentlige sektor. Reformen består af tre hovedelementer: Et nyt kommunalt danmarkskort, en ny opgavefordeling samt en finansierings- og udligningsreform.

Ændringerne i den kommunale struktur medførte, at antallet af kommuner blev reduceret fra 271 til 98. Derudover blev amtskommunerne nedlagt, og der blev oprettet fem regioner.

I samme omgang skete der en ændring i opgavefordelingen mellem stat, region og kommune. Fx overtog kommunerne de fleste natur- og miljøopgaver fra amterne, mens staten bl.a. overtog de videregående uddannelser fra amterne.

Omfordelingen af opgaverne mellem sektorerne har tilsvarende medført en tilpasning af det kommunale udligningssystem, så det afspejler fordelingen af de nye opgaver. Kommunerne kommer samtidig til at medfinansiere sygehusvæsenet.

2

Udviklingen i den offentlige sektor

Størrelsen af den offentlige sektor konstant siden 1995

I forhold til den samlede danske økonomi har størrelsen af den offentlige sektor ligget konstant mellem 27 og 30 pct. af bruttofaktorindkomsten (BFI) siden 1995.

Aflønning af ansatte i den offentlige sektor udgør omkring en tredjedel af den samlede aflønning af ansatte i dansk økonomi, mens investeringerne de senere år har ligget på omkring 13-18 pct. af de samlede investeringer i dansk økonomi.

90 pct. af udgifterne til løn i den offentlige sektor kan henføres til institutioner under offentlig forvaltning og service, mens investeringerne fordeler sig mere jævnt mellem markedsmæssige enheder og offentlig forvaltning og service.

Figur 2 Bruttofaktorindkomst for den offentlige sektor i procent af samlet dansk BFI

www.statistikbanken.dk/nat01 og off14

Over de senere år er der gennemført en række privatiseringer i den offentlige selskabssektor. Dette har reduceret størrelsen af den offentlige sektor. TDC A/S er et eksempel på et selskab, der har skiftet status fra offentligt selskab til privat virksomhed, hvormed selskabet ikke længere er en del af den offentlige sektor.

En femtedel af den offentlige sektors BFI skabt i offentlige selskaber

I 2009 skabte de offentlige selskaber 16 pct. af den offentlige sektors BFI. Men kun 9 pct. af lønsummen bliver udbetalt i de offentlige selskaber. Samtidig finder 36 pct. af den offentlige sektors bruttoinvesteringer sted i de offentlige selskaber.

Figur 3

Offentlig sektor opdelt på off. forvaltning og service og off. selskaber. 2009

www.statistikbanken.dk/off14

Underskud på de offentlige finanser i 2010

Både 2009 og 2010 viste et underskud på de offentlige finanser. Der har mellem 1999 og 2008 været overskud på de offentlige finanser bortset fra et mindre underskud i 2003.

Årene mellem 1975 og 1998 var primært præget af underskud på de offentlige finanser. Dog var der overskud på de offentlige finanser i 1986 og 1987 som følge af en kortvarig højkonjunktur.

Figur 4
Det offentlige overskud i pct. af BNP

www.statistikbanken.dk/nat01 og off3

Konjunkturudviklingen har stor indflydelse på de offentlige finanser. Højkonjunktur betyder bl.a., at dagpengeudgifterne falder, samtidig med at provenuet fra skatter og afgifter vokser. Det modsatte er tilfældet ved lavkonjunktur.

Den offentlige nettogæld faldet mellem 1999 og 2008

Over- eller underskud på de offentlige finanser påvirker den offentlige gæld. Gældens størrelse er af betydning for den fremtidige økonomiske udvikling ved bl.a. at påvirke det fremtidige finanspolitiske råderum.

Den kommunale og regionale sektor kan ikke i sig selv stifte gæld. De store udsving i nettogælden skyldes derfor primært gæld optaget af staten.

Nettogælden har været faldende, siden den toppede i 1998 med 35,1 pct. I 2007 forsvandt nettogælden og blev vendt til en nettoformue som udgjorde 6,6 pct. af BNP i 2008. Nettoformuen var i 2010 på 1,1 pct. af BNP.

3

Offentlige udgifter i offentlig forvaltning og service

Figur 5
Drifts- og kapital-
udgifter i pct. af BNP

www.statistikbanken.dk/nat01 og off3

Figur 6
Ansatte i offentlig for-
valtning og service
i pct. af samlet beskæf-
tigelse

www.statistikbanken.dk/nat18 og nat18x

Offentlige udgifters andel af BNP steg i 2009

Størrelsen af offentlige forvaltning og service er politisk bestemt og er afhængig af økonomiske og samfundsstrukturelle forhold.

Udbygningen af bl.a. undervisning, sociale forhold og sygehuse i 1970'erne førte til en kraftig vækst i offentlige forvaltning og service. Endvidere førte kvinders deltagelse på arbejdsmarkedet til øget efterspørgsel efter børnepasning.

Væksten i drifts- og kapitaludgifternes andel af BNP toppede i 1994. Årende mellem 1994 og 2008 har der været tendens til et fald i drifts- og kapitaludgifternes andel af BNP. I 2009 steg andelen af drifts- og kapitaludgifterne og udgjorde således 58,3 pct. af BNP. Niveauet er næsten uændret i 2010, hvor andelen af drifts- og kapitaludgifterne og udgjorde 58,0 pct. af BNP.

Stagnation af antallet af offentlige ansatte siden 1993

I den offentlige produktion er den væsentligste produktionsfaktor arbejdskraft (fx lærere, læger og ansatte i administrationen). Ca. to tredjedele af de offentlige forbrugsudgifter går til aflønning af ansatte.

I 1970 udgjorde ansatte i offentlig forvaltning og service 21,2 pct. af den samlede beskæftigelse. Denne andel var i 1989 steget til 33,2 pct. Siden faldt andelen til 30,8 pct. i 1993, hvorefter den stort set har været konstant.

Den realøkonomiske fordeling af udgifterne

Den realøkonomiske fordeling viser de offentlige udgifter opgjort på aktiviteter. I den realøkonomiske fordeling adskilles udgifterne mellem forbrug, løbende overførsler og kapitaludgifter. Den realøkonomiske fordeling viser således, om der er tale om forbrug i produktionen, omfordeling eller investeringer. Det offentlige forbrug består hovedsageligt af løn til ansatte og varekøb i forbindelse med produktionen af tjenester, som stilles til rådighed for borgerne.

De løbende overførsler består primært af overførsler til husholdningerne, herunder pension og arbejdsløshedsdagpenge. Kapitaludgifterne dækker bl.a. over investeringer i skoler, hospitaler og veje.

Figur 7

Offentlige udgifter¹ fordelt efter realøkonomisk kategori

¹ Offentlige drifts- og kapitaludgifter inkl. forbrug af fast realkapital samt salg af varer og tjenester.

www.statistikbanken.dk/off14 og off3

Fra 1975 og frem til midten af 1990'erne udgjorde det offentlige forbrug en stadig mindre andel af de samlede offentlige udgifter, mens løbende overførsler udgjorde en stadig større andel. I perioden fra midten af 1990'erne frem til 2008 skete der en svag stigning i andelen af det offentlige forbrug, mens de løbende overførsler faldt svagt. Andelen af kapitaludgifterne var faldende frem til midten af 1980'erne, hvorefter de har været nogenlunde konstant.

Offentlige udgifter fordelt efter formål

I den funktionelle fordeling adskilles de offentlige udgifter efter formål. Den funktionelle fordeling giver et overblik over det indbyrdes størrelsesforhold mellem de enkelte udgiftsområder som fx sundhed, forsvar, undervisning mv.

Den funktionelle fordeling af udgifterne har været nogenlunde stabil i perioden fra 1970 og frem til i dag. Der har dog været en svag stigning i udgifterne til samfundsmæssige og sociale forhold på bekostning af udgifterne til overordnede offentlige tjenester og erhvervsøkonomiske forhold.

Udgifter til generelle offentlige tjenester sammen med forsvar og offentlig orden og sikkerhed er de udgiftsområder, som historisk set er udgangspunktet for offentlig forvaltning og service. Udgifter til generelle offentlige tjenester udgør 13 pct. af de samlede udgifter og består bl.a. af udgifter til offentlig administration. Forsvar og offentlig orden og sikkerhed lægger hver i sær beslag på 2 pct. af ressourcerne.

Undervisning, sundhedsvæsen og social beskyttelse er områder, der bliver betragtet som kerneydelser i en moderne velfærdstat. 72,6 pct. af udgifterne i 2010 blev anvendt til disse tre store områder.

Figur 8

Funktionel fordeling af drifts- og kapitaludgifter. 2010

www.statistikbanken.dk/off23

Social beskyttelse er den udgiftspost, der lægger beslag på de fleste ressourcer (44,2 pct.). Her er tale om bl.a. udgifter til folkepension, arbejdsløshedsdagpenge og kontanthjælp. Udgifter i forbindelse med undervisning og sundhedsvæsen udgør hhv. 14,1 pct. og 14,3 pct. af de samlede udgifter.

5,4 pct. af udgifterne anvendes især til anliggender inden for økonomi, handel og arbejdsmarked samt transport, kommunikation og andre erhverv. Til boliger og offentlige faciliteter samt til fritid, kultur og religion anvendes hhv. 0,6 pct. og 2,8 pct.

Finansieringen af offentlige udgifter i off. forvaltning og service

Figur 9
Skatter og afgifter
i pct. af BNP

www.statistikbanken.dk/nat01 og off12

Skatterne har siden 1988 udgjort en relativt konstant andel af BNP

Udgifter i offentlig forvaltning og service medfører et tilsvarende finansieringsbehov, hvor især skatter og afgifter spiller en afgørende rolle.

Mellem 1975 og 1988 steg andelen af skatter og afgifter af BNP fra 38,4 pct. til 49,4 pct. Siden 1988 har denne andel været nogenlunde konstant og lå således i 2009 på 48,2 pct.

Skattestrukturen uændret i 30 år

Den samlede beskatning kan fordeles på fire hovedarter: Indkomst- og formueskatter, produktions- og importskatter, kapitalsskatter samt obligatoriske bidrag til sociale ordninger.

Indkomst- og formueskatterne udgør den største del af de samlede skatter. Indkomst- og formueskatterne består af skat af indkomst optjent af personer og virksomheder (fx personskatter, selskabsskat og realrenteafgift) samt skatter knyttet til besiddelse af formuegoder (fx vægtafgift).

Produktions- og importskatter er en anden stor post. Denne består hovedsageligt af moms og forskellige punktafgifter. Nogle produktions- og importskatter bruges til at påvirke adfærden hos borgere og virksomheder (fx "grønne" skatter og afgifter).

Figur 10 Nationalregnskabsfordeling af samlede skatter og afgifter

www.statistikbanken.dk/off3

De sidste to poster, kapitalsskatter og obligatoriske bidrag til sociale ordninger, har provenumæssigt ikke den store betydning. Sidstnævnte spiller en stor rolle i andre lande, hvor mange velfærdsydelserne finansieres via obligatoriske bidrag, og hvor tildelingen af sociale ydelser sker i sammenhæng med borgerens tilknytning til arbejdsmarkedet.

5

Opgave- og byrdefordeling mellem delsektorerne**Arbejdsdeling mellem delsektorerne**

Offentlig forvaltning og service kan underopdeles i delsektorerne kommuner, regioner, stat samt de sociale kasser og fonde. I Danmark sker der en høj grad af arbejdsdeling mellem de enkelte delsektorer. Denne arbejdsdeling kan beskrives ved at udgifterne fordeles efter opgave og byrde. Opgavefordelingen viser udgifterne fordelt efter den sektor, der varetager opgaverne i forhold til borgerne. Byrdefordelingen viser den sektor, der finansierer udgifterne.

Staten dækker flere af udgifterne, end arbejdsdelingen tilsiger. Regionerne (fra 2007), sociale kasser og fonde og især kommunerne dækker færre udgifter, end arbejdsdelingen tilsiger. Dette dækker over, at staten refunderer de øvrige delsektorer for en række udgifter – specielt de lovbundne udgifter på det sociale område.

Figur 11 Opgave- og byrdefordeling mellem delsektorer. 2009

6

International sammenligning i EU27 i 2008

Senest 1. januar i 2007 blev EU udvidet med to øst- og centraleuropæiske lande: Bulgarien og Rumænien. EU blev grundlagt med det Europæiske Kul- og Stålfællesskab i 1952 af landene: Belgien, Frankrig, Tyskland, Italien, Luxembourg og Nederlandene. EU er siden blevet udvidet i 1973, hvor Danmark tiltrådte, 1981, 1986, 1995, 2004 og senest 2007. Den største udvidelse skete i 2004 hvor EU blev udvidet med ti øst- og centraleuropæiske lande.

Den offentlige sektors størrelse

Den offentlige sektors størrelse, målt som de offentlige udgifter i pct. af BNP, varierer kraftigt i EU fra 40,6 pct. i Bulgarien til 58,2 pct. i Danmark.

Variationen kan være udtryk for enten et politisk valg eller for landets udviklingsstadium. Der er en tendens til, at den offentlige sektors størrelse vokser i takt med, at et land udvikles. Fx har i-lande en større offentlig sektor end u-lande.

Figur 12 De offentlige udgifter i procent af BNP i EU. 2009

Kilde: Eurostat, tabel tec00023

Skattesammenligning

Skattetrykket (skatter og afgifter i pct. af BNP) varierer kraftigt i EU, fra 27,0 pct. i Letland til 49,0 pct. i Danmark.

Sammenligninger mellem lande skal foretages med varsomhed, da skattetrykket bl.a. afhænger af, om indkomstoverførsler (folkepension m.m.) foretages som nettooverførsler, bruttooverførsler eller fradrag.

Ved nettooverførsler forstås overførsler, som er skattefrie for modtageren, hvorimod der ved bruttooverførsler skal betales skat af det overførte beløb. I Danmark er bruttooverførsler dominerende, hvilket alt andet lige betyder, at skatteindtægterne er større.

Figur 13 Skatter og afgifter i procent af BNP. 2009

Kilde: Eurostat, tabel gov_a_tax_ag

Offentligt ØMU-underskud/overskud og ØMU-gæld i EU

I den europæiske Økonomiske og Monetære Union (ØMU) tillægges sunde offentlige finanser betydelig vægt. ØMU-kriterierne bliver brugt som finanspolitisk rettesnor i EU og dækker over det offentlige ØMU-underskud/overskud og ØMU-gæld. ØMU-kriterierne foreskriver, at EU-landene ikke må have større underskud end 3 pct. af BNP og ikke en større ØMU-gæld end 60 pct. af BNP.

EU havde samlet et ØMU-underskud på 6,8 pct. i 2009. Det offentlige ØMU-underskud er lavt i bl.a. Danmark med 2,7 pct. af BNP og i Sverige med 0,9 pct. af BNP. Der er 21 lande, der har underskud, og som ligger over grænsen på 3 pct. Det gælder bl.a. Irland og Grækenland, som har et ØMU-underskud på hhv. 14,4 pct. og 15,4 pct.

Figur 14 ØMU-overskud og ØMU-gæld i procent af BNP i EU. 2009

Kilde: Eurostat, tabel teina200 og tsieb090

EU havde en ØMU-gæld på 74,0 pct. af BNP i 2009. Gennemsnit for EU ligger med andre ord over den fastsatte grænse på 60 pct. Bl.a. Italien og Grækenland havde en høj ØMU-gæld med hhv. 116,0 og 126,8 pct. af BNP, mens bl.a. Estland og Luxembourg havde en lav ØMU-gæld med hhv. 7,2 pct. og 14,5 pct. af BNP. Danmarks ØMU-gæld lå i 2009 på 41,4 pct. af BNP.

Tabel 371 Statens finanser, sammenfatning

	2010*			2011*		
	Driftsbudget		Anlægs- budget	Driftsbudget		Anlægs- budget
	Udgift	Indtægt		Udgift	Indtægt	
	mio. kr.					
§ 1. Dronningen	71,2	-	-	71,1	-	-
§ 2. Medlemmer af det kongelige hus m.fl.	24,3	-	-	24,3	-	-
§ 3. Folketinget	963,6	-	25,0	975,1	-	-
§ 5. Statsministeriet	116,7	-	-	125,6	-	-
§ 6. Udenrigsministeriet	15 610,6	128,0	-	14 913,2	603,0	-
§ 7. Finansministeriet	7 960,1	1 847,2	239,8	8 234,5	623,0	256,6
§ 8. Økonomi- og Erhvervsministeriet	2 031,8	1,2	-	2 484,1	34,0	-
§ 9. Skatteministeriet	5 409,3	986,0	-	5 267,1	1 041,0	-
§ 11. Justitsministeriet	14 947,8	1 845,0	-	15 154,0	1 765,0	-
§ 12. Forsvarsministeriet	21 062,9	18,8	2 020,5	22 433,9	18,8	771,5
§ 15. Socialministeriet	9 670,5	-	-	7 003,9	-	-
§ 16. Indenrigs- og Sundhedsministeriet	194 168,1	7,9	-	200 937,7	8,0	-
§ 17. Beskæftigelsesministeriet	203 008,9	13 542,1	-	206 299,0	13 930,6	-
§ 18. Ministeriet for Flygtninge, Indvandrere og Integration	2 627,8	-	-	3 304,6	-	-
§ 19. Ministeriet for Videnskab, Teknologi og Udvikling	20 203,2	391,8	-	20 764,1	493,0	-
§ 20. Undervisningsministeriet	49 742,8	23,8	-2 955,5	49 986,2	22,9	-198,1
§ 21. Kulturministeriet	6 162,9	76,5	12,7	6 068,3	76,5	12,5
§ 22. Kirkeministeriet	647,7	-	17,1	583,0	-	16,5
§ 23. Miljøministeriet	1 965,3	40,8	-7,2	2 213,3	32,5	26,7
§ 24. Ministeriet for Fødevarer, Landbrug og Fiskeri	2 825,8	-	-6,3	2 808,1	-	25,3
§ 28. Transportministeriet	6 899,1	764,0	8 953,4	6 782,0	356,3	10 217,8
§ 29. Klima- og Energiministeriet	1 925,5	8 678,6	-	1 412,9	8 886,5	-
§ 35. Generelle reserver	12 011,8	2 450,0	800,0	12 662,1	2 000,0	-
§ 36. Pensionsvæsenet	20 317,5	-	-	20 401,1	-	-
I alt	600 375,2	30 801,7	9 099,5	610 909,2	29 891,1	11 128,7
§ 37. Renter	24 838,1	9 163,7	•	26 044,9	9 851,1	•
§ 38. Skatter og afgifter	34 867,1	551 871,3	•	34 849,9	609 639,0	•
I alt	660 080,4	591 836,7	9 099,5	671 804,0	649 381,2	11 128,7
Overskud	•	-68 243,7	-9 099,5	•	-22 422,8	-11 128,7
Drifts- anlægs- og udlånsbudget	•	-77 343,2	•	•	-33 551,5	•
§ 40. Genudlån mv.	-2 894,4	•	•	11 528,3	•	•
§ 41. Beholdningsbevægelser mv.	•	-25,1	•	•	-4 093,9	•
§ 42. Afdrag på statsgælden (netto)	-74 473,9	•	•	-49 173,7	•	•
I alt	-77 368,3	-77 368,3	•	-37 645,4	-37 645,4	•

 Kilde: Finanslov 2011, Hovedoversigt over statsbudgettet
 Nye tal forventes offentliggjort december 2011

Tabel 372 Statens aktiver og passiver

	2007	2008	2009
	mio. kr.		
Aktiver i alt	734 987,9	898 834,1	989 196,3
Anlægsaktiver	332 001,1	350 963,1	449 494,3
Immaterielle anlægsaktiver	3 233,0	3 668,7	3 913,9
Materielle anlægsaktiver	188 321,4	192 699,5	207 400,6
Finansielle anlægsaktiver	140 446,8	154 594,9	238 179,8
Statsforskrivninger til omkostningsbaserede bevillinger	1 218,1	1 131,1	1 297,4
Udlån og langfristede tilgodehavender	89 020,6	104 420,4	139 992,0
Emissionskurstab mv.	909,4	-1 044,2	-3 472,9
Værdipapirer og kapitalindskud	49 298,7	50 087,6	100 363,3
Omsætningsaktiver	255 599,3	405 883,1	400 365,8
Varebeholdninger	16 735,3	15 214,4	13 692,3
Igangværende arbejder for fremmed regning	263,7	345,1	170,8
Debitorer	37 190,5	56 969,6	106 179,9
Periodeafgrænsningsposter	4 058,5	8 929,1	9 238,7
Tilgodehavender vedr. afgivne tilsagn	21 795,0	19 189,9	20 408,2
Tilgodehavender hos Danmarks Erhvervsfond	688,6	381,7	768,1
Teknisk tilgodehavende der modsvarer langfristet gæld i Statens KoncernBetalingsystem	37 416,5	43 186,1	41 768,1
Andre tilgodehavender	12 853,5	9 867,6	17 137,9
Mellemværende med Danmarks Nationalbank	84 317,7	230 642,0	193 278,3
Finansministeriets ordinære konto	84 320,3	230 615,2	193 228,2
Institutionernes konti i Danmarks Nationalbank	-2,6	26,8	50,1
Likvidbeholdninger	40 280,0	21 157,4	-2 276,5
Statsinstitutionernes likvide beholdninger	1 867,7	2 587,2	2 925,2
Likvide overførsler undervejs i bandsystemet pr. 31.dec.	38 412,3	18 570,2	-5 201,7
Andre aktiver	147 387,4	141 987,9	139 336,2
Aktiver for særlige fonde	147 387,4	141 987,9	139 336,2
Den sociale pensionsfond	135 495,4	129 877,0	125 242,3
Højteknologifonden	6 704,6	8 719,4	10 816,7
Andre fonde	5 187,3	3 391,5	3 277,2
Passiver i alt	734 987,9	898 834,1	989 196,3
Egenkapital	-83 084,6	-2 138,2	-12 295,5
Egenkapital	-83 084,6	-2 138,2	-12 295,5
Hensættelser	93 576,8	89 937,8	96 225,5
Hensættelser vedr. statens drift	2 002,9	1 977,7	2 084,3
Afgivne tilsagn	91 573,9	87 960,1	94 141,3
Langfristet gæld	532 752,6	628 536,8	696 340,2
Indenlandsk statsgæld	402 040,1	429 508,6	487 915,5
Udenlandsk statsgæld	68 642,2	133 091,7	139 588,4
Periodiserede renter på statsgælden	1 699,0	1 588,8	1 689,1
Prioritetsgæld	77,7	63,7	60,5
Anden langfristet gæld	58 250,5	62 326,4	65 200,4
Donationer	2 043,1	1 957,6	1 886,4
Kortfristet gæld	44 355,7	40 509,8	69 589,8
Modtagne forudbetalinger på igangværende arbejder	628,8	419,4	452,3
Skyldige feriepenge	4 996,4	5 132,5	5 418,2
Leverandører af varer og tjenester	15 516,3	14 489,0	42 230,7
Periodeafgrænsningsposter	610,4	1 203,4	563,5
Mellemregning med særlige fonde	0,0	124,2	-
Gæld til Eksport Kredit Fonden	3 534,2	3 534,2	3 534,2
Reserveret bevilling	1 897,0	1 932,1	2 267,7
Forpligtelser vedr. ikke-statslige indeståender i Statens KoncernBetalingsystem	9 940,7	13 727,8	13 291,6
Anden kortfristet gæld	7 232,0	-52,6	517,1
Gæld til EKF Eksportlånordningen	-	-	1 314,5
Andre Passiver	147 387,4	141 987,9	139 336,2
Kapitaler for særlige fonde	147 387,4	141 987,9	139 336,2

Kilde: Statsregnskabet 2008 og 2009

Nye tal forventes offentliggjort maj 2011

Tabel 373	Statens gæld og låntagning			
	1995	2000	2005	2009*
	pct. af BNP			
Samlet statsgæld¹	75,5	55,0	39,3	37,9
Indenlandsk statsgæld	63,7	48,4	33,4	29,5
Udenlandsk statsgæld	11,8	6,6	5,9	8,4
	mio. kr.			
Samlet låntagning	149 876	76 095	46 446	152 457
Indenlandsk låntagning	137 173	65 672	30 925	123 781
Udenlandsk låntagning	12 703	10 423	15 521	28 676

¹ Statens bruttogæld opgjort til nominel værdi.

Kilde: Statsregnskab, Danmarks Nationalbank

Nye tal forventes offentliggjort juni 2012

www.nationalbanken.dk

Tabel 374	Statens finansieringsbehov	
	2008*	2009*
	mio. kr.	
Nettofinansieringsbehov	-48 312	109 969
+Emissionskurstab, udenl. statslån	394	57
+Valutakursregulering af udenl. statslån mv. ¹	-29 706	6 391
+Emissionskurstab, indenl. statslån	-2 254	-4 316
+Ændr. i DSP's beh. af statspapirer ²	29 943	20 884
=Ændring af statsgælden	-49 936	132 985
Samlet statsgæld pr. 31. december	205 866	338 851
Indenlandsk gæld (netto), i alt	72 774	199 263
Obligationsgæld i alt	429 509	487 915
a. Statsobligationer	451 394	505 973
b. Kortfristet statsgældsbeviser	-	-
c. Præmieobligationer	200	100
d. Swaps	-22 085	-19 153
e. Fiskeribankobligationer	-	995
DSP's beholdning af statspapirer	-98 604	-77 720
Nettogæld til Danmarks Nationalbank	-258 131	-210 932
Skatkammerbeviser	-	-
Udenlandsk gæld, i alt	133 092	139 588
Bruttofinansieringsbehov³	14 415	199 657
Afdrag i alt	62 700	89 600
a. Afdrag på indenlandske lån	39 700	67 900
b. Afdrag på udenlandske lån	23 000	21 700
Indenlandske låntagning, i alt	-72 233	170 981
a. Obligationer	99 565	123 781
b. Træk på Nationalbanken	-171 798	47 200
Udenlandske låntagning, i alt	86 648	28 676

¹ I 2008 forøger DSP sit indskud i Danmarks Nationalbank med 25.583 mio. kr. ² DSP betyder Den Sociale Pensionsfond. ³ Opgjort til nominel værdi.

Kilde: Statsregnskab, Danmarks Nationalbank

Nye tal forventes offentliggjort juni 2012

www.nationalbanken.dk

Tabel 375 De sociale kassers og fondes udgifter og indtægter

	A-kasser mv.		Lønmodtagernes Garantifond		Sociale kasser og fonde i alt	
	2009*	2010*	2009*	2010*	2009*	2010*
Driftsudgifter	52 413	59 349	1 231	732	53 644	60 081
Forbrugsudgift	2 945	3 226	58	63	3 003	3 289
Renter mv.	-	-	1	1	1	1
Indkomstoverførsler til husholdninger	36 165	43 034	1 172	668	37 337	43 702
Indkomstoverførsler til den statslige sektor	13 303	13 090	-	-	13 303	13 090
Driftsindtægter	54 091	61 501	251	1 014	54 342	62 515
Renter og udbytter mv.	96	92	21	-	117	92
Obligatoriske bidrag	16 092	16 360	135	908	16 227	17 268
Indkomstoverførsler fra den statslige sektor	37 903	45 049	-	-	37 903	45 049
Andre løbende overførsler	-	-	95	106	95	106
Driftsoverskud	1 678	2 152	-980	282	698	2 434
Kapitaludgifter, netto	2 203	2 551	-	-	2 203	2 551
Drifts- og kapitaloverskud	-525	-399	-980	282	-1 505	-117

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/off3

Tabel 376 Regionernes regnskaber. 2009

	Driftsvirksomhed		Anlægsvirksomhed		Drifts- og anlægs- virksomhed ¹ Netto	Tilskud fra staten	Generelle tilskud Netto
	Udgifter	Indtægter ¹	Udgifter	Indtægter			
	— mio. kr. —						
Samtlige regioner	112 291	17 355	4 189	53	99 072	78 951	17 969
Region Hovedstaden	36 407	6 509	1 368	10	31 256	24 878	5 544
Region Sjælland	16 520	1 635	617	1	15 501	12 263	2 829
Region Syddanmark	23 435	3 430	828	6	20 827	16 901	3 894
Region Midtjylland	24 291	4 201	1 089	33	21 146	16 513	3 892
Region Nordjylland	11 638	1 580	287	3	10 342	8 396	1 810

Anm : Drifts- og anlægsudgifterne er anført ekskl. købsmoms.

¹ Inkl. statsrefusion.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/regr31

Tabel 377 Regioners udgifter og finansiering, 2009

	Region Hoved- staden	Region Sjælland	Region Syd- danmark	Region Midt- jylland	Region Nord- jylland	Alle regioner
	— mio. kr. —					
Sundhed i alt	33 909	14 917	21 409	21 925	10 414	102 574
Sundhedsvæsen	26 654	11 312	16 248	16 535	7 776	78 524
Sygesikring mv.	6 608	3 160	4 608	4 650	2 248	21 274
Diverse udgifter	52	32	109	152	251	595
Andel af fælles formål og administration	580	430	401	514	121	2 046
Andel af renter	16	-17	44	74	19	135
Social og specialundervisning i alt	993	772	1 126	1 564	749	5 203
Sociale tilbud og specialundervisning	929	736	1 051	1 485	720	4 920
Diverse udgifter	28	11	24	42	19	124
Andel af fælles formål og administration	20	20	42	37	10	130
Andel af renter	16	5	9	-	-	30
Regional udvikling i alt	797	511	457	522	302	2 589
Kollektiv trafik	433	266	187	280	145	1 310
Kulturel virksomhed	9	9	9	7	5	39
Erhvervsudvikling	104	99	67	116	80	465
Uddannelse	36	14	34	18	13	116
Miljø	176	92	86	75	43	472
Diverse udgifter	23	17	54	15	13	122
Andel af fælles udgifter og administration	16	14	21	9	3	64
Andel af renter	0	-1	-2	2	-	0
Fælles formål og administration i alt	740	303	484	356	192	2 075
Overførsel af renter	-32	18	-42	-76	-19	-150
Driftsudgifter, brutto	36 407	16 520	23 435	24 291	11 638	112 291
Sygehusvæsen, anlæg	1 332	511	719	857	249	3 668
Sociale tilbud og specialundervisning, anlæg	36	53	63	72	19	242
Andre anlægsudgifter	1	53	46	160	20	280
Drifts- og anlægsudgifter, brutto	37 775	17 138	24 262	25 380	11 925	116 480
Driftsindtægter, sygehusvæsen	4 725	640	1 668	1 960	428	9 422
Driftsindtægter, sociale tilbud og specialundervisning	961	623	1 039	1 495	786	4 903
Andre driftsindtægter	133	66	264	347	185	996
Anlægsindtægter	10	1	5	34	3	54
Drifts- og anlægsudgifter, netto	31 945	15 807	21 285	21 545	10 523	101 105
Renteudgifter	192	103	132	149	65	640
Renteindtægter	159	121	82	49	46	458
Statsrefusion	667	306	450	399	180	2 001
Nettoudgift til udligning af moms	-23	-	-9	-	-	-32
Til finansiering	31 287	15 483	20 877	21 245	10 361	99 254
Finansiering i alt	31 287	15 483	20 877	21 245	10 361	99 254
Heraf:						
Tilskud fra staten	24 878	12 263	16 901	16 513	8 396	78 952
Kommunale bidrag	5 544	2 829	3 894	3 892	1 810	17 969
Nettolåneoptagelse ¹	-135	174	37	165	-78	163
Finansforskydninger ²	1 000	217	45	675	233	2 170

Anm.: Regionernes låneoptagelse og finansforskydninger er beregnede tal, se note 1 og 2.

Nye tal forventes offentliggjort maj 2011

¹ Nettolåneoptagelsen er beregnet ud fra regionernes ultimobalance 2008 og 2009.

www.statistikbanken.dk/regr31
² Finansforskydningerne er beregnet som residual i forhold til de samlede nettoudgifter til finansiering.

Tabel 378 Regioners drifts- og anlægsregnskaber. 2009

	Sundhed	Social og special-undervisning	Regional udvikling	Fælles formål og administration	Renter mv.	Tilsammen
	mio. kr.					
Nettoudgifter i alt	96 238	453	2 399	163	-182	99 071
Bruttoudgifter i alt	106 321	5 445	2 591	2 272	-150	116 479
Lønninger¹	45 917	3 953	281	1 042	-	51 193
Varekøb	15 250	432	27	237	-	15 945
Fødevarer	494	91	1	13	-	599
Brændsel og drivmidler	990	73	6	17	-	1 087
Køb af jord og bygninger	4	14	1	-	-	19
Anskaffelser	1 566	32	1	59	-	1 658
Øvrige varekøb	12 195	221	18	147	-	12 581
Tjenesteydelser mv.	22 755	874	553	1 224	-	25 406
Tjenesteydelser uden moms	9 961	267	169	142	-	10 539
Entreprenør- og håndværkerydelser	2 342	284	66	102	-	2 794
Betalinger til staten	54	-1	-	-	-	54
Betalinger til kommuner	212	5	-	1	-	218
Betalinger til regioner	4 805	2	-	2	-	4 810
Øvrige tjenesteydelser	5 381	316	318	977	-	6 992
Tilskud og overførsler	20 484	19	1 667	2 124	-	24 295
Tjenestemandspensioner mv.	12	-	19	2 084	-	2 115
Overførsler til personer	20 468	23	-	33	-	20 523
Øvrige tilskud og overførsler	4	-4	1 648	8	-	1 656
Finansudgifter	-5	-2	-	-	-	-7
Interne udgifter og indtægter	1 920	169	63	-2 355	-150	-353
Overførte lønninger	84	14	-1	258	-	355
Overførte varekøb	1 189	1	-	-5	-	1 185
Overførte tjenesteydelser	3 390	229	67	-2 282	-150	1 254
Interne indtægter	-2 743	-74	-3	-327	-	-3 147
Bruttoindtægter i alt	10 083	4 992	192	2 109	32	17 408
Indtægter	10 017	4 988	192	172	-	15 369
Egne huslejeindtægter	128	24	-	5	-	157
Salg af produkter og ydelser	1 282	135	-	30	-	1 447
Betalinger fra staten	365	40	145	15	-	564
Betalinger fra kommuner	907	4 676	1	9	-	5 593
Betalinger fra regioner	5 684	6	6	4	-	5 700
Øvrige indtægter	1 652	108	40	110	-	1 909
Finansindtægter²	66	4	0	1 937	32	2 039
Finansindtægter	-21	0	1	-	32	12
Tilskud fra kommuner	-	-	-	-	-	-
Statstilskud	87	3	0	1 937	-	2 026
Øvrige finansindtægter	1	0	-	0	-	1

Anm : Drifts- og anlægsudgifterne er anført ekskl. købsmoms.

Nye tal forventes offentliggjort maj 2011

¹ Fratrullet indtægter fra dagpengefonden. ² Ekskl. statsrefusion.www.statistikbanken.dk/reg11

Tabel 379 (side 1 af 2) **Kommunernes regnskaber. 2009**

	Driftsvirksomhed		Anlægsvirksomhed		Drifts- og anlægs- virksomhed Netto	Skatter Netto	Generelle tilskud Netto
	Udgifter	Indtægter ¹	Udgifter	Indtægter			
	mio. kr.						
Samtlige kommuner	388 430	118 286	19 949	4 799	285 294	215 723	58 800
Region Hovedstaden i alt	119 493	33 625	6 968	1 365	91 471	76 838	9 752
København	36 194	9 036	2 362	455	29 065	22 523	4 179
Frederiksberg	5 827	1 517	408	176	4 542	4 404	31
Albertslund	2 635	888	69	4	1 812	1 104	643
Allerød	1 545	361	44	13	1 215	1 264	-121
Ballerup	4 068	1 244	242	7	3 059	2 434	497
Bornholm	3 076	844	43	17	2 258	1 408	815
Brøndby	2 856	862	170	3	2 161	1 359	718
Dragør	768	135	15	1	647	675	-44
Egedal	2 517	662	105	34	1 926	1 838	30
Fredensborg	2 999	954	110	134	2 021	1 822	210
Frederikssund	3 134	924	291	38	2 463	1 872	410
Furesø	2 567	632	108	70	1 973	2 073	-20
Gentofte	4 837	1 589	694	17	3 925	4 476	-1 476
Gladsaxe	4 898	1 636	318	96	3 484	2 892	484
Glostrup	1 751	611	51	4	1 187	1 003	170
Gribskov	2 830	850	84	19	2 045	1 755	250
Halsnæs	2 376	789	66	8	1 645	1 172	479
Helsingør	4 945	1 706	447	31	3 655	2 721	648
Herlev	2 022	561	84	20	1 525	1 133	360
Hillerød	3 514	1 224	120	46	2 364	2 149	160
Hvidovre	3 523	778	89	1	2 833	2 164	674
Høje-Taastrup	3 640	882	141	49	2 850	2 083	674
Hørsholm	1 572	394	88	12	1 254	1 592	-413
Ishøj	1 929	686	134	21	1 356	752	571
Lyngby-Taarbæk	3 449	863	106	17	2 675	2 939	-291
Rudersdal	3 688	1 177	167	53	2 625	3 451	-806
Rødovre	2 877	882	150	5	2 140	1 579	543
Tårnby	2 634	702	164	2	2 094	1 604	359
Vallensbæk	822	236	98	12	672	597	18
Region Sjælland	58 397	18 362	2 353	896	41 492	30 767	10 285
Faxe	2 328	674	78	8	1 724	1 320	412
Greve	2 869	680	112	34	2 267	1 984	267
Guldborgsund	4 602	1 467	168	15	3 288	2 088	1 077
Holbæk	4 648	1 458	167	21	3 336	2 410	926
Kalundborg	3 598	1 065	90	14	2 609	1 851	716
Køge	3 863	1 042	192	225	2 788	2 135	717
Lejre	1 621	441	68	10	1 238	1 110	103
Lolland	4 229	1 377	126	29	2 949	1 628	1 240
Næstved	5 521	1 764	217	66	3 908	2 876	992
Odsherred	2 496	764	62	21	1 773	1 326	456
Ringsted	2 425	813	132	36	1 708	1 273	401
Roskilde	6 035	2 087	343	332	3 959	3 724	344
Slagelse	6 138	2 294	201	53	3 992	2 634	1 349
Solrød	1 163	257	83	4	985	937	-14
Sorø	2 126	691	128	4	1 559	1 085	349
Stevns	1 362	372	72	6	1 056	809	221
Vordingborg	3 373	1 116	114	18	2 353	1 577	729

Anm.: Drifts- og anlægsudgifterne er anført ekskl. moms.

¹ Inkl. statsrefusion.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/regk31 og regk11

Tabel 379 (side 2 af 2) Kommunernes regnskaber. 2009

	Driftsvirksomhed		Anlægsvirksomhed		Drifts- og anlægs- virksomhed Netto	Skatter Netto	Generelle tilskud Netto
	Udgifter	Indtægter ¹	Udgifter	Indtægter			
	mio. kr.						
Region Syddanmark	83 563	25 594	3 781	1 135	60 615	42 569	16 496
Assens	2 695	682	183	121	2 075	1 458	609
Billund	1 712	500	82	29	1 265	932	311
Esbjerg	9 103	3 393	283	44	5 949	4 158	1 686
Fanø	235	70	21	10	176	140	21
Fredericia	3 613	1 080	302	122	2 713	2 002	624
Faaborg-Midtfyn	3 440	982	129	7	2 580	1 749	732
Haderslev	3 986	1 272	254	72	2 896	1 976	819
Kerteminde	1 542	415	66	30	1 163	863	280
Kolding	5 825	1 637	288	62	4 414	3 395	945
Langeland	1 102	308	33	12	815	493	312
Midelfart	2 622	871	159	26	1 884	1 368	415
Nordfyns	1 880	484	69	22	1 443	977	420
Nyborg	2 154	564	48	6	1 632	1 133	469
Odense	13 238	4 024	585	102	9 697	6 573	2 911
Svendborg	4 373	1 481	147	45	2 994	2 016	904
Sønderborg	4 904	1 195	223	93	3 839	2 686	1 052
Tønder	2 821	783	56	12	2 082	1 358	679
Varde	3 224	871	167	47	2 473	1 782	597
Vejen	2 636	693	161	25	2 079	1 349	633
Vejle	7 597	2 754	369	204	5 008	3 835	1 090
Ærø	485	146	47	22	364	223	133
Aabenraa	4 376	1 389	109	22	3 074	2 103	854
Region Midtjylland	86 003	27 467	5 099	937	62 698	45 293	14 097
Favrskov	2 817	794	191	56	2 158	1 596	429
Hedensted	2 744	703	202	13	2 230	1 621	425
Herning	5 747	1 857	394	46	4 238	2 997	959
Holstebro	3 841	1 203	138	25	2 751	2 043	652
Horsens	5 782	1 828	326	68	4 212	2 888	1 131
Ikast-Brande	2 804	913	158	92	1 957	1 327	555
Lemvig	1 463	449	93	14	1 093	756	337
Norddjurs	2 730	811	98	11	2 006	1 288	614
Odder	1 360	384	101	20	1 057	794	196
Randers	6 865	2 165	346	29	5 017	3 309	1 360
Ringkøbing-Skjern	3 743	1 118	189	27	2 787	2 078	625
Samsø	339	99	37	1	276	140	105
Silkeborg	5 558	1 436	263	34	4 351	3 309	809
Skanderborg	3 821	1 285	249	85	2 700	2 101	410
Skive	3 208	953	160	29	2 386	1 667	679
Struer	1 499	485	124	31	1 107	748	308
Syddjurs	2 584	652	48	36	1 944	1 492	466
Viborg	6 067	1 674	340	54	4 679	3 456	899
Aarhus	23 031	8 658	1 642	266	15 749	11 683	3 138
Region Nordjylland	40 974	13 238	1 748	466	29 018	20 256	8 170
Brønderslev	2 506	770	73	13	1 796	1 210	555
Frederikshavn	4 264	1 124	205	31	3 314	2 229	957
Hjørring	4 473	1 236	109	12	3 334	2 227	1 035
Jammerbugt	2 887	1 037	89	30	1 909	1 338	540
Læsø	191	56	4	1	138	75	65
Mariagerfjord	2 815	797	120	10	2 128	1 458	615
Morsø	1 551	434	48	23	1 142	747	374
Rebild	1 760	511	98	21	1 326	940	359
Thisted	3 119	951	96	11	2 253	1 539	715
Vesthimmerlands	2 915	994	109	28	2 002	1 310	645
Aalborg	14 493	5 328	797	286	9 676	7 183	2 310

Tabel 380 Kommuners nettodrifts- og anlægsregnskaber. 2009

Sum af kommuner beliggende i	Region Hovedstaden	Region Sjælland	Region Syd-danmark	Region Midt-jylland	Region Nord-jylland	Alle kommuner
	— mio. kr. —					
Driftsvirksomhed i alt, netto	98 519	47 048	68 790	69 213	32 813	316 383
Børn og unge	29 960	14 264	19 115	20 792	9 352	93 483
Folkeskolen m.m. ¹	15 040	8 255	11 088	11 892	5 452	51 727
Dagpleje, daginstitutioner og klubber for børn og unge	10 711	3 780	5 192	5 911	2 329	27 923
Forebyggende foranstaltninger for børn og unge med særlige behov	1 238	657	711	888	430	3 924
Døgninstitutioner, plejefamilier og opholdssteder mv. ²	2 971	1 572	2 124	2 101	1 141	9 909
Ældre og voksne med særlig behov	19 304	8 817	13 270	13 272	6 901	61 564
Pleje og omsorg mv. af ældre og handicappede ³	11 597	5 165	8 243	8 411	4 323	37 739
Forebyggende indsats for ældre og handicappede	1 018	536	732	1 233	298	3 817
Botilbud til ældre og voksne med særlig behov ⁴	4 580	2 000	2 734	2 185	1 513	13 012
Hjælpe midler, forbrugsgoder, boligindretning og befording	1 071	622	856	729	396	3 674
Aktivitets- og samværstilbud samt beskyttet beskæftigelse	1 038	494	705	714	371	3 322
Sundhedsudgifter	5 325	2 429	3 664	3 590	1 706	16 714
Kontante ydelser	21 803	12 243	19 251	18 805	8 647	80 749
Andre områder	22 127	9 295	13 490	12 754	6 207	63 873
Statsrefusion i alt	12 650	7 012	10 822	10 680	5 075	46 239
Anlægsvirksomhed i alt, netto	5 604	1 458	2 645	4 164	1 281	15 152
Børn og unge	2 167	582	708	1 046	342	4 845
Ældre og voksne med særlig behov	398	197	371	562	69	1 597
Andre områder	3 039	679	1 566	2 556	870	8 710
Renteudgifter	1 149	499	562	544	278	3 032
Renteindtægter	1 710	429	642	550	195	3 526
Generelle og særlige tilskud i alt ⁵	9 752	10 285	16 496	14 097	8 170	58 800
Nettoudgift til udligning af moms	-6	14	10	44	-6	56
Til Finansiering	81 147	31 292	44 049	48 640	20 926	226 054
Finansieres af:						
Skatter	76 837	30 767	42 570	45 293	20 256	215 723
Optagne lån	4 223	1 962	2 250	2 006	1 188	11 629
Afdrag på lån	4 098	1 714	1 354	1 196	1 162	9 524
Nettolånoptagelse	125	248	896	810	26	2 105
Finansiering i alt	76 962	31 015	43 466	46 103	20 282	217 828
Finansforskydninger	4 185	277	583	2 537	644	8 226
Heraf:						
Forbrug af likvide beholdninger	2 895	-2	489	2 231	219	5 832
Finansforskydninger i øvrigt	1 290	279	94	306	425	2 394

Anm.: Drifts- og anlægsudgifterne er anført ekskl. købsmoms.

Nye tal forventes offentliggjort maj 2011

¹ Inkl. skolefritidsordninger, specialundervisning, socialpædagogisk bistand m.m. ² Inkl. sikrede døgninstitutioner for børn og unge. ³ Hjemmesygepleje, hjemmehjælp samt anden personlig og praktisk hjælp. ⁴ Ældreboliger, plejehjem, beskyttede boliger og botilbud til voksne med særlig behov. ⁵ Inkl. kommunernes ikke aktivitetsbestemte bidrag til regionerne på 7,1 mia. kr.

www.statistikbanken.dk/regk31

Tabel 381 Kommuners drifts- og anlægsregnskaber. 2009

	Byudvikling, bolig og miljø	Forsyningsvirksomheder mv.	Transport og infrastruktur	Undervisning og kultur	Sundhedsområdet	Sociale opgaver og beskæftigelse	Fællesudgifter og administration mv.	Til sammen
	mio. kr.							
Nettoudgifter i alt	7 507	-270	9 864	65 049	16 916	198 458	34 011	331 534
Bruttoudgifter i alt	13 653	15 389	13 445	75 392	17 195	235 024	38 282	408 379
Lønninger¹	2 889	1 262	3 049	44 411	3 649	83 868	23 317	162 445
Varekøb	2 269	3 982	1 911	4 783	301	9 003	1 788	24 037
Fødevarer	30	4	9	387	8	1 709	186	2 332
Brændsel og drivmidler	517	2 919	571	1 227	22	1 221	283	6 758
Køb af jord og bygninger	1 128	31	80	67	-	268	19	1 592
Anskaffelser	81	106	235	195	38	225	223	1 102
Øvrige varekøb	513	923	1 017	2 908	233	5 581	1 077	12 252
Tjenesteydelser mv.	7 408	10 043	7 075	21 390	12 701	50 319	10 316	119 252
Tjenesteydelser uden moms	1 566	1 023	1 555	4 866	730	16 689	1 410	27 839
Entrepenør- og håndværkerydelser	3 412	3 158	3 224	4 094	167	4 140	1 211	19 406
Betalinger til staten	59	105	82	4 353	1	44	202	4 846
Betalinger til kommuner	83	5	14	4 304	59	15 888	57	20 410
Betalinger til regioner	-	1	398	460	11 491	4 397	2	16 749
Øvrige tjenesteydelser	2 288	5 752	1 802	3 314	253	9 160	7 433	30 001
Tilskud og overførsler	989	19	1 774	4 555	536	91 108	3 655	102 636
Tjenestemandspensioner mv.	1	12	1	52	2	3	3 391	3 460
Overførsler til personer	48	5	3	1 171	525	89 444	113	91 309
Øvrige tilskud og overførsler	941	2	1 770	3 333	9	1 661	152	7 867
Finansudgifter	15	83	1	-	-	12	-	112
Interne udgifter og indtægter	83	-	-365	253	7	713	-794	-103
Overførte lønninger	220	-	926	136	38	1 877	4	3 201
Overførte varekøb	11	-	39	30	1	93	48	223
Overførte tjenesteydelser	265	-	576	645	36	3 024	302	4 848
Interne indtægter	-413	-	-1 905	-558	-68	-4 281	-1 149	-8 375
Bruttoindtægter i alt	6 147	15 659	3 582	10 344	277	36 567	4 272	76 848
Indtægter	5 961	15 567	3 545	10 256	236	35 276	3 942	74 783
Egne huslejeindtægter	849	-3	6	81	4	1 826	74	2 837
Salg af produkter og ydelser	1 002	8 215	2 083	3 799	42	12 430	490	28 061
Betalinger fra staten	118	3	43	428	30	804	322	1 748
Betalinger fra kommuner	84	15	132	4 176	65	16 378	142	20 992
Betalinger fra regioner	36	-	6	167	17	357	8	591
Øvrige indtægter	3 872	7 337	1 275	1 605	78	3 481	2 906	20 554
Finansindtægter²	186	92	37	88	41	1 291	330	2 065
Statstilskud	169	-	37	73	41	1 196	259	1 775
Øvrige finansindtægter	17	92	-	15	-	95	71	290

Anm.: Drifts- og anlægsudgifterne er anført ekskl. købsmoms.

¹ Fratrullet indtægter fra dagpengefonden. ² Ekskl. statsrefusion.

Nye tal forventes offentliggjort maj 2011

www.statistikbanken.dk/regk11

Tabel 382 Personindkomster og skatter

	2008	2009*
	———— tusinde personer ————	
Skattepligtige personer		
Danmarks befolkning ultimo året	5 511	5 535
Heraf skatteydere	4 873	4 940
	———— mio. kr. ————	
Forskudsskatter		
+Forskudsskat i alt	367 251	353 250
A-skat inkl. § 68-indbetalinger	326 816	318 925
B-skat	17 243	16 316
Aktieskat	8 583	6 745
Frivillige indbetalinger	14 923	11 599
§ 55-udbetalinger	-314	-335
Overført restskat mv.		
÷Overført restskat	4 169	4 271
+Hævede opsparede overskud	2 285	1 967
Indkomster ved slutligningen		
+Skattepligtig indkomst	906 611	910 845
+Beregningsfradrag	178 304	187 173
+Udskrivningsgrundlag	728 307	723 672
Slutskatter		
+Slutskat i alt	349 198	333 601
+Statskat (inkl. ufordelt kildeskat)	78 371	67 773
Bundskat	48 592	44 508
Mellemskat	9 908	5 321
Topskat	19 081	17 064
+Sundhedsbidrag	57 883	57 548
+Skat for begrænset skattepligt	1 731	1 781
+Kirkeskat	5 218	5 157
+Kommunal indkomstskat	178 889	177 684
+Virksomhedsskat	3 930	3 250
+Aktieskat	11 039	7 983
+Ejendomsværdiskat	12 137	12 425
Arbejdsmarkedsbidrag	71 655	70 579
Slutopgørelsen		
Beregnet overskydende skat - beregnet restskat	16 169	17 345
Beregnet overskydende skat	25 104	24 783
Beregnet restskat	8 935	7 438
Reguleret overskydende skat - reguleret restskat (inkl. godtgørelse, tillæg og morarente)	15 712	17 361
Reguleret overskydende skat mv. til udbetaling	25 477	24 470
Reguleret restskat mv. til opkrævning	9 765	7 109
Til opkrævning via forskudssystemet	4 387	3 947
Til opkrævning via slutsystemet	5 378	3 162

Nye tal forventes offentliggjort i december 2011

www.dst.dk/stattabel/447

Tabel 383 (side 1 af 2)

Den kommunale beskatning

Kommunenavn	Kommunal udskrivningsprocent		Kirkeskatteprocent		Budgetteret kommunal indkomstskat		Stigning
	2010	2011	2010	2011	2010	2011	
	pct.				mio. kr.		pct.
Hele landet	24,90	24,92	0,88	0,89	194 237	200 952	3,5
Region Hovedstaden	24,26	24,26	0,71	0,71	64 420	67 096	4,2
101 København	23,80	23,80	0,80	0,80	18 065	19 012	5,2
147 Frederiksberg	23,10	23,10	0,50	0,50	3 876	4 114	6,2
165 Albertslund	24,60	24,60	0,85	0,85	926	955	3,1
201 Allerød	25,30	25,30	0,58	0,58	1 132	1 136	0,3
151 Ballerup	25,50	25,50	0,75	0,75	1 821	1 896	4,1
400 Bornholm	25,90	25,90	0,93	0,93	1 326	1 373	3,6
153 Brøndby	24,50	24,50	0,80	0,80	1 152	1 202	4,3
155 Dragør	24,80	24,80	0,64	0,64	583	602	3,1
240 Egedal	25,70	25,70	0,76	0,76	1 700	1 751	3,0
210 Fredensborg	25,40	25,40	0,61	0,66	1 687	1 740	3,1
250 Frederikssund	25,90	25,90	0,96	0,96	1 670	1 722	3,1
190 Furesø ¹	26,00	26,00	0,65	0,65	1 834	1 896	3,4
157 Gentofte	22,80	22,80	0,44	0,44	3 757	4 039	7,5
159 Gladsaxe	24,00	24,10	0,75	0,75	2 346	2 482	5,8
161 Glostrup	24,20	24,20	0,66	0,66	793	825	4,0
270 Gribskov	24,50	24,50	0,94	0,94	1 469	1 448	-1,4
260 Halsnæs	25,40	25,40	0,85	0,85	1 050	1 075	2,4
217 Helsingør	25,40	25,40	0,78	0,78	2 320	2 375	2,4
163 Herlev	23,70	23,70	0,77	0,77	942	987	4,7
219 Hillerød	25,60	25,60	0,69	0,69	1 884	1 943	3,1
167 Hvidovre	25,60	25,60	0,72	0,72	1 826	1 892	3,6
169 Høje-Taastrup	24,70	24,70	0,85	0,85	1 674	1 730	3,4
223 Hørsholm	23,50	23,50	0,59	0,59	1 366	1 384	1,3
183 Ishøj	25,00	25,00	0,90	0,90	674	696	3,3
173 Lyngby-Taarbæk	23,70	23,70	0,61	0,63	2 425	2 476	2,1
230 Rudersdal	22,90	22,80	0,53	0,56	2 835	2 851	0,5
175 Rødovre	25,70	25,70	0,72	0,72	1 368	1 409	3,0
185 Tårnby	23,10	23,50	0,61	0,61	1 375	1 455	5,8
187 Vallensbæk	25,10	25,10	0,64	0,64	544	630	15,7
Region Sjælland	25,30	25,32	0,98	0,97	28 481	29 197	2,5
320 Faxe	26,10	26,10	1,08	1,08	1 247	1 254	0,6
253 Greve	23,90	23,90	0,73	0,73	1 818	1 872	3,0
376 Guldborgsund	25,80	25,80	1,20	1,17	2 010	2 065	2,7
316 Holbæk	25,10	25,10	0,96	0,96	2 318	2 396	3,4
326 Kalundborg	25,30	25,30	1,01	1,01	1 680	1 683	0,1
259 Køge	24,90	24,90	0,87	0,87	2 005	2 052	2,3
350 Lejre	25,40	25,40	1,06	1,06	1 023	1 050	2,7
360 Lolland	26,70	26,70	1,23	1,23	1 517	1 579	4,1
370 Næstved	25,00	25,00	0,98	0,98	2 690	2 777	3,2
306 Odsherred	26,60	26,60	0,98	0,98	1 125	1 141	1,4
329 Ringsted	26,70	26,70	0,99	0,99	1 173	1 213	3,4
265 Roskilde	25,20	25,20	0,84	0,84	3 261	3 339	2,4
330 Slagelse	24,70	24,70	0,96	0,96	2 464	2 544	3,3
269 Solrød	24,60	24,80	0,92	0,90	884	867	-2,0
340 Sorø	26,40	26,40	0,95	0,95	1 048	1 069	2,0
336 Stevn	25,00	25,00	1,10	1,10	750	783	4,4
390 Vordingborg	24,90	25,20	1,02	1,02	1 467	1 513	3,2
Region Syddanmark	25,24	25,27	0,92	0,92	40 069	41 342	3,2
420 Assens	26,10	26,10	0,99	0,99	1 395	1 419	1,7
530 Billund	25,20	25,20	0,89	0,89	908	930	2,5
561 Esbjerg	25,40	25,40	0,81	0,81	3 961	4 107	3,7

¹ Der gælder særlige forhold for Furesø Kommune. I Farum er udskrivningsprocenten 27,20, mens den i Værløse er 24,90.

Tabel 383 (side 2 af 2) **Den kommunale beskatning**

Kommunenavn	Kommunal udskrivningsprocent		Kirkeskatteprocent		Budgetteret kommunal indkomstskat		Stigning	
	2010	2011	2010	2011	2010	2011		
	pct.				mio. kr.		pct.	
563	Fanø	24,30	24,30	1,14	1,14	110	117	6,0
607	Fredericia	25,50	25,50	0,88	0,88	1 791	1 827	2,0
430	Faaborg-Midtfyn	26,10	26,10	1,05	1,05	1 724	1 779	3,2
510	Haderslev	26,50	26,50	0,95	0,95	1 978	2 013	1,8
440	Kerteminde	26,10	26,10	1,00	1,00	810	837	3,3
621	Kolding	25,00	25,00	0,94	0,94	3 056	3 157	3,3
482	Langeland	27,80	27,80	1,18	1,16	464	479	3,3
410	Middelfart	25,80	25,80	0,95	0,95	1 337	1 363	1,9
480	Nordfyns	26,00	26,10	1,04	1,04	954	986	3,3
450	Nyborg	26,10	26,40	1,15	1,15	1 068	1 121	4,9
461	Odense	24,50	24,50	0,68	0,68	6 022	6 230	3,5
479	Svendborg	26,80	26,80	1,06	1,06	1 992	2 077	4,3
540	Sønderborg	25,20	25,20	0,93	0,93	2 569	2 657	3,4
550	Tønder	25,00	25,30	1,20	1,20	1 289	1 307	1,4
573	Varde	25,10	25,10	1,02	1,02	1 670	1 697	1,6
575	Vejen	24,90	25,20	1,06	1,06	1 324	1 396	5,4
630	Vejle	23,40	23,40	0,91	0,91	3 462	3 579	3,4
492	Ærø	26,10	26,10	1,15	1,10	214	220	2,7
580	Aabenraa	25,40	25,40	0,95	0,95	1 970	2 044	3,8
	Region Midtjylland	25,04	25,09	0,93	0,94	42 144	43 516	3,3
710	Favrskov	25,20	25,70	1,03	1,03	1 531	1 635	6,8
766	Hedensted	25,40	25,40	1,08	1,08	1 541	1 583	2,7
657	Herning	24,90	24,90	0,99	0,99	2 806	2 869	2,2
661	Holstebro	25,30	25,30	1,08	1,08	1 963	1 991	1,4
615	Horsens	25,20	25,20	0,89	0,89	2 688	2 748	2,2
756	Ikast-Brande	25,00	25,10	1,00	1,00	1 313	1 349	2,7
665	Lemvig	24,80	24,80	1,27	1,27	743	751	1,0
707	Norddjurs	24,60	24,60	1,00	1,00	1 200	1 215	1,3
727	Odder	24,90	25,10	1,00	1,00	722	748	3,6
730	Randers	25,60	25,60	0,91	0,89	3 136	3 249	3,6
760	Ringkøbing-Skjern ²	24,30	24,70	1,05	1,05	1 924	1 987	3,2
741	Samsø	26,00	26,00	1,50	1,50	130	134	3,1
740	Silkeborg	25,50	25,50	0,95	0,95	3 120	3 176	1,8
746	Skanderborg	25,70	25,70	0,86	0,86	2 049	2 116	3,3
779	Skive	25,50	25,50	1,00	1,00	1 628	1 651	1,4
671	Struer	24,50	24,90	1,20	1,20	729	775	6,3
706	Syddjurs	25,40	25,40	1,00	1,00	1 378	1 427	3,6
791	Viborg	25,80	25,80	0,95	0,95	3 226	3 325	3,1
751	Aarhus	24,40	24,40	0,74	0,79	10 316	10 788	4,6
	Region Nordjylland	25,57	25,58	1,10	1,10	19 123	19 800	3,5
810	Brønderslev	26,70	26,90	1,10	1,10	1 183	1 201	1,5
813	Frederikshavn	25,20	25,20	1,03	1,03	2 058	2 109	2,5
860	Hjørring	25,40	25,40	1,19	1,19	2 131	2 229	4,6
849	Jammerbugt	25,30	25,30	1,20	1,20	1 226	1 257	2,6
825	Læsø	25,60	25,60	1,30	1,30	64	61	-4,9
846	Mariagerfjord	25,70	25,70	1,15	1,15	1 403	1 441	2,7
773	Morsø	25,30	25,30	1,20	1,20	687	723	5,2
840	Rebild	25,10	25,10	1,20	1,20	963	987	2,5
787	Thisted	25,50	25,50	1,28	1,28	1 486	1 530	2,9
820	Vesthimmerland	27,20	27,20	1,18	1,18	1 281	1 320	3,1
851	Aalborg	25,40	25,40	0,98	0,98	6 642	6 943	4,5

² Der gælder særlige forhold for Ringkøbing-Skjern Kommune. I Holmsland er udskrivningsprocenten 23,40 i 2010, mens den i resten af kommunen er 24,40. For 2011 er udskrivningsprocenten den samme i hele kommunen.

Tabel 384 Selskabsbeskatning, 2009

	Under 100 000 kr.		100 000-1 mio. kr.		Over 1 mio. kr.		I alt	
	Antal selskaber	Beløb i mio. kr.	Antal selskaber	Beløb i mio. kr.	Antal selskaber	Beløb i mio. kr.	Antal selskaber	Beløb i mio. kr.
I alt	36 146	1 017	15 729	4 685	2 701	26 916	54 576	32 618
Landbrug, skovbrug og fiskeri	422	12	176	49	33	102	631	163
Råstofindvinding	19	1	13	5	22	3 950	54	3 956
Industri	1 438	49	1 204	406	424	5 721	3 066	6 175
Føde-, drikke- og tobaksvarerindustri	125	5	94	30	64	630	283	665
Tekstil- og læderindustri	68	2	47	17	7	18	122	37
Træ- og papirindustri, trykkerier	173	5	97	26	21	163	291	193
Olieraffinaderier mv.	1	0	0	0	1	120	2	120
Kemisk industri	24	1	24	8	29	249	77	258
Medicinalindustri	5	0	7	3	4	1 583	16	1 586
Plast-, glas- og betonindustri	84	4	104	36	46	440	234	480
Metalindustri	303	10	280	95	63	288	646	393
Elektronikindustri	58	2	66	22	29	323	153	347
Fremst. af elektrisk udstyr	44	2	43	13	21	163	108	178
Maskinindustri	174	5	194	74	82	703	450	783
Transportmiddelindustri	29	1	23	8	10	21	62	30
Møbel og anden industri mv.	350	11	225	73	47	1 021	622	1 106
Energiforsyning	55	1	22	8	10	250	87	259
Vandforsyning og renovation	39	2	37	16	8	37	84	55
Bygge og anlæg	3 195	110	1 823	552	265	727	5 283	1 388
Handel	4 867	163	3 375	1 070	705	3 195	8 947	4 428
Transport	736	23	420	141	107	3 080	1 263	3 244
Hoteller og restauranter	547	17	195	52	25	108	767	177
Information og kommunikation	1 738	56	864	241	168	1 906	2 770	2 203
Forlag, tv og radio	328	10	158	48	45	342	531	399
Telekommunikation	22	1	21	6	10	1 114	53	1 121
It- og informationstjenester	1 388	46	685	188	113	450	2 186	683
Finansiering og forsikring	3 793	95	1 264	382	295	5 537	5 352	6 013
Ejendomshandel og udlejning	2 728	74	958	280	99	324	3 785	678
Vidensservice	4 174	128	1 836	521	208	814	6 218	1 463
Rådgivning mv.	3 316	102	1 462	414	161	642	4 939	1 158
Forskning og udvikling	46	1	30	10	8	71	84	82
Reklame og øvrig erhvervsservice	812	25	344	98	39	101	1 195	223
Rejsebureauer, rengøring og anden operationel service	1 184	34	499	148	74	249	1 757	431
Offentlig administration, forsvar og politi	15	0	6	3	3	147	24	150
Undervisning	165	6	59	15	10	16	234	37
Sundhed og socialvæsen	990	40	726	186	35	56	1 751	282
Sundhedsvæsen	911	38	687	173	30	49	1 628	260
Sociale institutioner	79	2	39	13	5	7	123	21
Kultur og fritid	226	6	73	24	11	47	310	77
Andre serviceydelser	538	14	158	47	19	157	715	219
Private husholdninger med ansat medhjælp	1	0	0	0	0	0	1	0
Internationale organisationer og ambassader	-	-	-	-	-	-	-	-
Uoplyst aktivitet	9 276	187	2 021	539	180	494	11 477	1 220

Anm.: Pålignet selskabsskat inkl. alle tillæg, nedslag og lempelser.

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/selsk1, selsk2 og selsk3

Tabel 385 Told og forbrugsafgifter

	2008	2009	2010
	mio. kr.		
Told og importafgifter	3 324	2 685	3 277
Moms	175 113	165 676	169 832
Lønsumsafgift	4 612	4 370	4 921
Afgift af motorkøretøjer	32 615	23 683	25 264
Vægtafgift og udligningsafgift	10 544	9 827	10 019
Registreringsafgift	20 031	12 001	13 390
Afgift af ansvarsforsikring	2 040	1 855	1 855
Energiskatter	36 768	36 702	40 283
Benzin	8 876	8 736	8 132
Visse olieprodukter	8 763	8 953	9 086
Elektricitet	8 697	8 792	10 204
Stenkul, brunkul mv.	1 471	1 576	2 450
Naturgas	3 799	3 555	4 418
Kuldioxid (CO ₂)	5 076	5 019	5 757
Kvælstofoxider (NO _x)	•	•	189
Svovl (SO ₂)	86	71	47
Forureningskatter	3 167	2 826	2 140
Visse detailsalgspakninger	1 078	1 019	1 060
Bekæmpelsesmidler	572	440	461
Affald	1 127	1 024	260
CFC (drivgasser)	57	55	56
Klorerede opløsningsmidler	0	0	0
Nikkel/kadmium batterier	12	6	4
Spildevand	222	199	201
Kvælstof	23	21	23
PVC og ftalater	37	26	23
Mineralsk fosfor	39	36	52
Afgift af spiritus, vin og øl	3 263	3 078	3 004
Spiritus m.m.	1 162	1 063	1 009
Vin	1 058	1 048	1 072
Øl	1 028	954	901
Tillægsafgift af alkoholsodavand	15	13	21
Afgift af ikke-alkoholiske drikke	654	669	647
Kaffe	244	253	255
Te	8	8	7
Mineralvand	402	408	385
Afgift af chokolade- og sukkervarer mv.	1 554	1 499	1 850
Chokolade- og sukkervareafgift	1 372	1 329	1 646
Konsum-is	182	170	204
Tobaksafgift	7 072	7 177	8 339
Cigaretter, røgtobak m.m.	7 003	7 116	8 278
Cigarer, cerutter og cigarillos	40	33	33
Cigaretpapir	29	28	28
Afgifter i øvrigt	3 035	2 795	2 670
Glødelamper, elektriske sikringer mv.	179	148	117
Råstofmaterialer	201	131	114
Ledningsført vand	1 385	1 372	1 364
Lystfartøjsforsikring	118	116	120
Spillekasinoer	230	186	176
Passagerafgift	-5	•	•
Spilleautomater	809	726	659
Andre afgifter	118	116	120
Told og forbrugsafgifter i alt	271 177	251 160	262 227
EU-afregninger	-2 537	-2 033	-2 341

Nye tal forventes offentliggjort april 2012

www.statistikbanken.dk/15

Tabel 386 Den offentlige sektor. 2009

	Offentlig forvaltning og service	Offentlige selskabs- lignende virksomheder	Offentlige selskaber	Den offentlige sektor
	mio. kr.			
Produktionskonto				
Produktion	521 161	29 235	119 057	669 452
Forbrug i produktionen	170 551	14 935	67 686	253 172
Bruttoværditilvækst	350 609	14 300	51 371	416 280
Forbrug af fast realkapital	32 494	5 429	14 347	52 270
Nettoværditilvækst	318 116	8 871	37 023	364 010
Konto for indkomstdannelsen				
Bruttoværditilvækst	350 609	14 300	51 371	416 280
Produktionsskatter, netto	-4 159	161	-286	-4 284
Produktionsskatter	-4 159	161	..	-3 998
Produktionssubsidier	286	286
Bruttofaktorindkomst	354 768	14 139	51 657	420 564
Aflønning af ansatte	322 274	5 596	27 158	355 029
Bruttooverskud af produktion	32 494	8 543	24 499	65 535
Forbrug af fast realkapital	32 494	5 429	14 347	52 270
Nettooverskud af produktion	0	3 114	10 151	13 265
Konto for indkomstfordelingen				
Bruttooverskud af produktion	32 494	8 543	24 499	65 535
Renter samt udbytter	38 289	725	27 197	66 212
Produktions- og importskatter	279 150	279 150
Løbende indkomst- og formueskatter	496 659	496 659
Faktiske bidrag til sociale sikringsordninger	17 060	..	5 695	22 755
Imputerede bidrag til sociale sikringsordninger	15 002	15 002
Internationalt samarbejde	2 014	2 014
Andre løbende overførsler	11 284	112	..	11 396
I alt bruttoindtægter	891 952	9 381	57 391	958 723
Renter samt udbytter	37 352	2 784	26 118	66 254
Subsidier	43 403	2	..	43 405
Løbende indkomst- og formueskatter	..	4	1 607	1 611
Sociale overførsler	283 643	29	3 244	286 916
Internationalt samarbejde	23 618	23 618
Andre løbende overførsler	19 460	16	..	19 476
I alt bruttoudgifter	407 476	2 835	30 969	441 280
Disponibel bruttoindkomst	484 476	6 546	26 422	517 443
Forbrug af fast realkapital	32 494	5 429	14 347	52 270
Disponibel nettoindkomst	451 982	1 117	12 074	465 173
Indkomstanvendelseskonto				
Disponibel bruttoindkomst	484 476	6 546	26 422	517 443
Konsumudgift	496 302	496 302
Ændr. i husholdningernes nettoformue	1 780	1 780
Bruttoopsparing	-11 827	6 546	24 642	19 361
Forbrug af fast realkapital	32 494	5 429	14 347	52 270
Nettoopsparing	-44 320	1 117	10 294	-32 909
Kapitalkonto				
Bruttoopsparing	-11 827	6 546	24 642	19 361
Kapitalskatter	3 688	3 688
Andre kapitaloverførsler	4 367	56	..	4 424
I alt bruttoopsparing og kapitaloverførsler	-3 771	6 602	24 642	27 473
Faste bruttoinvesteringer	33 840	7 173	11 686	52 699
Lagerændringer	..	67	..	67
Køb af jord og rettigheder, netto	762	-1 202	-410	-850
Investeringstilskud	8 177	7	..	8 184
Andre kapitaloverførsler	0	30	..	30
Heraf til offentlige delsektorer	0	12	..	12
Fordringserhvervelse, netto	-46 549	527	13 365	-32 658

Nye tal forventes offentliggjort december 2011

www.statistikbanken.dk/off14

Tabel 387 Udgifter og indtægter, offentlig forvaltning og service

	2008*	2009*	2010*
	mio. kr.		
Driftsudgifter i alt	855 223	923 259	962 549
Aflønning af ansatte	299 281	322 274	334 114
Forbrug i produktionen	159 567	170 551	175 186
Andre produktionsskatter og subsidier, netto	-2 837	-4 159	-5 326
Sociale ydelser i naturalier	26 404	27 116	27 605
Renter mv.	31 781	37 352	38 592
Subsidier	38 350	43 403	45 747
Andre løbende overførsler	302 677	326 721	346 631
Driftsindtægter i alt	950 887	911 433	952 514
Salg af varer og tjenester	50 249	51 974	51 853
Formue- og erhvervsindkomster mv.	42 494	38 288	35 862
Produktions- og importskatter	298 512	279 150	292 747
Løbende indkomst- og formueskatter	515 147	496 659	524 553
Bidrag til sociale ordninger	31 661	32 062	33 702
Andre løbende overførsler	12 823	13 297	13 798
Kapitaludgifter i alt	49 552	42 778	50 201
Kapitalakkumulation	34 615	34 601	37 719
Kapitaloverførsler	14 937	8 177	12 481
Kapitalindtægter i alt	10 772	8 064	9 431
Kapitalskatter	4 762	3 697	3 779
Andre kapitaloverførsler	6 010	4 367	5 652
Driftsoverskud	95 664	-11 827	-10 035
Drifts- og kapitaloverskud	56 883	-46 541	-50 805

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/off3 og [off16](http://www.statistikbanken.dk/off16)

Tabel 388 Udgifter og indtægter fordelt efter offentlige delsektorer. 2010*

	Den statslige sektor	De sociale kasser og fonde	Den samlede kommunale sektor	Offentlig forvaltning og service ¹
	mio. kr.			
Driftsudgifter i alt	713 854	60 090	624 886	962 549
Aflønning af ansatte	92 116	2 446	239 553	334 114
Forbrug i produktionen	59 674	851	114 661	175 186
Andre produktionsskatter og subsidier, netto	795	1	-6 122	-5 326
Sociale ydelser i naturalier	478	-	27 127	27 605
Renter mv.	35 829	1	2 762	38 592
Subsidier	21 236	-	24 511	45 747
Andre løbende overførsler	503 725	56 792	222 394	346 631
Driftsindtægter i alt	688 698	62 524	637 572	952 514
Salg af varer og tjenester	21 542	9	30 302	51 853
Formue- og erhvervsindkomster mv.	34 326	92	1 444	35 862
Produktions- og importskatter	268 308	-	24 439	292 747
Løbende indkomst- og formueskatter	322 309	-	202 244	524 553
Bidrag til sociale ordninger	6 918	17 268	9 516	33 702
Andre løbende overførsler	35 296	45 155	369 627	13 798
Kapitaludgifter i alt	24 015	2 551	23 837	50 201
Kapitalakkumulation	14 427	6	23 286	37 719
Kapitaloverførsler	9 588	2 544	551	12 481
Kapitalindtægter i alt	7 055	-	2 578	9 431
Kapitalskatter	3 779	-	-	3 779
Andre kapitaloverførsler	3 276	-	2 578	5 652
Driftsoverskud	-25 155	2 434	12 686	-10 035
Drifts- og kapitaloverskud	-42 115	-117	-8 573	-50 805

¹ Konsolideret, dvs. med udeladelse af interne offentlige overførsler.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/off3

Tabel 389 De offentlige udgifter og indtægter

	2008*	2009*	2010*
	mio. kr.		
Den statslige sektor			
Driftsudgifter	616 054	679 536	713 854
Kapitaludgifter	23 410	16 842	24 015
Driftsindtægter	696 481	657 747	688 698
Kapitalindtægter	7 609	6 147	7 055
Driftsoverskud	80 427	-21 789	-25 155
Drifts- og kapitaloverskud ²	64 626	-32 484	-42 115
De sociale kasser og fonde			
Driftsudgifter	46 082	53 653	60 090
Kapitaludgifter	2 467	2 203	2 551
Driftsindtægter	48 212	54 351	62 524
Kapitalindtægter	-	-	-
Driftsoverskud	2 130	698	2 434
Drifts- og kapitaloverskud ²	-338	-1 505	-117
Den samlede kommunale sektor¹			
Driftsudgifter	553 802	590 580	624 886
Kapitaludgifter	23 735	23 766	23 837
Driftsindtægter	566 909	599 844	637 572
Kapitalindtægter	3 223	1 950	2 578
Driftsoverskud	13 107	9 264	12 686
Drifts- og kapitaloverskud ²	-7 405	-12 551	-8 573
Heraf:			
Den amtskommunale sektor			
Driftsudgifter	106 587	114 115	113 514
Kapitaludgifter	4 907	5 418	5 454
Driftsindtægter	109 992	117 212	118 439
Kapitalindtægter	53	45	454
Driftsoverskud	3 406	3 097	4 925
Drifts- og kapitaloverskud ²	-1 448	-2 275	-75
Den kommunale sektor			
Driftsudgifter	469 364	500 169	534 707
Kapitaludgifter	18 828	18 348	18 383
Driftsindtægter	479 065	506 336	542 467
Kapitalindtægter	3 169	1 905	2 125
Driftsoverskud	9 701	6 167	7 760
Drifts- og kapitaloverskud ²	-5 957	-10 276	-8 498

¹ Konsolideret, dvs. med udeladelse af interne offentlige overførsler. ² Drifts- og kapitaloverskud = nettofordringshvervelsen.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/off3

Tabel 390	Det offentliges udgifter, realøkonomisk fordeling		
	2008*	2009*	2010*
	mio. kr.		
Drifts-og kapitaludgifter i alt	904 775	966 037	1 012 750
Driftsudgifter i alt	855 223	923 259	962 549
Aflønning af ansatte	299 281	322 274	334 114
Forbrug i produktionen	159 567	170 551	175 186
Andre produktionsskatter og andre produktionssubsidier, netto	-2 837	-4 159	-5 326
Sociale ydelser i naturalier	26 404	27 116	27 605
Løbende overførsler i alt	372 808	407 476	430 970
Renter mv.	31 781	37 352	38 592
+Subsidier	38 350	43 403	45 747
Til offentlige kvasi-selskaber	12 554	13 471	14 330
Til andre virksomheder	25 796	29 932	31 417
+Andre løbende overførsler	302 677	326 721	346 631
Til andre offentlige delsektorer	-	-	-
Til husholdninger	262 594	283 643	302 141
Til NPIH'er ¹	5 777	6 349	6 525
Til udland (a-d)	34 307	36 729	37 965
a. Færøerne, netto	745	753	733
b. Grønland, netto	3 619	3 729	3 685
c. EU's institutioner	15 103	16 780	15 982
d. Udland i øvrigt	14 839	15 467	17 565
Kapitaludgifter i alt	49 552	42 778	50 201
Kapitalakkumulation i alt	34 615	34 601	37 719
Faste nyinvesteringer	33 351	34 144	38 016
+Køb af bygninger o.a. eksisterende investeringsgoder, netto	-292	-305	176
+Lagerændring	-	-	-
+Køb af jord og rettigheder, netto	1 556	762	-473
Kapitaloverførsler i alt	14 937	8 177	12 481
Investeringstilskud og kapitaloverførsler i øvrigt	14 937	8 177	12 481
Til offentlige kvasi-selskaber	419	416	1 272
Til andre virksomheder	2 425	2 118	6 620
Til andre offentlige delsektorer	-	-	-
Til husholdninger	11 836	4 539	4 192
Til NPIH'er ¹	204	223	311
Til udland (a-d)	53	880	86
a. Færøerne, netto	0	3	8
b. Grønland, netto	24	25	24
c. EU's institutioner	-	778	-
d. Udland i øvrigt	29	74	54

¹ Til non-profit institutioner rettet mod husholdningerne.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/off3 og [off16](http://www.statistikbanken.dk/off16)

Tabel 391 Det offentlige indtægter, realøkonomisk fordeling

	2008*	2009*	2010*
	mio. kr.		
Drifts- og kapitalindtægter i alt	961 659	919 496	961 945
Driftsindtægter i alt	950 887	911 433	952 514
Salg af varer og tjenester	50 249	51 974	51 853
Udtræk af indkomst fra kvasi-selskaber	543	113	-1 823
Renter samt udbytter	26 595	30 392	35 000
Jordrente mv.	8 812	11 611	6 433
Produktions- og importskatter	300 381	297 630	278 487
Løbende indkomst- og formueskatter	506 026	516 344	498 907
Obligatoriske bidrag til sociale ordninger	16 819	16 411	17 437
Frivillige bidrag til sociale ordninger	594	649	573
Imputerede bidrag til sociale ordninger	14 248	15 002	15 692
Andre løbende overførsler	12 823	13 297	13 798
Fra andre offentlige delsektorer	-	-	-
Fra andre indenlandske sektorer	11 251	11 284	11 847
Fra udlandet	1 572	2 014	1 951
EU's institutioner	1 110	1 414	1 334
Udland i øvrigt	462	600	617
Kapitalindtægter i alt	10 772	8 064	9 431
Kapitalskatter	4 762	3 697	3 779
Andre kapitaloverførsler	6 010	4 367	5 652
Fra andre offentlige delsektorer	-	-	-
Fra andre indenlandske sektorer	5 735	4 194	5 335
Fra udlandet	275	173	317
EU's institutioner	274	171	317
Udland i øvrigt	1	2	-
Driftsoverskud	95 664	-11 827	-10 035
Drifts- og kapitaloverskud¹	56 883	-46 541	-50 805

¹ Drifts- og kapitaloverskud = fordringserhvervelsen, netto.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/off3 og [off16](http://www.statistikbanken.dk/off16)

Tabel 392 Det offentlige forbrugsudgift

	2008*	2009*	2010*
	mio. kr.		
Forbrugsudgift (1+2+3)	464 773	496 302	513 490
1. Produktion	488 618	521 161	537 737
Aflønning af ansatte	299 281	322 274	334 114
Forbrug af fast realkapital	32 608	32 494	33 762
Forbrug i produktionen	159 567	170 551	175 186
Andre produktionsskatter og andre produktionssubsidier, netto	-2 837	-4 159	-5 326
2. Sociale ydelser i naturalier	26 404	27 116	27 605
3. Salg af varer og tjenester	-50 249	-51 974	-51 853

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/off26 og [off28](http://www.statistikbanken.dk/off28)

Tabel 393 Funktionel fordeling i offentlig forvaltning og service

Udgifter	2008	2009	2010
	mio. kr.		
I alt	904 775	966 037	1 012 750
1. Generelle offentlige tjenester	123 993	129 221	135 440
1.1 Udøvende og lovgivende organer, skatte- og finansvæsen, udenrigstjenesten	33 946	29 445	33 588
1.2 Økonomisk bistand til udland	16 676	16 972	17 922
1.3 Generelle tjenester	3 332	4 622	5 072
1.4 Grundforskning og F&U inden for generelle offentlige tjenester	13 395	14 638	13 721
1.5 Generelle offentlige tjenester mv.	20 716	22 082	22 478
1.6 Transaktioner i forbindelse med offentlig gæld og overførsler af generel art	35 930	41 462	42 660
2. Forsvar	26 228	24 573	25 312
2.1 Militært forsvar mv.	25 418	23 615	24 351
2.2 Civilforsvar	809	958	961
3. Offentlig orden og sikkerhed	18 621	19 486	19 480
3.1 Politi	10 239	10 322	10 597
3.2 Brandvæsen	1 591	1 674	1 772
3.3 Domstole	3 577	3 978	3 670
3.4 Fængsler	2 899	3 194	3 125
3.5 Offentlig orden og sikkerhed mv.	316	319	316
4. Økonomiske anliggender	46 540	50 908	54 606
4.1 Generelle anliggender inden for økonomi, handel og arbejdsmarked	11 527	13 939	12 640
4.2 Landbrug, skovbrug, fiskeri og jagt	2 465	2 739	1 786
4.3 Brændstof og energi	166	12	167
4.4 Råstofudvinding, fremstillingsvirksomhed og bygge- og anlægsvirksomhed	213	117	158
4.5 Transport, kommunikation og andre erhverv	29 901	32 167	37 051
4.6 F&U i emner inden for økonomi	897	579	1 533
4.7 Økonomiske anliggender mv.	1 371	1 356	1 271
5. Miljøbeskyttelse	8 716	8 493	8 345
5.1 Affalds- og spildevandshåndtering, forureningsbekæmpelse	2 040	1 860	1 633
5.2 Beskyttelse af biodiversitet og landskab	2 144	1 914	1 730
5.3 Miljøbeskyttelse mv.	4 532	4 719	4 982
6. Boliger og offentlige faciliteter	9 554	9 884	5 616
6.1 Boligbyggeri	9 078	8 332	5 215
6.2 Boliger og offentlige faciliteter mv.	476	1 552	401
7. Sundhedsvæsen	133 091	143 644	144 958
7.1 Medicinske produkter, apparater og udstyr	8 893	8 793	9 013
7.2 Ambulant behandling	21 110	22 858	23 293
7.3 Hospitalstjenester	98 497	107 175	107 581
7.4 F&U inden for sundhedsvæsen	221	31	236
7.5 Sundhedsvæsen mv.	4 370	4 787	4 836
8. Fritid, kultur og religion	27 935	28 730	28 850
8.1 Fritids- og sportstjenester	8 790	8 150	7 806
8.2 Kulturtjenester	10 638	11 832	12 120
8.3 Religiøse og andre organisationer	7 534	7 811	7 844
8.4 Fritid, kultur og religion mv.	973	936	1 080
9. Undervisning	120 048	130 976	142 561
9.1 Folkeskolen og lign.	60 880	66 244	69 771
9.2 Ungdomsuddannelsesniveau	24 880	27 082	30 924
9.3 Højere og videregående uddannelse	21 963	23 967	27 088
9.4 Undervisning uden for niveauplacering	8 154	9 212	9 905
9.5 Undervisning mv.	4 172	4 472	4 872
10. Social beskyttelse	390 050	420 122	447 582
10.1 Sygdom og invaliditet	96 113	100 830	105 443
10.2 Alderdom	121 211	127 941	135 470
10.3 Familie og børn	87 912	93 704	96 836
10.4 Arbejdsløshed	44 277	53 238	62 769
10.5 Bolig	11 402	11 630	12 229
10.6 Sociale ydelser i.a.n.	19 318	22 365	24 424
10.7 Social beskyttelse mv.	9 817	10 415	10 412

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/off23 og [off23b](http://www.statistikbanken.dk/off23b)

Tabel 394 Funktionel fordeling i delsektorer, off. forvaltning og service. 2010*

Udgifter	Den statslige sektor	De sociale kasser og fonde	Den amts- og kommunale sektor	Den primær-kommunale sektor	Interne overførsler	Offentlig forvaltning og service i alt
	— mio. kr. —					
I alt	737 869	62 641	118 968	553 090	459 818	1 012 750
1. Generelle offentlige tjenester	299 034	3	742	43 919	208 258	135 440
1.1 Udøvende og lovgivende organer, skatte- og finansvæsen, udenrigstj.	34 436	-	-	-848	0	33 588
1.2 Økonomisk bistand til udlandet	17 917	-	-	16	12	17 922
1.3 Generelle tjenester	5 072	-	-	-	0	5 072
1.4 Grundforskning og F&U inden for generelle offentlige tjenester	13 676	-	5	65	25	13 721
1.5 Generelle offentlige tjenester mv.	295	-	228	22 249	295	22 478
1.6 Transaktioner i forb. med offentlig gæld og overførsler af generel art	227 638	3	509	22 436	207 926	42 660
2. Forsvar	25 038	-	-	274	0	25 312
2.1 Militært forsvar mv.	24 351	-	-	-	0	24 351
2.2 Civilforsvar	687	-	-	274	0	961
3. Offentlig orden og sikkerhed	17 708	-	-	1 772	0	19 480
3.1 Politi	10 597	-	-	-	0	10 597
3.2 Brandvæsen	0	-	-	1 772	0	1 772
3.3 Domstole	3 670	-	-	-	0	3 670
3.4 Fængsler	3 125	-	-	-	0	3 125
3.5 Offentlig orden og sikkerhed mv.	316	-	-	-	0	316
4. Økonomiske anliggender	32 232	-	2 235	20 364	225	54 606
4.1 Generelle anliggender inden for økonomi, handel og arbejdsmarked	9 248	-	518	2 913	39	12 640
4.2 Landbrug, skovbrug, fiskeri og jagt	1 786	-	-	-	0	1 786
4.3 Brændstof og energi	165	-	-	3	0	167
4.4 Råstofudvinding, fremstillingsvirksomh. og bygge- og anlægsvirksomh.	158	-	-	-	0	158
4.5 Transport, kommunikation og andre erhverv	18 243	-	1 552	17 442	185	37 051
4.6 F&U i emner inden for økonomi	1 533	-	-	-	0	1 533
4.7 Økonomiske anliggender mv.	1 099	-	165	7	0	1 271
5. Miljøbeskyttelse	4 073	-	542	3 771	40	8 345
5.1 Affalds- og spildevandshåndtering, forureningsbekæmpelse	1 048	-	384	222	20	1 633
5.2 Beskyttelse af biodiversitet og landskab	993	-	-	742	5	1 730
5.3 Miljøbeskyttelse mv.	2 032	-	158	2 808	15	4 982
6. Boliger og offentlige faciliteter	3 228	-	-	2 694	307	5 616
6.1 Boligbyggeri	2 827	-	-	2 694	307	5 215
6.2 Boliger og offentlige faciliteter mv.	401	-	-	-	0	401
7. Sundhedsvæsen	3 560	-	108 108	35 944	2 655	144 958
7.1 Medicinske produkter, apparater og udstyr	721	-	7 746	1 235	690	9 013
7.2 Ambulant behandling	319	-	13 728	9 310	64	23 293
7.3 Hospitalstjenester	674	-	83 641	25 149	1 882	107 581
7.4 F&U inden for sundhedsvæsen	236	-	0	16	16	236
7.5 Sundhedsvæsen mv.	1 611	-	2 993	235	2	4 836
8. Fritid, kultur og religion	13 975	-	35	15 636	796	28 850
8.1 Fritids- og sportstjenester	855	-	-	6 963	11	7 806
8.2 Kulturtjenester	4 631	-	35	8 220	766	12 120
8.3 Religiøse og andre organisationer	7 409	-	-	453	19	7 844
8.4 Fritid, kultur og religion mv.	1 080	-	-	-	0	1 080
9. Undervisning	78 120	549	114	67 965	4 186	142 561
9.1 Folkeskolen og lign.	12 260	-	0	61 381	3 870	69 771
9.2 Ungdomsuddannelsesniveaue	31 035	-	0	-25	86	30 924
9.3 Højere og videregående uddannelse	27 223	-	8	-136	8	27 088
9.4 Undervisning uden for niveauplacering	5 160	549	0	4 392	195	9 905
9.5 Undervisning mv.	2 442	-	105	2 352	27	4 872
10. Social beskyttelse	260 901	62 089	7 192	360 751	243 351	447 582
10.1 Sygdom og invaliditet	38 551	-	3 208	103 549	39 865	105 443
10.2 Alderdom	117 428	-	2 102	113 270	97 330	135 470
10.3 Familie og børn	29 484	-	1 394	81 321	15 363	96 836
10.4 Arbejdsløshed	52 026	61 339	-	21 381	71 978	62 769
10.5 Bolig	8 177	-	-	12 195	8 143	12 229
10.6 Sociale ydelser i.a.n.	13 889	668	163	20 301	10 597	24 424
10.7 Social beskyttelse mv.	1 345	82	325	8 734	75	10 412

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/off23 og off23b

Tabel 395	Subsidier	
	2009*	2010*
	mio. kr.	
Subsidier i alt	52 257	53 302
Fordelt efter modtager:		
Subsidier til offentlige kvasi-selskaber	13 471	14 330
Subsidier til andre virksomheder	29 575	30 945
Subsidier i medfør af EU-ordninger	9 211	8 026
Fordelt efter art og ordning:		
1. Produktsubsidier i alt	15 643	16 317
a. EU-ordninger i alt	512	348
Heraf: Eksportstøtteordninger	338	133
Øvrige EU-ordninger	174	215
b. Danske ordninger i alt	15 131	15 969
Heraf: Jernbaner	8 145	8 490
Kommunal busdrift mv.	2 923	3 256
2. Andre produktionssubsidier i alt	36 613	36 984
a. EU-ordninger i alt	8 699	7 678
b. Danske ordninger i alt	27 914	29 306
Heraf: Rentesikring	4 596	3 529
Andre private virksomheder	17 765	20 274
Fordelt efter finansiering:		
a. EU-ordninger i alt	9 211	8 026
EU's andel af EU-ordninger i alt	8 853	7 554
Dansk andel af EU-ordninger i alt	357	472
b. Danske ordninger i alt	43 046	45 275
c. Dansk finansierede subsidier i alt	43 403	45 747

Nye tal forventes offentliggjort juni 2011

 www.statistikbanken.dk/off17

Tabel 396 Indkomstoverførsler fra den offentlige sektor

	2009*	2010*
	mio. kr.	
Indkomstoverførsler i alt	283 643	302 141
Sociale ydelser undtagen overførsler i naturalier i alt	277 841	296 044
Tjenestemandspensioner	21 304	21 951
Folkepension	87 426	93 739
Almindelig og forhøjet førtidspension	3 650	3 443
Højeste og mellemste førtidspension	33 863	36 349
Personlige tillæg	1 438	1 410
Specielle pensioner	220	204
Efterløn	21 479	21 345
Arbejdsløshedsdagpenge	15 287	22 093
Kontantydelse	12 556	13 376
Bruttorevalideringsydelse	2 848	2 775
Syge- og barselsdagpenge	24 713	24 939
Begravelseshjælp	132	139
Børnetilskud og ungdomsydelser	3 941	4 025
Orlovsydelse til forældre til børnepasning	186	106
Tilskud til friplads i daginstitution	2 145	2 515
Børnefamilieydelse	14 304	14 728
Erstatninger og hædersgaver til besættelsens ofre	391	366
Boligsikring og boligydelse	11 624	12 188
Godtgørelse for tabt arbejdsfortjeneste	1 396	1 268
Lønmodtagernes Garantifond	1 172	668
Uddannelsesstøtte	12 678	14 805
Uddannelsesydelse til erstatning for arbejdstilbud	1 942	549
Øvrige sociale overførsler	3 145	3 063
Andre løbende overførelser i alt	5 802	6 097
Befordring	1 439	1 472
Indekstillæg	1 452	1 444
Fri proces og advokathjælp	362	425
Øvrige overførsler	2 549	2 756

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/off10 og off10B

Tabel 397 Den samlede beskatning

	2009*	2010*
	— mio. kr. —	
Samlet beskatning	798 912	841 791
Fordelt efter skatteart:		
Indkomstskatter	488 715	516 464
Personlige indkomstskatter	439 264	426 451
Statslig indkomstskat	133 869	118 411
Kommunal indkomstskat	178 601	197 953
Kirkeskat	5 200	5 668
Arbejdsmarkedsbidrag	79 547	81 262
Ejendomsværdiskat	12 362	12 450
Andre personlige indkomstskatter	29 685	10 707
Selskabsskat	40 667	47 799
Pensionsafkastskat	8 784	42 214
Obligatoriske bidrag til sociale ordninger	16 411	17 437
Sociale bidrag fra medlemmer	16 271	16 523
Sociale bidrag fra arbejdsgivere	140	914
Andre arbejdsmarkedsbidrag	4 153	3 975
Arbejdsmarkedsbidrag fra arbejdsgivere	4 153	3 975
Skat af formue, ejendom og besiddelse	36 674	38 475
Afgift af arv og gave	3 688	3 779
Afgifter på motorkøretøjer	10 416	10 534
Ejendomsskat	22 562	24 161
Frigørelses- og afståelsesafgift	9	0
Afgifter af varer og tjenester	252 815	265 298
Moms	168 370	172 452
Lønsumsafgift	4 450	4 938
Told og importafgifter	2 647	3 241
Afgifter af specielle varer	66 497	72 971
Registreringsafgift af motorkøretøjer	11 856	13 523
Energiskatter	36 441	41 024
Forureningskatter	2 758	1 919
Tobaksafgifter	7 177	8 338
Afgifter af øl, vin og spiritus	3 079	2 989
Andre afgifter af specielle varer	5 187	5 178
Afgifter af specielle transaktioner	5 264	5 748
Tinglysningsafgift	5 184	5 686
Andre afgifter af specielle transaktioner	79	62
Afgifter af specielle tjenester	5 438	5 758
Omsætningsafgift af tipning mv.	1 055	1 087
Afgift af motorkøretøjs- og lystfartøjsforsikring	2 012	1 975
Andre afgifter af specielle tjenester	2 371	2 697
Diverse afgifter	149	189
Andre produktionsskatter	144	143
Fordelt efter modtagende delsektor:		
Statslig forvaltning og service	574 207	594 402
De sociale kasser og fonde	16 227	17 268
Kommunal forvaltning og service	205 483	226 846
Supranationale myndigheder (EU)	2 995	3 275

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/off12

Tabel 398 Beskatningen fordelt efter nationalregnskabsgrupper

	2009*	2010*
	mio. kr.	
Samlet beskatning	798 912	841 791
Danske ordninger		
Produktions- og importskatter	279 150	292 747
Løbende indkomst- og formueskatter	496 659	524 553
Obligatoriske bidrag til sociale ordninger	16 411	17 437
Kapitalskatter	3 697	3 779
EU-ordninger		
Produktions- og importskatter	2 995	3 275
	pct.	
Skattetryk¹ i alt	48,2	48,2
Produktions- og importskatter	17,0	17,0
Løbende indkomst- og formueskatter	30,0	30,0
Obligatoriske bidrag til sociale ordninger	1,0	1,0
Kapitalskatter	0,2	0,2

¹ Skatter og afgifter i procent af bruttonationalproduktet.

Nye tal forventes offentliggjort juni 2011

www.statistikbanken.dk/off12

Tabel 399 De 40 lande med størst dansk statslig bistand. 2010*

	mio. kr.					mio. kr.			
	Projekt og program-bistand	Ikke-statslig bistand (NGO)	Anden bilateral bistand	I alt		Projekt og program-bistand	Ikke-statslig bistand (NGO)	Anden bilateral bistand	I alt
I alt	6 101,6	1 109,2	2 126,6	11 402,5	Pakistan	49,8	3,7	114,9	168,4
Afrika	3 429,9	644,4	543,2	4 617,5	Nicaragua	149,3	14,8	1,6	165,8
Asien	1 737,9	247,9	630,3	2 616,1	Gaza/Vestbredden	120,4	12,0	25,4	157,8
Latinamerika	418,1	131,0	136,1	685,2	Zimbabwe	118,4	27,0	5,7	151,1
Europa	5,6	1,1	126,4	133,1	Zambia	117,5	22,0	1,9	141,4
Ikke landefordelt	510,2	84,7	690,6	1 285,5	Cambodia	32,9	20,5	48,0	101,4
Afrika, øvrige	375,0	232,8	152,2	760,0	Somalia	32,4	4,9	63,3	100,6
Tanzania	662,6	34,1	30,5	727,3	Bhutan	71,7	-	1,6	73,3
Ghana	501,8	63,8	3,5	569,1	Niger	38,1	17,8	15,8	71,6
Mozambique	381,4	49,8	48,4	479,5	Indonesien	14,6	4,8	50,7	70,1
Bangladesh	442,1	20,2	9,1	471,4	Burma (Myanmar)	40,8	5,3	15,2	61,3
Asien, øvrige	186,7	106,2	175,6	468,5	Etiopien	10,4	29,8	3,2	43,4
Afghanistan	314,7	8,4	122,3	445,4	Kosovo	0,1	-	26,6	26,7
Uganda	299,7	112,4	21,3	433,4	Ukraine	0,2	0,2	17,3	17,7
Vietnam	292,7	30,7	61,0	384,4	Moldova	0,5	1,0	13,6	15,1
Kenya	261,7	28,8	68,0	358,5	Balkan	-	-	14,0	14,0
Latinamerika, øvrige	55,7	100,6	135,4	291,7	NAB programlande	-	-	12,7	12,7
Bolivia	213,0	15,5	-0,8	227,7	Belarus	-	-	11,9	11,9
Benin	218,8	-	1,0	219,8	Albanien	0,1	-	8,2	8,4
Nepal	171,5	36,1	6,5	214,0	Bosnien-Herzegovina	-	-	7,4	7,4
Sudan	67,4	16,7	118,2	202,3	Tyrkiet	-	-	5,6	5,6
Burkina Faso	186,8	0,3	0,3	187,4	Montenegro	-	-	4,0	4,0
Mali	157,8	4,3	9,9	172,0	Kroatien	-	-	2,9	2,9

Kilde: Udenrigsministeriet, DANIDA

Tabel 400 Statslig bistand til udviklingslande

	2009	2010*
	mio. kr.	
Samlet statslig bistand	12 097	13 221
Bilateral bistand i alt	8 707	9 592
Program og projektbistand		
Afrika	2 785	2 866
Asien	1 140	1 226
Latinamerika	329	393
Personelbistand	356	373
Privat Sektor Programmet mv.	211	219
Blandede kreditter	350	350
Lånebistand, gældslettelse	23	257
Bistand til regional- og nærområder	135	38
Menneskerettigheder og demokratisering	480	635
Bistand gennem NGO'er	1 032	1 109
Særlig miljøbistand til udviklingslandene	612	718
Forskning og oplysning i Danmark	245	243
Ekstraordinære humanitære bidrag & IHB	873	1 009
Naboskabsprogrammet	142	157
Andet	-5	0
Multilateral bistand i alt	3 390	3 629
International udviklingsforskning	46	47
FN's udviklingsprogram	362	370
FN's børnefond (UNICEF)	209	183
HIV/AIDS, befolknings- og sundhedsprogrammer	652	699
FN's Landbrugs- og fødevarerprogram	100	55
Globale miljøprogrammer	240	246
FN's øvrige bistandsprogrammer	97	114
Verdensbankgruppen	584	622
Regionale banker	31	108
Regionale og øvrige udviklingsfonde	340	290
Bistand gennem Den Europæiske Udviklingsfond	318	420
Internationale menneskerettighedsorganisationer	18	14
Multilateral humanitær bistand	425	460
Andet	-32	0

Kilde: Udenrigsministeriet, DANIDA
Nye tal forventes offentliggjort juni 2012

Penge- og kapitalmarked

1

Penge- og kapitalmarkedet

Formidling af kapital fra långiver til låntager

Et kapitalmarked er et marked, hvor der handles med finansielle produkter såsom lån, aktier, obligationer og kredit. Markedet gør det muligt at formidle kapital fra personer med opsparingsoverskud til personer med opsparingsunderskud. På den måde kan den enkelte tidsmæssigt adskille investeringer og forbrug i forhold til indtjeningen. Pengemarkedets formål er at sikre en velfungerende betalingsmekanisme, så en handel uden større omkostninger og besvær kan blive afsluttet med en betaling. Pengemarkedet vedrører derfor den likviditet, der bruges til betalingsformidling ved økonomiske transaktioner. Der er ingen skarp grænse mellem penge- og kapitalmarkedet.

Øget internationalisering

Siden begyndelsen af 1980'erne er der sket en markant udvikling på de danske finansielle markeder i retning af deregulering, internationalisering og øget konkurrence. Danske borgere kan uden større vanskeligheder eller omkostninger investere i eller optage lån fra udlandet.

Den frie kapitalbevægelighed har sammen med en troværdig fastkurspolitik bl.a. betydet en udligning af priserne (renterne) på de finansielle produkter imellem landene. I 1980 var forskellen mellem den danske og tyske lange obligationsrente 10,6 procentpoint. Denne forskel er faldet frem til starten af 1990'erne, hvorefter de to renter har udviklet sig parallelt. I 2010 var renten (den lange rente) på danske statsobligationer 2,9 pct., mens den for tyske var 2,7 pct.

Figur 1 Renten på tiårige statsobligationer

www.statistikbanken.dk/dnrenta

Den lange rente var oppe på 21 pct. i 1982

Renten på en finansiel fordring udtrykker långivers kompensation for den udskudte forbrugsmulighed. Man sondrer mellem korte og lange renter, dvs. renter på hhv. kortfristede og langfristede fordringer. Som indikator for den korte rente bruges normalt pengeinstitutternes 3-måneders rente, hvor renten på 10-årige statsobligationer bruges som indikator for den lange rente.

Den korte rente kan styres centralt. Nationalbanken kan regulere mængde og pris på likviditeten i forhold til pengeinstitutterne. Den rente, pengeinstitutterne får og betaler til Nationalbanken, påvirker de rentesatser, der fastsættes i forhold til kunderne. Den lange rente dækker over andre markedsbestemte faktorer, først og fremmest inflationsforventninger og risikoforventninger. Disse faktorer får mere indflydelse på renteutmålingen, desto længere løbetid fordringen har. Den lange rente vil normalt være højere end den korte rente. I 1981 var den lange rente helt oppe på 21 procent p.a. En del af forklaringen var de høje inflationsforventninger.

Nationalbanken handler på valutamarkedet for at stabilisere kronkursen

Kronekursen afhænger af udbud og efterspørgsel efter valuta. Efterspørgslen efter fremmedvaluta øges ved importbetalinger og kapitleksport (f.eks. ved indlændinges køb af udenlandske værdipapirer eller ved indlændinges investeringer i udlandet). Omvendt vil eksportbetalinger og kapitalimport øge efterspørgslen efter kronen. I tilfælde af en mere efterspørgsel efter fremmedvaluta presses prisen på denne op, og kronkursen falder.

Nationalbanken handler på valutamarkedet med henblik på at stabilisere kronens kurs gennem køb og salg af valuta mod kroner. Det primære formål med valutareserven er således at give Nationalbanken mulighed for at anvende intervention som et instrument til at holde en stabil valutakurs mellem kronen og euroen. Køb af kroner vil således trække i retning af en styrkelse af kronen, mens salg af kroner, dvs. køb af valuta, trækker i retning af en svækkelse af kronen. Størrelsen af den danske valutareserve er siden begyndelsen af 1990'erne og frem til 2003 steget meget. Det er udtryk for, at Nationalbanken i den forløbne periode har været nødt til netto at opkøbe valuta for at holde kronkursen nede. I perioden 2003 – 2007 faldt valutareserven en smule.

Figur 2 Valutareserven

www.statistikbanken.dk/dnivl

I de senere år er der sket en markant stigning i valutareserven, fordi renteforskellen mellem renterne i Danmark og især renterne i Euroområdet har gjort, at de udenlandske investorer har investeret mere i danske værdipapirer. Dette er sket, da renterne de senere år generelt er faldet, og derfor har en lille renteforskel givet enorm efterspørgsel. For at holde kronkursen nede har Nationalbanken derfor været nødt til at opkøbe udenlandsk valuta.

Danmark i valutakurssamarbejdet ERM II

Fra 1. januar 1999 har Danmark deltaget i et valutakurssamarbejde med Den Europæiske Centralbank, som er en frivillig ordning for EU-lande, der ikke deltager i Den Økonomiske Monetære Union. I aftalen der betegnes ERM II (Exchange Rate Mechanism II) deltager desuden Litauen og Letland. Samarbejdet skal sikre, at valutakurserne holder sig inden for det tilladte valutabånd på +/- 15 pct. i forhold til centralkursen. Danmark har aftalt et snævrere bånd på +/- 2,25 pct. i forhold til centralkursen. I tilfælde af ekstraordinært pres på kronen kan Danmark ud over at sælge ud af sin egen valutareserve også trække på en interventionskredit/eurokonto i Den Europæiske Centralbank. Valutakurssamarbejdet er således med til at sikre kronkursen i forhold til de europæiske valutaer og euroen, men ikke over for andre vigtige valutaer som f.eks. amerikanske dollar og yen.

2

Finansielle fordringer

Penges funktion som betalingsmiddel

Pengenes funktion som betalingsmiddel er i dag udelukkende baseret på tillid. Hvis en sælger skal modtage penge som betaling for sit produkt, må han kunne stole på, at andre ligeledes vil modtage pengene som betaling. I tilfælde af høj inflation vil pengenes værdi som betalingsmiddel falde.

Figur 3 Dankortomsætning og beholdningen af sedler og mønt

Tabel 403 og 408

Frem til 1931 var det muligt at indløse værdien af sine sedler og mønter til guld i Nationalbanken. Selvom gulddindløseligheden derefter blev afskaffet, eksisterede guldfodssystemet formelt stadig helt frem til 1971. Det betød, at Nationalbanken var forpligtet til at opretholde en beholdning af guld svarende til værdien af sedler

og mønter i omløb. I dag er penge stadig fordringer på Nationalbanken, men nu blot uden dækning af Nationalbankens guldbeholdning.

Vanskeligt at vurdere pengemængden

Det bliver stadig sværere at vurdere mængden af den likviditet, der er til rådighed i samfundet. Brugen af dankort har betydet, at kontoformer, der er knyttet til et dankort, hermed er blevet lige så likvide som sedler og mønter. Samtidigt kan der til dankortet knyttes visse kreditfaciliteter, ligesom udenlandske pengeinstitutter kan stille kredit til rådighed for de danske borgere. Danmarks position som en lille åben økonomi med frie kapitalbevægelser gør, at pengemængden ikke længere har samme betydning som pengepolitisk måltal som tidligere.

Den danske realkreditobligation er internationalt enestående

Obligationer er let omsættelige standardiserede gældsbeviser med lav risiko og fast afdragsprofil. Det danske obligationsmarked var før introduktionen af euroen blandt de største i Europa¹. Det er domineret af statsobligationer og realkreditobligationer. Realkreditobligationer er obligationer med sikkerhed i fast ejendom med lang løbetid (op til 30 år).

De danske realkreditobligationer og deres rolle i boligfinansieringen er enestående for det danske marked. Den relativt høje grad af sikkerhed skyldes ud over sikkerhedsstillelsen i fast ejendom de tilknyttede betingelser til realkreditinstitutternes låneudmåling vedrørende lånegrænser, løbetid og opbygning af reservefonde. Ultimo 2010 var ca. 13 pct. af den samlede obligationsmasse ejet af udenlandske investorer. Der har i de senere år været en stigende udenlandsk interesse for investering i realkreditobligationer. Således lå 11 pct. af disse på udenlandske hænder ultimo 2010, hvor det kun var omkring 5 pct. i 1996.

Figur 4 Den cirkulerende aktie- og obligationsmasse på Københavns Fondsbørs

www.statistikbanken.dk/dnvpdkb

Aktien et risikofyldt placeringsobjekt

En aktie er et ejerandelsbevis i en virksomhed. Værdien af aktien afhænger først og fremmest af virksomhedens fremtidige indtjening. Da der er knyttet stor usikkerhed til den fremtidige indtjening, kan aktieinvesteringer give anledning til såvel

¹ Efter indførelsen af euroen 1. januar 1999 er eurolandenes markeder ikke længere regionalt opdelte, men udgør et samlet marked.

store tab som store gevinster. Aktiekursen afspejler – ud over specifikke forventninger til den pågældende virksomhed – også mere generelle forventninger til branchen og til økonomien som helhed. Små ændringer i markedsinformationerne kan skabe betydelige fluktuationer på markedet. Det danske aktiemarked er ikke så stort som obligationsmarkedet. Det afspejler den danske erhvervsstruktur, som er karakteriseret af mange små og mellemstore virksomheder, hvor der ikke på samme måde som i udlandet er tradition for at gå på aktiemarkedet for at få finansieret sit kapitalbehov. I 2010 var 188 selskaber noteret på Fondsbørsen.

Figur 5 OMXC, totalindeks for samtlige aktier opgjort til markedsværdi

www.statistikbanken.dk/mpk13

Som indikator for udviklingen på aktiemarkedet bruges forskellige indeks. De mest almindelige er det ovenfor viste totalindeks, OMXC, der angiver markedsværdien af samtlige noterede aktier, og OMXC20, der er et vægtet markedsværdiindeks for de 20 største og mest handlede aktier. Der har været en tendens til stigende kurser, som har afspejlet udviklingen på de internationale markeder. I 1998, 2001, 2002, 2007 og især i 2008 skete udbredte kursfald. I 2009 er udviklingen vendt igen. Det store kursfald i 2008 skete som følge af den finansielle krise, der begyndte i efteråret 2008. Siden da i 2009 og 2010 har aktiemarkedene globalt indhentet noget af det tabte, hvilket også afspejles på det danske aktiemarked.

3

Virksomheder i den finansielle sektor

Bank-, realkredit- og forsikringsvirksomhed stadig klart adskilte brancher

Siden begyndelsen af 1980'erne er der sket en overlapning af forretningsområderne i den finansielle sektor. Man kan eksempelvis i dag få tilbudt pensionsopsparingsordninger af sin bank, der ligger tæt op ad de ordninger, som livsforsikrings-selskaberne kan tilbyde. Det er dog stadig ikke tilladt at drive bank-, realkredit- eller forsikringsvirksomhed i samme selskab. Ny lovgivning gjorde det muligt at etablere holdingselskaber og tværgående ejerskab blandt de finansielle selskaber indbyrdes. Et realkreditinstitut derfor godt kan eje en bank og omvendt. Som resultat er der foretaget en række fusioner og koncerndannelser på kapitalmarkedet. I den sammenhæng er der oprettet finansielle supermarkeder, hvor forbrugeren kan ordne sine finansielle engagementer gennem samme udbyder.

Få store pengeinstitutter og mange små

Pengeinstitutsektoren varetager funktioner i forbindelse med betalings- og kreditformidling, omsætning af værdipapirer samt dertil hørende serviceydelser. På trods af de senere års fusioner blandt de større pengeinstitutter eksisterer der stadig et stort antal mindre pengeinstitutter. Der er registreret 132 virksomheder ultimo 2009, hvoraf de to største dækker 69 pct. af balancesummen i branchen. Der er ofte fokus på udlånsaktiviteten i pengeinstitutsektoren, da den er meget konjunkturfølsom og kan tolkes som indikator for væksten bl.a. i forbrug og investeringer. Rentemarginalen, dvs. forskellen mellem udlåns- og indlånsrente, tiltrækker også opmærksomhed. En stadig større del af bankernes indtjening ligger imidlertid på gebyrindtægter.

Figur 6

Pengeinstitutternes indtjening fordelt efter art

www.statistikbanken.dk/mpk39

Realkreditinstitutternes låneaktivitet afhængig af renteændringer

Realkreditinstitutter er eneberettigede til at drive realkreditinstitutvirksomhed her i landet. Med realkreditvirksomhed menes lån mod registreret pant i fast ejendom på grundlag af udstedelse af realkreditobligationer. Der er i dag otte aktører på markedet. Låneaktivitet påvirkes især af renteutviklingen. Fluktuationer op eller ned resulterer i konverteringsbølger, hvor låntager søger at omlægge sine lån til bedre betalingsvilkår.

Større del af den private opsparing i forsikringselskaber og pensionskasser

Der skelnes mellem skadesforsikring samt livs- og pensionsforsikring. De forskellige forsikringsformer må ikke drives i samme virksomhed, men kan godt bindes sammen via tværgående ejerskab. Det er særligt livs- og pensionsforsikringsområdet, der er vokset de senere år. Udviklingen af arbejdsmarkedspensioner og forskellige former for skattebegunstigelser i forbindelse med pensionsindbetalinger har betydet, at en stadig større del af den private opsparing forvaltes af pensionskasserne og livsforsikringselskaberne, som herved er blevet vigtige aktører på de finansielle markeder.

Kraftig ekspansion i investeringsforeninger

En investeringsforening er en forening, der placerer midler, som den har modtaget som indskud fra sine medlemmer. Medlemmerne er ofte småsparere, men kan også være livsforsikringselskaber, pensionskasser og fonde. Fordelen ved at optræde i fællesskab er sparede administrationsomkostninger og bedre mulighed for risikospredning. Investeringsforeninger er i de senere år ekspanderet kraftigt. Den samlede balancesum udgjorde 568 mia. kr. ved udgangen af 2009 mod 290 mia. kr. ultimo 2002.

Tabel 401 Den finansielle sektor, hovedtal

	2008			2009		
	Balance	Virksomheder	Ansatte	Balance	Virksomheder	Ansatte
	mia. kr.	antal		mia. kr.	antal	
I alt	10 705	539	69 621	10 614	510	68 387
Pengeinstitutter	4 733	138	47 599	4 324	132	46 124
Realkreditinstitutter	2 819	8	4 126	3 102	8	4 108
Danmarks Skibskreditfond	82	1	60	85	1	59
Fondsmæglerselskaber	2	45	492	3	46	524
Investeringsforeninger og specialforeninger	569	132	359	568	124	373
Skadesforsikringsselskaber	153	113	12 173	160	100	12 288
Livsforsikringsselskaber	1 119	33	3 829	1 212	33	3 872
Tværgående pensionskasser	396	28	271	436	26	295
Firmapensionskasser	44	37	36	45	36	38
Arbejdsmarkedets Tillægspension (ATP)	599	1	655	609	1	683
Lønmodtagernes Dyrtidsfond (LD)	97	1	21	60	1	23
Arbejdsmarkedets Erhvervs sygdomssikring	9	1	...	6	1	...
Den Særlige Pensionsopsparing	83	1	...	4	1	...

Kilde: Finanstilsynet

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/mpk55

Tabel 402 Valutareserven

Ultimo året	2008	2009	2010
	mia. kr.		
Nationalbankens guldbeholdning	9,8	12,3	16,9
Nationalbankens fordringer på udlandet	202,8	370,9	397,1
Fordringer på Den Internationale Valutafond	3,4	15,7	17,8
Valutareserven i alt	216,0	398,9	431,8

Kilde: Danmarks Nationalbank

Nye tal forventes offentliggjort februar 2012

Tabel 403 Pengemængden

	2008	2009	2010
	mia. kr.		
Pengemængden	1 060,0	1 024,0	982,0
Seddel- og møntomløb	50,4	48,5	52,8
Indlån i banker og sparekasser	1 009,6	975,5	929,2
÷ Anfordring	704,8	772,5	771,4
÷ Aftaleindskud ¹	304,8	203,0	157,8

¹ Dækker fx indlån på opsigelse og indlån på tidsindskud.

Kilde: Danmarks Nationalbank

Nye tal forventes offentliggjort februar 2012

Tabel 404

Danmarks Nationalbanks resultatopgørelse og balance

	2008	2009	2010
	mio. kr.		
Resultatopgørelse			
Nettorenteindtægter	4 915	2 760	3 546
Kursreguleringer	2 246	1 751	4 567
Udbytte af aktier	140	126	129
Andre indtægter	26	24	12
Omkostninger inkl. afskrivninger	-590	-706	-600
Årets resultat	6 737	3 955	7 654
Balance			
Aktiver i alt	635 094	550 151	486 144
Guldbeholdning	9 781	12 260	16 938
Fordring på Den Internationale Valutafond (SDR)	3 406	15 683	17 833
Fordringer på udlandet	202 777	370 861	397 085
Udlån	370 814	107 969	13 374
Obligationer og aktier	27 308	33 093	32 609
Andre aktiver	21 008	10 285	8 305
Passiver i alt	635 094	550 151	486 144
Seddelomløb	55 612	55 015	56 697
Møntomløb	5 671	5 746	5 844
Tildelte særlige trækingsrettigheder (SDR)	1 460	12 419	13 253
Forpligtelser over for udlandet	4 293	4 257	3 134
Indlån	246 702	188 294	147 067
Andre passiver	503	11 509	14 737
Statens løbende konto	262 789	212 435	179 443
Egenkapital	58 064	60 476	65 969

Kilde: Danmarks Nationalbank

Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/mpk38

Tabel 405 Pengeinstitutternes resultatopgørelse og balance

Ultimo året	2008	2009
Antal pengeinstitutter	138	132
Antal ansatte, ultimo året	47 599	46 124
	— mio. kr. —	
Resultatopgørelse		
+Renteindtægter	204 019	145 254
÷Renteudgifter	151 218	75 851
Renteindtægter, netto	52 800	69 403
+Udbytte af aktier mv. og andre kapitalandele	903	683
+Gebyrer og provisions-indtægter	23 935	23 159
÷Afgivne gebyrer og provisions-indtægter	5 537	5 357
Rente- og gebyrindtægter, netto	72 102	87 888
+Kurstigning på værdipapirer og valuta	-4 845	10 606
+Andre ordinære indtægter	4 040	3 726
Resultat af finansielle poster	71 296	102 220
÷Udgifter til personale og administration	46 105	47 330
÷Afskrivninger på materielle og immaterielle aktiver	6 644	6 058
÷Andre driftsudgifter	2 052	7 878
÷Afskrivninger og hensættelser på debitorer (netto)	28 388	58 306
+Kurstigning på kapital-interesser	5 403	1 639
Resultat af ordinær drift	-6 490	-15 713
+Ekstraordinære indtægter (netto)	0	0
Resultat før skat	-6 490	-15 713
÷Skat	-325	-120
Årets resultat	-6 165	-15 593
Balance		
Aktiver i alt	4 724 669	4 315 342
Tilgodehavender hos kreditinstitutter mv.	589 915	615 969
Udlån	2 271 201	1 978 356
Obligationer mv.	883 109	1 007 143
Aktier mv.	21 719	24 111
Kapitalandele i associerede og tilknyttede virksomheder	119 473	128 461
Immaterielle aktiver	24 399	22 506
Materielle aktiver	19 309	18 294
Andre aktiver	795 544	520 503
Passiver i alt	4 724 669	4 315 342
Gæld til kreditinstitutter mv.	1 177 553	852 664
Indlån	1 675 151	1 651 122
Udstedte obligationer mv.	585 469	676 849
Andre passiver, periode-afgrænsningsposter	953 536	756 095
Hensættelser til omkostninger	6 637	15 716
Efterstillede kapitalindskud	95 250	121 490
Egenkapital	231 073	241 406

Anm.: Ekskl. grønlandske banker.

Kilde: Finanstilsynet

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/mpk39

Tabel 406 Pengeinstitutters indenlandske indlån og udlån. 2010

	Indlån	Udlån ¹
	— mio. kr. —	
I alt	1 506 506	1 670 437
Landbrug, jagt, skovbrug og fiskeri	19 947	58 627
Råstofindvinding	2 443	1 310
Fremstillingsvirksomhed	31 723	79 893
El-, gas- og fjernvarmeforsyning	9 227	21 079
Vandforsyning; kloakvæsen og affaldshåndtering	4 279	2 427
Bygge- og anlægsvirksomhed	14 897	27 200
Engroshandel og detailhandel	38 874	74 137
Transport og godshåndtering	20 217	35 903
Overnatningsfaciliteter og restaurationsvirksomhed	4 171	9 164
Information og kommunikation	13 159	10 605
Pengeinstitut- og finansvirksomhed, forsikring	395 013	532 028
Fast ejendom	40 726	128 665
Liberale, videnskabelige og tekniske tjenesteydelser	37 656	27 227
Administrative tjenesteydelser og hjælpetjenester	8 737	18 268
Offentlig forvaltning og forsvar; socialsikring	19 189	24 522
Undervisning	7 264	2 515
Sundhedsvæsen og sociale foranstaltninger	11 980	6 476
Kultur, forlystelser og sport	4 241	4 362
Andre serviceydelser	12 935	6 269
Private husholdninger med ansat medhjælp; husholdningers produktion	249	194
Ekstraterritoriale organisationer og organer	43	72
Lønmodtagere, pensionister, mv.	780 268	570 721
Uoplyst	29 268	28 773

¹ Skyld ultimo året.Kilde: Danmarks Nationalbank
Nye tal forventes offentliggjort februar 2012

Tabel 407 Pengeinstitutternes særlige indlånsformer

Ultimo året	2008	2009	Ændring i pct. i forhold til året før
	————— mio. kr. —————		pct.
I alt særlige indlånsformer	180 811	201 988	11,7
Indekskonti	10 923	10 029	-8,2
Kapitalpensionskonti	78 802	85 719	8,8
Børneopsparingskonti	11 705	12 550	7,2
Selv pensioneringskonti	3 350	3 293	-1,7
Investeringsfondskonti	13	11	-15,4
Etableringskonti	849	817	-3,8
Boligopsparingskontrakter	459	430	-6,3
Ratepensionskonti	68 014	82 277	21,0
Uddannelsesopsparing	247	189	-23,5
Gevinstopsparingskonti	6 409	6 632	3,5
Konjunkturudligningskonti	41	41	0,0

Kilde: Finanstilsynet

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/mpk43

Tabel 408 Omsætning på dankort

	1994	1999	2004	2009	2010
	————— tusinde stk. —————				
Antal dankort	2 552	2 794	3 355	4 184	4 374
Transaktioner	181 456	361 605	579 147	828 237	872 284
	————— mio. kr. —————				
Omsætning	58 666	123 383	195 323	274 053	285 051

Kilde: NETS

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/mpk41

Tabel 409	Realkreditinstitutterne	
	2008	2009
Antal institutter	8	8
	----- mio. kr. -----	
Resultatopgørelse		
+Renteindtægter	127 588	129 514
– Renteudgifter	112 199	110 931
Renteindtægter, netto	15 389	18 583
+Gebyrer og provisioner mv.	-1 162	-1 209
Rente- og gebyrindtægter, netto	14 227	17 374
– Udgifter til personale, administration og andre driftsudgifter	4 999	5 256
– Afskrivninger og hensættelser	1 854	5 231
+Kursstigning	-5 498	4
+Andre ordinære indtægter	147	132
Ordinært driftsresultat	2 023	7 023
+Ekstraordinære indtægter (netto)
– Skat	1 218	2 153
Årets resultat	805	4 870
Balance		
Aktiver i alt	2 819 007	3 101 744
Tilgodehavende hos kreditinstitutter mv.	439 044	544 308
Udlån	2 171 767	2 325 194
Obligationer og aktier, mv.	154 070	171 659
Kapitalandele i associerede og tilknyttede virksomheder	25 162	28 496
Immaterielle aktiver	5 297	4 917
Materielle aktiver	802	775
Andre aktiver	22 865	26 395
Passiver i alt	2 819 007	3 101 744
Gæld til kreditinstitutter	477 632	612 182
Udstedte obligationer mv.	2 106 571	2 245 750
Andre passiver, periodeafgrænsningsposter	84 887	76 777
Hensættelser til omkostninger	1 581	1 574
Efterstillede kapitalindskud	14 922	26 646
Egenkapital	133 414	138 815

Kilde: Finanstilsynet

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/mpk47 og mpk48

Tabel 410	Realkreditinstitutternes nettoudlån	2008			2009			2010		
		mio. kr.								
	Udlån inkl. indeksslån i alt	162 080			121 426			67 224		
	Ejerboliger og fritidshuse	64 436			62 133			40 898		
	Udlejningsejendomme	20 380			8 035			5 781		
	Erhvervsjendomme	75 890			49 466			17 123		
	Andre ejendomme	1 374			1 792			3 422		

Anm.: Realkreditinstitutternes udlån er opgjort til kontantværdier. Nettoudlån er lig bruttonydlån fratrukket førtidige indfrielse og ordinære afdrag.

Kilde: Danmarks Nationalbank
Nye tal forventes offentliggjort februar 2012

Tabel 411	Større finansieringsselskaber, factoring og anden udlån	Tilgang i alt		Status	
		2008	2009	Ult. 2008	Ult. 2009
		mio. kr.			
	Factoring	38 004	38 092	4 433	3 963
	Anden udlån	13 604	9 919	36 316	34 524

Kilde: De enkelte finansieringsselskaber
Nye tal forventes offentliggjort september 2011
www.statistikbanken.dk/mpk57

Tabel 412	Større finansieringsselskaber, leasing	2008		2009	
		mio. kr.			
	Aktiviteter i årets løb				
	I alt	22 420		15 923	
	Industriudstyr	3 439		2 072	
	Edb- og kontorudstyr	2 747		2 186	
	Lastvogne og varevogne	8 206		5 302	
	Personvogne	2 514		1 777	
	Skibe, fly, jernbanemateriel	180		135	
	Bygninger	557		259	
	Andet	4 777		4 192	
	Status ultimo	56 911		50 738	

Kilde: De enkelte finansieringsselskaber
Nye tal forventes offentliggjort september 2011
www.statistikbanken.dk/mpk31

Tabel 413		Forbrugerkredit		
Ultimo året	2008	2009	2010	
	mio. kr.			
I alt	21 060	19 453	18 819	
Saldo på købekort og kontokort	7 190	6 884	6 999	
Heraf benzinselskaber	1 237	1 265	1 035	
Blankolån	11 051	9 813	8 996	
Kredit mod sikkerhed	2 819	2 756	2 824	

Kilde: De enkelte finansieringsselskaber og kontoringe

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/mpk30

Tabel 414		Sektorfordeling af den cirkulerende obligationsmasse. 2010			
Pålydende værdi ultimo året	Stats- obligationer mv.	Realkredit- obligationer mv. ¹	Andre obligationer ²	I alt	
	mio. kr.				
I alt	557 804	3 172 063	317 230	4 047 097	
Ikke-finansielle selskaber	6 477	129 566	9 696	145 739	
Finansielle selskaber	56 058	1 973 531	134 026	2 163 615	
Monetære, finansielle institutioner	7 877	1 606 272	76 770	1 690 919	
Andre finansielle formidlere	48 182	367 259	57 256	472 697	
Forsikringsselskaber og pensionskasser	267 818	495 578	40 698	804 094	
Offentlig forvaltning og service	75 601	81 128	56 329	213 058	
Statslig forvaltning og service	74 197	53 425	48 834	176 456	
Kommunal forvaltning og service	1 359	26 650	7 287	35 296	
Sociale kasser og fonde	45	1 053	208	1 306	
Husholdninger	2 992	83 645	36 348	122 985	
Non-profit institutioner, rettet mod husholdninger	2 806	26 241	965	30 012	
Uoplyst	1 706	23 796	3 600	29 102	
Udlandet	144 345	358 578	35 568	538 491	

¹ Realkreditobligationer samt obligationer udstedt af andre obligationsudstedende institutter.

² Kommuneobligationer, skibskreditfondsoptioner, erhvervsobligationer, udenlandske obligationer og CMO- obligationer.

Kilde: Nationalbanken

Nye tal forventes offentliggjort januar 2012

www.statistikbanken.dk/dnvpdks

Tabel 415 Børsnoterede aktier og investeringsforeningsbeviser. 2010

Kursværdi, ultimo året	Ikke-finansielle selskaber			Finansielle selskaber	Udenlandske selskaber	I alt
	Industri	Transport, post og tele	Øvrige selskaber			
Ejere ¹						
	mia. kr.					
I alt	441,6	167,1	486,9	975,8	45,7	2 119,1
Ikke-finansielle selskaber	78,5	31,8	211,3	80,6	2,0	405,1
Finansielle selskaber	23,1	15,1	34,0	117,0	15,2	205,3
Forsikringselskaber og pensionskasser	14,6	11,9	18,1	322,8	1,9	369,3
Offentlig forvaltning og service	0,2	0,4	5,7	15,3	0,9	22,5
Husholdninger ²	57,5	23,9	61,7	329,7	15,0	487,8
Non-profit institutioner, rettet mod husholdninger	5,2	1,5	3,7	17,1	0,9	28,4
Udlandet	2,1	1,7	4,9	19,4	0,5	28,5
Uoplyst	260,4	80,9	147,5	74,0	9,3	572,2

¹ Ved ejere forstås kontohavere i Værdipapircentralen. ² Husholdninger består af personligt ejede firmaer, lønmodtagere, pensionister, mv.

Kilde: Nationalbanken
Nye tal forventes offentliggjort marts 2012

www.statistikbanken.dk/dnvpdks

Tabel 416 Aktieindeks ved årets udgang

OMXC-indeks	2008	2009	2010
Ultimo	ultimo 1995=100		
Aktier i alt	228	301	395
Energi	74	61	51
Materialer	257	328	453
Industri	259	330	385
Forbrugsgoder	79	120	143
Konsumtvarer	76	148	216
Sundhedspleje	515	611	1 032
Finans	188	292	319
It	211	284	318
Telekommunikation	151	158	157
Forsyning	552	497	307

Kilde: Københavns Fondsbørs
Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/mpk13

Tabel 417		Effektiv rente af obligationer		
		2008	2009	2010
		pct. p.a.		
Effektiv nominel kreditorrente				
Statsobligationer:				
5-årige:	Ultimo året	3,25	3,07	2,04
	Årsgennemsnit	4,14	3,05	2,16
10-årige:	Ultimo året	3,31	3,62	2,98
	Årsgennemsnit	4,29	3,59	2,91
Realkreditobligationer:				
20-årige:	Ultimo året	5,35	4,62	4,39
	Årsgennemsnit	5,68	5,08	4,18
30-årige:	Ultimo året	6,21	5,19	4,53
	Årsgennemsnit	6,09	5,53	4,67

Kilde: Danmarks Nationalbank
Nye tal forventes offentliggjort februar 2012

Tabel 418 Pensionskasser

	Tværgående pensionskasser		Firmapensionskasser	
	2008	2009	2008	2009
Antal medlemmer	698 005	685 051	17 945	17 988
Erhvervsaktive medlemmer	590 181	572 742	6 794	6 441
Pensionerede medlemmer	86 471	90 420	7 905	8 177
Pensionerede ægtefæller	12 920	13 365	2 406	2 441
Børn, der oppebærer børnepension	8 433	8 524	840	929
	mio. kr.			
Løbende årlig pension i alt	13 995	8 314	3 726	4 176
Pension til medlemmer	12 867	7 126	3 167	3 235
Pension til ægtefæller	928	983	543	924
Pension til børn	200	205	16	17
Diverse indtægter				
Medlemsbidrag	17 613	17 805	2 160	850
Heraf ekstraordinære bidrag	-	-	1 670	380
Renteindtægter og udbytte	13 317	8 992	1 421	1 413
Diverse udgifter¹				
Pensioner	10 441	11 115	2 603	1 874
Udtrædelsesgodtgørelser	860	614	122	...
Aktiver i alt	395 954	435 996	42 714	45 328
Statsobligationer ¹	8 776	25 079	1 581	5 114
Andre obligationer ¹	2 292	1 333	...	11 493
Realkreditobligationer mv. ¹	93 993	85 895	21 874	14 270
Likvide beholdninger	9 638	7 863	677	925
Lån i fast ejendom	48	37	42	8
Lån mod anden sikkerhed	17 441	7 530	1 642	1 122
Andre aktiver	263 766	308 259	16 898	12 396
Præmiereserver	312 324	332 541	36 028	36 458

Anm.: Visse pensionskassers regnskabsår er ikke sammenfaldende med kalender-året.

¹ Bogført værdi.

Kilde: Finanstilsynet

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/mpk49

Tabel 419 Danmarks Nationalbanks diskonto

Diskonto		Diskonto		Diskonto	
		pct.			
1994		1999		2006	
6. januar	6,00	4. februar	3,25	3. marts	2,50
19. januar	5,75	9. april	2,75	9. juni	2,75
18. februar	5,50	5. november	3,00	4. august	3,00
15. april	5,25	2000		6. oktober	3,25
13. maj	5,00	4. februar	3,25	8. december	3,50
1995		17. marts	3,50	2007	
8. marts	6,00	28. april	3,75	9. marts	3,75
6. juli	5,75	9. juni	4,25	7. juni	4,00
3. august	5,50	1. september	4,50	2008	
25. august	5,00	6. oktober	4,75	4. juli	4,25
9. november	4,75	2001		8. oktober	4,50
15. december	4,25	14. maj	4,50	7. november	4,00
1996		31. august	4,25	5. december	3,50
25. januar	4,00	18. september	3,75	2009	
7. marts	3,75	9. november	3,25	16. januar	2,75
19. april	3,25	2002		6. marts	2,00
1997		6. december	2,75	3. april	1,75
10. oktober	3,50	2003		11. maj	1,40
1998		7. marts	2,50	8. juni	1,20
6. maj	4,00	6. juni	2,00	14. august	1,10
29. maj	3,75	2005		28. august	1,00
21. september	4,25	2. december	2,25	2010	
5. november	4,00			15. januar	0,75
4. december	3,50				

Kilde: Danmarks Nationalbank

www.statistikbanken.dk/disk
Tabel 420 Valutakurser

	Møntenhed	2008	2009	2010
		kr.		
Britiske pund	GBP	939,73	836,26	869,02
Bulgarske lev	BGN	381,22	380,73	380,78
Estiske kroon	EEK	47,65	47,59	47,60
Lettiske lats	LVL	1 061,08	1 055,30	1 050,80
Litauiske litas	LTL	215,94	215,66	215,69
Norske kroner	NOK	91,02	85,39	93,02
Polske zloty	PLN	213,21	172,43	186,47
Schweiziske franc	CHF	469,90	493,17	540,60
Svenske kroner	SEK	77,73	70,18	78,15
Tjekkiske koruna	CZK	29,93	28,21	29,47
Ungarske forint	HUF	2,97	2,66	2,70
EUR Euro	EUR	745,60	744,63	744,74
Amerikanske dollar	USD	509,86	535,51	562,57
Australske dollar	AUD	430,79	421,96	516,96
Brasilianske real	BRL	281,10	270,02	319,87
Canadiske dollar	CAD	479,15	469,81	546,08
Hong Kong dollar	HKD	65,49	69,09	72,41
Japanske yen	JPY	4,95	5,73	6,43
Kinesiske yuan renminbi	CNV	73,44	78,39	83,12
Singapore dollar	SGD	359,70	368,09	413,16
Effektiv kronekurs, 1980 = 100		105,81	107,79	103,97

Anm.: Kursen er et årgennemsnit.

Kilde: Danmarks Nationalbank

Nye tal forventes offentliggjort februar 2012

www.statistikbanken.dk/dnvala

Tabel 421 Livsforsikringselskaber

	2008	2009
Antal selskaber	33	33
Resultatopgørelse	— mio. kr. —	
A: Forsikringsvirksomheden		
+Præmieindtægter for egen regning	90 476	85 125
+Overført investeringsafkast	-28 713	73 378
Indtægt af forsikringsvirksomheden	61 763	158 502
-Forsikringsudgifter for egen regning	57 007	56 427
-Forøgelse af livsforsikringshensættelser	3 626	97 219
-Administrationsudgifter	4 697	4 490
-Ændring i bonusudjævningshensættelser	-698	-1 200
+Resultat af syge- og ulykkesforsikring	976	291
Resultat af forsikringsvirksomheden	-1 893	1 857
B: Investeringsvirksomheden		
+Samlet investeringsresultat	-33 978	85 076
-Skat på pensionsafkast	5 266	-11 698
-Overført investeringsafkast til livs- og pensionsordninger	-39 073	98 062
-Overført investeringsafkast til syge- og ulykkesforsikringer	63	-4 982
Investeringsresultat	-234	3 694
C: Samlet virksomhed		
+Resultat af primær drift	-2 127	5 551
+Øvrige ordinære indtægter, netto	270	241
+Ekstraordinære indtægter, netto	0	581
-Skatter	-518	1 585
Årets nettoresultat	-1 339	4 788
D: Forøgelse af egenkapital		
+Årets nettoresultat	-1 339	4 788
-Udbytte mv.	13	78
Egenkapitalforøgelse, i alt	-1 352	4 710
heraf henlagt til sikkerhedsfond
Balance		
Aktiver i alt	1 119 221	1 211 964
A: Investeringsaktiver		
Grunde og bygninger	7 716	5 596
Obligationer	646 380	665 386
Kapitalandele	209 436	198 301
Udlån	48 475	21 898
Øvrige	28 658	26 281
B: Øvrige aktiver	178 556	294 502
Passiver i alt	1 119 221	1 211 964
Egenkapital	57 524	59 699
Hensættelser	959 483	1 061 053
Øvrige passiver	102 214	91 212

Kilde: Finanstilsynet

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/mpk50 og mpk51

Tabel 422	Skadesforsikringselskaber	
	2008	2009
Antal selskaber	113	100
Resultatopgørelse	----- mio. kr. -----	
A: Forsikringsvirksomheden		
+Præmieindtægter for egen regning	50 570	50 595
+Forsikringsteknisk rente for egen regning	1 564	615
Indtægt af forsikringsvirksomheden	52 134	51 210
-Erstatningsudgifter for egen regning	36 872	38 198
-Administrationsudgifter	9 120	8 871
-Andre forsikringsmæssige poster	705	721
Resultat af forsikringsvirksomheden	5 437	3 420
B: Investeringsvirksomheden		
+Resultat af investeringsvirksomheden	-2 268	10 671
C: Samlet virksomhed		
Resultat af primær drift	3 169	14 091
+Øvrige ordinære indtægter, netto	-3 893	-3 018
+Ekstraordinære indtægter, netto	851	761
-Skatter	872	1 476
Årets nettoresultat	-744	10 358
D: Forøgelse af egenkapitalen		
Årets nettoresultat	1 749	10 358
+Balanceposter	-904	3 914
+Kapitaltilførsler	-1	55
Tilgang i alt	844	14 327
-Udbytte mv.	-1 058	4 532
Egenkapitalforøgelse, i alt	1 902	9 795
Heraf henlagt til sikkerhedsfond
Balance		
Aktiver i alt	154 499	161 606
A: Investeringsaktiver		
Grunde og bygninger	5 434	5 478
Obligationer	84 041	82 909
Kapitalandele	38 879	45 808
Udlån	487	222
Øvrige	4 978	5 461
B: Øvrige aktiver	20 680	21 728
Passiver i alt	154 499	161 606
Egenkapital	60 707	66 907
Hensættelser	78 827	81 576
Øvrige passiver	14 965	13 123

Kilde: Finanstilsynet

Nye tal forventes offentliggjort oktober 2011

www.statistikbanken.dk/mpk52 og mpk53

Tabel 423 Skadesforsikring fordelt efter branche

	Præmier		Erstatninger	
	2008	2009	2008	2009
	— mio. kr. —			
I alt	53 797	54 199	37 672	39 984
Erhvervsforsikring i alt	17 331	16 837	10 966	11 696
Arbejdsskadeforsikring	4 887	4 368	3 100	2 874
Bygningsforsikring	4 730	4 906	3 114	3 931
Løsøreforsikring mv.	3 377	3 335	2 253	2 325
Erhvervsansvarsforsikring	1 773	1 725	899	1 011
Sø- og transportforsikring	1 722	1 711	1 086	1 085
Luftfartsforsikring	1	5	0	3
Anden erhvervsforsikring	841	787	513	466
Privatforsikring i alt	10 790	11 895	9 048	10 679
Familieforsikring	3 750	3 966	3 093	3 726
Grundejerforsikring	4 961	5 099	4 330	4 442
Fritidshusforsikring	644	670	492	513
Ejerskifteforsikring	392	376	481	562
Anden privatforsikring	1 043	1 784	652	1 437
Personulykkesforsikring i alt	9 466	9 084	7 169	6 415
Sundhedsforsikring	737	891	773	718
Enkelt ulykkes- og sygeforsikring	7 640	7 786	5 616	5 479
Erhvervsudygtighedsforsikring	1 089	408	780	218
Motorkøretøjsforsikring i alt	15 014	14 997	9 736	10 297
Ansvar	6 285	6 117	3 853	4 168
Kasko	8 729	8 880	5 883	6 129
Kredit- og kautionsforsikring	210	227	31	41
Turistassistance- og retshjælpsforsikring	417	579	307	486
Direkte forretning i alt	53 229	53 620	37 256	39 614
Indirekte forretning i alt	569	579	415	370

Anm.: Præmier og erstatninger er angivet med reserveregulerede bruttobeløb. Indirekte forretning er den modtagne gen-forsikring, som det enkelte forsikringsselskab har overtaget fra andre forsikrings-selskaber.

Kilde: Finanstilsynet
Nye tal forventes offentliggjort oktober 2011
www.statistikbanken.dk/mpk54

Færøerne

Grønland

Færøerne og Grønland

1

Det danske riges befolkning

Hvis du vil vide mere...

Danmarks Statistik har offentliggjort tal for Færøerne og Grønland helt tilbage til den første *Statistiske Årbog* i 1896. Både Færøerne og Grønland har i dag deres eget statistikbureau, som kan byde på mange flere tal og oplysninger end præsenteret i årbogen. De to landes statistikbureauer findes på hjemmesiderne www.hagstova.fo for Færøerne og www.stat.gl for Grønland. Grønland udgiver desuden sin egen årbog med udførlig statistik. Beretningerne fra Rigsombudsmanden på Færøerne og Grønland er desuden gode kilder til orientering.

Ét rige – tre forskellige samfund

Færøerne og Grønland har tilbage til den tidlige middelalder været i rigsfællesskab med Danmark. I det 20. århundrede har landene gradvist frigjort sig fra Danmark og har i dag et udbygget hjemmestyre. Hjemmestyret blev etableret på Færøerne i 1948 og i Grønland i 1979. Det færøske og grønlandske hjemmestyre lovgiver om egne forhold som fx fiskeri, bolig, skole, handel, kommunale forhold mv., mens spørgsmål om udenrigs-, sikkerheds- og retspolitik er fællesanliggender efter dansk lov. Færøerne og Grønland er med tiden blevet mindre økonomisk afhængige af Danmark, men modtager betydelige midler fra den danske stat. I 2008 modtog Færøerne 616 mio. kr. i bloktilskud, mens Grønland modtog 3.301 mio. kr. Oven i dette afholder den danske stat udgifterne til bl.a. retsvæsen og forsvar.

Små befolkninger i forhold til den danske

Den danske befolkning er langt større end den færøske og grønlandske. Der bor 5,5 mio. mennesker i Danmark, mens der bor 49.000 på Færøerne og 56.000 i Grønland. Til sammenligning bor der omkring 50.000 i en middelstor dansk provinsby.

Figur 1 Befolkningsudvikling i Danmark, Færøerne og Grønland

Færøernes krise i midten af 1990'erne

Mens befolkningen er steget svagt i Danmark og Grønland siden 1990, oplevede færingerne i midten af 1990'erne en kraftig tilbagegang i befolkningen. Hovedårsagen var en økonomisk krise med negativ vækst og en stærkt stigende arbejdsløshed. Det færøske samfund havde desuden en gæld til udlandet på næsten 150 pct. af BNP. Først i 2003 var der lige så mange mennesker på Færøerne, som der var i 1990.

Figur 2 Ledighed i Danmark, Færøerne og Grønland

Figur 3
Fertilitet

Anm.: Data for Danmark er fra 2009, Færøerne fra 2007 og Grønland fra 2008.

Færinger får flere børn...

For alle tre dele af riget gælder det, at kvinder får færre børn i dag end for knap 40 år siden. I 1970 fik en færøsk kvinde i gennemsnit 3,4 børn mod 2,5 børn i dag.

I Grønland fik en kvinde 2,7 børn i 1970 mod 2,2 børn i dag, og i Danmark fik kvinderne næsten to børn i 1970 mod 1,8 i dag. Fertiliteten har således været mest nedadgående på Færøerne, men det er stadig der, kvinderne får flest børn.

... og lever længere

Det er også på Færøerne, at folk lever længst. Mænds gennemsnitlige levealder på Færøerne er 77 år, mens danske mænd lever, til de er 76 år, og grønlandske mænd til de er 67 år.

Tilsvarende lever færøske kvinder i gennemsnit, til de er 82 år, mens danske kvinder gennemsnitligt lever, til de er 81 år, og grønlandske kvinder 72 år.

2

Det danske riges økonomi

Små økonomier i forhold til den danske

De færøske og grønlandske økonomier er ganske små i forhold til den danske. Mens det danske bruttonationalprodukt (BNP) udgjorde 1.660 mia. kr. i 2009, var BNP i Grønland omtrent 11 mia. kr. i 2006. Færøernes BNP udgjorde i 2006 lige under 12 mia. kr.

Figur 4 **Udviklingen i BNP i årets priser**

www.statistikbanken.dk/nat01

Figur 5
BNP pr. indbygger
i årets priser

www.statistikbanken.dk/nat01, bef1a, bef1a07 og folk1

Fiskeriet har stor betydning for økonomien mod nord

Foruden den generelle konjunkturudvikling har den økonomiske udvikling på Færøerne og Grønland været stærkt påvirket af udviklingen i fiskeriet. Grønlands økonomi er specielt sårbar over for prisen på rejer. Færøernes økonomi er ligeledes stærkt afhængig af fiskeriet, herunder antal fiskedage, udviklingen for opdrættede laks og prisen på bl.a. rejer og torsk. Trods pæne vækstrater mod slutningen af 1990'erne havde Færøerne i 2003 en negativ vækst i BNP, men dette vendte til en høj vækst i 2006. Generelt er det kendetegnende for Færøernes og Grønlands økonomi, at de er sårbare for svingninger i et enkeltstående erhverv, fiskeriet, og de har derfor større konjunkturudsving end Danmark.

Inflationen størst på Færøerne

Set over de seneste år er forbrugerpriserne steget mest på Færøerne. Mens Danmark og Grønland har haft en gennemsnitlig inflation på hhv. 2,6 og 2,7 pct. siden 1995, har inflationen på Færøerne gennemsnitligt været 3,4 pct. i samme periode.

Figur 6 Årlige ændringer i forbrugerprisindekset

www.statistikbanken.dk/pris8

Tabel 424 Nøgletal for Danmark, Færøerne og Grønland

	År	Danmark	År	Færøerne	År	Grønland
Total areal, km ²	2010	43 098	2010	1 396	2010	2 166 086
Middeltemperatur, januar, celsius ¹	1961-1990	0,0	1961-1990	3,4	1961-1990	-7,4
middeltemperatur, juli, celsius ¹	1961-1990	15,6	1961-1990	10,3	1961-1990	6,5
Nedbør, mm. ¹	1961-1990	712	1961-1990	1 284	1961-1990	752
Befolkning	2011	5 560 628	2011	48 574	2011	56 615
Fertilitet	2010	1,9	2010	2,5	2009	2,4
Middellevetid, mænd	2009-2010	77,1	2006-2010	77,2	2008	66,6
Middellevetid, kvinder	2009-2010	81,2	2006-2010	82,9	2008	71,6
Uddannelsesudgifter i pct. af BNP	2009	7,9	2009	10,0	2007	14,3
Uddannelsesudgifter pr. folkeskoleelev i DKK	2009	101 751	2008	94 314	2007	151 516
Arbejdsstyrken	2009	2 875 015	2010	28 970	2010	31 571
Ledige i pct. af arbejdsstyrken ²	2010	6,0	2010	6,8	2010	4,4
Erhvervsfrekvens, mænd i pct.	2009	79,2	2010	85,3	2006	78,3
Erhvervsfrekvens, kvinder i pct.	2009	74,4	2010	81,4	2006	73,3
Offentlige udgifter til social beskyttelse i pct. af BNP	2009	25,4	2009	22,7	2007	19,3
Sundhedsudgifter i pct. af BNP	2009	8,7	2009	8,2	2007	9,0
Læger pr. 100.000 indbyggere	2008	340	2007	189	2008	230
Udførte aborter pr. 1.000 levendefødte børn	2009	258	2009	83	2008	1 077,10
Spædbarnsdødelighed pr. 1.000 levendefødte, drenge	2009	3,7	2010	6,0	2008	9,1
Spædbarnsdødelighed pr. 1.000 levendefødte, piger	2009	4,0	2010	0,0	2008	10,2
Selv mord pr. 100.000 indbyggere	2009	11	2006-2009	1,3	2007	67
Anmeldte straffelovsovertrædelser pr. 1.000 indbyggere	2009	88,4	2010	19,1	2009	93,4
Heraf tyveri og indbrud	2009	52,5	2010	7,6	2009	41,9
Heraf sædelighedsforbrydelser	2009	0,4	2010	0,5	2009	5,9
Forbrugerprisindeks (inflation), årlig vækst i pct.	2010	2,3	2010	0,4	2010	1,7
Samlet fiskerifangst, 1.000 tons	2010	799	2009	352	2009	102
Heraf fangst af rejer i pct. af samlet fangst	2010	1,0	2009	2,3	2009	61,1
Adgang til internet, pct. af 16-74-årige ³	2010	89	2010	48	2006	69
Mobiltelefonabonnement, pct. af 16-74-årige	2010	136	2010	175	2008	136
Import, mio. kr.	2010	474 862	2010	4 365	2010	4 372
Heraf import fra Danmark i pct.	•	•	2009	30,4	2010	61,7
Eksport mio. kr.	2010	544 251	2010	4 639	2010	2 150
Heraf eksport til Danmark i pct.	•	•	2009	11,0	2010	91,0
Eksport af fisk og fiskeprodukter i pct.	2010	2,8	2010	91,4	2010	89,4
Bruttonationalprodukt (BNP), årets priser, mio. kr.	2010	1 745 740	2009	12 100	2007	11 063
Årlig realvækst i pct. af BNP	2010	2,1	2006	2,6
BNP i årets priser pr. indbygger, kr.	2010	313 947	2009	248 792	2007	195 615
Betalingsbalancen, løbende poster, mio. kr.	2010	95 571	2009	-145	2006	1 720
Betalingsbalancen i pct. af BNP	2010	5,5	2009	-1,2	2006	16,2
Overskud på offentlige finanser i pct. af BNP	2010	-2,9	2009	-4,8	2007	3,5
Offentlige sektors nettogæld i pct. af BNP, ultimo året	2010	-1,1	2006	-21,2
Bloktilskud fra den danske stat, mio. kr.	•	•	2010	635	2010	3 495

¹ Meteorologiske oplysninger målt i Thorshavn på Færøerne og Nuuk i Grønland. ² Ledigheden på Grønland opgøres som medio-ledige i pct. af den potentielle arbejdsstyrke. ³ Opgjort som internetabonnement på Færøerne.

Kilde: Danmarks Statistik, Færøernes Statistik, Grønlands Statistik, *Statistisk Tiårsoversigt* og *Nordic Statistical Yearbook*

International statistik

1

Udviklingen i verdens befolkning

Vi bliver flere mennesker på jorden

I løbet af det 20. århundrede blev jordens befolkning næsten fire gange større. I 1900 boede 1,65 mia. mennesker på jorden, mens dette tal er estimeret til omkring 6,9 mia. i 2010. Udviklingen tog særlig til fra 1960'erne frem til 1990'erne med en vækst på omkring 20 pct. hvert årti. I 2050 forventes jordens befolkning at være på omkring 9 mia.

Figur 1 Verdens befolkning

Kilde: FN's befolkningsprognose

Vi bliver også ældre

Samtidig med, at vi bliver flere mennesker på jorden, lever vi også længere. I 1960 var den forventede middellevetid for alle verdens nyfødte børn i gennemsnit 50 år. I 2010 var den forventede middellevetid steget til omkring 68 år. I 2050 forventes middellevetiden at være steget til knap 76 år. Tallene dækker over meget store forskelle mellem lande og verdensdele. Et barn født i Japan i 2010 kan forvente at blive mere end 82 år, mens et barn født i Swaziland i Afrika kun kan forvente at fylde 32 år.

Figur 2 Gennemsnitlig forventet levetid for nyfødte over hele verden

Kilde: FN's befolkningsprognose

Der bor flest mennesker i Asien

Verdens befolkning er vokset på alle kontinenter, men da kvinder i Asien og Afrika generelt føder flere børn, har verdensdelenes andel af jordens samlede befolkning ændret sig en del. I 1950 udgjorde den europæiske befolkning 22 pct. af verdens samlede befolkning, mens denne andel i 2009 var mindsket til 11 pct. Modsat er den asiatiske befolkning vokset fra at udgøre 56 pct. af verdens befolkning i 1950 til 60 pct. i 2009.

Figur 3 Verdens befolkning fordelt efter verdensdel

Kilde: FN's befolkningsprognose

2

Verdensøkonomien

Stabil vækst og øget samhandel

Set over de seneste 30 år har verdensøkonomien været i stabil vækst med en gennemsnitlig årlig realvækst på 3,6 pct. af verdens samlede BNP. Periodens mest udtalte konjunkturedgang var i 2009, hvor BNP for verdensøkonomien som helhed faldt med mere end 1 pct. Ligeledes har tiden siden 1980 generelt vist en øget verdenshandel, men med en kraftig tilbagegang i 2009 pga. den finansielle krise. Forbrugerpriserne (inflationen) har de seneste år været på et historisk lavt niveau i de vestlige lande, dog med en kraftig stigning isoleret set i 2008.

Figur 4 Nøgleindikatorer for verdensøkonomien

Kilde: IMF – global indicators

International statistik

International statistik siden 1898

Lige siden 1898 har årbogen indeholdt et afsnit med international statistik. Flere af statistikkerne fra dengang er medtaget i årbogen den dag i dag, fx *areal og folkekængde i stater og landområder*.

Nogle tabeller er i mellemtiden røget ud, fx *indvandringen til Amerikas forenede Stater*, mens andre er kommet til, fx *ØMU-gælden*. Udvalget af tabellerne sker med øje for, at statistikkerne fortsat både har kontinuitet og aktualitet.

International harmonisering af statistikker

Udviklingen de sidste 100 år har forøget behovet for international statistik. En direkte sammenligning af de nationale statistikker er som regel vanskelig, fordi de enkelte lande ofte har forskellige opgørelsesmetoder. Derfor arbejder de internationale organisationer fortsat på at sikre, at definitioner, klassifikationer og opgørelsesmetoder er ensartet på tværs af landene.

Dette harmoniseringsarbejde strækker sig fra vejledende retningslinier til mere direkte krav til de statistikker, som medlemslandene indberetter til organisationerne.

Statistikpublicerende organisationer

Blandt de helt centrale internationale statistikpublicerende organisationer – som også indgår som kilder i Statistisk Årbog – kan nævnes:

Eurostat (De Europæiske Fællesskabers Statistiske Kontor)

OECD (Organisation for Economic Co-operation and Development)

UN/FN (United Nations – Forenede Nationer) – *herunder bl.a.:*

- **ECE** (Economic Commission for Europe)

- **FAO** (Food and Agriculture Organization of the United Nations)

- **ILO** (International Labour Organisation)

- **IMF** (International Monetary Fund)

- **UNESCO** (United Nations Educational, Scientific and Cultural Organization)

- **WHO** (World Health Organization)

- **World Bank**

International sammenlignelig statistik publiceres i form af trykte statistiske publikationer, på cd-rom og i databaser med adgang fra de statistikproducerende institutioners hjemmesider.

Danmarks Statistiks Bibliotek og Information

Danmarks Statistiks Bibliotek og Information, som er hovedfagbibliotek for beskrivende statistik, rummer Danmarks største samling af dansk, udenlandsk og international statistik.

Samlingen udbygges løbende og suppleres med det nyeste materiale fra de statistikproducerende organisationer. Ud over den store bestand af trykte publikationer og cd-rom'er giver biblioteket adgang til en lang række internationale databaser.

Tabel 425

Areal og folkemængde i stater og lande - rettelser

	Folkemængde			Samlet areal km ²
	Antal tusinde	Seneste opgørelse	Folkemængde pr. km ²	
OECD-lande	1 186 542	2008	34	35 196 426
EU-lande	501 103	2010¹	116	4 325 897
Belgien	10 840	2010	355	30 528
Bulgarien	7 564	2010	68	110 994
Cypern	803	2010	87	9 251
Danmark	5 535	2010	128	43 098
Estland	1 340	2010	30	45 227
Finland	5 351	2010	18	303 899
Frankrig	64 714	2010	119	543 965
Grækenland	11 305	2010	86	131 957
Irland	4 468	2010	64	70 273
Island	318	2010	3	102 819
Italien	60 340	2010	200	301 277
Kroatien	4 426	2010	78	56 542
Letland	2 248	2010	35	64 589
Litauen	3 329	2010	51	65 200
Luxembourg	502	2010	194	2 586
Malta	413	2010	1 307	316
Nederlandene	16 575	2010	399	41 528
Norge ²	4 858	2010	15	323 782
Polen	38 167	2010	122	312 685
Portugal	10 638	2010	116	91 947
Rumænien	21 462	2010	90	238 391
Rusland	141 904	2009	8	17 075 400
Schweiz	7 786	2010	189	41 285
Slovakiet	5 425	2010	111	49 034
Slovenien	2 047	2010	101	20 273
Spanien	45 989	2010	91	506 030
Storbritannien ³	62 008	2010	271	228 938
Sverige	9 341	2010	21	450 295
Tjekkiet	10 507	2010	133	78 866
Tyskland	81 802	2010	229	357 104
Ungarn	10 014	2010	108	93 030
Østrig	8 375	2010	100	83 858
Sydafrika	50 110	2009	41	1 219 090
Brasilien	194 228	2009	23	8 514 877
Canada	33 873	01-10-2009	3	9 984 670
Chile	16 803	2009	22	756 096
Mexico	106 683	2009	54	1 964 375
USA	307 007	mid-2009	31	9 826 629
Indien	1 186 186	2009	375	3 166 285
Indonesien	234 342	2009	124	1 890 754
Israel	7 045	2009	319	22 072
Japan	127 568	2009	338	377 915
Kina	1 336 311	2009	140	9 572 900
Singapore	4 490	2009	6 584	682
Sydkorea	48 607	2009	488	99 585
Tyrkiet	71 517	2009	92	780 580
Australien	21 779	31-03-2009	3	7 703 354
New Zealand	4 188	2009	15	270 534

¹ Primo året. ² Ekskl. Svalbard og Jan Mayen. ³ Ekskl. Nordirland.

Tabel 426 Hovedstæder i udvalgte lande

Land	By	År	Tusinde	Land	By	År	Tusinde
Belgien	Bruxelles	2007	1 031	Sydafrika	Pretoria	2000	1 084
Bulgarien	Sofia	2001	1 174				
Cypern	Nicosia	2007	311	Brasilien	Brasilia	2007	2 557
Danmark	København ¹	2010	1 192	Canada	Ottawa	2009	1 221
Estland	Tallinn	2003	397	Chile	Santiago	2002	4 668
Finland	Helsingfors	2008	569	Mexico	Mexico By	2005	8 464
Frankrig	Paris	1999	9 645	USA	Washington D.C.	2000	572
Grækenland	Athen	2001	746				
Irland	Dublin	2006	1 046	Indien	New Delhi	2001	301
Island	Reykjavik	2008	117	Indonesien	Jakarta	2005	8 840
Italien	Rom	2001	2 547	Israel	Jerusalem	2006	729
Kroatien	Zagreb	2001	692	Japan	Tokyo	2005	8 490
Letland	Riga	2006	728	Kina	Beijing	2000	10 300
Litauen	Vilnius	2007	543	Singapore	Singapore	2006	4 484
Luxembourg	Luxembourg	2008	86	Sydkorea	Seoul	2005	9 763
Malta	Valetta	2005	6	Tyrkiet	Ankara	2007	3 764
Nederlandene	Amsterdam	2007	1 022				
Norge	Oslo	2008	857	Australien	Canberra	2006	323
Polen	Warszawa	2002	1 672	New Zealand	Wellington	2006	361
Portugal	Lissabon	2001	2 683				
Rumænien	Bukarest	2002	1 926				
Rusland	Moskva	2002	10 130				
Schweiz	Bern	2009	123				
Slovakiet	Bratislava	2001	429				
Slovenien	Ljubljana	2008	268				
Spanien	Madrid	2008	3 213				
Storbritannien	London	2008	7 620				
Sverige	Stockholm	2009	829				
Tjekkiet	Prag	2006	1 182				
Tyskland	Berlin	2006	3 404				
Ungarn	Budapest	2009	1 712				
Østrig	Wien	2006	1 661				

¹ Landsdele: København og Københavns Omegn.

Kilde: The Statesman's Yearbook 2011 og de Nationale Statistikbureauers hjemmesider via www.dst.dk ("Links til andre statistikkilder")

Tabel 427 Folkemængde, fødsels- og dødsrater i forskellige lande

	2008			Middellevetid			
	Beregnet folketal 1. juli	Pr. 1 000 indbyggere		Døde i 1. leveår i ‰ af samtlige levendefødte	År	Mænd 0 år	Kvinder 0 år
		Levendefødte	Døde				
	millioner	promille					
OECD-lande
EU-lande
Belgien	10 667	11,4 ²	9,5 ²	4,0 ²	2006	77,0	82,7
Bulgarien	7 623	10,2	14,5	8,6	2006-2008	69,5	76,6
Cypern	793	10,6	6,5	...	2006-2007	78,3	81,9
Danmark	5 489	11,8	9,9	4,0	2007-2008	76,3	80,7
Estland	1 341	12,0	12,4	...	2007	67,1	78,7
Finland	5 313	11,2	9,2	2,6	2008	76,3	83,0
Frankrig	62 277	12,8	8,6	3,6 ²	2004-2006	76,9	83,9
Grækenland	11 237	10,5	9,6	2,7	2008	77,5	82,5
Irland	4 422	17,0	6,4	3,7 ¹	2002	75,1	80,3
Island	319	15,1	6,2	...	2007-2008	79,6	81,3
Italien	59 832	9,6	9,7	3,6	2006	78,4	84,0
Kroatien	4 435	9,9	11,8	4,5	1988-1990	68,3	75,9
Letland	2 266	10,6	13,7	6,7	2008	67,2	77,9
Litauen	3 358	10,4	13,1	4,9	2008	66,3	77,6
Luxembourg	489	11,5	7,4	...	2005-2007	77,6	82,7
Malta	412	10	7,9	...	2008	76,7	82,3
Nederlandene	16 446	11,2	8,2	3,8	2008	78,3	82,3
Norge	4 768	12,7	8,7	2,7	2008	78,3	83,0
Polen	38 116	10,9	10,0	6,0 ²	2007	71,0	79,7
Portugal	10 622	9,8	9,8	3,3	2006-2008	75,5	81,7
Rumænien	21 504	10,3	11,8	11,0	2006-2008	69,5	76,7
Rusland	141 956	12,1	14,6	8,4	2008	61,8	74,2
Schweiz	7 648	10,0	8,0	4,0	2008	79,7	84,4
Slovakiet	5 407	10,6	9,8	5,9	2008	70,9	78,7
Slovenien	2 023	10,8	9,1	...	2008	75,4	82,3
Spanien	45 593	11,4	8,6	3,6	2008	78,9	85,0
Storbritannien	61 383	12,7	9,4 ¹	4,8 ¹	2006-2008	77,4	81,6
Sverige	9 220	11,9	9,9	2,5	2008	79,1	83,2
Tjekkiet	10 430	11,5	10,1	2,8	2008	74,0	80,1
Tyskland	82 127	8,3	10,3	3,9 ²	2005-2007	76,9	82,3
Ungarn	10 038	9,9	13,0	5,6	2008	69,8	77,8
Østrig	8 337	9,3	9,0	3,7	2008	77,6	83,0
Sydafrika	48 687	2008	53,3	57,2
Brasilien	189 613	2008	69,1	76,7
Canada	33 327	11,2 ²	7,0 ¹	5,0 ¹	2005-2007	78,3	83,0
Chile	16 763	14,5 ²	5,6 ²	8,4 ²	2005-2010	75,5	81,5
Mexico	106 683	...	5,0	...	2008	72,8	77,5
USA	304 060	14,3 ²	8,0 ²	6,8 ²	2006	75,1	80,2
Indien	1 150 196	22,8	7,4	53,0	2002-2006	62,6	64,2
Indonesien	228 523	1990-1995	61,0	64,5
Israel	7 309	21,5	5,4	3,8	2004-2008	78,3	82,2
Japan	127 704	8,7	9,1	2,6	2008	79,3	86,1
Kina	1 324 655 ²	12,0 ²	6,9 ²	...	2000	69,6	73,3
Singapore	3 643	10,9	4,7	2,6	2008	78,4	83,3
Sydkorea	48 607	9,4	5,0	3,4	2008	76,5	83,3
Tyrkiet	71 079	17,8	6,4	16,1	2008	71,4	75,8
Australien	21 499	13,8	6,7	4,1	2006-2008	79,2	83,7
New Zealand	4 269	15,1	6,8	5,0	2007-2009	78,4	82,4

¹ 2006. ² 2007.Kilde: United Nations: *Demographic Yearbook, 2008*

Tabel 428 Levendefødte børn pr. 1.000 kvinder

	År	Antal levendefødte pr. 1 000 kvinder							Samlet fertilitet pr. kvinde 2008
		0-19 år	20-24 år	25-29 år	30-34 år	35-39 år	40-44 år	45-49 år	
OECD-lande
EU-lande
Belgien	1,8
Bulgarien	2008	5,6	35,8	79,9	85,2	45,3	16,1	5,0	1,5
Cypern	2008	1,4	17,9	69,5	100,8	67,8	30,8	10,5	1,5 ¹
Danmark	2008	0,2	9,8	71,4	140,4	89,9	30,0	8,9	1,9
Estland	2008	4,6	38,9	90,7	97,5	62,7	28,2	9,4	1,7
Finland	2008	0,5	18,8	77,2	128,5	80,3	31,0	9,3	1,8
Frankrig	2008	1,9	27,7	93,3	131,8	84,5	34,9	12,1	2,0
Grækenland	2008	0,9	9,8	44,8	90,6	75,7	34,9	10,9	1,5
Irland	2006	5,1	26,9	57,1	121,1	111,2	45,2	12,4	2,1
Island	2008	4,4	40,8	101,0	116,9	81,4	33,0	8,9	2,5 ¹
Italien	2007	1,3	11,4	40,9	80,2	73,1	33,1	10,1	1,4
Kroatien	2008	2,0	26,3	77,1	94,6	56,5	20,9	5,2	1,5
Letland	2008	4,1	40,3	85,0	78,1	48,6	21,3	7,5	1,5
Litauen	2008	3,7	39,4	95,8	89,5	42,1	15,2	5,2	1,5
Luxembourg	2008	1,4	19,0	64,7	99,6	76,7	27,9	11,3	1,6 ¹
Malta	2008	2,6	19,7	66,3	100,1	56,7	20,0	5,2	1,3 ¹
Nederlandene	2007	1,8
Norge	2008	2,2	28,5	89,7	122,7	77,6	30,4	9,8	2,0
Polen	2007	2,0	30,6	82,5	83,8	42,2	16,3	4,6	1,4
Portugal	2008	4,6	27,1	59,7	85,8	56,1	21,3	6,6	1,4
Rumænien	2008	6,4	32,7	77,4	79,4	38,6	15,7	5,4	1,4
Rusland	2007	1,5
Schweiz	2008	0,1	8,1	41,0	77,6	65,9	29,4	5,7	1,5
Slovakiet	2008	1,1	14,0	48,3	64,8	36,2	11,5	3,1	1,3
Slovenien	2008	1,4	15,2	70,5	105,1	60,2	19,7	5,6	1,5
Spanien	2007	3,4	17,4	42,7	85,7	71,5	27,0	8,0	1,5
Storbritannien	2003	7,5	40,7	77,8	101,9	66,2	27,6	8,8	1,9
Sverige	2008	1,7	23,2	79,6	123,5	81,6	32,3	11,3	1,9
Tjekkiet	2008	1,6	18,1	69,7	101,8	58,4	21,8	7,7	1,5
Tyskland	2007	1,5	18,0	55,1	83,5	57,7	22,5	6,6	1,4
Ungarn	2008	3,5	20,2	58,8	89,9	53,3	21,6	6,7	1,4
Østrig	2007	0,5	11,0	36,5	53,5	35,8	14,9	4,9	1,4
Sydafrika	2,5
Brasilien	1,9
Canada	2007	4,2	27,1	74,7	105,9	68,3	24,5	7,0	1,6
Chile	2007	19,4	56,6	78,6	81,4	54,9	27,9	11,1	1,9
Mexico	2,1
USA	2006	13,9	67,0	105,8	111,0	68,4	10,3 ²	...	2,1
Indien	2,7
Indonesien	2,2
Israel	2008	1,2	45,5	135,1	191,6	145,1	70,1	21,3	3,0
Japan	2008	1,6	21,8	64,2	82,0	51,4	19,0	4,9	1,3
Kina	1,8
Singapore	2008	1,5	11,0	50,1	102,2	76,0	27,9	8,8	1,3
Sydkorea	2008	0,3	4,2	40,5	103,9	55,3	12,7	2,4	1,2
Tyrkiet	2,1
Australien	2008	6,0	32,4	79,9	126,1	90,8	37,3	11,5	2,0
New Zealand	2008	15,7	54,2	96,2	136,4	96,6	39,8	12,4	2,2

¹ 2007. ² 40 år +.Kilde: United Nations: *Demographic Yearbook, 2008*
United Nations: *World Development Indicators, 2010* (kolonne 8)

Tabel 429 Uddannelse i forskellige lande. 2008

	Forventet uddannelsesetid				Personer i befolkningen, der har fuldført en videregående uddannelse				
	Folkeskole	Ungdoms- uddannelser	Videregående uddannelser	I alt	25-34 år	35-44 år	45-54 år	55-64 år	I alt
	antal år				pct.				
OECD-lande¹	9,5	4,0	3,1	16,6	35	29	25	20	28
EU-lande²	9,5	4,2	2,9	16,6	32	27	22	18	25
Belgien	8,8	7,1	3,1	19,0	42	35	29	22	32
Bulgarien
Cypern
Danmark	9,5	4,0	3,5	17,0	43	37	32	26	34
Estland	9,2	3,3	3,4	15,8	36	35	35	32	34
Finland	9,0	5,8	4,7	19,5	38	44	37	29	37
Frankrig	9,5	3,3	2,7	15,5	41	31	20	17	27
Grækenland	9,2	3,3	3,7	16,2	28	27	22	15	23
Irland	10,9	3,6	2,7	17,3	45	37	27	19	34
Island	9,9	5,6	3,6	19,1	33	36	30	24	31
Italien	8,3	4,9	3,1	16,3	20	15	12	10	14
Kroatien
Letland
Litauen
Luxembourg	9,2	3,8	0,5	13,5	39	28	22	19	28
Malta
Nederlandene	10,3	3,6	3,0	16,9	40	33	31	26	32
Norge	10,0	3,9	3,5	17,4	46	38	32	28	36
Polen	8,9	3,9	3,6	16,4	32	19	13	12	20
Portugal	11,5	3,5	2,7	17,7	23	15	10	8	14
Rumænien
Rusland	8,4	2,1	4,5	15,0	55	58	54	44	54
Schweiz	9,6	3,5	2,3	15,5	38	36	31	27	34
Slovakiet	8,8	3,8	2,7	15,3	18	14	14	11	15
Slovenien	8,8	4,6	4,1	17,5	30	24	20	16	23
Spanien	10,9	2,3	3,0	16,2	39	33	24	16	29
Storbritannien	9,5	4,3	2,8	16,6	38	33	30	27	33
Sverige	10,0	4,4	3,5	17,9	41	33	28	26	32
Tjekkiet	9,1	4,4	2,7	16,2	18	14	15	11	14
Tyskland	10,3	3,6	2,3	16,2	24	27	26	24	25
Ungarn	8,1	4,9	3,0	16,0	24	19	17	16	19
Østrig	8,1	4,6	2,6	15,3	19	19	18	15	18
Sydafrika
Brasilien	10,4	3,3	1,9	15,6	11	12	11	9	11
Canada	3,2	3,2	56	54	44	40	49
Chilie	8,3	3,9	2,9	15,1	34	24	20	17	24
Mexico	10,3	1,8	1,4	13,5	20	16	15	10	16
USA	9,4	2,9	4,3	16,5	42	43	40	40	41
Indien
Indonesien
Israel	8,4	3,2	3,0	14,5	42	46	44	44	44
Japan	9,1	3,0	...	12,1	55	48	43	26	43
Kina
Singapore
Sydkorea	9,0	2,8	4,8	16,7	58	43	23	12	37
Tyrkiet	8,4	2,6	2,0	13,0	15	11	10	9	12
Australien	11,7	4,7	3,7	20,0	42	38	33	28	36
New Zealand	10,2	5,1	4,1	19,4	48	40	38	34	40

¹ Gennemsnit af procenterne for alle OECD-lande ved befolkningens højeste uddannelse. ² EU-lande hvor alle data foreligger.

Kilde: OECD, *Education at a Glance*, OECD indicators

Tabel 430 Beskæftigelse og erhvervsfrekvens. 2009

	Arbejdsstyrken	Beskæftigede personer	Erhvervsfrekvens mænd	Erhvervsfrekvens kvinder
	tusinde personer		pct.	
OECD-lande	581 751	534 260	83,2	63,6
EU-lande	238 642	217 375	65,2	50,5
Belgien	4 800	4 421	60,4	46,9
Bulgarien	3 492	3 254	59,0	47,5
Cypern	403	381	72,7	56,4
Danmark	2 953	2 776	70,3	60,7
Estland	691	596	68,0	55,1
Finland	2 678	2 457	68,4	64,7
Frankrig	28 268	25 691	62,4	51,8
Grækenland	4 980	4 509	64,5	43,4
Irland	2 172	1 917	69,9	53,4
Island	179	166	84,1	76,4
Italien	24 970	23 025	59,9	38,3
Kroatien	1 765	1 605	54,3	41,7
Letland	1 186	983	67,8	55,0
Litauen	1 641	1 416	63,0	53,2
Luxembourg	229	217	66,6	49,9
Malta	174	162	66,6	33,3
Nederlandene	8 900	8 596	73,3	60,4
Norge	2 580	2 499	75,5	69,7
Polen	17 279	15 868	63,4	47,3
Portugal	5 583	5 054	68,2	56,0
Rumænien	9 924	9 243	62,8	46,6
Rusland	75 708	69 305	73,6	62,9
Schweiz	4 425	4 242	75,2	61,6
Slovakiet	2 690	2 366	68,1	50,3
Slovenien	1 042	981	65,5	53,6
Spanien	23 037	18 888	67,8	51,0
Storbritannien	31 286	28 923	69,4	56,2
Sverige	4 909	4 499	73,4	67,7
Tjekkiet	5 286	4 934	68,3	49,5
Tyskland	42 024	38 797	66,3	53,7
Ungarn	4 203	3 782	58,2	43,0
Østrig	4 282	4 078	68,2	54,8
Sydafrika	17 383	13 216	63,3	49,1
Brasilien ¹	99 945	...	82,0	60,0
Canada	18 329	16 813	71,9	62,5
Chile	7 300	6 593	71,0	41,3
Mexico	46 199	43 678	77,2	42,0
USA	154 142	139 878	72,0	59,2
Indien ²	424 000	384 000	81,0	33,0
Indonesien	113 789	104 678	83,5	51,1
Israel	3 015	2 786	61,6	51,9
Japan	66 234	62 878	72,0	48,6
Kina ¹	776 881	...	80,0	68,0
Singapore	3 051	2 959	76,0	54,0
Sydkorea	24 395	23 506	73,1	49,2
Tyrkiet	24 324	21 288	69,4	25,5
Australien	11 602	10 953	72,3	58,8
New Zealand	2 306	2 164	74,6	62,2

Anm.: Aldersafgrænsningen er som hovedregel 15 +. Bortset fra Kina og Brasilien anvender alle lande arbejdskraftundersøgelser (Labour Force Surveys).

Kilde: ILO. International Labour Organization. www.ILO.org

¹ 2008. ² 2010.

Tabel 431 Ledighed. 2009

	Ledige personer	Ledighedsprocenten	Ledige mænd	Ledige kvinder
	tusinde personer	pct.	tusinde personer	
OECD-lande	47 416	8,2	27 852	19 564
EU-lande	21 267	8,9	11 702	9 565
Belgien	380	7,9	204	176
Bulgarien	238	6,8	130	108
Cypern	21	5,3	11	10
Danmark	177	6,0	102	75
Estland	95	13,8	59	37
Finland	221	8,2	122	99
Frankrig	2 755	9,7	1 401	1 353
Grækenland	471	9,5	200	271
Irland	259	11,9	182	77
Island	13	7,2	8	5
Italien	1 945	7,8	1 000	945
Kroatien	160	9,0	76	84
Letland	203	17,1	122	81
Litauen	225	13,7	140	85
Luxembourg	12	5,1	6	6
Malta	12	6,9	8	5
Nederlandene	327	3,7	175	152
Norge	81	3,2	49	32
Polen	1 411	8,2	734	678
Portugal	529	9,5	261	267
Rumænien	681	6,9	424	257
Rusland	6 403	8,5	3 479	2 924
Schweiz	183	4,1	90	93
Slovakiet	324	12,0	170	153
Slovenien	61	5,9	33	28
Spanien	4 150	18,0	2 292	1 857
Storbritannien	2 363	7,6	1 444	919
Sverige	407	8,3	222	185
Tjekkiet	352	6,7	175	177
Tyskland	3 227	7,7	1 835	1 393
Ungarn	421	10,0	234	187
Østrig	204	4,8	114	90
Sydafrika	4 167	24,0	2 085	2 082
Brasilien ¹	7 896	7,9
Canada	1 516	8,3	911	605
Chile	707	9,7	414	293
Mexico	2 521	5,5	1 566	955
USA	14 265	9,3	8 453	5 811
Indien ²	40 000	9,4
Indonesien	9 111	8,0	5 193	3 918
Israel	229	7,6	121	108
Japan	3 356	5,1	2 030	1 327
Kina ¹	32 629	4,2
Singapore	92	3,0
Sydkorea	889	3,6	585	304
Tyrkiet	3 460	14,2	2 481	979
Australien	649	5,6	362	286
New Zealand	141	6,1	75	66

Anm.: Aldersafgrænsningen er som hovedregel 15 +. Bortset fra Kina og Brasilien anvender alle lande arbejdskraftundersøgelser (Labour Force Surveys). ILO bearbejder ledighedstallene, for at gøre dem mere sammenlignelige, derfor kan antallet af ledige afvige en smule fra de tal Eurostat opgør.

¹ 2008. ² 2010.

Kilde: ILO, International Labour Organization, www.ILO.org

Tabel 432 Forbrugerpriser

	Årlig procentvis vækst i forbrugerpriser		
	2008	2009	2010
OECD-lande	3,7	0,5	1,9
EU-lande	3,3	0,3	1,6
Belgien	4,5	0,0	2,3
Bulgarien	12,0	2,5	3,0
Cypern	4,4	0,2	2,6
Danmark	3,6	1,1	2,2
Estland	10,6	0,2	2,7
Finland	3,9	1,6	1,7
Frankrig	3,2	0,1	1,7
Grækenland	4,2	1,3	4,7
Irland	3,1	-1,7	-1,6
Island	12,8	16,3	7,5
Italien	3,5	0,8	1,6
Kroatien	5,8	2,2	1,1
Letland	15,3	3,3	-1,2
Litauen	11,1	4,2	1,2
Luxembourg	4,1	0,0	2,8
Malta	4,7	1,9	2,0
Nederlandene	2,2	1,0	0,9
Norge	3,4	2,3	2,3
Polen	4,2	4,0	2,7
Portugal	2,7	-0,9	1,4
Rumænien	7,9	5,6	6,1
Rusland	14,1	11,7	6,6
Schweiz	2,3	-0,7	0,6
Slovakiet	3,9	0,9	0,7
Slovenien	5,5	0,9	2,1
Spanien	4,1	-0,2	2,0
Storbritannien	3,6	2,2	3,3
Sverige	3,3	1,9	1,9
Tjekkiet	6,3	0,6	1,2
Tyskland	2,8	0,2	1,2
Ungarn	6,0	4,0	4,7
Østrig	3,2	0,4	1,7
Sydafrika	11,5	7,1	5,6
Brasilien	5,7	4,9	5,0
Canada	2,4	0,3	1,8
Chile	8,7	1,7	1,7
Mexico	5,1	5,3	4,2
USA	3,8	-0,3	1,4
Indien	8,3	10,9	13,2
Indonesien	9,8	4,8	5,1
Israel	4,6	3,3	2,3
Japan	1,4	-1,4	-1,0
Kina	5,9	-0,7	3,5
Singapore	6,6	0,6	2,8
Sydkorea	4,7	2,8	4,5
Tyrkiet	10,4	6,3	8,7
Australien	4,4	1,8	3,0
New Zealand	4,0	2,1	2,5

Kilde: IMF, International Financial Statistics
og Eurostats database

Tabel 433 Sammenligning af BNP pr. indbygger og prisniveau. 2009*

	BNP pr. indbygger omregnet med valutakursen	BNP pr. indbygger omregnet med købekraftparitet	Prisniveau for husholdningernes forbrug i alt	Prisniveau alene for fødevarer og ikke-alkoholiske drikkevarer
	EU27 = 100			
OECD-lande
EU-lande	100	100	100	100
Belgien	133	116	113	116
Bulgarien	...	44	50	67
Cypern	90	98	90	108
Danmark	171	121	145	139
Estland	44	64	77	81
Finland	136	113	125	119
Frankrig	126	108	114	111
Grækenland	88	94	97	100
Irland	152	127	126	129
Island	115	117	99	104
Italien	107	104	105	108
Kroatien	...	65	74	94
Letland	35	52	74	85
Litauen	34	55	66	74
Luxembourg	325	271	121	117
Malta	60	81	80	94
Nederlandene	147	131	109	98
Norge	240	178	136	154
Polen	35	61	58	64
Portugal	67	80	89	92
Rumænien	23	46	58	66
Rusland
Schweiz	194	144	138	140
Slovakiet	49	73	72	81
Slovenien	74	88	84	96
Spanien	97	103	98	97
Storbritannien	108	112	95	97
Sverige	133	119	108	105
Tjekkiet	55	82	70	75
Tyskland	124	116	106	111
Ungarn	39	65	64	79
Østrig	139	124	108	117
Sydafrika
Brasilien
Canada
Chile
Mexico
USA	140	146	89	...
Indien
Indonesien
Israel
Japan	120	...
Kina
Singapore
Sydkorea
Tyrkiet	...	46	64	77
Australien
New Zealand

Anm.: Tallene er foreløbige. Endelige tal foreligger december 2012. Tallene er beregnet i årets priser og løbende købekraftspariteter.

Kilde: Eurostat database

Tabel 434 Udvalgte fødevarer fordelt efter de fem mest producerende lande

	2008	2009		2008	2009
	tusinde tons			tusinde tons	
Hvede, i alt	683 407	681 916	Majs, i alt	826 224	817 111
Kina	112 463	114 950	USA	307 142	333 011
Indien	78 570	80 680	Kina	166 032	163 118
Rusland	63 765	61 740	Brasilien	58 933	51 232
USA	68 016	60 314	Mexico	24 320	20 203
Frankrig	39 002	38 324	Indonesien	16 324	17 630
Rug, i alt	17 701	17 857	Ris, i alt	685 875	678 688
Rusland	4 505	4 333	Kina	193 354	197 257
Tyskland	3 744	4 270	Indien	148 260	131 274
Polen	3 449	3 713	Indonesien	60 251	64 399
Hviderusland	1 492	1 227	Bangladesh	46 905	45 075
Ukraine	1 051	954	Vietnam	38 725	38 896
Byg, i alt	155 054	150 272	Sukkerrør, i alt	1 736 271	1 682 578
Rusland	23 148	17 881	Brasilien	645 300	689 895
Frankrig	12 171	12 880	Indien	348 188	285 029
Tyskland	11 967	12 288	Kina	124 918	113 746
Ukraine	12 612	11 833	Thailand	73 502	66 816
Canada	11 781	9 517	Pakistan	63 920	50 045
Havre, i alt	25 508	23 032	Sukkerroer, i alt	222 023	229 490
Rusland	5 835	5 401	Frankrig	30 306	34 913
Canada	4 273	2 798	USA	24 386	26 779
Polen	1 262	1 415	Tyskland	23 003	25 919
USA	1 294	1 351	Rusland	28 995	24 892
Australien	1 160	1 244	Tyrkiet	15 488	17 275
Svinekød, i alt	103 983	106 069	Te, i alt	3 894	3 885
Kina	47 190	49 879	Kina	1 275	1 317
USA	10 599	10 442	Kenya	346	314
Tyskland	5 111	5 277	Sri Lanka	319	290
Spanien	3 484	3 291	Tyrkiet	198	199
Brasilien	3 015	2 924	Indonesien	151	160
Fåre- og lamme-kød, i alt	8 248	8 109	Kaffe, i alt	8 249	8 261
Kina	1 978	2 014	Brasilien	2 797	2 433
Australien	694	658	Vietnam	1 067	1 176
New Zealand	598	478	Colombia	689	888
Storbritannien	326	303	Indonesien	683	700
Tyrkiet	278	262	Etiopien	273	260
Okse- og kalvekød, i alt	64 917	65 146	Kartofler, i alt	325 559	329 557
USA	11 839	11 891	Kina	68 760	69 060
Brasilien	9 024	9 024	Indien	34 658	34 391
Kina	6 148	6 425	Rusland	28 874	31 134
Argentina	2 830	2 830	Ukraine	19 545	19 666
Indien	2 304	2 313	USA	18 827	19 569
Høsekød, i alt	78 155	79 596	Vin, i alt	26 901	27 107
USA	16 994	16 334	Italien	4 610	4 995
Kina	11 055	11 445	Frankrig	4 199	4 552
Brasilien	10 216	9 940	Spanien	3 591	3 251
Mexico	2 581	2 600	Kina	1 500	1 580
Rusland	2 001	2 313	Argentina	1 468	1 214

Kilde: FAO, FAOSTAT-Agriculture

Tabel 435 De 20 største skibsfartslandes handelsflåde. 2010

Flagstat	Skibe	Tonnage
	antal	tusinde BT
Hele verden	53 819	873 873
Panama	6 679	191 508
Liberia	2 473	97 515
Marshall Islands	1 370	55 302
Hongkong	1 587	52 135
Bahamas	1 182	45 029
Singapore	1 555	40 677
Grækenland	1 220	39 964
Malta	1 571	36 854
Kina	2 791	31 206
Cypern	848	20 115
Italien	939	16 281
Storbritannien	653	15 396
Tyskland	541	14 963
Japan	3 638	14 595
Norge	1 023	13 997
Sydkorea	1 343	12 426
Danmark	416	10 812
Isle of Man	297	10 751
Antigua og Barbuda	1 219	10 510
Bermuda	142	9 179

Anm.: Kun handelsskibe over 100 BT er medtaget.

Kilde: Danmarks Rederiforening, *Skibsfarten i tal november 2010*

Tabel 436 Forbrug af pesticider

		2000	2002	2004	2006
	tons i 1990	Indeks 1990=100			
OECD-lande
EU-lande
Belgien	9 922	96	51	61	70
Bulgarien
Cypern
Danmark	5 650	50	51	51	57
Estland
Finland	1 994	57	81	75	83
Frankrig	97 701	97	84	78	73
Grækenland	8 006	139	148	145	129
Irland	1 802	118	155
Island
Italien ¹	78 267	102	121	119	104
Kroatien
Letland
Litauen
Luxembourg	253	166
Malta
Nederlandene	18 837	51	43	49	50
Norge	1 183	32	69	73	61
Polen	6 609	134	157	132	259
Portugal	285	167	213	144	...
Rumænien
Rusland
Schweiz	2 283	69	67	61	60
Slovakiet	4 712	71	85	75	63
Slovenien
Spanien	39 562	96	103	120	103
Storbritannien	35 621	100	95	94	68
Sverige	2 575	79	85	53	86
Tjekkiet	8 920	48	53	47	51
Tyskland ²	26 732	113	110	108	119
Ungarn	24 719	22	33	40	...
Østrig	4 235	84	73	78	...
Sydafrika
Brasilien
Canada	33 964	117	101	106	108
Chile
Mexico	36 000	107	108	88	124
USA	326 587	100
Indien
Indonesien
Israel
Japan	92 608	83	71	68	64
Kina
Singapore
Sydkorea	26 610	84	73	78	...
Tyrkiet	34 055	98	90	103	106
Australien	17 867	187	149	203	201
New Zealand	3 490	104	119	116	126

¹ 1995=100. ² 1994=100.Kilde: OECD, *Environmental Data, Compendium 2008*

Tabel 437 Forbrug af elektricitet i forskellige lande pr. indbygger

	1993	2007
	kWh	
OECD-lande
EU-lande
Belgien	7 167	8 981
Bulgarien	4 438	5 081
Cypern	3 590	6 213
Danmark	6 730	7 030
Estland	7 071	7 282
Finland	13 588	17 776
Frankrig ¹	7 116	8 313
Grækenland	3 781	6 062
Irland	4 664	6 872
Island	17 973	39 807
Italien ²	4 587	6 066
Kroatien	2 589	4 141
Letland	2 462	3 414
Litauen	3 037	3 743
Luxembourg	12 924	16 588
Malta	4 155	5 630
Nederlandene	5 715	7 375
Norge	26 091	27 061
Polen	3 421	4 040
Portugal	3 191	5 160
Rumænien	2 498	2 766
Rusland	6 294	7 054
Schweiz ³	7 622	8 726
Slovakiet	4 979	5 517
Slovenien	5 337	7 597
Spanien	3 993	6 631
Storbritannien	5 844	6 582
Sverige	16 508	16 478
Tjekkiet	5 520	6 940
Tyskland	6 520	7 543
Ungarn	3 452	4 370
Østrig	6 571	8 415
Sydafrika	3 861	5 388
Brasilien	1 828	2 521
Canada	17 356	18 636
Chile	1 743	3 623
Mexico	1 508	2 384
USA	12 363	14 522
Indien	398	722
Indonesien	307	630
Israel	4 958	7 383
Japan	7 282	8 990
Kina	719	2 476
Singapore	5 898	8 964
Sydkorea	3 707	8 776
Tyrkiet	1 245	2 572
Australien	9 361	12 099
New Zealand	9 560	10 370

¹ Omfatter Monaco. ² Omfatter San Marino. ³ Omfatter Liechtenstein.

Kilde: United Nations, *Energy Statistics Yearbook*

Tabel 438 Eksport fordelt efter varegrupper. 2009

SITC-afsnit/kapitel	Fødevarer	Landbrugsråstoffer	Brændsel	Mineraler og metaller	Bearbejdede varer	Heraf			Diverse varer i.a.n.	Total værdi
						Kemiske produkter	Andre bearbejdede varer	Maskiner og transportmidler		
	0 + 1 + 22 + 4	2 ÷ (22 + 27 + 28)	3	27 + 28 + 68 + 667 + 971	5 – 8 ÷ (667 + 68)	5	6 + 8 ÷ (667 + 68)	7	9	
	pct.									mio. US \$
OECD-lande	8,5	1,5	7,0	5,2	73,2	15,2	21,4	36,6	4,6	7 250 580
EU-lande	9,1	1,4	4,8	3,2	77,8	16,8	23,9	37,0	3,7	4 474 401
Belgien	9,7	1,3	7,0	5,9	73,8	31,4	20,9	21,6	2,3	369 950
Bulgarien	16,6	0,9	12,6	15,1	52,8	7,6	28,3	16,9	2,0	16 503
Cypern	23,7	0,7	13,9	5,9	55,7	19,6	16,3	19,7	0,0	1 351
Danmark	19,0	2,5	7,7	1,4	64,5	14,6	24,7	25,2	4,9	92 507
Estland	10,2	4,5	16,5	2,1	62,0	5,9	29,4	26,7	4,8	10 425
Finland	2,7	4,2	6,4	4,2	81,3	10,1	30,7	40,5	1,2	62 628
Frankrig	12,4	0,9	3,5	2,2	78,5	18,6	22,2	37,7	2,5	464 113
Grækenland	23,6	2,3	8,0	8,0	58,1	14,6	29,0	14,5	0,0	19 944
Irland	8,8	0,4	0,7	0,8	85,4	56,5	12,4	16,5	3,9	115 960
Island	43,5	0,7	1,0	35,1	19,3	2,7	6,5	10,0	0,5	4 057
Italien	8,1	0,7	3,6	2,5	82,5	11,1	34,8	36,6	2,7	405 179
Kroatien	12,8	3,7	12,9	3,7	67,0	9,7	27,7	29,6	0,0	10 474
Letland	17,3	10,8	5,1	2,8	59,9	9,0	30,4	20,5	4,2	7 171
Litauen	18,9	2,0	21,3	1,1	55,0	13,5	24,7	16,8	1,7	16 508
Luxembourg	8,5	0,9	1,2	4,9	81,2	7,5	48,2	25,5	3,3	12 743
Malta	4,7	0,1	1,5	0,7	91,9	11,9	22,5	57,4	1,1	2 280
Nederlandene	15,8	3,4	8,8	3,1	69,0	17,6	18,9	32,4	0,0	426 506
Norge	6,3	0,5	64,8	5,0	20,5	3,2	6,0	11,3	2,9	117 901
Polen	9,7	1,1	4,5	3,8	80,9	7,4	31,8	41,7	0,0	135 565
Portugal	11,3	2,3	5,1	3,0	71,2	7,1	37,3	26,8	7,1	43 397
Rumænien	7,4	1,8	5,9	3,6	79,0	5,0	31,4	42,6	2,2	40 621
Rusland	3,8	2,5	63,1	7,5	18,4	5,3	9,3	3,9	4,7	303 388
Schweiz	3,9	0,3	2,7	4,1	88,9	39,2	27,9	21,8	0,0	172 474
Slovakiet	4,4	1,2	4,1	2,4	87,9	4,8	30,7	52,5	0,0	55 205
Slovenien	4,2	1,8	3,5	3,6	86,6	16,2	30,1	40,2	0,3	22 345
Spanien	14,2	1,2	2,8	2,4	79,3	13,3	26,2	39,8	0,0	216 741
Storbritannien	6,6	0,6	11,1	4,7	70,6	19,5	19,5	31,6	6,4	350 018
Sverige	4,9	4,1	6,1	4,1	75,5	12,7	26,4	36,5	5,1	131 116
Tjekkiet	4,5	1,4	3,6	1,8	86,7	6,1	27,9	52,7	2,1	112 884
Tyskland	5,6	0,8	2,1	2,7	81,4	15,3	21,6	44,5	7,4	1 127 840
Ungarn	7,5	0,6	2,5	1,5	87,9	8,2	17,4	62,2	0,0	83 516
Østrig	7,3	1,7	3,4	3,6	80,2	11,6	31,1	37,5	3,7	131 387
Sydafrika	10,1	2,3	11,2	32,0	44,4	7,6	16,8	20,0	0,0	53 864
Brasilien	33,9	3,8	8,9	13,4	38,2	6,9	14,1	17,2	1,8	152 995
Canada	10,6	3,3	22,8	9,6	49,6	8,8	14,0	26,7	4,1	315 424
Chile	20,5	6,0	0,8	58,8	10,5	4,0	4,5	1,9	3,5	53 732
Mexico	6,4	0,3	13,3	4,3	75,1	4,4	16,4	54,3	0,6	229 637
USA	9,2	2,1	5,2	5,5	68,0	15,1	18,2	34,7	10,0	1 056 712
Indien	8,0	1,3	13,6	16,0	56,7	10,5	31,0	15,3	4,4	176 765
Indonesien	17,2	4,5	28,3	9,9	40,1	5,0	21,3	13,8	0,0	116 510
Israel	3,5	0,8	0,0	25,6	69,7	25,0	14,0	30,7	0,4	47 935
Japan	0,7	0,7	1,8	3,5	87,5	10,6	18,7	58,2	5,9	580 719
Kina	2,9	0,5	1,7	1,3	93,5	5,2	39,1	49,2	0,1	1 201 647
Singapore	2,1	0,2	15,2	2,5	73,2	11,2	10,1	51,9	6,8	269 832
Sydkorea	1,1	0,8	6,5	2,7	88,8	10,3	21,7	56,8	0,0	363 531
Tyrkiet	10,4	0,4	3,8	7,6	76,6	4,7	43,7	28,2	1,2	102 139
Australien	13,0	2,3	29,5	35,6	14,7	4,1	4,5	6,1	4,9	153 401
New Zealand	52,4	9,4	4,8	4,8	25,3	5,3	11,0	9,0	3,5	24 932

Anm.: Grupperingen er baseret på SITC, Revision 3.

Kilde: UN, UNCTAD Handbook of Statistics 2009

Tabel 439 Betalingsbalancens løbende poster for forskellige lande. 2009

	Eksport fob (a)	Import fob (b)	Varer, netto (a - b)	Tjenester, netto	Løn- og formue- indkomst, netto	Løbende overførsler, netto	Løbende poster i alt, netto	Løbende poster i pct. af BNP	Nettogælden over for udlandet ultimo
	mio. U.S. \$							pct.	mio. U.S.
OECD-lande	7 541 695	7 912 655	-370 960	324 982	-191 458
EU-lande (27)	1 539 054	1 658 538	-119 484	90 323	-44 387	-84 076	-157 625	-1,0	...
Belgien	252 156	255 089	-2 933	7 406	6 131	-9 305	1 298	0,3	-211 015
Bulgarien	16 503	22 176	-5 673	2 213	-2 169	1 291	-4 340	-9,5	54 095
Cypern	2 065	7 973	-5 907	5 814	-1 544	-278	-1 915	-8,3	...
Danmark	91 811	84 247	7 564	3 876	7 158	-5 655	12 942	4,2	-11 933
Estland	9 125	9 903	-778	1 882	-529	318	893	4,5	16 128
Finland	62 688	57 679	5 008	2 223	-1 477	-2 311	3 444	1,3	15 320
Frankrig	473 860	535 820	-61 960	16 060	31 840	-37 800	-51 860	-1,9	315 930
Grækenland	21 361	64 187	-42 826	17 782	-13 657	1 657	-37 043	-11,2	291 098
Irland	106 978	62 018	44 960	-11 587	-38 752	-1 109	-6 488	-3,0	227 497
Island	4 051	3 318	733	374	-1 306	-72	-270	-6,5	47 391
Italien	407 160	403 900	3 259	-14 026	-38 481	-16 952	-66 199	-3,2	434 240
Kroatien	10 718	20 997	-10 279	8 016	-2 433	1 449	-3 247	-5,3	56 808
Letland	7 387	9 209	-1 822	1 567	1 655	883	2 284	8,6	22 288
Litauen	16 481	17 558	-1 077	837	209	1 523	1 492	4,2	22 918
Luxembourg	15 501	19 760	-4 259	25 095	-16 463	-1 388	2 985	5,7	-45 062
Malta	2 383	3 594	-1 211	1 263	-516	-26	-491	-6,1	959
Nederlandene	420 372	371 595	48 777	7 710	-7 883	-8 335	40 270	5,4	-135 650
Norge	121 986	66 675	55 312	125	2 625	-4 530	53 531	13,1	-324 447
Polen	139 956	144 432	-4 476	4 834	-14 137	6 572	-7 207	-1,7	280 119
Portugal	44 494	68 904	-24 410	8 418	-10 952	2 992	-23 952	-10,0	264 559
Rumænien	40 713	50 195	-9 482	-497	-2 968	5 649	-7 298	-4,5	105 252
Rusland	303 388	191 803	111 585	-20 089	-39 557	-2 420	49 518	4,0	-118 387
Schweiz	206 119	204 728	1 391	34 972	17 022	-12 312	41 072	8,5	-680 411
Slovakiet	55 515	53 799	1 715	-1 729	-1 837	-959	-2 810	-3,2	60 859
Slovenien	22 532	23 524	-991	1 554	-1 081	-202	-720	-1,5	18 447
Spanien	223 981	286 813	-62 833	35 467	-42 120	-10 889	-80 375	-5,5	1 402 711
Storbritannien	356 180	483 940	-127 760	68 960	58 020	-22 870	-23 650	-1,1	471 830
Sverige	133 330	120 499	12 831	15 112	7 260	-4 971	30 232	7,2	-2 477
Tjekkiet	112 606	103 088	9 518	1 333	-12 194	-805	-2 147	-1,1	88 821
Tyskland	1 144 870	956 650	188 220	-23 260	47 350	-44 200	168 110	4,9	-1 270 320
Ungarn	82 096	76 418	5 678	2 082	-7 784	466	441	0,2	166 451
Østrig	135 695	138 669	-2 974	16 005	-1 947	-2 353	8 731	2,3	51 506
Sydafrika	66 542	66 009	534	-2 755	-6 389	-2 684	-11 295	-4,0	...
Brasilien	152 995	127 705	25 290	-19 245	-33 684	3 338	-24 302	-1,5	605 659
Canada	324 682	328 928	-4 246	-19 650	-12 591	-1 892	-38 380	-2,9	114 015
Chile	53 735	39 754	13 982	-1 074	-10 306	1 616	4 217	2,6	19 552
Mexico	229 783	234 385	-4 602	-7 788	-14 798	21 468	-5 720	-0,6	352 933
USA	1 072 930	1 576 510	-503 580	128 660	121 420	-124 940	-378 440	-2,7	2 737 840
Indien	168 223	247 040	-78 816	9 602	-6 514	49 102	-26 626	-2,9	122 901
Indonesien	119 480	84 347	35 133	-14 108	-15 140	4 861	10 746	2,0	218 425
Israel	45 898	45 993	-96	4 737	-4 558	7 402	7 486	3,7	5 956
Japan	545 280	501 650	43 630	-20 380	131 340	-12 400	142 190	2,8	-2 891 840
Kina	1 203 800	954 287	249 509	-29 398	43 282	33 748	297 142	6,0	-1 821 946
Singapore	273 411	243 180	30 231	8 495	-3 061	-3 037	32 628	17,8	-438 121
Syd Korea	373 584	317 457	56 128	-17 203	4 554	-811	42 668	5,1	148 026
Tyrkiet	109 635	134 511	-24 876	16 305	-7 671	2 299	-13 943	-2,3	276 742
Australien ¹	189 057	193 972	-4 915	-3 098	-39 399	-374	-47 786	-4,7	499 136
New Zealand	25 352	23 954	1 398	-249	-5 163	319	-3 694	-3,0	121 439

¹ 2008.

Kilde: IMF: *Balance of Payments Statistics, October 2010 (CD-ROM)* IMF: World Economic Outlook Database, October 2010.
Stats.oecd.org, Epp.eurostat.eu.
OECD Economic Outlook, volumex2010

Tabel 440 Verdens 20 største økonomier

	Bruttonational- produkt i årets priser 2008 ¹	Procentvis vækst i bruttonationalproduktet i faste priser				
		2004	2005	2006	2007	2008
	mia. dollars	pct.				
Hele Verden	57 843	4,6	5,2	5,3	2,8	-0,6
USA	14 119	3,1	2,7	1,9	0,0	-2,6
Japan	5 069	1,9	2,0	2,4	-1,2	-5,2
Kina	4 985	11,3	12,7	14,2	9,6	9,1
Tyskland	3 339	0,8	3,4	2,7	1,0	-4,7
Frankrig	2 656	2,0	2,4	2,3	0,1	-2,5
Storbritannien	2 179	2,2	2,8	2,7	-0,1	-4,9
Italien	2 118	0,7	2,0	1,5	-1,3	-5,0
Brasilien	1 574	3,2	4,0	6,1	5,1	-0,2
Spanien	1 468	3,6	4,0	3,6	0,9	-3,7
Canada	1 336	3,0	2,8	2,2	0,5	-2,5
Indien	1 237	9,2	9,7	9,9	6,4	5,7
Rusland	1 232	6,4	8,2	8,5	5,2	-7,9
Australien	994	3,2	2,6	4,8	2,2	1,2
Mexico	875	3,2	4,9	3,3	1,5	-6,5
Sydkorea	833	4,0	5,2	5,1	2,3	0,2
Holland	797	2,0	3,4	3,9	1,9	-3,9
Tyrkiet	614	8,4	6,9	4,7	0,7	-4,7
Belgien	472	2,0	2,7	2,8	0,8	-2,7
Polen	431	3,6	6,2	6,8	5,0	1,7
Saudi Arabien	376	5,6	3,2	2,0	4,2	0,6
Danmark	310	2,4	3,4	1,7	-0,9	-4,7

Anm.: Målt efter årets bruttonationalprodukt.

¹ Omregnet til US Dollars ved internationale valutakurser. Se tabel vedrørende købekraftsparitetskorrigeret BNP pr. indbygger.

Kilde: International Monetary Fund, World Economic Outlook Database, October 2010

Tabel 441 Bruttonationalprodukt, import og anvendelse. 2008 - rettelser

	Bruttonational- produkt i dollars pr. indbygger ¹	Procentvis andel af bruttonationalproduktet				
		Privat konsum	Offentligt konsum	Faste brutto- investeringer	Import af varer og tjenester	Eksport af varer og tjenester
		pct.				
OECD-lande		63,0	19,7	18,1	24,0	23,6
EU-lande		58,4	22,4	19,1	35,6	36,5
Belgien	35 534	52,4	24,7	21,3	70,2	73,0
Bulgarien	11 883	66,0	16,3	24,4	55,8	47,8
Cypern	28 504	68,7	19,9	20,4	45,2	39,4
Danmark	35 828	49,2	29,9	18,6	43,7	47,2
Estland	17 695	51,9	22,0	21,6	58,6	64,7
Finland	33 445	54,9	25,1	19,6	34,9	37,4
Frankrig	33 434	58,3	24,6	20,6	25,0	23,0
Grækenland	29 839	74,8	19,5	17,2	29,8	19,0
Irland	38 685	50,7	19,5	15,5	75,4	90,7
Island	37 853	51,0	26,4	13,9	44,2	53,0
Italien	29 068	59,9	21,6	19,1	24,4	24,0
Kroatien	17 707	56,9	19,7	24,7	39,4	36,1
Letland	14 291	61,6	19,6	21,5	45,4	43,9
Litauen	16 529	68,8	21,9	17,2	56,1	54,6
Luxembourg	78 409	34,1	16,7	15,9	134,7	167,6
Malta	23 667	63,2	21,7	14,5	73,7	74,2
Nederlandene	39 877	45,9	28,4	19,0	62,0	69,2
Norge	51 985	42,6	22,4	21,4	27,6	42,4
Polen	18 050	61,1	18,4	21,2	39,4	39,5
Portugal	22 671	66,6	21,3	19,5	35,5	27,9
Rumænien	11 869	62,8	18,1	25,6	37,2	31,2
Rusland	14 913	54,6	20,1	21,5	20,4	27,8
Slovakiet	21 245	60,9	20,0	20,6	71,0	70,6
Slovenien	27 470	55,4	20,3	23,9	56,8	58,1
Spanien	29 625	56,6	21,1	24,0	25,5	23,4
Storbritannien	34 388	65,2	23,5	14,7	30,1	27,7
Sverige	35 951	48,8	27,8	17,9	41,6	48,5
Schweiz	40 484	58,0	11,3	20,6	40,7	51,7
Tjekkiet	24 271	50,7	22,0	22,6	63,6	69,1
Tyskland	34 388	58,9	19,7	17,8	35,9	40,8
Ungarn	18 506	53,4	22,2	20,9	72,2	77,4
Østrig	38 567	54,3	19,9	21,7	46,0	50,5
Sydafrika	10 229	60,8	20,8	22,4	28,0	27,1
Brasilien	10 499	62,8	20,8	16,7	11,3	11,3
Canada	37 947	58,8	21,9	21,5	30,4	28,7
Chile	14 316	59,8	13,4	21,4	30,4	38,1
Mexico	13 609	66,7	11,7	21,9	29,4	27,9
USA	45 934	71,0	17,3	14,6	13,8	11,1
Indien	3 015	57,3	12,3	33,7	25,3	20,6
Indonesien	4 151	58,6	96,2	31,1	21,3	24,1
Israel	28 581	57,2	24,3	16,4	32,3	34,5
Japan	32 554	58,3	19,7	20,7	12,2	12,5
Kina	6 778	36,8	13,6	43,8	30,6	39,2
Singapore	50 180	41,4	11,4	28,9	18,2	20,3
Sydkorea	27 938	54,3	16,0	29,0	46,0	49,9
Tyrkiet	12 466	71,5	14,7	16,9	24,4	23,2
Australien	38 663	55,7	18,0	28,3	20,0	19,5
New Zealand	26 670	59,1	20,6	19,5	26,6	28,3

¹ Beregnet på baggrund af købekraftspariteter.

Kilde: United Nations Statistics Division, National Accounts

Tabel 442 Skattetryk. 2008

	Skatter og afgifter i alt		Personlige indkomstskatter	Andre indkomstskatter	Bidrag til sociale ordninger	Skat af formue, ejendom og besiddelse	Generelle omsætningsafgifter	Told mv.	Afgifter på specielle varer og tjenester samt obl. gebyrer mv.
	1995	2008							
procent af BNP, årets priser									
OECD-lande	34,5	34,9	8,5	4,0	9,0	1,9	6,8	0,3	4,4
EU-lande¹	39,0	38,3	9,1	3,2	11,8	1,6	7,6	0,2	4,9
Belgien	43,5	44,2	13,5	3,3	13,9	1,9	7,0	0,4	4,2
Bulgarien
Cypern
Danmark	49,0	48,3	25,3	3,9	1,0	2,1	10,1	0,2	5,7
Estland
Finland	45,7	43,1	13,3	3,5	12,1	1,2	8,4	0,1	4,5
Frankrig	43,2	43,4	7,6	2,9	16,2	3,1	7,3	0,1	6,3
Grækenland	28,7	32,6	4,8	2,6	12,3	1,4	7,6	0,1	3,9
Irland	32,6	28,7	8,0	2,8	5,1	1,5	7,0	0,1	4,2
Island	31,2	36,8	13,2	4,6	2,8	3,0	9,1	0,4	3,6
Italien	40,1	43,3	11,6	3,3	13,5	1,4	6,0	0,1	7,4
Kroatien
Letland
Litauen
Luxembourg	37,4	35,9	7,8	5,1	10,2	2,2	6,0	0,0	4,5
Malta
Nederlandene	41,6	39,1	7,5	3,2	14,5	2,1	7,3	0,3	4,3
Norge	40,9	42,6	9,1	12,5	8,9	1,6	7,3	0,1	3,1
Polen	36,2	34,3	5,4	2,7	11,4	1,7	7,9	0,1	5,2
Portugal	30,8	35,2	5,6	3,6	11,5	0,9	8,4	0,1	5,0
Rumænien
Rusland
Slovakiet	...	29,4	2,8	3,5	12,0	0,9	6,9	0,2	3,1
Slovenien	40,4	37,3	5,9	2,5	14,1	1,0	8,5	0,2	5,0
Spanien	32,2	33,9	7,3	3,2	12,3	1,9	5,3	0,2	3,8
Storbritannien	34,1	35,7	10,7	3,6	6,8	3,9	6,4	0,2	4,1
Sverige	47,5	46,3	13,8	3,0	11,5	1,2	9,4	0,2	7,2
Schweiz	27,7	29,1	9,1	4,8	6,7	2,4	3,7	1,1	1,2
Tjekkiet	37,5	36,0	3,7	4,2	16,1	0,9	7,1	0,2	4,0
Tyskland	37,2	37,0	9,6	1,9	13,9	1,0	7,1	0,2	3,3
Ungarn	41,3	40,2	7,8	2,6	13,0	0,7	10,3	0,1	5,6
Østrig	41,3	42,8	9,9	3,3	14,3	0,9	7,8	0,1	6,5
Sydafrika
Brasilien
Canada	35,6	32,3	12,0	3,8	4,8	3,8	4,3	0,3	3,3
Chile	19,0	22,5	1,3	7,2	1,4	1,2	8,9	0,3	2,2
Mexico	15,2	21,0	·	5,2	2,7	0,4	3,8	0,3	8,7
USA	27,8	26,1	9,9	1,8	6,5	4,0	2,1	0,2	1,4
Indien
Indonesien
Israel	37,0	33,8	7,3	3,8	5,6	3,6	9,6	0,3	3,5
Japan	26,8	28,1	5,6	3,9	10,9	2,9	2,5	0,2	2,2
Kina
Singapore
Sydkorea	20,0	26,5	4,0	4,2	5,8	1,5	4,3	0,9	5,9
Tyrkiet	17,5	24,2	4,0	1,8	6,1	0,7	4,9	0,3	6,5
Australien	28,1	27,1	10,2	5,9	·	2,1	3,5	0,5	5,0
New Zealand	36,1	33,7	13,7	6,6	·	2,7	8,6	1,0	1,1

¹ EU-20.

Kilde: OECD: Revenue Statistics of OECD Member Countries 1965-2009. Paris 2010

Tabel 443 ØMU-gæld, underskud(-) / overskud(+). 2009

	ØMU-gæld		ØMU underskud(-) / overskud(+)	
	mio. euro	pct. af BNP	mio. euro	pct. af BNP
Belgien	326 255	96,2	-20 351	-6,0
Cypern	9 826	58,0	-1 011	-6,0
Finland	75 085	43,8	-4 261	-2,5
Frankrig	1 489 025	78,1	-143 834	-7,5
Grækenland	298 032	126,8	-36 150	-15,4
Irland	104 592	65,5	-22 958	-14,4
Italien	1 763 559	116,0	-80 863	-5,3
Luxembourg	5 527	14,5	-274	-0,7
Malta	3 947	68,6	-217	-3,8
Nederlandene	347 610	60,8	-30 915	-5,4
Portugal	127 908	76,1	-15 701	-9,3
Slovakiet	22 330	35,4	-4 999	-7,9
Slovenien	12 519	35,4	-2 061	-5,8
Spanien	560 587	53,2	-117 306	-11,1
Tyskland	1 760 530	73,4	-72 910	-3,0
Østrig	185 075	67,5	-9 607	-3,5
Euro-zone	7 092 408	79,2	-563 419	-6,3
Bulgarien	5 142	14,7	-1 642	-4,7
Danmark	92 462	41,4	-6 091	-2,7
Estland	991	7,2	-240	-1,7
Letland	6 770	36,7	-1 900	-10,2
Litauen	7 815	29,5	-2 433	-9,2
Polen	165 836	50,9	-22 536	-7,2
Rumænien	27 692	23,9	-9 994	-8,6
Storbritannien	1 050 517	68,2	-177 549	-11,4
Sverige	126 365	41,9	-2 696	-0,9
Tjekkiet	48 502	35,3	-7 966	-5,8
Ungarn	75 192	78,4	-4 131	-4,4
EU-lande	8 720 027	74,0	-800 430	-6,8

Kilde: Eurostat

Dansk Branchekode og standardgrupperinger

Dansk Branchekode (DB) er en sekscifret brancheklassifikation, der beskriver den økonomiske aktivitet. Den er først og fremmest udarbejdet til statistisk brug. Dansk Branchekode bygger direkte på EU's brancheklassifikation NACE, og NACE er en underopdeling af FN's branche-klassifikation ISIC. De to første cifre i Dansk Branchekode svarer således til ISIC, mens de fire første cifre svarer til NACE. Der er derved en direkte sammenhæng imellem DB og internationale brancheklassifikationer, hvor DB er yderligere underopdelt i de brancher, der er relevante at belyse mere detaljeret i forhold til den danske erhvervsstruktur.

1. januar 2008 trådte Dansk Branchekode 2007 (DB07) samt nye standardgrupperinger i kraft, og alle virksomheder er fra 1. januar 2008 registreret med en DB07-branchekode. DB07 består af 726 branchekoder, og der er dermed sket en reduktion af antallet af 6-cifrede branchekoder i forhold til DB03's 825 branchekoder. Yderligere information om DB07 kan ses på www.dst.dk/db. Nedenfor er vist de fire standardgrupperinger med hhv. 10, 19, 36 og 127 grupper, som danner udgangspunkt for anvendelsen af DB07 i Danmarks Statistiks offentliggørelser. De fire standardgrupperinger afspejler et stigende detaljeringniveau i opdelingen. Kodestrukturen knytter sig til koderne i DB07 og angiver, hvor i DB07 man befinder sig. 10-grupperingen anvender etcifrede løbenumre, mens 19-grupperingen anvender ét bogstav, 36-grupperingen anvender et til to bogstaver og 127-gruppe-ringen femcifret. På www.dst.dk/db kan man se sammenhængen imellem standardgrupperingerne og de sekscifrede branchekoder. På www.dst.dk/db findes et link til tidligere versioner af Dansk Branchekode.

Standardgruppe				Titel	Standardgruppe				Titel	
10	19	36	127		10	19	36	127		
1	A	A		Landbrug, skovbrug og fiskeri					CH	Metalindustri
		01.00.0		Landbrug og gartneri					24.00.0	Fremst. af metal
		02.00.0		Skovbrug					25.00.0	Metalvareindustri
		03.00.0		Fiskeri					CI	Elektronikindustri
2				Industri, råstoffer, forsyning					26.00.1	Fremst. af it-udstyr
	B	B		Råstofindvinding					26.00.2	Fremst. af andet elektronisk udstyr
		06.00.0		Indvinding af olie og gas					CJ	Fremst. af elektrisk udstyr
		08.00.9		Indvinding af grus og sten					27.00.1	Fremst. af elektriske motorer mv.
		09.00.0		Service til råstofindvinding					27.00.2	Fremst. af ledninger og kabler
	C			Industri					27.00.3	Fremst. af husholdningsapp.
	CA			Føde-, drikke- og tobaksvareindustri					CK	Maskinindustri
		10.00.1		Slagterier					28.00.1	Fremst. af motorer, vindmøller
		10.00.2		Fiskeindustri					28.00.2	Fremst. af andre maskiner
		10.00.3		Mejerier					CL	Transportmiddelindustri
		10.00.4		Bagerier, brødfabrikker mv.					29.00.0	Fremst. af motorkøretøjer
		10.00.5		Anden fødevarerindustri					30.00.0	Fremst. andre transportmidler
		11.00.0		Drikkevareindustri					CM	Møbel og anden industri mv.
		12.00.0		Tobaksindustri					31.00.0	Møbelindustri
	CB			Tekstil- og læderindustri					32.00.1	Fremst. af medicinsk udstyr
		13.00.0		Tekstilindustri					32.00.2	Fremst. af legetøj mv.
		14.00.0		Beklædningsindustri					33.00.0	Rep. og inst. af maskiner mv.
		15.00.0		Læder- og fodtøjsindustri		D	D			Energiforsyning
	CC			Træ- og papirindustri, trykkerier					35.00.1	Elforsyning
		16.00.0		Træindustri					35.00.2	Gasforsyning
		17.00.0		Papirindustri					35.00.3	Varmeforsyning
		18.00.0		Trykkerier mv.		E	E			Vandforsyning og renovation
	CD	19.00.0		Olieraffinaderier mv.					36.00.0	Vandforsyning
	CE			Kemisk industri					37.00.0	Kloak- og rensningsanlæg
		20.00.1		Fremst. af basiskemikalier					38.00.0	Renovation og genbrug
		20.00.2		Fremst. af maling og sæbe mv.					39.00.0	Rensning af jord og grundvand
	CF	21.00.0		Medicinalindustri	3	F	F			Bygge og anlæg
	CG			Plast-, glas- og betonindustri					41.00.0	Byggeentreprenører
		22.00.0		Plast- og gummiindustri					42.00.0	Anlægsentreprenører
		23.00.1		Glasindustri og keramisk industri					43.00.1	Bygningsinstallation
		23.00.2		Betonindustri og teglværker					43.00.2	Bygningsfærdiggørelse
									43.00.9	Murere mv.

Standardgruppe				Titel	Standardgruppe				Titel
10	19	36	127		10	19	36	127	
4				Handel og transport mv.	8				Erhvervsservice
G	G			Handel	M				Videnservice
		45.00.1		Bilhandel					Rådgivning mv.
		45.00.2		Bilværksteder mv.			69.00.1		Advokatvirksomhed
		46.00.1		Agenturhandel			69.00.2		Revision og bogføring
		46.00.2		Engrosh. med korn og foderstof			70.00.0		Virksomhedskonsulenter
		46.00.3		Engrosh. føde-, drikke-, tobaksvarer			71.00.0		Arkitekter og rådg. Ingeniører
		46.00.4		Engrosh. med hushold.artikler			MB 72.00.0		Forskning og udvikling
		46.00.5		Engrosh. med it-udstyr			MC		Reklame og øvrig erhvervsservice
		46.00.6		Engrosh. med andre maskiner			73.00.0		Reklame- og analysebureauer
		46.00.7		Anden engroshandel			74.00.0		Anden videnservice
		47.00.1		Supermarkeder og varehuse mv.			75.00.0		Dyrlæger
		47.00.2		Specialbutikker med fødevarer			N N		Rejsebureauer, rengøring mv.
		47.00.3		Tankstationer			77.00.0		Udlejn. og leasing af materiel
		47.00.4		Detailhandel m. elektronik			78.00.0		Arbejdsformid., vikarbureauer
		47.00.5		Detailhandel m. hushold.artikler			79.00.0		Rejsebureauer
		47.00.6		Detailhandel m. fritidsprodukter			80.00.0		Vagt og sikkerhedstjeneste
		47.00.7		Detailh. med beklædning og fodtøj			81.00.0		Ejendomsservice mv.
		47.00.8		Internethandel, postordre mv.			82.00.0		Anden operationel service
H	H			Transport	9				Off. adm, undervisn., sundhed
		49.00.1		Regional- og fjerntog			O O		Offentlig adm., forsvar og politi
		49.00.2		Lokaltog, bus og taxi mv.			84.00.1		Offentlig administration
		49.00.3		Fragtvognmænd og rørtransport			84.00.2		Forsvar, politi og retsvæsen
		50.00.0		Skibsfart			P P		Undervisning
		51.00.0		Lufftart			85.00.1		Grundskoler
		52.00.0		Hjælpevirksomhed til transport			85.00.2		Gymnasier, erhvervsskoler
		53.00.0		Post og kurer-tjeneste			85.00.3		Videregående udd.institutioner
							85.00.4		Voksenundervisning mv.
I	I			Hoteller og restauranter			Q		Sundhed og socialvæsen
		55.00.0		Hoteller mv.			QA		Sundhedsvæsen
		56.00.0		Restauranter			86.00.1		Hospitaler
5	J			Information og kommunikation			86.00.2		Læger, tandlæger mv.
		JA		Forlag, tv og radio			QB		Sociale institutioner
		58.00.1		Forlag			87.00.0		Plejehjem mv.
		58.00.2		Udgivelse af computerspil mv.			88.00.0		Daginstitutioner, -centre mv.
		59.00.0		Prod. af film, tv og musik mv.			10		Kultur, fritid, anden service
		60.00.0		Radio- og tv-stationer			R R		Kultur og fritid
		JB 61.00.0		Telekommunikation			90.00.0		Teater, musik og kunst
		JC		It- og informationstjenester			91.00.0		Biblioteker, museer mv.
		62.00.0		It-konsulenter mv.			92.00.0		Lotteri og andet spil
		63.00.0		Informationstjenester			93.00.1		Sport
6	K	K		Finansiering og forsikring			93.00.2		Forlystelsesparker mv.
		64.00.1		Pengeinstitutter			S S		Andre serviceydelser mv.
		64.00.2		Kreditforeninger mv.			94.00.0		Organisationer og foreninger
		65.00.0		Forsikring og pension			95.00.0		Rep. af husholdningsudstyr
		66.00.0		Finansiell service			96.00.0		Frisører, vaskerier mv.
7	L	L		Ejendomshandel og udlejning			97.00.0		Private husholdn. med ansatte
		68.00.1		Ejendomsmæglere mv.			99.00.0		Intern. organisat. og ambassader
		68.00.2		Boligudlejning			11 X X		99.99.9 Uoplyst aktivitet
		68.00.3		Udlejning af erhvervsjendomme					

Definitioner og ordforklaringer

Abort, legal	En fremkaldt abort foretaget i overensstemmelse med gældende lov.
Abortkvotient, samlet	Det antal legale aborter, som ville blive foretaget på 1.000 kvinder i løbet af de fertile aldre 15-49 år, hvis 1) ingen af de 1.000 kvinder døde før det fyldte 50. år, og 2) der i hver aldersklasse blev foretaget netop det antal legale aborter som angivet ved årets aldersbetingede abortkvotienter.
Affald	Affald er ethvert stof og enhver genstand, som indehaveren skiller sig af med, agter at skille sig af med eller er forpligtet til at skille sig af med.
Afgang (fra uddannelse)	Består i uddannelsesstatistikken af personer, som har fuldført en almen- eller erhvervskompetencegivende eksamen, og personer, som har forladt uddannelsen uden en kompetencegivende eksamen.
Afgiftsangivet omsætning	Omfatter salg på hjemmemarkedet af afgiftspligtige varer og tjenesteydelser, samt den afgiftsfri eksport mv. I den afgiftspligtige salgsværdi indgår told- og punktafgifter, hvorimod moms og registreringsafgift (biler) ikke er medregnet.
Afgørelse	Resultatet af en retshandling foretaget på baggrund af en sigtelse. Afgørelsen kan fx være ubetinget eller betinget dom, bøde, tiltalefrafald eller frifindelse.
Aflønning af ansatte	Omfatter i nationalregnskabssammenhæng lønninger af enhver art, dvs. også akkord- og overtidsbetaling, tantiemer, lønmodtageres og arbejdsgiveres bidrag til pensionsordninger og andre sociale ordninger samt værdien af naturalydelse. Der medregnes alle lønninger, som udbetales i Danmark uanset modtagerens nationalitet. Hvis lønninger fra udlandet tillægges og lønninger til udlandet fratrækkes, fås de lønninger, der er modtaget af lønmodtagere bosat i Danmark (danske resider). Se også <i>Løn/fortjeneste</i> .
Aids	Acquired Immunodeficiency Syndrome (Erhvervet Immundefekt Syndrom) er slutstadiet af hiv-infektionen. På dette stadium vil immunforsvaret fungere så dårligt, at en lang række sygdomme vil kunne forekomme. Se også <i>Hiv</i> .
Aktieindeks	Benyttes til at vurdere den generelle udvikling på aktiemarkedet. Aktieindeks udtrykker værdistigningen af en kontantformue placeret i en aktieportefølje, hvis sammensætning afspejler sammensætningen af massen af børsnoterede aktier.
Aktieselskab	Et erhvervsdrivende selskab, hvor ingen af deltagerne (aktionærerne) hæfter personligt for selskabets forpligtelser, men hvor hæftelsen er begrænset til den af deltagerne tilvejebragte aktiekapital.
Aktiver	Et regnskabsmæssigt udtryk for formueværdi. Aktiver modsvarer af passiver.
Aldersbetinget fertilitetskvotient	Antal levendefødte pr. år født af mødre i en given aldersklasse pr. 1.000 kvinder i den pågældende aldersklasse i middelfolketallet eller 1.-juli-folketallet (anvendes fra 1989).
Almengymnasiale uddannelser	De almen-gymnasiale uddannelser er studiekompetencegivende og dækker over matematisk og sproglig studentereksamen, hf-eksamen og matematisk og sproglig studenterkursus.

Almindelig fri handel	Omsætning af ejendomme, bortset fra familiesalg og tvangsauktion mv.
Ammekøer	Køer, der normalt ikke malkes, men dies af kalve til opdræt af kødrace.
Ammonium	NH ₄ er den kemiske betegnelse for ammonium. NH ₄ opstår fx, når landbruget spreder ammoniakholdigt gylle på landbrugsjorden. NH ₄ bidrager til forsuring.
Analfabetisme	Når et menneske over 15 år hverken kan læse eller skrive et simpelt udsagn om vedkommende hverdag.
Andelskasse	Lokalt pengeinstitut som modtager indskud fra og yder kredit til medlemmerne.
Anden ejer	Omfatter statslige, kommunale og selvejende institutioner samt foreninger
Andre løbende overførsler	Kommer fra andre indenlandske sektorer, EU og udland i øvrigt.
Andre løbende overførsler til og fra udlandet	Omfatter ensidige transaktioner mellem udlandet og offentlig forvaltning og service, selskaber eller enkeltpersoner, der er hjemmehørende i Danmark. Endvidere er enkelte poster, der i betalingsbalancestatistikken er behandlet som eksport/import af tjenester, henført til denne gruppe.
Anke og kære	En afgørelse i første instans kan eventuelt forelægges en højere retsinstans, dvs. landsretterne eller højesteret, til fornyet afgørelse.
Anlægsaktiver	Den del af de samlede aktiver, der er bestemt til vedvarende eje eller brug for selskabet.
Anmeldelse	En lovovertrædelse anmeldt til politiet eller som på anden måde er kommet til politiets kundskab.
Anpartsselskab	Et erhvervsdrivende selskab, hvor ingen af deltagerne (anpartshaverne) hæfter personligt for selskabets forpligtelser, men hvor hæftelsen er begrænset til den af deltagerne tilvejebragte indskudskapital.
Arbejder	Ansatte mandlige og kvindelige arbejdere samt medarbejdende mestre, der i almindelighed deltager i håndværksfaget. Omfatter faglærte arbejdere, lærlinge, EU-elever og ikke-faglærte.
Arbejdsbetinget lidelse	Enhver sygdom, som er – eller formodes at være – opstået som følge af påvirkninger i arbejdsmiljøet.
Arbejdsformidling	Den statslige arbejdsformidling udføres af AF-kontorerne. AF-kontorerens arbejdsformidling udgør en del af den samlede pladsomsætning på arbejdsmarkedet. Om den kommunale arbejdsformidling, som indførtes i 1990, foreligger ingen statistik.
Arbejdsfunktion	Arbejdsfunktionen angiver, hvilket arbejdsområde en person er beskæftiget med.
Arbejdsløse	Se <i>Fuldtidsledige</i> .
Arbejdsløshedskasse	En af staten anerkendt forening enten af lønmodtagere eller af selvstændige erhvervsdrivende, der har sluttet sig sammen med det formål at sikre sig økonomisk bistand i tilfælde af ledighed. For at blive statsanerkendt skal kassen opfylde nogle betingelser; bl.a. har det siden 01.01.1985 været en betingelse, at der er mindst 5.000 medlemmer. Det har medført en række sammenlægninger af mindre kasser.

Arbejdsmarkedets Tillægspension (ATP)	ATP er en obligatorisk aldersforsikring for lønmodtagere i alderen 16–66 år med mindst ni timers ugentlig arbejdstid.
Arbejdsmarkedsplacering	Arbejdsmarkedsplacering dannes ved først at udskille de ledige, herefter afgrænses personer som uddannelsessøgende, efterlønsmodtagere, pensionister, modtagere af overgangsydelse samt personer på orlov. Disse personer klassificeres som uden for arbejdsstyrken. Tilbage er de beskæftigede. Metoden er modificeret, således at personer, der er i gang med en uddannelse, udskilles først og placeres under uddannelse uanset personens arbejdsmarkedsplacering.
Arbejdsomfang	For forsikrede personer er arbejdsomfanget beregnet ud fra forsikringskategorien. Således betragtes heltidsforsikrede som heltidsbeskæftigede og deltidsforsikrede som deltidsbeskæftigede. For ikke-forsikrede personer beregnes arbejdsomfanget ud fra det indbetalte ATP-beløb og ansættelseslængden.
Arbejdsstandsning	De mest almindelige udtryk for arbejdsstandsninger er strejker og lockouter. I statistikken skelnes der ikke mellem rets- og interesseløst eller mellem overenskomstsmæssige og overenskomststridige arbejdsstandsninger.
Arbejdssteder og job ultimo november	Antal arbejdssteder ultimo november er opgjort som de arbejdssteder, hvor der er henført jobs til på dette tidspunkt. Jobs består dels af beskæftigede lønmodtagere og dels af selvstændige og medarbejdende ægtefæller.
Arbejdsstyrke	Summen af beskæftigede og arbejdsløse.
Arbejdsulykke	Pludselig indtrådt hændelse eller forgiftningstilfælde på arbejdspladsen, der har medført uarbejdsdygtighed i mindst én dag ud over tilskadekomstdagen.
Areal	Areal omfatter i boligstatistikken en bygnings samlede etageareal af samtlige etager i bygningen, målt til ydersiden af ydervæggene, samt areal i tagetagen, der kan udnyttes, men eksklusive kælderareal.
Bachelor	Bacheloruddannelsen varer tre år, og den blev indført ved bachelorreformen i 1993. Bacheloruddannelsen bygger oven på de almengymnasiale og erhvervs-gymnasiale uddannelser, og den er en forudsætning for master-, kandidat- og ph.d.-uddannelserne.
Basispriser	Defineres for indenlandsk produktion som prisen af fabrik eksklusive produktskatter, netto. For import er basisprisen defineret som cif-værdien plus told. Også værditilvækst kan defineres i basispriser (s.d.).
BEC	Classification by Broad Economic Categories. Udarbejdes af FN.
Bedrift	Landbrugs- eller gartneribedrift. Teknisk-økonomisk enhed, der omfatter det areal med tilhørende bygninger, maskiner og husdyr, der af bedriftens indehaver betragtes som hørende til samme brug. En bedrift kan således bestå af en eller flere selvstændigt vurderede landbrugsejendomme og/eller en eller flere dele af selvstændigt vurderede landbrugsejendomme. Tilforpagtede og tillejede arealer medregnes under bedriften, mens bortforpagtede eller bortlejede arealer betragtes som hørende til den bedrift, der har forpagtet eller lejet arealet.
Befolkningstilvækst	Fødte og indvandrede minus døde og udvandrede.
Beskæftigede	De beskæftigede består af lønmodtagere, selvstændige og medarbejdende ægtefæller. For at blive klassificeret som beskæftiget skal man udføre et arbejde mod en form for betaling i mindst en time i referenceperioden. Endvidere vil personer, der

	i referenceperioden er midlertidigt fraværende (pga. sygdom, ferie, orlov mv.), blive betragtet som beskæftiget. En lønmodtager skal have en fast tilknytning til en arbejdsgever for at blive betragtet som midlertidigt fraværende.
Beskæftigelsesfrekvens	Beskæftigelsesfrekvens angiver antal beskæftigede i alderen 16-64 år i procent af den samlede befolkning i alderen 16-64 år. Før 2006: 16-66 år.
Betinget frihedsstraf	En domfældelse, hvor frihedsberøvelsen kun iværksættes, hvis personen inden for en vis prøvetid begår et nyt strafbart forhold eller overtræder vilkår fastsat af retten.
Bilrådighed	En familie har bilrådighed, når et eller flere familiemedlemmer er ejer af en eller flere personbiler eller varebiler, uden at ejeren har tilknytning til en erhvervs virksomhed eller firmabil til rådighed.
Bistand til børn og unge	Hjælpeforanstaltninger til børn og unge i henhold til lov om social service vedrørende børnefamilier med særlige behov. Omfatter anbringelse uden for eget hjem med eller uden forældres samtykke samt visse forebyggende foranstaltninger.
Bolig	Et eller flere værelser, der hovedsageligt anvendes til beboelse og med selvstændig adgang samt beliggende i en permanent bygning.
Bolig- eller erhvervsenhed	En boligenhed eller en erhvervsenhed i en bygning defineres som et værelse eller flere sammenhængende værelser med tilhørende øvrige rum, anvendt til beboelse eller erhverv, eventuelt til både beboelse og erhverv. Der kræves selvstændig adgang fra vej eller gade gennem have eller gennem fælles gang- eller trappearealer. Det er afgørende, om enheden kan adresseres selvstændigt i overensstemmelse med ovenstående krav om selvstændig adgang.
Boligstøtte	Hjælp til boligudgifter, der afhængigt af husstandens sammensætning, indkomst- og boligforhold kan tildeles efter ansøgning. Boligsikring kan tildeles lejere i udlejningslejligheder o.l. samt bofællesskaber, hvor lejeren ikke er pensionist. Boligyldelse kan tildeles modtagere af social pension, som bor i leje-, andels- eller ejerbolig samt bofællesskaber.
Brugte biler	Køb af brugt bil omfatter køb ved genregistrering af tidligere registreret bil, herunder importeret brugt bil, eller ved ejerskifte af allerede registreret bil.
Bruttoavance	Bruttofortjeneste i pct. af omsætning.
Bruttoenergiforbruget	Den mængde energivarer, der er til rådighed efter konvertering i raffinaderier og inden konvertering i el-, gas- og fjernvarmeværker.
Bruttofaktorindkomsten	Beregnes ved fra bruttoværditilvæksten i basispriser at fratække andre produktionskatter, netto. Er lig med bruttonationalproduktet i faktorpriser.
Bruttofortjenesten	Beregnes som omsætning minus vareforbrug minus køb af lønarbejde og underentrepriser.
Bruttoledighed	Den registrerede ledighed inklusive de aktiverede, der vurderes at være jobklar.
Bruttonationalproduktet i markedspriser	Fremkommer opgjort fra produktionssiden ved fra produktionsværdien i markedspriser at trække den totale værdi af forbrug i produktionen i køberpriser. Dette begreb kan også opgøres fra indkomstsiden som aflønning af ansatte plus overskud af produktionen og blandet indkomst plus produktionskatter, netto. Endelig kan det opgøres fra anvendelsessiden som summen af alle endelige anvendelser i

	køberpriser minus importen af varer (cif) og tjenester.
Bruttonationalprodukt i udvalgte lande	<p>Bruttonationalprodukt pr. indbygger er opgjort som indeks i forhold til gennemsnittet af EU27=100. Hvis indekset for et land er højere end 100, betyder det, at det pågældende lands BNP pr. indbygger er højere end EU-gennemsnittet og omvendt.</p> <p>BNP pr. indbygger omregnet med købekraftpariteter udtrykker mængdemæssige forskelle mellem lande, da der ved omregning er taget højde for forskelle i prisniveauet mellem landene.</p> <p>Omregning med valutakursen tager imidlertid ikke fuldt ud hensyn til forskelle i prisniveauet i de lande, der sammenlignes. Det medfører, at BNP overvurderes i lande med højt prisniveau og undervurderes i lande med lavt prisniveau.</p>
Bruttonationalindkomsten i markedspriser	Denne dannes ved fra bruttonationalproduktet i markedspriser at fradrage formueindkomst samt udgifter til aflønning af ansatte (netto) til udlandet.
Bruttoopsparingen	Svarer til den disponible bruttonationalindkomst i markedspriser med fradrag af privat og kollektivt forbrug. Bruttoopsparingen bliver derved også lig med bruttoinvesteringer plus kapitaloverførsler, netto, og fordringserhvervelse, netto.
Bruttooverskud af produktion i offentlig forvaltning og service	Er den del af bruttofaktorindkomsten, der tilfalder det offentlige selv. Da det offentliges produktion opgøres fra omkostningssiden, svarer bruttooverskuddet pr. definition til afskrivninger, også kaldet reinvestering eller forbrug af fast realkapital, i offentlig forvaltning og service.
Bruttooverskud af produktionen og blandet indkomst	<p>Beregnes som bruttoværditilvæksten i basispriser minus andre produktionsskatter, netto, og aflønning af ansatte.</p> <p>Såfremt forbrug af fast realkapital fratrækkes fås nettooverskud af produktionen og blandet indkomst, der medgår til aflønning af selvstændiges arbejde i egen virksomhed og til forrentning af kapital mv.</p>
Bruttoreproduktionstal	Det antal levendefødte piger, som 1.000 kvinder sætter i verden i løbet af de fertile aldre 15-49 år, hvis ingen af dem dør, før de er fyldt 50 år, og de i hver aldersklasse føder netop så mange børn som angivet ved årets fertilitetskvotienter.
Bruttotonnagen (BT)	Er et ubenævnt tal, der er et udtryk for rumindhold af alle lukkede rum i skibet. Dette mål har nu afløst bruttoregister tonnagen (BRT).
Bruttoværditilvækst i basispriser	<p>Er lig med bruttonationalproduktet i basispriser og opgøres for det enkelte erhverv som produktionsværdien i basispriser minus forbrug i produktionen i køberpriser.</p> <p>Det er således også lig med summen af andre produktionsskatter, netto, aflønning af ansatte og bruttooverskud af produktionen og blandet indkomst. For samfundet som helhed kan bruttoværditilvæksten tillige opgøres som bruttonationalproduktet i markedspriser minus produktskatter, netto.</p>
Bygningens hovedsagelige anvendelse	Svarer til bygningens faktiske anvendelse. I tilfælde af flere anvendelser er den anvendelse registreret, der beslaglægger det største etageareal.
Bygningsbegrebet	Ved en bygning forstås en sammenhængende bebyggelse, i det væsentligste opført af ensartede materialer og i reglen med samme antal etager.
Byområde	Omfatter mindst 200 indbyggere i en sammenhængende bebyggelse med højst 200 meters afstand mellem husene, med mindre afbrydelserne skyldes offentlige

	anlæg, idrætspladser, erhvervsmæssige anlæg eller lignende
Bytteforholdet	Udtryk for forholdet mellem enhedsværdiindekset for eksporten og enhedsværdiindekset for importen udtrykt i pct.
Bøger og småtryk	Ikke-periodisk trykte publikationer gjort tilgængelige for offentligheden; bøger er defineret som publikationer på mindst 49 sider, mens småtryk er på 5–48 sider.
Børnebidrag	Bopælskommunen udbetaler i visse tilfælde (fx efter aftale mellem forældrene, eller når bidrag ikke betales rettidigt) forskudsvis børnebidrag (normalbidrag) til børn født uden for ægteskab eller til separerede og fraskilte ægtefællers børn, når den bidragsberettigede ikke bor sammen med den anden af barnets forældre. Forskudsvis udbetaling af børnebidrag dækker ikke de bidrag, der udbetales rettidigt af de bidragspligtige uden det sociale udvalgs medvirken.
Børnefamilieydelse	Ydelse som udbetales uafhængigt af indkomstforholdene til alle familier med børn under 18 år som et fast beløb pr. barn. Ydelsens størrelse afhænger af barnets aldersgruppe (0-3 år, 4-6 år, 7-17 år).
Børnetilskud	Tilskud som udbetales uden hensyn til indkomst som ordinært og ekstra børnetilskud til enlige forsørgere med børn under 18 år. Særligt børnetilskud udbetales til forældrelose børn, børn af pensionister, børn af enker/enkemænd samt børn født uden for ægteskab, hvor ingen er anset som bidragspligtig. 1. april 2000 blev særligt børnetilskud til pensionister indtægtsreguleret. Siden 1. januar 2001 er særligt børnetilskud desuden tildelt familier, hvor mindst én forælder deltager i en SU-berettiget uddannelse, og i disse tilfælde er tilskuddet indtægtsreguleret.
Cirkulerende børsnoterede obligationer	Værdien af de udestående obligationer (inkl. statsgældsbeviser, skatkammerbeviser og CMO-obligationer) noteret på Københavns Fondsbørs og registreret i værdipapircentralen.
Dagpenge ved sygdom eller fødsel	Dagpengeydelse som sikring ved indtægtstab pga. sygdom, tilskadekomst, fødsel eller adoption. Ordningen omfatter alle erhvervsaktive personer med bopæl og skattepligt i Danmark og består for sygedagpengenes vedkommende dels i en obligatorisk sikring for alle lønmodtagere fra første fraværsdag, dels i en frivillig sikring efter to ugers fravær for selvstændige. Statistikken omhandler alene de tilfælde, hvor kommunen udbetaler dagpenge. Ved sygdom skal private arbejdsgivere normalt udbetale dagpenge til lønmodtagere i de første to uger af fraværsperioden og offentlige arbejdsgivere i hele fraværsperioden.
Dansk oprindelse	En person har dansk oprindelse, hvis mindst én af forældrene er dansk statsborger og født i Danmark.
Delpension	Ydelse til lønmodtagere og selvstændige i alderen 60–65 år, når visse betingelser om bopælstid og arbejdsforhold er opfyldt. Arbejdstiden skal nedsættes til 12–30 timer pr. uge. Delpensionen beregnes ud fra dagpengesatsen og kan højst udgøre 82 pct. af indtægtstabet ved arbejdstidsnedsættelsen.
Deltagelsesgrad	For hver arbejdsmarkedspolitisk foranstaltning beregnes en deltagelsesgrad for opgørelsesperioden på basis af en registreret startdato, en kendt eller en planlagt slutdato og en oplysning om antal timer pr. uge i foranstaltningen. Deltagelsesgraden udregnes som forholdet mellem de dage i perioden, som en person deltager i en foranstaltning, og periodens dage ganget med forholdet mellem det ugent-

	lige antal timer i foranstaltningen og det mulige antal ugentlige timer.
Diskonto	Rente, beregnet som procentuelt fradrag ved salg eller indløsning af en fordring. Nationalbankens diskonto: Nationalbankens basisrente i forhold til hvilken renten på mellemværende med pengeinstitutterne fastsættes.
Disponibel brutto-nationalindkomst i markedspriser	Beregnes ved fra bruttonationalindkomsten i markedspriser at trække løbende overførsler mv. (netto) til EU's institutioner og øvrige udland.
Disponibel indkomst	Disponibel indkomst er det beløb, man har tilbage af indkomsten til forbrug og opsparing, når direkte skat mv., underholdsbidrag og renteudgifter er betalt.
Distriktsblade	Periodiske publikationer med begrænset, men varieret tekst, der husstandsomdeles gratis. Økonomien er baseret på annoncer.
Dødelighedsindeks	Mål for dødeligheden i et erhverv i forhold til alle mænd/kvinder i erhverv. Ved beregning er der taget højde for forskellen i aldersdelingen mellem erhvervene.
Dødshyppighed	Angiver (i 100.000-dele) hyppigheden af dødsfald i løbet af et år, fra en fødselsdag til den næste. Anvendes i dødelighedstavler.
Effektiv kronekurs	Indekset for den effektive kronekurs er en geometrisk sammenvejning af udviklingen i 25 af Danmarks vigtigste handelspartners valutaer over for den danske krone.
Efterkommer	En efterkommer er født i Danmark, og ingen af forældrene er både dansk statsborger og født i Danmark. Hvis der ikke findes oplysninger om nogen af forældrene, og personen er udenlandsk statsborger, opfattes personen også som efterkommer. Hvis en eller begge forældre, der er født i Danmark, opnår dansk statsborgerskab, vil deres børn ikke blive klassificeret som efterkommere. Fastholder danskfødte forældre imidlertid begge et udenlandsk statsborgerskab, klassificeres deres børn som efterkommere.
Egenkapital	Ejernes andel af kapitalen. Beregnes som aktiver i alt minus summen af hensættelser og gæld.
Ejendomsvurdering	Den offentlige ejendomsvurdering er en vurdering af alle landets faste ejendomme, der foretages årligt som baggrund for ejendomsskatten og ejendomsværdiskatten.
Ejendomsværdi	Værdifastsættelse af fast ejendom (jord og bygninger) skete frem til 1996 normalt ved vurderinger hvert fjerde år samt ved årsreguleringer. Siden 1998 er værdifastsættelsen sket ved årlige vurderinger. Ejendomsværdien består af grundværdi og bygningsværdi (forskelsværdi).
Ejer	Omfatter i erhvervsstatistikken ansvarlige indehavere med hovedbeskæftigelse i firmaet, inkl. medarbejdende ægtefælle.
Ejerform	Firma med begrænset ansvar mv.: Aktieselskab (A/S), anpartsselskab (ApS), andelsselskab med begrænset ansvar (AmbA). Ansvarligt firma: Enkeltmandsfirma, interessentskab, kommanditselskab, andelsselskab i øvrigt. Øvrige ejere er staten, kommunerne, fonde, foreninger og selvejende institutioner.
Eksport af varer og tjenester	Omfatter dels alle varer (nye eller brugte) som mod betaling eller gratis endeligt forlader dansk økonomisk område til et bestemmelsessted i den øvrige verden, og

	dels alle tjenester, som danske enheder leverer til udenlandske enheder.
Elektronisk handel	Salg eller køb baseret på ordrer afgivet via internettet. I visse sammenhænge omfatter elektronisk handel også ordrer afgivet via andre computerbaserede netværk, eksempelvis i form af EDI (Electronic Data Interchange).
Energi- og ressourceafgifter	Afgifter på elektricitet, gas, benzin, naturgas samt visse olieprodukter. Desuden afgifter på stenkul, brunkul og koks mv.
Enfamiliehus	Stuehus til en landbrugsejendom, parcelhus, række-, kæde- eller dobbelthus.
Enhedsværdiindeks	Enhedsværdiindekset udtrykker ændringer i prisen på de importerede og eksporterede varer.
Enlig	En enlig person er en person, der ikke lever i par. En enlig under 25 år må ikke være hjemmeboende barn (se dette) i forældrenes familier. I indkomststatistikens familietabeller indgår også ikke-hjemmeboende børn, som ved årets slutning var fyldt 15 år, i gruppen enlige. Se også Par og Familie.
Erhverv	Placering af de beskæftigede på erhverv. Grupperingerne af erhvervene følger Dansk Branchekode. Se årbogens afsnit om erhvervsgruppering.
Erhvervsfaglige uddannelser	Erhvervsfaglige uddannelser er erhvervsfagligt grundforløb og erhvervsfagligt praktik- og hovedforløb. Disse uddannelser er erhvervskompetencegivende, men det gælder dog ikke for grundforløbet alene. Erhvervsfaglige uddannelser er eksempelvis murer, tømrer og elektriker. Uddannelserne er en blanding af praktisk oplæring på arbejdspladsen og skoleophold.
Erhvervsgymnasiale uddannelser	De erhvervsgymnasiale uddannelser er studiekompetencegivende og omfatter højere handelseksamen (hhx) og højere teknisk eksamen (htx).
Erhvervsfrekvens	Erhvervsfrekvens angiver antal personer i arbejdsstyrken i alderen 16-64 år i procent af den samlede befolkning i alderen 16-64 år. Før 2006: 16-66 år.
Erhvervsindkomst	Omfatter løn o.l., herunder bidrag til arbejdsgiveradministrerede pensionsordninger og nettooverskud af selvstændig virksomhed. Erhvervsmæssige renteindtægter og renteudgifter er holdt ude fra opgørelsen af virksomhedsoverskuddet. Bl.a. af denne grund er det ikke muligt direkte at sammenligne selvstændiges og lønmodtageres erhvervsindkomster.
Erhvervspendling	En person opgøres som erhvervspendler, når vedkommende ikke bor og arbejder i samme kommune.
Factoring	Ved factoring belåner finansieringsselskabet en kreditors fakturaer.
Fagblade og tidsskrifter	Periodiske publikationer, der primært henvender sig til målgrupper med fælles faglige/økonomiske selektive interesser. Økonomien er baseret på medlemskontingenter, abonnementer og eventuelt annoncer.
Faktisk arbejdstid	Faktisk arbejdstid er den faktiske ugentlige arbejdstid, inklusive evt. faktisk overarbejde.
Faktorpriser	Faktorpriser er basispriser fratrukket andre produktionsskatter, fx vægtafgifter og ejendomsskatter, samt tillagt andre produktionssubsidier. Det er det prisniveau, bruttofaktorindkomsten (BFI) måles i. BFI kaldes også bruttonationalproduktet

	(BNP) i faktorpriser.
Familie	En eller flere personer, som bor på samme adresse, og som har visse indbyrdes relationer. En familie består af en enlig med eller uden børn, af et par med eller uden børn, eller af et ikke-hjemmeboende barn under 18 år. Hjemmeboende børn (se dette) regnes med til forældrenes familier.
Indkomst i alt	Omfatter i indkomststatistikken summen af erhvervs-, overførsels-, formueindkomst (se definitionen af disse begreber) og visse udenlandske indkomster, som ikke umiddelbart kan henføres til de ovenstående tre typer indkomst. I familietabellerne er det summen af indkomster for alle personer i familien.
Fast ejendom	Selvstændigt matrikuleret ejendom bestående af jord og bygninger.
Fast realkapital	Fast realkapital opgøres både brutto og netto alt efter, om der tages hensyn til slid og faldende restlevetid for kapitalgoder, der indgår i en produktionsproces. Ved bruttobeholdningen af fast realkapital forstås værdien af alle kapitalgoder opgjort i genanskaffelsespriser for nye kapitalgoder. I faste priser er nettobeholdningen lig bruttobeholdningen minus det akkumulerede forbrug af fast realkapital og afspejler derved, at markedsprisen falder med dalende restlevetid.
Faste bruttoinvesteringer	Omfatter udgifter forbundet med opførelse af nye bygninger (herunder boliger) og anlæg samt køb af transportmidler, maskiner, software og inventar mv. Hertil kommer tilvæksten i landbrugets stambesætninger.
Fastlønnede	Lønmodtagere, hvis løn opgøres på månedsbasis, typisk funktionærer, men fx også lønmodtagere ansat på funktionærlignende vilkår uden at være omfattet af funktionærloven.
Ferie- og forretningsrejser	Danskernes ferie- og forretningsrejser med mindst én overnatning. Beskriver danskernes rejsemønstre, aldersfordeling, rejsegruppens størrelse, rejsens organisation og turisternes samlede udgifter ved rejsen.
Fertilitet, samlet	Det antal levendefødte, som 1.000 kvinder ville sætte i verden i løbet af de fertile aldre fra 15 til 49 år, hvis 1) ingen af de 1.000 kvinder døde før det fyldte 50. år, og 2) de i hver aldersklasse fødte netop så mange børn som angivet ved årets fertilitetskvotienter.
Fertilitetskvotient, generel	Antal levendefødte pr. år pr. 1.000 kvinder i den fertile alder 15-49 år.
Fertilitetskvotient, summarisk	Antal levendefødte pr. år pr. 1.000 indbyggere.
Finansielle transaktioner	Finansielle transaktioner i betalingsbalancen forekommer, når fx den danske stat, danske kommuner eller danske erhvervsvirksomheder optager lån i udlandet, eller danske værdipapirer bliver solgt til udlandet. I begge tilfælde fremkommer der en statusforringelse over for udlandet, der modsvares af en stigning i valutareserven. Det samme gælder, hvis man her i Danmark modtager afdrag på lån, der er ydet til udlandet. Omvendt vil et lån, ydet herfra til personer i udlandet, og de afdrag, som her i landet betales på en gæld, man har i udlandet, optræde som en forbedring af status, der modsvares af en nedgang i valutareserven.
Finanslån	Lån optaget i udlandet, typisk i udenlandsk valuta, med en løbetid på mindst et år.
Firma	I erhvervsstatistikken en juridisk enhed, der udøver én eller flere økonomiske akti-

	viteter på én eller flere lokale enheder (virksomheder).
Flerfamiliehus/ etagebyggeri	Typisk en udlejnings- eller ejerlejlighedsejendom, hvor der findes to eller flere lejligheder, der tjener som bolig.
Foderenhed (FE)	<p>Regningsenhed med udgangspunkt i foderværdien. Fx er 1 foderenhed lig foderværdien af 0,97 kg hvede, 1,00 kg rug, 0,98 kg triticale, 1,05 kg byg, 1,26 kg havre, 0,92 kg bælgssæd eller 0,59 kg raps.</p> <p>En foderenhed for halm beregnes med 5,5 kg hvede-, havre- og triticalehalm, 5 kg byghalm eller 7,5 kg rughalm. For grønfoder og rodfrugternes vedkommende er omregningen baseret på tørstofindholdet.</p>
Folkepension	En social alderspension for alle personer, der opfylder nærmere angivne betingelser om dansk indfødsret og bopælstid. Hvis man er født før den 1. juli 1939, kan man få folkepension, når man fylder 67 år. Hvis man er født 1. juli 1939 eller senere, kan man få folkepension, når man fylder 65 år.
Forberedende uddannelser	<p>Folkepensionen består af et grundbeløb og et pensionstillæg, der begge er indkomstbestemte. Grundbeløbets størrelse afhænger af indkomst ved personligt arbejde. Pensionstillæggets størrelse afhænger af ægtefælles/samlevers samlede indkomst ud over folke- og førtidspension.</p> <p>Ikke-kompetencegivende uddannelser af kortere varighed, der forbedrer grundskolen og ungdomsuddannelserne, fx teknisk introduktionskursus og indgangsår til social og sundhed samt værkstedskurser.</p>
Forbrug	<p>I forbrugsundersøgelsen opgøres forbruget som de private husstandes samlede udgifter til varer og tjenester, når hensigten er direkte behovstilfredsstillelse.</p> <p>Specielt opgørelsen af boligforbruget for boligejere indebærer visse problemer. I forbrugsundersøgelsen er problemet søgt løst ved at beregne en husleje (lejeværdi af egen bolig). Beregningen tager udgangspunkt i tilgængelige statistikker over, hvor stor huslejen ville være i en tilsvarende udlejningsbolig, altså i en bolig af samme størrelse og alder, samme beliggenhed og med samme faciliteter.</p> <p>Opdelingen af forbruget følger i hovedsagen de nationalregnskabsmæssige principper og bygger på det europæiske nationalregnskabssystem, ENS95. Efter dette system inddeles varer og tjenester efter formål.</p> <p>I den mest detaljerede form indgår i forbrugsundersøgelsen ca. 1.200 enkelte forbrugstyper, der hver er tildelt en ottecifret kode. I Statistisk Årbog sker offentliggørelsen på det to- eller det fire-cifrede niveau, mens detaljerede opgørelser leveres på servicebasis.</p>
Forbrug af fast realkapital	Forbrug af fast realkapital i årets priser er et mål for den faste realkapitals fysiske og tekniske værdiforringelse som følge af slid samt teknisk og økonomisk forældelse. Forbrug af fast realkapital adskiller sig fra begrebet afskrivninger i virksomhedsregnskaber. Afskrivninger i virksomhedsregnskaber kan tillige indeholde et element af omvurdering som følge af prisændringer.
Forbrug i produktionen	Beregnes som de varer og tjenester, der er anvendt ved produktionen. I offentlig forvaltning og service defineres det som køb af varer og tjenester til løbende forbrug, herunder udgifter til leje af lokaler og bygninger mv., forsikringspræmier samt indirekte skatter og afgifter betalt af det offentlige selv. Endvidere betragtes en del af anskaffelserne af varige goder til militæret (våbensystemer) fortsat per

	konvention som forbrug i produktionen.
Forbrugerbetalte magasiner	Periodiske publikationer med informativ og underholdende tekst udgivet ugentlig eller sjældnere, primært rettet mod familien/familiemedlemmer. Økonomisk baseret på løssalg og annoncer.
Forbrugerprisindekset	Forbrugerprisindekset viser den økonomiske inflation i samfundet. Forbrugerprisindekset opgøres på grundlag af de faktiske priser, forbrugerne betaler for varer og tjenesteydelser, der indgår i det private forbrug. Vægtgrundlaget er baseret på nationalregnskabets opdeling af det private forbrug på dansk område kombineret med oplysninger fra forbrugsundersøgelsen.
Forbrugerprisindeks, 1900 = 100	Frem til 1963 er indekset baseret på materiale fra beregning af detailpristallet, idet direkte skatter og kontingenter mv., som indgik i detailpristallet, er trukket ud. Herved er beregningsgrundlaget for årene før 1964 tilnærmet de principper, som fra 1964 er lagt til grund for forbrugerprisindekset. Vægtgrundlaget i detailpristallet var baseret på leveomkostningerne i arbejder- og tjenestemandsfamilier ifølge de afholdte forbrugsundersøgelser, mens vægtgrundlaget i forbrugerprisindekset fra 1964 har været baseret på det private forbrug for alle husholdninger. Ved sammenkædningen af indeksene i 1964 er der set bort fra disse afvigelser, idet de erfaringsmæssigt vil være uden afgørende indflydelse.
Formueindkomst	Består af renter og udbytter samt den beregnede husleje af ejerbolig. Indtægterne omfatter bl.a. renter af lån ydet udlandet, udbytter af aktier i udenlandske selskaber samt indtjening af overskud i danske virksomheder i udlandet. Udgifterne omfatter bl.a. renter af lån i udlandet, udbytter til danske aktier på udenlandske hænder samt udenlandske selskabers indtjening af overskud i deres filialer og datterselskaber her i landet. I Indkomststatistikken omfatter formueindkomst netto-renteindtægt, herunder også nettorenteindtægt i forbindelse med selvstændig virksomhed, aktieudbytte, fortjeneste ved salg af visse formuegoder og en beregnet lejeværdi af egen bolig.
Formueindkomst til og fra udlandet	Omfatter fortrinsvis renter af alle lån optaget i udlandet af danske enkeltpersoner, selskaber og det offentlige samt udbytter fra danske selskaber til udenlandske moderselskaber, aktie- eller anpartsindehavere o.l. På tilsvarende måde fremkommer renter og udbytter fra udlandet som indtægt for danske långivere, moderselskaber osv.
Forpagtning	Leje af et areal.
Forskning og udvikling (FoU)	FoU omfatter skabende arbejde foretaget på et systematisk grundlag for at øge den eksisterende viden, og udnyttelsen af denne viden til at udtænke nye anvendelsesområder. Fælles for al FoU-aktivitet er, at den skal indeholde et nyhedselement. FoU-begrebet omfatter tre typer af aktiviteter: grundforskning, dvs. eksperimenterende eller teoretisk arbejde med det primære formål at opnå ny viden og forståelse uden nogen bestemt anvendelse i sigte. Anvendt forskning som er eksperimenterende eller teoretisk arbejde med det formål at opnå ny viden og forståelse, og hvor arbejdet primært er rettet mod bestemte anvendelsesområder. Endelig omfatter begrebet også udviklingsarbejde, som er systematisk arbejde baseret på anvendelse af viden opnået gennem forskning og/eller praktisk erfaring med det formål, at frembringe nye eller væsentligt forbedrede materialer, produkter, processer, systemer eller tjenesteydelser.
Forsknings-	Alle biblioteker, som i det væsentlige er finansieret med offentlige midler, og som

biblioteker	ikke er folke- eller skolebiblioteker eller knyttet til folkebibliotekssektoren.
Forsyning	Industriens salg af egen produktion + import ÷ eksport.
Fortjeneste	Se Løn.
Frivillige bidrag til sociale sikringsordninger	Er bidrag, der giver yderen ret til offentlige sikringsydelser. Frivilligheden betyder, at bidragene falder uden for skatte- og afgiftsområdet. De frivillige ordninger omfatter bidrag til frivillig syge-, dagpengesikring og frivillige bidrag til ATP, hovedsageligt fra selvstændigt erhvervsdrivende, der frivilligt har tilsluttet sig ordningen.
Fuldført byggeri	Byggeri, hvortil der er udstedt enten ibrugtagningstilladelse, midlertidig ibrugtagningstilladelse, eller hvor byggeriet er konstateret fuldført, uanset om der foreligger en ibrugtagningstilladelse.
Fuldtidsbeskæftigede	Udtrykker den samlede præsterede arbejdsmængde målt i fulde arbejdsår. Ansatte, der arbejder på deltid eller kun har været ansat en del af året, indgår med en tilsvarende brøkdel. Beregnes på grundlag af bidraget til Arbejdsmarkedets Tilægspension (ATP), som varierer forholdsmæssigt med arbejdstidens længde.
Fuldtidsledige	<p>Personer klassificeres som arbejdsløse, hvis de i referenceperioden ikke er i arbejde, men er til rådighed for arbejdsmarkedet og samtidig søger arbejde. Statistikken over registrerede arbejdsløse (GRAM) udarbejdes i bedst mulig overensstemmelse hermed.</p> <p>I GRAM beregnes en persons ledighed ud fra antal ledige timer i ugen. Antallet af fuldtidsledige beregnes ved at multiplicere antallet af personer, der har været ledige i perioden med deres gennemsnitlige ledighedsgrad.</p> <p>I den registerbaserede arbejdsstyrke statistik (RAS) opgøres antallet af ledige som de personer, der ifølge GRAM var fuldt ledige i sidste uge i november.</p>
Fungicider	Svampebekæmpelsesmidler, der anvendes til bekæmpelse af svampesygdomme.
Funktionsfordeling	Den funktionelle fordeling belyser formålet med de offentlige udgifter. Den viser, hvad de offentlige udgiftskroner anvendes til. I statistikken for offentlig forvaltning og service opdeles funktionerne i tre hovedgrupper: Overordnede offentlige tjenester, samfundsmæssige og sociale forhold og erhvervsøkonomiske forhold. Ikke-funktionsfordelte udgifter er især rentebetaling og andre omkostninger forbundet med gæld i offentlig forvaltning og service.
Fængsel	Frihedsstraf, som kan idømmes enten på livstid eller på tid fra 30 dage til 16 år.
Færdselsuheld	Uheld, der er sket på en offentlig tilgængelig vej, plads eller lignende, når uheldet står i forbindelse med den trafikale benyttelse af de nævnte områder, og mindst en af de implicerede parter har været kørende. Som dræbte medregnes i færdselsuheldsstatistikken alle dødsfald, der er en følge af færdselsuheld, og som indtræffer indtil 30 dage efter uheldet. Som tilskadedkomne medregnes alle øvrige personer, der efter politiets oplysninger er kommet til skade ved færdselsuheld.
Fødte	Levendefødte + dødfødte.
Første instans	Omfatter første retsafgørelse i sager ved byretterne og landsretterne, herunder sø- og handelsretten.

Førtidspension	Social pensionsydelse, der efter ansøgning kan tilkendes personer i alderen 18-66 år. Pension kan tilkendes, når der er tale om en varig nedsættelse af erhvervsevnen pga. fysisk eller psykisk invaliditet (helbredsbestemt førtidspension), eller når der foreligger et varigt forsørgelsesbehov af sociale og økonomiske grunde (behovsbestemt førtidspension). Tildelingskriterierne og de udbetalte beløbsarter varierer med pensionsformerne: Højeste, mellemste, almindelig og forhøjet almindelig førtidspension samt invaliditetsydelse.
Genanvendelse	Omfatter genbrug af affald i oprindelig form og genvinding af affald, fx genanvendelse af brugte flasker efter skylning og rensning.
Generalhandel	Opgørelse, der i princippet omfatter alle ind- og udførte varer.
Generel fertilitetskvotient	Antal levendefødte pr. år pr. 1.000 kvinder i de fertile aldersklasser (15-49 år).
Genetillæg	Overtidstillæg, holddriftstillæg og forskellige former for smudstillæg.
Gennemsnitlig omsætning	Defineres som den samlede afgiftsangivne omsætning pr. registreringsenhed for de enheder, der har været i drift hele året.
Gennemsnitlige antal deltagere	For AMFORA er det gennemsnitlige antal deltagere for en periode beregnet som summen af deltagelsesgraderne inden for gruppen.
Godstransportarbejde	Ét ton transporteret én km. – måles i tonkm.
Grundskolen	Omfatter 1.-10. klasse. 1.-9. klassetrin er obligatorisk. 8.-10. klasse kan også tages ved efterskoler.
Grundværdi	Værdiansættelse af jorden til en ejendom.
Guldbeholdning	Danmarks Nationalbanks beholdning af guld opgøres til en pris, der er baseret på den seneste officielle notering ("gold fixing") i London.
Gæld	Beløb, som en virksomhed eller person skylder. Der skelnes mellem fast gæld i form af fx obligationer og løs gæld i form af fx kassekredit og varegæld.
Handelsbalance	Værdien af udførslen minus værdien af indførslen.
Hektar (ha)	1 ha er lig 10.000 m ² , dvs. 100 ha er lig med 1 km ² .
Hensættelser	Forpligtelser, hvis størrelse eller forfaldstid ikke kendes med sikkerhed, fx udskudt skat og pensionsforpligtelser.
Herbicerider	Ukrudtbekæmpelsesmidler, der benyttes til bekæmpelse af uønsket plantevækst i planteavlen.
HIV	HIV (Human Immundefekt Virus) er en virus, som angriber kroppens immunforsvar. En person, som er smittet med HIV, vil danne antistoffer mod dette og kaldes pga. den positive prøve for antistoffer for HIV-positiv.
Hjemmeboende barn	En person, der er under 25 år, som bor på samme adresse som mindst én af forældrene, som aldrig har været gift eller indgået registreret partnerskab, og som ikke selv har børn.
Hjælp efter lov om aktiv socialpolitik	Omfatter hjælpeforanstaltninger i henhold til lovene om aktiv social politik og social service i form af kontant støtte, fx hjælp til underhold eller uddannelse (revalidering) til familier eller enkeltpersoner, som pga. en social begivenhed er

	kommet i en økonomisk trangssituation uden mulighed for hjælp efter anden lovgivning.
Hjælpeenhed	En særskilt placeret lokal enhed, som producerer hjælpestoffer eller tjenesteydelser til de virksomheder, den betjener.
Hotel	Virksomhed, der yder ekstra service som fx forplejning til de overnattende gæster. Omfatter hoteller, moteller, kroer, feriepenionater, feriecentre, o.l., der tilbyder overnatningsmulighed til rejsende.
Hovedstadsområdet	Hovedstaden og for perioden 1. januar 1970-1979 følgende 18 omegnskommuner: Albertslund, Ballerup, Brøndby, Dragør, Gladsaxe, Glostrup, Herlev, Hvidovre, Høje Taastrup, Lyngby-Taarbæk, Rødovre, Søllerød, Taarnby, Vallensbæk, Værløse, Birkerød, Farum og Hørsholm. Pr. 1. januar 1980 yderligere syv omegnskommuner: Ledøje-Smørum, Ishøj, Allerød, Fredensborg-Humblebæk, Karlebo, Greve og Solrød. Fra 1. januar 1999 er Ballerup, Dragør, Høje Taastrup, Ishøj, Ledøje Smørum, Søllerød, Værløse, Allerød, Birkerød, Farum, Fredensborg-Humblebæk, Hørsholm, Karlebo, Greve og Solrød kommuner udskilt af Hovedstadsområdet og opdelt i by/land efter samme principper som øvrige kommuner i landet.
Husdyrtæthed	Husdyrtætheden udtrykker miljøbelastningen af plantenæringsstof (kvælstof) fra husdyrene på landbrugets dyrkede arealer. Et stigende antal kvæg, svin og fjerkræ vil alt andet lige medføre en større gyllemængde, som skal udsprede på landbrugsbedriftenes arealer. Dette kan være et miljøproblem, hvis plantevæksten ikke optager alt næringsstoffet, fordi den overskydende mængde udvaskes til vandmiljøet og medfører øget algevækst.
Husholdningers forbrug	Består af danske husholdningers udgifter til varer og tjenester såvel i Danmark som i udlandet. Fratrækkes danskeres køb i udlandet (turistudgifter mv.) og tillægges udlændinges køb i Danmark (turistindtægter mv.) fås husholdningernes forbrug på dansk område.
Husleje	Det beløb, der lovligt kan afkræves lejereren. Huslejen omfatter ikke varmebidrag, ligesom eventuel boligsikring ikke er fratrukket i huslejen.
Husstand	Omfatter i forbrugsundersøgelsen de personer, der bor sammen og har en høj grad af fælles økonomi. Logerende mv. danner egne husstande. I befolkningsstatistikken består en husstand af den eller de personer, der bor på en adresse.
Hæfte	Frihedsstraf, som kan idømmes fra syv dage til seks måneder. Personer, der udstår hæftestraf, har særlige rettigheder i forhold til personer, der udstår en fængselsstraf.
Ikke-funktionsfordelte udgifter	Denne hovedgruppe indeholder i offentlige finanser især rentebetalinger og andre omkostninger, der er forbundet med gæld i offentlig forvaltning og service. Betaling af renter på gæld er udtryk for, at nogle tidligere afholdte udgifter er finansieret ved låntagning snarere end ved hjælp af løbende skatter. Disse udgifter er ikke knyttet til de løbende aktiviteter og kan derfor ikke entydigt klassificeres til en særlig funktion.
Ikke-markedsmæssig aktivitet	Karakteriseres ved, at den udføres af det offentlige, af organisationer og foreninger eller af private husholdninger med henblik på eget forbrug.
Ikke-vestlige lande	Alle lande, der ikke er vestlige lande.

IMF	International Monetary Fund – Den Internationale Valutafond. Reservestillingen i IMF opgøres som forskellen mellem Nationalbankens aktiver og passiver over for IMF. Det vil sige forskellen mellem det af Danmark indbetalte beløb til IMF og IMF's beholdning af danske kroner.
Import af varer og tjenester	Omfatter dels alle varer (nye eller brugte), som mod betaling eller gratis definitivt får adgang til dansk økonomisk område fra den øvrige verden, og dels alle tjenester, som udenlandske enheder leverer til danske enheder.
Imputerede bidrag til sikringsordninger	Beregnet bidrag fra tjenestemænd m.fl. Disse bidrag svarer til den værdi for optjent pensionsret, som er tilregnet deres løn. Bidraget beregnes i praksis som den udbetalte pension for igangværende pensionsordninger.
Indirekte målte finansielle formidlings-tjenester (FISIM)	Beregnes som forskellen mellem pengeinstitutternes renteindtægter mv. og renteudgifter. I henhold til internationale rekommandationer fratrækkes dette beløb under et fra den erhvervsfordelte bruttoværditilvækst med det formål at kunne medregne renteforskellen i produktionsværdien inden for finansiel virksomhed uden samtidig at behøve at foretage en skønsmæssig fordeling af beløbet på rå- og hjælpestoffer i erhvervene.
Indkomst i alt	Omfatter i indkomststatistikken summen af erhvervs-, overførsels-, formueindkomst (se definitionen af disse begreber) og visse udenlandske indkomster, som ikke umiddelbart kan henføres til de ovenstående tre typer indkomst. I familieta-bellerne er det summen af indkomster for alle personer i familien.
Indkomsten	Er i nationalregnskabssammenhæng lig med bruttonationalproduktet i faktorpriser. Beregnes ved fra bruttoværditilvæksten i basispriser at fratække andre produktionsskatter, netto.
Indkomsten i markedspriser	Denne dannes i nationalregnskabssammenhæng ved fra bruttonationalproduktet i markedspriser at fradrage formueindkomst samt udgifter til aflønning af ansatte (netto) til udlandet.
Indkomsterstattende ydelser	Omfatter kontanthjælp efter lov om aktiv social politik mv., arbejdsløshedsdagpenge o.l., sygedagpenge, offentlige pensioner, efterløn mv., orlovsydelser, stipendier og rentetilskud fra Statens Uddannelsesstøtte. Renteindtægter indgår ikke i overførselsindkomsten.
Indtægter fra jord og rettigheder	Omfatter væsentligst forpagtningsafgifter, koncessionsafgifter o.l.
Indvandrere	En indvandrer er født i udlandet. Ingen af forældrene er både dansk statsborger og født i Danmark. Hvis der ikke findes oplysning om nogen af forældrene, og personen er født i udlandet, opfattes personen også som indvandrer.
Innovation	Innovation er selve introduktionen af nye eller væsentligt forbedrede produkter, produktionsprocesser eller markedsføringsmetoder, samt væsentligt organisatoriske ændringer. Forskning og udvikling er altid en del af virksomhedens samlede innovationsaktiviteter.
Input-output	En input-output tabel giver en detaljeret beskrivelse af samfundets produktionsstruktur og anvendelse af varer og tjenester. Tabellen kan således opfattes som en yderligere specifikation af nationalregnskabets tre hovedkonti for hhv. varer og tjenester, produktion og indkomstdannelse. Input-output tabellen udgør derfor en integreret del af nationalregnskabsstatistik-

	ken og er konsistent med nationalregnskabets data i såvel det enkelte år som over tid.
Insekticider	Insektbekæmpelsesmidler, der benyttes i planteavl.
Installationsmangler	En bolig har installationsmangler, hvis den mangler toilet, bad og/eller centralvarme.
Interessentskab	Et selskab med to eller flere deltagere, der har indgået en aftale om i forening at drive økonomisk virksomhed. Deltagerne er fuldt ansvarlige over for virksomhedens kreditorer.
Investering	Anskaffelser minus salg af fast ejendom og driftsmidler.
Investeringer, netto	Tilgang minus afgang af anlægsaktiver, dvs. fast ejendom (grunde, bygninger mv.) og driftsmidler (maskiner, køretøjer, inventar mv.). Tilgang opgøres til anskaffelsespris før afskrivninger og andre reguleringer og omfatter såvel købte som leasede aktiver. Afgang værdisættes til salgsprisen.
It-sektoren	It-erhvervene består af de virksomheder, der udbyder produkter og serviceydelser inden for elektronik, it, software, telekommunikation og andre områder, der primært er baseret på informationsteknologi. It-erhvervene kan statistisk opdeles i fire undergrupper, nemlig it-industri, it-engroshandel, telekommunikation og it-konsulentydelse. Disse grupper kan igen underopdeles på i alt 35 enkeltbrancher, heraf 16 industribrancher, ni engroshandelsbrancher, en telekommunikationsbranche og ni brancher inden for konsulentydelse.
Joule	Måleenhed for energi (GJ = 1 mia. joule).
Kapitalakkumulation	I offentlige finanser omfatter reale kapitalaktiviteter i sektoren for offentlig forvaltning og service. Kapitalakkumulation opgøres som: Faste nyinvesteringer + køb af bygninger (netto) = faste bruttoinvesteringer Faste bruttoinvesteringer + lagerforøgelse (netto) + køb af jord og rettigheder (netto) = kapitalakkumulation
Kapitalapparat	Se Fast realkapital.
Kapitaloverførsler	Påvirker enten givers eller modtagers formue. Af eksempler kan nævnes anlægs- og investeringstilskud, visse erstatninger samt nedskrivninger af lån og lignende ydelser, oftest af engangskaraktér.
Kapitaloverførsler til og fra udlandet	Omfatter transaktioner af engangskaraktér mellem udlandet og den offentlige sektor, private selskaber eller enkeltpersoner, der er hjemmehørende i Danmark. Der kan være tale om investeringstilskud til eller fra EU's institutioner og arv.
Kapitelstakster	Gennemsnitlige producentpriser opnået ved salg af korn (byg og hvede) fra høstens begyndelse til udgangen af december i høståret. Kapitelstaksterne beregnes af Danmarks Statistik og anvendes hovedsagelig i forbindelse med forpagtningskontrakter.
Kommanditselskab	Et selskab, hvor en eller flere af deltagerne hæfter solidarisk og med hele deres formue for selskabets forpligtelser (komplementarerne), mens de øvrige deltagere kun hæfter med et bestemt beløb (kommanditisterne).
Kommuner, amter	Danmark var indtil 1. januar 2007 inddelt i 271 kommuner; de 268 kommuner

og regioner	udgør 13 amter. Bornholms regionskommune samt København og Frederiksberg kommuner var uden for den amtskommunale inddeling. Christiansø, der er uden for kommuneinddelingen, administreres af Forsvarsministeriet. Fra 1. januar 2007 er Danmark inddelt i 98 kommuner og fem regioner.
Kontantpris	Kontant udbetaling på en ejendom med tillæg af kursværdien af prioriteterne.
Korrektioner i befolkningsregnskab	Omfatter forsvundne og genfundne danske statsborgere og er desuden en afstemningspost, hvori indgår annulationer af hændelser i foregående periode.
Korte videregående uddannelser	De korte videregående uddannelser omfatter uddannelser med en længde op til to år oven på den almen gymnasiale eller erhvervsgymnasiale uddannelse. Korte videregående uddannelser er fx ejendomsmægler, datamatiker og politibetjent.
Kriminalforsorgen	Direktoratet for Kriminalforsorgen varetager driften af åbne og lukkede anstalter, arresthuse og den fri kriminalforsorgs afdelinger.
Kriminalitetshyppighed	I undersøgelsen af kriminalitet og national oprindelse opgøres de aldersbetingede kriminalitetshyppigheder for de forskellige herkomstgrupper (indvandrere, efterkommer eller dansk) som indekstal, hvor 100 angiver landsgennemsnittet (dvs. talværdier over 100 angiver, at hyppigheden er over gennemsnittet). Endvidere er kriminalitetshyppighederne aldersstandardiseret, dvs. der er korrigeret for, at aldersfordelingen ikke er ens for de forskellige herkomstgrupper.
Kursreguleringer	Ændringer i værdien af aktier, obligationer og pantebreve, som følge af renteændringer siden sidste opgørelse.
Kvantumindeks	Kvantumindekset udtrykker de mængdemæssige ændringer i import og eksport.
Kvartil (nedre og øvre)	Nedre kvartil i en indkomstfordeling er det indkomstbeløb, der deler indkomstmottagerne, således at 25 pct. har en indkomst, der ligger under beløbet, og 75 pct. har en indkomst, der ligger over. Øvre kvartil deler tilsvarende indkomstmottagerne i 75 pct. med en indkomst, der ligger under, og 25 pct., der ligger over.
Kvartilfordeling	Efter en sortering af indkomstmottagere efter indkomststørrelse opgøres det, hvor stor en andel af indkomstmassen, hver fjerdedel af indkomstmottagerne råder over.
Kvotienter	Kvotienter inden for befolkningsstatistikken: Aldersbetingede: Antal levendefødte pr. år født af mødre i en given aldersklasse pr. 1.000 kvinder i den pågældende aldersklasse. Kvotienterne på femårs-aldersklasserne er beregnet som simple gennemsnit af kvotienterne for de enkelte étårs-aldersklasser af kvinder i de fertile aldre, hvorved man fjerner virkningerne af forskydningerne fra år til år i kvindernes aldersfordeling inden for de enkelte femårs-aldersklasser. Generelle: Antal levendefødte pr. 1.000 kvinder i de fertile aldersklasser, dvs. 15-49 år. Summariske: Antal levendefødte pr. 1.000 indbyggere.
Kvælstofilter	NO _x er en betegnelse for nitrogenoxider eller på dansk: Kvælstofilter. Det er en kemisk forbindelse mellem et nitrogenatom og et eller flere oxygenatomer. Kvæl-

	stofilter spredes med vinden og bidrager til forsurening af miljøet.
Kvælstofoxider (NOx)	Forbindelser af kvælstof og ilt, der dannes ved forbrænding. Kvælstofoxider er sundhedsfarlige i høje koncentrationer og kan i atmosfæren omdannes til salpetersyre, der øger nedbørens surhedsgrad og bidrager til algevækst.
Køb af bygninger, netto	Er ejendomserhvervelser, hvor de eksisterende bygninger er den væsentligste størrelse, minus tilsvarende salg.
Køb af jord og rettigheder, netto	Omfatter for det første ejendomserhvervelser, hvor jorden er det afgørende, minus salg. Endvidere indgår udgifterne til varig erhvervelse af forskellige udnyttelsesrettigheder.
Købekraftpariteter	Købekraftpariteter – også kaldet PPP (Purchasing Power Parities) – er forholdet mellem forskellige landes priser i de nationale valutaer for de samme varer eller tjenester. Købekraftpariteter anvendes først og fremmest ved omregning af BNP og andre nationalregnskabsposter til internationalt sammenlignelige størrelser. Ved anvendelsen af købekraftpariteter til omregning til en fælles valuta tages der højde for forskelle i prisniveauet. Ved omregning med valutakurserne tages der derimod ikke fuldt ud højde for forskelle i priserne. Købekraftpariteter anvendes derudover til opgørelse af prisniveauet i de lande, der sammenlignes.
Køretøjkilometer	Et køretøj, der har flyttet sig en kilometer.
Lagerforøgelse	Omfatter i nationalregnskabsstatistikken rå- og færdigvarelagre i fremstillingsvirksomhed, engros- og detailhandelslagre samt lagerforøgelse af en række varer, der foreligger særlige oplysninger om, først og fremmest landbrugets lagre og øvrige besætningsforskydninger samt EU-interventionslagre i Danmark. Består i statistikken over offentlige finanser primært af køb af varer til interventionslagre og strategiske lagre minus salg fra disse lagre.
Landbrugssektor	Omfatter landbrug, gartneri, pelsdyravl, jagt og biavl.
Lange videregående uddannelser	De lange videregående uddannelser omfatter både master-, kandidat- og ph.d.-uddannelser. Masteruddannelser er af længden et til to år, kandidatuddannelser er toårig og ph.d.-uddannelser varer tre-fire år.
Leasing	Ved leasing køber leasingselskabet typisk et leasingaktiv efter aftale med aktivets fremtidige bruger. Herefter leases – eller udlejes – aktivet til brugeren.
Ledige	Se Arbejdsløse.
Ledighedsgrad og gennemsnitlig ledighedsgrad	Ved opgørelsen af ledigheden i arbejdsløshedsstatistikken (CRAM) beregnes der en ledighedsgrad for hver enkelt af de personer, der har været berørt af ledighed i perioden. For forsikrede personer beregnes ledighedsgraden ved at sætte antallet af ledige timer i forhold til antallet af forsikrede timer i ugen. Hvis en person er arbejdsløshedsforsikret for 37 timer om ugen, og pågældende er ledig i 19 timer, vil ledighedsgraden være 0,514; hvis den samme person havde været arbejdsløshedsforsikret for 26 timer om ugen, ville ledighedsgraden være 0,731. En person med ledighedsgraden 1 er fuldt ledig, dvs. at den pågældende har været ledig i det antal timer, den pågældende er forsikret for i en given periode. På baggrund af de enkelte personers ledighedsgrader beregnes en gennemsnitlig ledighedsgrad. Den gennemsnitlige ledighedsgrad er et udtryk for den gennemsnitlige

	varighed af en ledighedsperiode.
	Den gennemsnitlige ledighedsgrad fås ved at summere ledighedsgraderne i perioden og dernæst dividere med antallet af ledighedsberørte personer i perioden.
Ledighedsprocenter	<p>Der beregnes ledighedsprocenter for hhv. arbejdsløshedsforsikrede personer og for registrerede ledige i alt, dvs. arbejdsløshedsforsikrede inkl. ikke-forsikrede ledige. For begge beregninger gælder, at aldersafgrænsningen er 16-64 år (før 2006: 16-66 år), og at personer på efterløn og overgangsydelse ikke medtages.</p> <p>Ledighedsprocenten for registrerede ledige beregnes ved at sætte det gennemsnitlige antal ledige i forhold til arbejdsstyrken (RAS). Ledighedsprocenten for forsikrede beregnes ved at dividere den gennemsnitlige ledighed i perioden for de personer, der samtidig er forsikrede ultimo perioden, med antallet af forsikrede personer ultimo perioden.</p>
Levendefødt	Barn, som kommer til verden med tydelige tegn på liv (dvs. ånder, skrider eller græder) uanset svangerskabsperiodens længde.
Liniefart	Angiver sejlads med skib i faste ruter og i regelmæssige, forud planlagte rundrejser.
Luftkvalitet	Et mål for koncentrationen af forskellige forurenende stoffer i luften. Ren luft indeholder 78 pct. kvælstof, 21 pct. ilt og 1 pct. ædelgasser mv.
Løbende overførsler	<p>Kategorien anvendes i statistikken over offentlige finanser. Påvirker de løbende disponible indkomster. De består først og fremmest af overførsler til husholdningerne.</p> <p>Disse overførsler opdeles i sociale overførsler som folke- og førtidspension, tjenestemandspension, arbejdsløshedsdagpenge og efterløn, bistandsydelse, syge- og barseldagpenge, børnetilskud mv. samt boligsikring og boligydelse. Hertil kommer andre indkomstoverførsler som fx uddannelsesstøtte.</p>
Løbende overførsler til og fra udlandet	Omfatter bl.a. private gaveydelse over grænsen og hjælp til udviklingslandene. Endvidere indgår overførsler mellem Danmark og EU's institutioner, på indtægts-siden støtten til dansk landbrug fra landbrugsfonden og på udgiftssiden Danmarks bidrag til EU's budget.
Løn/fortjeneste	<p>Lønnen, også kaldet fortjenesten, omfatter alle lønmodtagerens indtægter i forbindelse med ansættelsesforholdet, herunder løn og arbejdsgiverbetalte dagpenge i forbindelse med sygefravær mv., feriebetaling og såvel arbejdsgiver- og lønmodtagerbidrag til pensionsordninger.</p> <p>Se også Aflønning af ansatte.</p>
Lønmodtagerorganisationer	Sammenslutning af lønmodtagere og arbejdsløse med samme fag/uddannelse og/eller med samme type arbejdsopgaver med det formål at arbejde for medlemmernes fælles interesser. De fleste lønmodtagerorganisationer er medlemmer af en hovedorganisation (fx LO, FTF og AC), mens et mindre antal står uden for hovedorganisationerne.
Lønmodtagernes Garantifond (LG)	LG er en lovbestemt sikring af lønmodtagernes krav på løn, feriegodtgørelse mv. i tilfælde af arbejdsgiverens konkurs, virksomhedens ophør eller lign.
Lønsum	Omfatter den samlede årlige lønudbetaling til alle ansatte på et arbejdssted samt

	eventuelle indbetalinger til arbejdsgiveradministrerede kapitalpensionsordninger. I beløbet indgår feriegodtgørelse, men ikke pensionsbidrag eller ATP.
Løsøre	Rørlige ejendele, fx møbler og maskiner.
Maksimal udjævningsprocent	Angiver, hvor stor en andel af indkomstmassen, der skal flyttes fra indkomstmodtagere med højere indkomst end den gennemsnitlige til indkomstmodtagere med lavere indkomst end den gennemsnitlige for at opnå en præcis ligelig fordeling.
Markedsmæssig aktivitet	Udøves i enheder, hvis formål det er at producere varer og tjenester til afsætning på markedet eller til egen anvendelse, normalt med den hensigt at opnå en fortjeneste herved.
Markedspriser	Svarer til køberpriser. Dette værdibegreb anvendes i det danske nationalregnskab kun for totalstørrelser (fx bruttonationalproduktet i markedspriser).
Markedsværdi	For nettotilgangen af børsnoterede obligationer beregnes denne som bruttotilgangen til kursværdi fratrukket udtrækninger til pari (kurs 100) og anden afgang til kursværdi.
Medianen	I en indkomstfordeling er medianen det indkomstbeløb, der deler indkomstmodtagerne, således at halvdelen har en indkomst, der ligger under beløbet, og halvdelen har en indkomst, der ligger over.
Mellemlange videregående uddannelser	Mellemlange videregående uddannelser er af varigheden to til fire år og efterfølger en almengymnasial eller erhvervsgymnasial uddannelse. Siden 2000 har det været muligt at blive professionsbachelor med en mellemlang videregående uddannelse, som giver mulighed for videreuddannelse ved masteruddannelser og særlige kandidatuddannelser. Mellemlange videregående uddannelser er fx sygeplejerske, folkeskolelærer og diplomingeniør.
Middellevetid	Det gennemsnitlige antal år, som personer i en given alder har tilbage at leve i, hvis deres dødelighed fremover (alder for alder) svarer til det niveau, som er konstateret i den aktuelle periode. Der findes altså en middellevetid svarende til enhver alder.
Miljøskatter	Omfatter afgifter lagt på affald, CO ₂ , SO ₂ , emballage, engangsservice, CFC, bekæmpelsesmidler, råstoffer, ledningsført vand, NiCd-batterier og klorerede opløsningsmidler.
Momsregistrerede virksomheder	Virksomheder registreret i toldvæsenets register over enheder indeholdelsespligtige for merværdiafgift (moms).
Naturalisation	Erhvervelse af dansk statsborgerskab.
Nettoprisindekset	Nettoprisindekset opgøres på grundlag af de priser, forbrugerne betaler for varer og tjenesteydelser, der indgår i det private forbrug, ekskl. indirekte skatter og afgifter og inkl. pristilskud. Vægtgrundlaget er baseret på nationalregnskabets opdeling af det private forbrug på dansk område kombineret med oplysninger fra forbrugsundersøgelsen. Fra januar 2001 er grupperingen af varer og tjenesteydelser baseret på den internationale klassifikation for opdeling af husholdningers forbrug (COICOP).
Nettoreproduktion	Det antal levendefødte piger, som 1.000 kvinder ville sætte i verden i løbet af de fertile aldre 15-49 år, hvis de 1.000 kvinder fra 0-årsalderen antalmæssigt reduceres svarende til årets dødelighedserfaringer, og de i hver aldersklasse føder net-

	op så mange børn som angivet ved årets fertilitetskvotienter.
NH4	Se Ammonium.
Nitrat	Nitrat er et nærings salt, som i vandmiljøet bidrager til algevækst og forsurening.
Normal arbejdstid	Normal arbejdstid er den sædvanlige ugentlige arbejdstid, inklusive evt. normalt overarbejde.
NOx	Se Kvælstofilter.
Nyregistrerede motorkøretøjer	Nye motorkøretøjer, der indregistreres første gang. Importerede brugte motor-køretøjer, der registreres for første gang i Danmark indgår ikke i opgørelserne, men opgøres som brugtbilkøb.
Obligationer	Efter Værdipapircentralens etablering i 1979 består obligationer ikke længere som fysiske enheder. Obligationer prissættes dagligt på Københavns Fondsbørs og udstedes i serier af staten, realkreditinstitutterne, andre obligationsudstedende institutter eller af erhvervsvirksomheder.
Offentlig forvaltning og service	Offentlig forvaltning og service omfatter de myndigheder og institutioner, hvis hovedfunktion det er at producere ikke-markedsmæssige offentlige tjenester og/eller at foretage omfordelinger af samfundets indkomster. Afgrænsningen af den offentlige forvaltning og service skal ses i forhold til de offentligt ejede virksomheder, som sammen med den offentlige forvaltning og service udgør den samlede offentlige sektor.
Offentlig forbrugsudgift	Den offentlige forbrugsudgift eller forbrug omfatter driftsaktiviteter i sektoren for offentlig forvaltning og service. Over halvdelen af den offentlige forbrugsudgift kan fordeles individuelt på personer. Resten er kollektivt offentligt forbrug. Opgøres fra omkostningssiden og fremkommer på følgende måde: $\text{Aflønning af ansatte} + \text{forbrug af fast realkapital} = \text{bruttofaktorindkomst (BFI)}$ $\text{Bruttofaktorindkomst (BFI)} + \text{forbrug i produktionen} = \text{produktion}$ $\text{Produktion} + \text{sociale ydelser i naturalier} \div \text{salg af varer og tjenester} = \text{offentlig forbrugsudgift}$
Offentlige kursusudbydere	Omfatter offentlige voksen- og efteruddannelsesinstitutioner samt selvejende institutioner, der modtager statslige tilskud.
Offentlige kvasi-selskaber	Offentlige kvasi-selskaber er karakteriseret ved, at deres regnskaber er integreret i stats- eller kommuneregnskaberne. Sektoren for offentlig forvaltning og service kontrollerer disse selskaber 100 pct. med tilhørende juridiske forpligtelser og dækker selskabers driftsunderskud eller modtager selskabers driftsoverskud. Det betyder, at disse virksomheder kun indgår i statistikken for offentlig forvaltning og service med deres over- eller underskud. Det offentliges dækning af kapitaludgifter til fx faste nyinvesteringer i selskaberne fremgår dog ikke af statistikken, da der i statistisk forstand er tale om, at det offentlige erhverver ejerandelsbeviser. Eksempler på offentlige kvasi-selskaber er DSB, kommunale forsyningsvirksomheder og dele af renovationsbranchen. Følgende forudsætninger gælder for et offentligt kvasi-selskab: Regnskaberne er i stats- eller kommuneregnskaberne; produktionen er markedsbestemt, fremstilles i stor skala og sælges hovedsageligt til den private sektor, dvs. indtægter ved salg

	udgør 50 pct. eller mere end de løbende driftsudgifter; selskaberne drives erhvervsmæssigt.
Offentlige udgifter til kultur	De offentlige udgifter til kultur omfatter nettodriftsudgifterne under Kulturministeriet og uddelingen af tipsmidler til kulturelle formål. Endvidere er kommuners og amters nettodriftsudgifter til kultur omfattet.
Offentlige veje	Veje, der er under bestyrelse af kommunerne, amtskommunerne eller Vejdirektoratet.
Omsætning	Indtægter ved salg af produkter og tjenesteydelser, der stammer fra firmaets primære drift. Omsætningen er opgjort efter rabatter og er ekskl. afgifter m.m., der direkte er forbundet med salget. Omfatter også arbejde udført for egen regning og opført under aktiver, fx bygning af egne maskiner.
Omsætning mv.	Omsætningen og andre driftsindtægter.
Omsætningsaktiver	Varelagre, likvide beholdninger, salgstilgodehavender samt let realisable værdipapirer, der ikke er bestemt til vedvarende eje.
OMXC-aktieindeks	Er fondsbørsens totalindeks og inkluderer alle aktier. OMXC erstattede den 15. juni 2001 det hidtidige totalindeks KAX.
Opgave-/byrdefordeling	<p>Belyser med udgangspunkt i opdelingen af offentlig forvaltning og service i stat, kommuner og sociale kasser og fonde, hvordan opgaver og finansieringsmæssige byrder er fordelt mellem delsektorerne.</p> <p>Ved opgavefordelingen inden for det offentlige ses på, hvilken sektor eller myndighed der har det direkte ansvar for løsning af opgaven, hvad enten der er tale om levering af en ydelse eller en overførsel til borgerne.</p> <p>Den opgaveudførende enhed kan i mange tilfælde få udgiften helt eller delvist refunderet af andre offentlige myndigheder.</p> <p>Byrdefordelingen viser, hvordan den endelige finansieringsbyrde er fordelt på de forskellige offentlige delsektorer.</p>
Overordnede offentlige tjenester	<p>Denne hovedgruppe består i princippet af aktiviteter, der i deres natur er offentlige, dvs. at de ikke kan udføres af enkeltpersoner eller virksomheder.</p> <p>Hovedgruppen omfatter bl.a. den lovgivende forsamling, de lokale myndigheder, de lokale og overordnede udøvende organer, de overordnede penge- og finanspolitiske aktiviteter og deres organer, generel offentlig personalepolitik, centraliserede salgs- og købsaktiviteter, internationalt samkvem samt politi og forsvarsaktiviteter. Alle disse aktiviteter må anses for at være uundværlige i ethvert organiseret samfund.</p>
Par	To voksne personer, der bor på samme adresse udgør et par i familiestatistikken, hvis de enten er gift med hinanden eller har indgået registreret partnerskab, eller hvis de har fælles børn uden at være gift med hinanden. Desuden medregnes ikke-gifte par uden fællesbørn, hvis der ikke er andre voksne på adressen, de er af hvert sit køn, ikke er søskende, og aldersforskellen er mindre end 15 år. Personer ned til 16 år kan indgå i et samboende par. Se også Enlig.
Parcelhus	Fritliggende enfamiliehus, der overvejende eller udelukkende tjener som bolig, og hvor der som hovedregel kun er én bolig.

Partikler	Betegnelse for partikler, der kan holde sig svævende i luft. I visse situationer defineres svævestøv som partikler med diameter mindre end 10 µm. I andre tilfælde er svævestøvet defineret som de partikler, der opsamles ved en bestemt procedure, og som godt kan omfatte partikler større end 10 µm.
Passiver	Regnskabsmæssigt udtryk for hvordan den samlede formue (aktiver) er finansieret.
Pengeinstitutter	Består af danske banker og sparekasser med en arbejdende kapital (egenkapital, ansvarlig indskudskapital og indlån) større end 250 mio. kr.
Pengemængden	Pengemængden består af sedler og mønt uden for pengeinstitutsektoren med tillæg af husholdningernes, kommunernes og de ikke-finansielle virksomheders indskud på anfordring, opsigelse og tid i pengeinstitutterne.
Personkm	Transportenhed – en person transporteret en kilometer.
Persontransportarbejde	Måles i personkm.
Pesticider	Kemiske produkter til bekæmpelse af uønsket biologisk aktivitet, såsom insekter, ukrudt og svampe.
Prioriteter	Lån mod pant i fast ejendom.
Prisindeks for indenlandsk vareforsyning	Indekset belyser udviklingen i producenternes og importørernes salgspriser eksklusive moms og indenlandske punktafgifter. Vægtgrundlaget, der er baseret på nationalregnskabets produktbalance for 1998, er lig summen af import- og produktionsværdierne til hjemmemarkedet ekskl. moms og punktafgifter
Prisniveauindeks	Ved at sammenholde købekraftpariteten med valutakursen får man et udtryk for den reelle forskel i prisniveauer mellem lande. I EU-prisundersøgelsen angiver prisniveauindekset prisniveauet i det enkelte land i forhold til gennemsnittet af EU. Hvis et land har et prisniveauindeks højere end 100, betyder det, at prisniveauet i det pågældende land er højere end gennemsnittet i EU og omvendt.
Prisrelation	Forholdet mellem to priser. Anvendes til at belyse udviklingen i forholdet mellem et produkts pris og et til produktets fremstilling vigtigt produktionsmiddel.
Privat forbrugsudgift	Udgøres af summen af det samlede forbrug for husholdningerne og gruppen foreninger, organisationer mv., der omfatter den endelige anvendelse af den ikke-markedsmæssige produktion i private forbrugsorienterede, ikke-udbyttegivende institutioner.
Private kursusudbydere	Omfatter kursusaktivitet i privat regi, fx private kursusvirksomheder, lønmodtager- og arbejdsgiverorganisationer, forvaltningsskoler og en række selvejende institutioner, samt kurser i oplysningsforbund, der ikke er i regi af daghøjskoler.
Produktionsskatter	Omfatter afgifter på produkter samt andre produktionsskatter. Sidstnævnte består altovervejende af ejendomsskatter samt vægtafgifter på motorkøretøjer anvendt i produktionen.
Påbegyndt byggeri	Den fysiske påbegyndelse af byggearbejdet. For erhvervsbygninger til landbrug mv. anmeldelsestidspunktet for byggearbejdet.
Realkredit-obligationer	Obligationer udstedt af realkreditinstitutter.

Registrerede skibe	Skibe på mindst 20 BT i privat eller offentligt eje, dog undtagen Søværnets skibe.
Registreret partnerskab	Registreret partnerskab er en ægteskabslignende relation mellem to personer af samme køn.
Rejser	Omfatter i betalingsbalancestatistikken indtjening ved udlændinges rejser og ophold her i landet og udgifter ved danskeres rejser og ophold i udlandet samt indtægter og udgifter ved grænsehandel.
Rene næringsstoffer	Gødningsforbruget: Indholdet af henholdsvis kvælstof (N), fosfor (P) og kalium (K) i de enkelte gødninger.
Renteindtægter	Omfatter i indkomststatistikken såvel private som erhvervsmæssige renteindtægter. I forbrugsundersøgelsen indgår kun private renteindtægter.
Renteindtægter, udbytter mv.	Omfatter inden for offentlige finanser – ud over de egentlige nominelle renter, dividender o.l. – tillige kursgevinster minus eventuelle tab.
Renteudgifter mv.	Omfatter inden for offentlige finanser, såvel egentlige, pålydende eller nominelle renter som fordelte emissionskurstab og udgifter til leje af jord og rettigheder. Emissionskurstabene indgår (afskrives) i takt med, at lånene faktisk afdrages.
Reproduktionstallet, netto	Se Nettoproduktion.
Returpapir	Indsamlet, delvist rensat og oparbejdet brugt papir.
Råvareprisindekset	Indekset belyser udviklingen i priserne for importerede uforarbejdede råvarer og brændstoffer og er et delindeks af prisindekset for indenlandsk vareforsyning.
Salg af egne produkter	Faktureret salg af varer, som den enkelte virksomhed selv har tilvirket, behandlet eller samlet, samt varer, som virksomheden har ladet fremstille andetsteds på basis af materiale leveret af virksomheden.
Salg af varer og tjenester	Faktureret salg af varer og tjenester, som den enkelte virksomhed selv har tilvirket, behandlet eller samlet, samt varer, som virksomheden har ladet fremstille andetsteds på basis af materiale leveret af virksomheden.
Samfundsmæssige og sociale forhold	Denne hovedgruppe omfatter forskellige personorienterede tjenester, der udbydes til husholdningerne og enkeltpersoner. Hovedgruppen omfatter uddannelse, sundhedsvæsen, social sikring, forskellige velfærdsmæssige tjenester, bolig og nærmiljø samt kulturelle, fritidsmæssige og religiøse tjenester.
Samlet fertilitet	Se Fertilitet, samlet.
Samlet indkomst	Forbrugsundersøgelsens data fremkommer ved at sammenholde forskellige datakilder. Det har derfor også været muligt at opstille et bredere indkomstbegreb end i den generelle registerbaserede indkomststatistik. I forbrugsundersøgelsens samlede indkomst indgår således bl.a. også indkomst ved sort arbejde, forskellige gevinster mv. For selvstændige er evt. virksomhedsrenteudgifter fratrukket.
Samlet indkomst med nettorenter	Samlet indkomst med nettorenter er Indkomst i alt tillagt en beregnet lejeværdi af egen bolig og fratrukket renteudgifter.
Sammenhængende socialstatistik	Samlet årlig opgørelse over personer, der har modtaget indkomsterstøttende ydelser. Der kan enten være tale om modtagelse af midlertidige ydelser, dvs. arbejdsløshedsdagpenge, syge/barseldagpenge, kontanthjælp/revalidering, orlov, akti-

	<p>vering – eller om modtagelse af varige ydelser, dvs. folkepension, førtidspension eller efterløn/overgangsydelse. I opgørelsen skelnes mellem berørt ydelse, som er de ydelsesarter, personen har modtaget i løbet af året, og dominerende ydelse, som er den ydelsesart, der inden for året dominerer mht. varighed.</p>
SDR	<p>Særlige trækingsrettigheder i IMF (se IMF). SDR er et internationalt betalingsmiddel, som kan benyttes til betalinger mellem centralbankerne indbyrdes og mellem centralbankerne og IMF.</p>
Sigtelse	<p>Mistanke om strafbart forhold fremsat af politiet.</p>
SITC	<p>Standard International Trade Classification, udarbejdet af FN.</p>
Skatkammerbeviser	<p>Værdipapirer udstedt af staten med tre eller seks måneders løbetid. Skatkammerbeviser har ingen påtrykt rente, men den effektive rente bestemmes som forskellen mellem priser på købstidspunktet og hovedstolen. Skatkammerbeviser sælges hovedsagelig til pengeinstitutterne.</p>
Skatter og afgifter	<p>Defineres i statistikken over offentlige finanser som obligatoriske ydelser, der udskrives til sektoren for offentlig forvaltning og service uden nogen speciel modydelse.</p> <p>I den generelle statistik fordeles skatter og afgifter bl.a. på skattearter og nationalregnskabsgrupper. Indplaceringen af skatter og afgifter på de forskellige dele af nationalregnskabet er et forsøg på at afspejle de enkelte skatter og afgifters forskelligartede påvirkning af samfundsøkonomien. Skatterne og afgifterne opdeles i nationalregnskabet i produktions- og importskatter og løbende indkomst- og formueskatter samt kapitalbeskatning, og endvidere i bøder og obligatoriske gebyrer samt obligatoriske bidrag til sociale ordninger. Ved grupperingen af skatter og afgifter efter art er der alene taget hensyn til disses udskrivningsgrundlag.</p>
Smalfortjeneste	<p>Begrebet er det, der kommer tættest på det, som de fleste lønmodtagere forstår ved en timeløn.</p>
SO2	<p>Se Svovldioxid.</p>
Sociale ydelser i naturalier	<p>Dette er betegnelsen for fx sygesikringsydelse og hjælpemidler, som sektoren for offentlig forvaltning køber på markedet og fordeler til husholdningerne i form af hel eller delvis betaling til markedsproducenter for at levere visse specifikke produkter til husholdningerne.</p>
Spillefilm	<p>Film optaget til forevisning som biograffilm (long film) med en længde på over 1.600 meter 35 mm film (ca. en times spilletid). Film under 1.600 meter defineres normalt som kortfilm (ofte dokumentarfilm).</p>
Statsgældsbeviser	<p>Statspapirer med en løbetid på under to år.</p>
Statsobligationer	<p>Obligationer udstedt i Danmark af den danske stat.</p>
Statsstøttede teatre	<p>Foruden Det Kgl. Teater og landsdelsscenerne de teatre, som af Teaterrådet i henhold til loven om teatervirksomhed får bevilget statsstøtte.</p>
Straffelovs-overtrædelser	<p>Omfatter sædelighedsforbrydelser, voldsforbrydelser, ejendomsforbrydelser og andre forbrydelser, heraf statsforbrydelser, falsk forklaring, salg af narkotika mv.</p>
Subsidier	<p>Omfatter alle løbende overførsler fra det offentlige til virksomheder med en markedsrettet produktion. De samlede subsidier fordeles til henholdsvis offentlige</p>

	<p>kvasi-selskaber og private virksomheder. Subsidiernes opdeles efter om det er produktsubsidier, dvs. tildeles proportionalt med produktion af varer, eller andre produktionssubsidier. Dækning af underskud i offentlige kvasi-selskaber klassificeres som produktsubsidie.</p>
Summarisk fertilitetskvote	Se Fertilitetskvote, summarisk.
Svovldioxid	Svovldioxid (SO ₂) – på dansk svovltveilt – er en giftig luftart, der fremkommer som biprodukt ved afbrænding af fx kul og olie. Svovldioxid spredes med vinden og bidrager til forurening af miljøet.
Sygesikring	<p>Ordning, der sikrer alle bosat i Danmark adgang til sygdomsbehandling og sundhedsvæsenets faciliteter uanset helbred, alder og indtægt.</p> <p>De sikrede kan uanset indtægtsforhold vælge mellem gruppe 1 med bl.a. fast og gratis lægehjælp og gruppe 2 med frit lægevalg og reduceret betaling.</p>
Sælgerpantebrev	Pantebrev med sælger som kreditor og køber af fast ejendom som debitor.
Særlovsovertrædelser	Lovovertrædelser, som ikke er omfattet af straffeloven, fx overtrædelser af færdselsloven, lov om euforiserende stoffer, våbenloven samt skatte- og afgiftslove.
Søtransport	<p>Kategori i betalingsbalancestatistikken. Indtægterne omfatter dels danske rederiers indtjening ved sejlads i udenrigsfart undtagen fragt af varer fra udlandet til Danmark, og dels udenlandske rederiers udgifter her i landet til bl.a. bugsering og skibsmæglere.</p> <p>Udgifterne omfatter dels danske rederiers udgifter i fremmede havne, og dels udgifter til søfragten på importen ved udenlandske rederier.</p>
Tilgang	Omfatter i uddannelsesstatistikken personer, der i løbet af en given periode (1. oktober til 30. september det følgende år) tilmelder sig en uddannelse eller en uddannelsesgruppe.
Tiltalefrafald	Undladelse i henhold til retsplejeloven af at rejse tiltale i en straffesag, fx hvis sagen er bagatelagtig eller over for unge.
Timecharter	Indtægter ved udlejning af skibe.
Togkm	Transportenhed – et tog bevæget en kilometer.
Tonkm	Transportenhed – et ton gods transporteret en kilometer.
Tonnage	Angiver kapacitet af et skib. Et mål for tonnagen er bruttotonnagen (BT).
Trafikarbejde	Antal kørte kilometre.
Transportarbejde	<p>En beregning af danske lastbilers transport, som både tager hensyn til godsmængde og turens længde.</p> <p>Det måles i tonkm, der defineres som et ton gods transporteret en kilometer.</p>
Trampfart	Angiver sejlads med skibe, der ikke er i linjefart.
Transit/transfer lufttrafik	Angiver trafik, der mellemlander. Transit angiver, at rejsen fortsætter med samme fly. Transfer angiver, at der skiftes fly.

Udslip	Udslip af forurenende stoffer i fast, flydende eller gasformig tilstand.
Udstedte byggetilladelser	Tilladelse til at påbegynde byggeri givet af den kommunale bygningsmyndighed.
Udtræk af indkomst fra kvasiselskaber	Beregnes for de offentlige selskabslignende driftsvirksomheder, der optræder på de offentlige regnskaber, men som ikke indgår i offentlig forvaltning og service, fx havnevæsener og Finanstilsynet. Ved beregningen af overskuddet indgår de beregnede afskrivninger som en drifts-udgift. Endvidere indgår statens andel af Nationalbankens overskud.
Valg, folketingsvalg	Folketingsvalg afholdes med højst fire års mellemrum.
Valg, regionsvalg	Regionsvalg afholdes hvert fjerde år. Første gang var i november 2005 med henblik på sammensætningen af regionsrådene, der trådte i funktion i forbindelse med reformen af den administrative struktur 1. januar 2007.
Valg, kommunale	Valg til de kommunale råd afholdes hvert fjerde år.
Valg, menighedsrådsvalg	Menighedsrådsvalg afholdes hvert fjerde år i november måned blandt folkekirkens medlemmer.
Valg, Europa-parlamentet	Valg til Europa-parlamentet afholdes hvert fjerde år.
Valutareserven	Danmarks Nationalbanks beholdning af likvide midler, der kan benyttes til betalinger over for udlandet. V alutareserven består af Nationalbankens guldbeholdning, fordringen på Den Internationale Valutafond (IMF) og Den Europæiske Central-bank, reservestillingen i IMF og Nationalbankens fordringer på udlandet.
Vandforsyning	En vandforsyning består af ét eller flere vandværker, én eller flere indvindingsboringer og et forsyningsnet. Almene vandforsyninger karakteriseres ved enheder, som forsyner mindst ti husstande med drikkevand.
Vandringsoverskud	Nettoindvandring: Indvandring minus udvandring.
Vandværk	Ved vandværk forstås et vandbehandlingsanlæg med hertil knyttet rentvandsbeholder. Råvandstilførslen kan stamme fra én eller flere indvindingsboringer.
Vareforbrug	Det forbrug, som medgår til omsætningen i form af rå- og hjælpestoffer, handelsvarer og energiprodukter samt direkte udgifter i forbindelse med købet som fx told og fragt.
Vareforbrug mv.	Vareforbrug og køb af lønarbejde og underentrepriser.
Varer	I betalingsbalancestatistikken opgøres både import og eksport af varer fob, hvilket i praksis vil sige, at udenrigshandelens importangivelser cif reduceres for påløbne fragtomkostninger ved søtransport. Endvidere korrigeres udenrigshandelstatistikken for en række mindre poster.
Varetægtsfængsling	Frihedsberøvelse iflg. retskendelse for at sikre en sigtet persons tilstedeværelse.
Vestlige lande	Vestlige lande omfatter alle EU-lande samt Island, Norge, Andorra, Liechtenstein, Monaco, San Marino, Schweiz, Vatikanstaten, Canada, USA, Australien og New Zealand.

Videregående uddannelser	Alle videregående uddannelser er erhvervskompetencegivende. Videregående uddannelser opdeles i korte, mellemlange og lange alt efter længden på uddannelsen.
Vielseskvotient	Antal vielser pr. 1.000 indbyggere.
Virksomhed	En lokal økonomisk enhed.
Virksomme stoffer	Bekæmpelsesmidler. Indholdet af aktive stoffer i de enkelte bekæmpelsesmidler, dvs. uden fyldstoffer, vand mv. Mængden af virksomme stoffer varierer med bekæmpelsesmidlet (fra ca. 10 pct. til ca. 80 pct. af handelsmængden).
Voksen- og efteruddannelse	Omfatter voksen- og efteruddannelse efter afslutning af grundskoleniveauet. Kursusaktiviteten sigter mod at erhverve eller vedligeholde kompetencer.
Værditilvækst	Værditilvækst beregnes som driftsindtægter minus forbrug af varer og tjenester.
Ægtepar	I familiestatistikken er et ægtepar to personer, der er gift med hinanden, og som bor på samme adresse.
ØMU-gæld	ØMU-gælden er en konsolideret opgørelse af udvalgte gældsposter (til nominel værdi) for offentlig forvaltning og service. Disse passivposter er: 1) Sedler og mønt samt indskud, 2) værdipapirer undtagen aktier og 3) lån. En mere fuldstændig opgørelse er den såkaldte nettogæld (til markedsværdi) som offentliggøres i sammenhæng med de finansielle konti for offentlig forvaltning og service. Nettogælden beregner forskellen imellem de samlede finansielle aktiver og passiver.
Øvrige tjenester	I betalingsbalancen en række transaktioner af løbende karakter, fx vedrørende land- og lufttransport, forsikringer og licenser.

Stikordsregister

Der henvises til **tabeller** og ikke tekstafsnit.
Tal angiver **sidetal**

A

a-kasser

- arbejdsløse 128
- medlemmer 134
- regnskab 405

aborter 38, 455

administrativ inddeling 12

AF-aktivering 131, 152

afgifter 416

aflastningsophold, børn og unge 153

aflønning af ansatte, brancher 378

aids 169

Akademikernes Centralorganisation (AC) 133

aktier

- børsnoterede 443
- OMXC-indeks 443

aktieselskaber 235

aktivering 131, 150, 152

akvarier 96

alder, gennemsnit 37

aldersfordeling 29, 33

aldersintegrerede institutioner 149, 155

aldrende befolkning 29, 455

alkoholholdige drikkevarer, forbrug 219

almen læge 163

alternativ energi 337, 340

anbringelser uden for hjemmet 153

andelselskaber 235

andre medier, antal 94

animalske landbrugsprodukter

- eksport 256, 259
- produktion 259-260
- økologiske 218, 252

ankesager 189

Ankestyrelsen 162

anlægsarbejder, omkostningsindeks 285

anlægsregnskab, regioner 405, 407

anmeldelser, arbejdsskader 171

annonceomsætning 86

anpartsselskaber 235

apoteker 172

arbejdsbetingede lidelser 171

arbejdsformidling 12

arbejdsløse 130

- arbejdsløsheds-kasser 128
- indkomst 203
- internationalt 465

arbejdsløse (fortsat)

- køn 127, 129
- køn og alder 128
- køn og region 117
- landsdele 127
- ledighedsprocent 127-129, 455
- oprindelsesland 129
- regioner 127

arbejdsløshedsdagpenge

- modtagere 130, 152
- satser 151
- udgifter 130, 150

arbejdsløshedsforsikrede 128

arbejdsløsheds-kasser

- arbejdsløse 128
- medlemmer 134
- regnskab 405

arbejdsløshedsprocent 127-130, 455

- internationalt 465

Arbejdsmarkedets Tillægspension (ATP) 150, 162, 435

arbejdsmarkedsbidrag 412

arbejdsmarkedspolitiske foranstaltninger 131

arbejdsmarkedstilknytning 117

arbejdsmarkedssuddannelse, elever 77

arbejdsomkostninger 124

arbejdsskader 170-171

arbejdsstandsninger 134

arbejdssteder 241

- beskæftigede 240
- brancher 242
- brancher, region 241
- sektor 241

arbejdsstyrken 117, 455

- internationalt 464

arbejdstid 115, 125

- brancher 379

arbejdstilladelser 45

arbejdstimer, brancher 379

arbejdsulykker 170-171

areal 11, 455

- benyttelse 14
- byer 14
- bygninger 281, 284
- dyrket 14, 251, 255
- forpagtet 251
- internationalt 459
- jernbane 14
- landsdele 11, 13
- skove 14, 264

(fortsættes)

- areal (*fortsat*)
 søer 14-15
 vandareal 11, 14-15
 veje 14
 vådområder 14
 øer 13
 økologisk landbrug 253
- arkiver 92
 arresthuse, indsatte 188
 asylsager 45
 ATP 162
 autohandel, service og tankstationer
 beskæftigede 236
 regnskab 237-239
 aviser 85
- B**
- badeforbud 336
 badevandskvalitet 336
 badminton, tilskuere 98
 banenet 314
 barselsdagpenge 150-152, 159
 barselsorlov 154
 basketball, tilskuere 98
 bebygget areal 281
 befolkning 11, 455
 arbejdsmarkedstilknytning 117
 byer 27, 30-32
 byer, internationalt 459-460
 erhverv 114
 familier, beskatning 215
 folketal 11, 13, 27-28
 folketal, internationalt 459, 461
 gennemsnitsalder 37
 kommuner 31-32
 køn og alder 29
 landdistrikter 27
 landsdele 13, 27, 31-32
 levetid 39, 43, 455
 levetid, internationalt 461
 region 11, 31-32
 socioøkonomisk status 116-117, 211
 uddannelsesniveau 75-76
 uddannelsesniveau, internationalt 463
 uddannelsesplacering 74
 udenlandske statsborgere 33-35, 37
 værnepligtiges højde 51
 øer 13
- befolkningen, køb på internet 302
 befolkningsfremskrivning 52
 befolkningsprognose 52
 befolkningstilvækst 27, 32, 52
 udenlandske statsborgere 35
 befolkningstæthed 11, 27, 31-32, 455
 internationalt 459
 begravelse 82
 begravelseshjælp 151
- bekæmpelsesmidler
 forbrug 255, 336
 forbrug, internationalt 470
 benzinförbrug 338
 beskyttede boliger 149, 156
 beskæftigede 115, 240
 arbejdstid 115, 125
 brancher 115-116, 236, 242, 380, 455
 bygge og anlæg 115-116, 236, 242, 286, 380
 dansk- og udenlandskejede firmaer 240
 finansielle sektor 435
 internationalt 464
 køn 116
 køn og bopæl 117
 køn og sektor 115
 nationalregnskab 380
 offentlige sektor 115-116, 149-151, 236, 241, 380
 private sektor 115, 121, 236, 241, 380
 sociale institutioner 149
 socioøkonomisk status 116
 beskæftigelse, personer uden ordinær 132
 beskæftigelsesfrekvens 117
 beskæftigelsesfremmende foranstaltninger 131
 betalingsbalance 391, 455
 internationalt 473
 betalingsbalanceopgørelse 360
 betjeningssteder, antal 94
 biblioteker 93-94
 bilateral udviklingsbistand 427-428
 biler
 alder 316
 antal 316
 bilmærker 322
 familier med 321, 323
 nyregistreringer 315
 trafik 318, 324
 biogas 337, 340
 biografer 90-91
 biomasse 335
 bistand til børn og unge 153
 bistand til udviklingslande 427-428
 blankolån 442
 boligbyggeri
 byggeomkostninger 285
 byggetilladelser 283
 bygherreforhold 283
 fuldført 282-284
 påbegyndt 282-283
 boliger
 alder 287, 290
 antal 281
 areal 284
 boligstøtte 150, 158
 byggeri 282-284
 ejendomssalg 223-225
 ejendomsvurderinger 224
 ejerforhold 287, 290
 husstande 286
 (*fortsættes*)

- boliger (*fortsat*)
 installationsforhold 281, 286-288, 290
 lejeboliger 287, 290
 opvarmningsforhold 281, 286-287
 regioner 288
 størrelse 287, 290
 tvangsauktioner 223
 type 281-282, 287-288, 290
 udlejningsforhold 287
 boligforhold 286-290, 455
 boligsikring 150, 158
 boligydelse 150, 158
 botaniske haver 96
 botilbud 149, 156
 broer, trafik 324
 bruttoenergiforbrug 338
 bruttofaktorindkomst (BFI) 371
 husholdningssektor 375
 landbrug 262
 offentlig forvaltning og service 373
 selskabssektor 374
 bruttoinvesteringer
 brancher 382
 internationalt 475
 landbrug 263
 nationalregnskab 370, 372, 381-382
 bruttonationalindkomst (BNI) 371
 bruttonationalprodukt (BNP) 370-371, 455
 internationalt 474-475
 region 384
 bruttonationalprodukt (BNP) pr. indbygger, internationalt 467
 bruttoopsparing, nationalregnskab 371, 373-375
 bruttooverskud af produktionen 373-375
 brancher 378
 bruttoreproduktion 37
 bruttovirksomhedsindkomst, selskabssektor 374
 bruttoværditilvækst (BVT) 371
 brancher 377
 husholdningssektor 375
 landbrug 262
 offentlig forvaltning og service 373, 377
 selskabssektor 374
 brændselsforbrug 337-339
 busser 315-316, 318-319
 byer
 areal 14
 folketal 27, 30-32
 folketal internationalt 459-460
 bygge og anlæg
 aflønning af ansatte 378
 arbejdsomkostninger 124
 arbejdssteder 242
 arbejdstimer 379
 beskæftigede 115-116, 236, 242, 286, 380
 bruttoinvesteringer 382
 bruttooverskud af produktionen 378
 bruttoværditilvækst 377
 byggeomkostninger 285
 bygge og anlæg (*fortsat*)
 energiforbrug 337
 firmaer 235
 input-output 385
 konkurrencer 237
 lønsum 242
 produktion 376
 regnskab 237-239
 byggegrunde 223-225
 byggeomkostningsindeks for boliger 285
 byggeri
 boliger 282-283
 byggeomkostninger 285
 byggetilladelser 282-283
 erhvervsbygninger 282
 fuldført 282-283
 påbegyndt 282-283
 regioner 282
 type 283
 byggetilladelser 282-283
 bygherreforhold 283
 bygninger, regioner 281
 bygningsbestanden 281
 byretter 184
 bytteforhold, udenrigshandel 353
 bødestraffe 179-182
 bøger
 biblioteker 93-94
 udkomne titler 84
 børn anbragt uden for hjemmet 153
 børne- og ungdomsorganisationer 97
 børnebidrag 150-151, 154
 børnedødelighed 28, 42, 455
 internationalt 461
 børnefamilier 50
 boligforhold 289
 indkomst 207-209
 type 50
 børnefamilieydelse 150-152
 børnehaver 149, 155
 børnepasning 155
 takster 155
 børnetilskud 150-152
 børsnoterede aktier 443
 børsnoterede obligationer 442
- C**
- campingpladser 300
 campingvogne 316
 cd-afspiller, familier med 216
 cd-albums, salg 92
 cd-rom, familier med 216
 chincillaavl 258
 cigaretforbrug pr. indbygger 219
 cirkulerende obligationer 442
 civile retssager 184
 cykler, trafik 318-319

D

DAB-radio, familier med 216
 dagblade 85
 daghjem 149
 daginstitutioner
 børn 150, 155, 455
 voksne 149
 ældre 149
 dagpenge
 arbejdsløshed 130, 150-152
 fødsel og graviditet 150-152, 159
 satser 151
 sygdom 150-152, 159
 dagpengemodtagere 130
 dagpleje 149-150, 155
 dagspressen 85
 dankort 439
 Danmarks Nationalbank
 diskonto 446
 guldbeholdning 435-436
 regnskab 436
 valutareserve 391-392, 435
 Danmarks Radio 87, 89
 Dansk Data Arkiv 92
 danskejede firmaer 240
 delpension
 satser 151
 udgifter 150
 deltidsbeskæftigede 115, 125
 detailhandel
 beskæftigede 236
 omsætning 297
 regnskab 237-239
 detailomsætning 254
 økologi 254
 detailomsætningsindeks 297
 digitalkamera, familier med 216
 digitalt tv, familier med 216
 digitalt videokamera, familier med 216
 diskonto, Danmarks Nationalbank 446
 disponibel bruttoindkomst, nationalregnskab 373-375
 disponibel bruttonationalindkomst 371
 domstole 184, 189
 drengenavne 48
 driftsregnskab
 kommuner 410-411
 regioner 405, 407
 drikkevarer
 afgifter 416
 forbrug 219
 drivhuseffekt 335
 drivhusgasser 334-335
 dvd-afspiller, familier med 216
 dvd-optager, familier med 216
 dyrket areal 14, 251, 255
 økologisk 253

døde 28
 erhvervsfordelt 43
 fremskrivning 52
 ikke-naturlige årsager 40-42, 170, 325-326, 328, 455
 internationalt 461
 køn og alder 42
 region 32
 udenlandske statsborgere 35
 ulykker 40-42, 325-326, 328
 døde under 1 år 28, 39, 42, 455
 internationalt 461
 dødelighed 28, 39, 43
 erhverv 43
 internationalt 461
 dødsboer 190
 dødsårsager 40-41
 ikke-naturlige 40-42, 170, 325-326, 328, 455
 døgninstitutioner 149-150
 ældre 156
 dåb 82

E

effektiv kronekurs 446
 efterkommere 34
 arbejdsmarkedstilknytning 117
 befolkningsfremskrivning 52
 gennemsnitsalder 37
 kriminalitet 186
 uddannelse 72
 efterløn
 modtagere 152
 satser 151
 udgifter 130, 150
 efternavne 49
 efterskoler 71
 efteruddannelse 76-77
 ejendomsforbrydelser 174, 176-179, 183, 185, 455
 ejendomssalg 223-225
 ejendomsvurderinger 224
 ejendomsværdi 224
 ejerboliger 290
 ejendomssalg 223-225
 ejendomsvurderinger 224
 familier med 216
 tvangsauktioner 223
 type 287
 eksamen, uddannelsesinstitutioner 72-73
 eksport
 brancher 237
 energi 337
 enhedsværdiindeks 353
 internationalt 472-473
 kvantumindeks 353
 landbrugsprodukter 256
 lande 348-353, 360
 varer 355, 362, 383-384
 (fortsættes)

- eksport (*fortsat*)
 - varer og lande 356-359
 - varer og tjenester 370
 - elektricitet
 - energibalance 337
 - forbrug 337-339
 - forbrug internationalt 471
 - produktion 337
 - elektronikindustri 271-272
 - elever
 - arbejdsmarkedsuddannelse 77
 - efterskoler 71
 - efteruddannelse 77
 - erhvervsskoler 71-72, 77
 - folkeskolen 71-72
 - grundskolen 71-72
 - gymnasier 71-72
 - national oprindelse 72
 - uddannelsesplacering 74
 - videregående uddannelser 71-73, 77
 - voksenuddannelse 72, 77
 - emigration 28, 32
 - fremskrivning 52
 - statsborgerskab 35, 44
 - emission 334-335
 - energi- og vandforsyning
 - aflønning af ansatte 378
 - arbejdsomkostninger 124
 - arbejdssteder 241-242
 - arbejdstimer 379
 - beskæftigede 115-116, 236, 242, 380
 - bruttoinvesteringer 382
 - bruttooverskud af produktionen 378
 - bruttoværditilvækst 377
 - energiforbrug 337
 - firmaer 235
 - input-output 385
 - konkurser 237
 - lønsum 242
 - produktion 376
 - produktionsindeks 272
 - energibalance 337
 - energieffektivitet, biler 315
 - energieksport 337
 - energiforbrug
 - brancher 337
 - brutto 338
 - husstande 337
 - industri 337, 339
 - energiimport 337
 - energiproduktion 337, 340
 - energiskatter 416
 - engroshandel
 - beskæftigede 236
 - regnskab 237-239
 - enhedsværdiindeks, udenrigshandel 353
 - enkeltmandsfirmaer 235
 - Erhvervsarkivet 92
 - erhvervsbygninger
 - antal 281
 - areal 284
 - byggeri 282
 - ejendomssalg 225
 - ejendomsvurderinger 224
 - opvarmningsforhold 281
 - tvangsauktioner 223
 - erhvervsfaglige uddannelser 71-72, 77
 - erhvervsfrekvens 117, 455
 - erhvervspendling 118-119
 - erhvervs sygdomme 171
 - EU-folkeafstemninger 62
 - EU-subsidier 424
 - Europa-Parlamentsvalg 61
- F**
- factoring 441
 - fagblade 86
 - fagforeninger 133
 - faglitteratur 84
 - familiepleje 153
 - familier
 - beskatning 210-211
 - bilrådighed 321, 323
 - boligforhold 286, 288-289
 - boligstøtte 158
 - energiforbrug 337
 - forbrug 210-215, 381
 - indkomst 207-211, 215, 455
 - it-anvendelse 216, 302
 - køb på internet 302
 - tv-stationer 88
 - type 50
 - varige forbrugsgoder 216
 - velfærd 209
 - familiesammenføringer 45
 - fangst 266, 455
 - fast ejendom og forretningsservice, regnskab 238-239
 - fast realkapital 386
 - faste bruttoinvesteringer 370, 372, 381-382
 - internationalt 475
 - fastnetabonnenter 303
 - ferie
 - overnatninger 300
 - rejser 298-299
 - fertilitet 28, 37, 455
 - aldersfordeling 37
 - internationalt 462
 - film 90-91
 - finansielle konti
 - Danmark og udlandet 387
 - husholdningssektor 390
 - offentlig forvaltning og service 388
 - selskabssektor 389
 - finansielle sektor 435

- finansiering og forretningsservice
 aflønning af ansatte 378
 arbejdsomkostninger 124
 arbejdssteder 241-242
 arbejdstimer 379
 beskæftigede 115-116, 242, 380
 bruttoinvesteringer 382
 bruttooverskud af produktionen 378
 bruttoværditilvækst 377
 energiforbrug 337
 firmaer 235
 input-output 385
 konkurser 237
 lønsam 242
 produktion 376
 finansieringsselskaber 440-441
 finanslov 402
 firmaer
 beskæftigede 236, 238-239
 brancher 235
 dansk- og udenlandskejede 240
 it-anvendelse 301
 nye 236
 regnskaber 237-239
 virksomhedsform 235
 FISIM 377-378, 385
 fiskearter, fangst 266
 fiskerfartøjer 265, 317, 455
 fiskeri
 beskæftigede 236
 fangst 266
 regnskab 237
 fjerkræhold 257
 økologiske 252
 fjernsyn
 licenser 89
 seertid 89
 udsendelser 87
 flybestand 317
 flygtninge 45
 flytninger 32, 45
 fodbold, tilskuere 98
 foderstoffer, forbrug 255, 260
 fodterapi 163
 fagedforretninger 190
 folkeafstemninger 62
 folkebiblioteker 93-94
 andre medier 94
 folkekirke 82-83
 folkepension
 modtagere 152, 159, 161
 satser 151
 udgifter 150, 161
 folkeskolen 71-72
 folketal 11, 27-28, 455
 byer 27, 30-32
 byer, internationalt 459-460
 internationalt 459, 461
 kommuner 31-32
 folketal (fortsat)
 køn og alder 29
 landdistrikter 27
 landsdele 13, 27, 31-32
 region 11, 31-32
 udenlandske statsborgere 33-35
 øer 13
 folketingsvalg
 kandidater 53, 57
 mandater 54, 57
 stemmefordeling 54-57
 stemmeprocent 53, 55-56
 stemmetal 53
 valgkredse 54-56
 vælgere 53
 folketællinger 114
 forbrug
 alkoholholdige drikkevarer 219
 bekæmpelsesmidler 255, 336
 drikkevarer 219
 elektricitet 337-339
 elektricitet, internationalt 471
 energi 337-339
 familier 212
 fast realkapital 386
 foder 255, 260
 fødevarer 218
 handelsgødning 255, 260
 husstande 210-215, 381
 medicin 172-173
 offentligt 370, 373-375, 383-385, 420-423
 offentligt, internationalt 475
 pesticider 255, 336
 pesticider, internationalt 470
 privat 370, 375, 383-385
 privat, internationalt 475
 regioner 215
 reklamer 86
 socioøkonomisk status 211
 tobak 219
 økologiske varer 218
 forbrugerkredit 442
 forbrugerprisindeks 221-222
 internationalt 466
 forbrugsafgifter 416
 forbrugsgoder, varige 216
 forbrugslån 442
 forbrydelser 174-183, 185-186, 455
 fordringserhvervelse 371-375
 foreninger kultur og renovation 237
 forlis 325
 fornavne 48
 forpagtning 251
 forretningsrejser 299
 forretningsservice
 beskæftigede 236
 regnskab 237
 forsikringer 447
 forsikringsselskaber 435, 447-448

- forskning og udvikling (FoU), udgifter 304
 forskningsbiblioteker 93
 forskudsskatter 412
 forsorgshjem 149
 forsyningsbalance 370, 383-384
 forsørgerbyrden 29
 internationalt 461
 fortjeneste
 arbejdsfunktion 121-123
 kommunale sektor 122
 køn 121-123
 private sektor 121
 statslige sektor 123
 forurening 334-335
 brancher 335
 vand 336
 forureningsskatter 416
 fravær 120
 arbejdsfunktion 120
 privat sektor 120
 fremstilling og forarbejdning af metal 271-272
 frihedsstraffe 179-183, 186
 friluftorganisationer 97
 fritidshjem 149, 155
 fuldført byggeri 282-284
 fuldtidsbeskæftigede 115, 125, 236, 240-242
 fungicider 336
 Funktionærernes og Tjenestemændenes Fællesråd (FTF)
 133
 fysioterapi 163
 fængselsstraffe 179-183, 186
 fængsler, indsatte 188
 færdselslovovertrædelser 181
 færdselsulykker 40-42, 325-328
 færefart
 godstransport 320
 persontransport 319
 trafik 318
 Færøerne
 aborter 455
 aldrende befolkning 455
 arbejdsstyrken 455
 areal 11, 455
 befolkning 11, 455
 befolkningstæthed 11, 455
 beskæftigede 455
 betalingsbalance 455
 boligforhold 455
 bruttonationalprodukt (BNP) 455
 døde under 1 år 455
 fertilitet 455
 firmaer 455
 fiskerfartøjer 455
 fiskeri 455
 indkomst 455
 inflation 455
 internetadgang 455
 klima 455
 kriminalitet 455
 Færøerne (*fortsat*)
 kystlinje 11
 ledighedsprocent 455
 levetid 455
 meteorologiske forhold 455
 mobiltelefoner 455
 nedbør 455
 offentlig gæld 455
 politiske partier 57
 realvækst 455
 selvmord 455
 skilsmisser 455
 sociale udgifter 455
 soltimer 455
 straffelovovertrædelser 455
 sundhedsvæsen 455
 temperaturforhold 455
 tilskud fra Danmark 455
 turisme 455
 uddannelsesudgifter 455
 udenrigshandel 455
 valg 53, 57
 vejrforhold 455
 vielser 455
 føde-, drikke- og tobaksvareindustri, omsætning 271
 fødevarerforbrug 218
 fødevarer 220
 gennemsnitspriser 220
 økologiske 254
 fødte 28, 32, 37
 fremskrivning 52
 internationalt 461-462
 kvindens alder 37
 udenlandske statsborgere 35
 førstegangsfødende 37
 førtidspension
 ansøgninger 160
 modtagere 152, 160-161
 satser 151
 udgifter 150, 161
 fårehold 257
- G**
- gartnerier 251
 gas
 energibalace 337
 forbrug 337-339
 gennemsnitsalder, viede 46
 godstransport
 lastbil 320
 transportmåde 320
 GPS-navigation, familier med 216
 graddage 16
 granitproduktion 334
 gratisaviser 85
 grundloven, folkeafstemninger 62
 grundskolen 71-72

- grundværdier 224
 grusproduktion 334
 Grønland
 aborter 455
 aldrende befolkning 455
 arbejdsstyrken 455
 areal 11, 455
 befolkning 11, 455
 befolkningstæthed 11, 455
 beskæftigede 455
 boligforhold 455
 bruttonationalprodukt (BNP) 455
 døde under 1 år 455
 erhvervsfrekvens 455
 fertilitet 455
 firmaer 455
 fiskerfartøjer 455
 fiskeri 455
 indkomst 455
 inflation 455
 internetadgang 455
 klima 455
 kriminalitet 455
 ledighedsprocent 455
 levetid 455
 meteorologiske forhold 455
 mobiltelefoner 455
 offentlig gæld 455
 politiske partier 57
 realvækst 455
 selvmord 455
 sociale udgifter 455
 straffelovovertrædelser 455
 sundhedsvæsen 455
 temperaturforhold 455
 tilskud fra Danmark 455
 turisme 455
 uddannelsesudgifter 455
 udenrigshandel 455
 valg 53, 57
 vejrforhold 455
 grønne afgifter 416
 guldbeholdning 435-436
 gummi- og plastindustri 271-272
 gymnasier 71-72
 gæld
 indenlandsk 403-404
 kapitalbalance 391-392
 landbrug 263
 offentlig 391-392, 403-404, 408-409, 455
 offentlig, internationalt 473
 udenlandsk 391-392, 403-404
 gødning 255, 260
- H**
- handel, hotel og restauration
 aflønning af ansatte 378
- handel, hotel og restauration (*fortsat*)
 arbejdsomkostninger 124
 arbejdssteder 241-242
 arbejdstimer 379
 beskæftigede 115-116, 242, 380
 bruttoinvesteringer 382
 bruttooverskud af produktionen 378
 bruttoværditilvækst 377
 energiforbrug 337
 firmaer 235
 input-output 385
 konkurrencer 237
 lønsum 242
 produktion 376
 regnskab 238-239
 handelsbalance 349-353, 372, 391
 handelsflåden 317
 handelsgødning 255, 260
 havforurening 336
 havne
 antal 314
 overnatninger 300
 udgifter 314
 heltidsbeskæftigede 115, 125, 236, 240-242
 herbicider 336
 hestehold 257
 hiv 169
 hjemmecomputer, familier med 216, 302
 hjemmehjælp 149
 modtagere 156
 hjemmesider, virksomheder med 301
 hospitaler 164-166
 udgifter 150
 hoteller 300
 hoteller og restauranter
 beskæftigede 236
 firmaer 235
 regnskab 237-239
 hugst 265
 husdyrhold 257
 økologiske 252
 husholdningssektor 375, 380
 huslejetilskud 150, 158
 husstande
 beskatning 210-211, 215
 bilrådighed 321, 323
 boligforhold 286, 288-289
 boligstøtte 158
 energiforbrug 337
 forbrug 210-215, 381
 indkomst 207-211, 215, 455
 it-anvendelse 216, 302
 køb på internet 302
 tv-stationer 88
 type 50
 varige forbrugsgoder 216
 højde, værnepligtige 51
 Højesteret 189
 høstudbytte 256

håndbold, tilskuere 98
håndkøbsudsalg 172

I

idrætsorganisationer 97
ikke-naturlige dødsfald 40-42, 170, 325-326, 328, 455
ikke-statsstøttede teatre 96
immigration 28, 32
 fremskrivning 52
 statsborgerskab 35, 44
import
 energi 337
 enhedsværdiindeks 353
 internationalt 473
 kvantumindeks 353
 lande 348-353, 360
 varer 354, 361, 383-384
 varer og lande 356-359
 varer og tjenester 370
importafgifter 416
indbyggere pr. km² 11, 27, 31-32, 455
 internationalt 459
indenlandsk vareforsyning, prisindeks 217
indenlandske vandringer 32, 45
indirekte målte finansielle formidlingstjenester (FISIM) 377-378, 385
indkomst
 familier 207-209, 455
 husstande 210-211, 215
 køn og alder 204
 personlig 203-204
 personlig, gennemsnitlig 205-206
 personlig, kommuner 205-206
 skattepligtig 412
 socioøkonomisk status 211, 215
indkomstændelse, nationalregnskab 371
indkomstbegreber, nationalregnskab 371
indkomsterstøttede ydelser
 modtagere 130-131, 152, 157-161
 satser 151
 udgifter 130, 150, 158-159, 161, 425
indkomstskatter 412-414
indlæggelser 164-166
 uddannelse 166
indlån 435, 437-439
indpendling 119
indsatte, fængsler 188
industri
 aflønning af ansatte 378
 arbejdsomkostninger 124
 arbejdssteder 241-242
 arbejdstimer 379
 beskæftigede 115-116, 236, 242, 380
 bruttoinvesteringer 382
 bruttooverskud af produktionen 378
 bruttoværditilvækst 377
 dansk- og udenlandskejede 240

industri (fortsat)
 energiforbrug 337, 339
 firmaer 235
 input-output 385
 konkurser 237
 kornforbrug 256
 lønsam 242
 omsætning 271
 produktion 272, 376
 produktionsindeks 272
 regnskab 237-239
indvandrere 28, 32, 34
 arbejdsmarkedstilknytning 117
 befolkningsfremskrivning 52
 gennemsnitsalder 37
 kriminalitet 186
 statsborgerskab 35, 44
 uddannelse 72, 131
inflation 221, 455
 internationalt 466
input-output, brancher 385
insektmidler 255, 336
installationsforhold 281, 286-288, 290
institutionstakster 155
integrationsuddannelse 131
interessentskaber 235
internet, køb af produkter 302
internetadgang
 abonnenter 303
 befolkningens 216, 302, 455
 virksomheder med 301
introduktionsydelse 157
investeringer
 brancher 237-239, 382
 internationalt 475
 landbrug 263
 nationalregnskab 370, 372, 381-382
 investeringsforeninger 435, 443
ishockey, tilskuere 98
it-anvendelse
 befolkningens 216, 302
 virksomheder 301
it-erhvervene, omsætning 301

J

jernbaner
 areal 14
 banelængde 314
 godstransport 320
 persontransport 319
 trafik 318-319
 udgifter 314
 ulykker 326
jobtræning 131
jordvarme 340

K

kalkproduktion 334
 kapitalbalance 391-392
 kapitelstakster 252
 kartoffelforbrug 218
 kassettebånd, salg 92
 kemisk industri 271-272
 kirke 82-83
 kirkegårde 14
 kirkelig inddeling 12, 82
 kirkelige handlinger 82
 kirkeskat 413-414
 kirkesogne 12
 kiropraktik 163
 klima 16, 455
 klubber 149
 knallerter 316, 318-319
 kommunal aktivering 131, 152
 kommunale sektor
 arbejdssteder 241
 beskæftigede 115, 149-151, 241
 fravær 120
 indtægter 418-419
 løn 122
 lønsam 241
 personbeskatning 413-414
 regnskab 408-411
 skatteprocenter 413-414
 udgifter 418-419, 423
 kommunalvalg 60
 kommuner
 anlægsregnskaber 410-411
 driftsregnskaber 410-411
 konfirmation 82
 konkurrencer 190, 237
 kontanthjælp, modtagere 152, 157-158
 kontantpriser, ejendomme 224
 kontokort 442
 kornanvendelsen 256
 kornpriser 252
 kreditaftaler 442
 kredittøb 442
 kridtproduktion 334
 kriminalitet 174-183, 185-186, 455
 kriminalitetshyppighed 186
 kriminalitetsindeks, nationalitet 187
 kristendom 82-83
 kræftsygdomme 40-41, 167-168
 kulturudgifter 93, 98
 kvantumindeks, udenrigshandel 353
 kvartssandproduktion 334
 kvæghold 257
 økologiske 252
 Kyoto 335
 kystlinje 11
 kæremål 189
 købekort 442
 købekraftpariteter 467

kød

eksport 259
 forbrug 218
 produktion 259
 kønssygdomme 169

L**landbrug**

animalsk produktion 218, 252, 259-260
 bedrifter 251
 bekæmpelsesmidler 255, 260
 bruttofaktorindkomst 262
 bruttoinvesteringer 263
 bruttoværditilvækst 262
 dyrket areal 14, 251, 255
 foderstoffer 255, 260
 forpagtning 251
 gæld 263
 gødning 255, 260
 husdyrhold 257
 høstudbytte 256
 kapitelstakster 252
 mængdeindeks 260
 pelsdyravl 254, 258
 prisindeks 260
 regnskaber 261-263
 råvareanvendelse 255, 260
 subsidier 262, 424
 vegetabilsk produktion 256, 260
 økologisk 252-253
 landbrug, fiskeri og råstofudvinding
 aflønning af ansatte 378
 arbejdssteder 241-242
 arbejdstimer 379
 beskæftigede 115-116, 242, 380
 bruttoinvesteringer 382
 bruttooverskud af produktionen 378
 bruttoværditilvækst 377
 energiforbrug 337
 firmaer 235
 input-output 385
 konkurrencer 237
 lønsam 242
 produktion 376
 landbrug, gartneri og skovbrug
 beskæftigede 236
 regnskab 237
 landbrugsejendomme
 ejendomssalg 224-225
 tvangsauktioner 223
 vurderinger 224
 landinger, fisk 266
 landsarkiver 92
 Landsorganisationen i Danmark (LO) 133
 landsretter 184, 189

lastbiler
 antal 316
 godstransport 320
 nyregistreringer 315
 trafik 318
 leasing 441
 Ledernes Hovedorganisation 133
 ledige
 arbejdsløshedskasser 128
 forsikrede 128
 indkomst 203
 internationalt 465
 køn 127, 129
 køn og alder 128
 køn og region 117
 landsdele 127
 oprindelsesland 129
 regioner 127
 ledighed 130
 ledighedsprocent 127-129, 455
 internationalt 465
 legale aborter 38
 lejeboliger 287, 290
 lerproduktion 334
 levendefødte 28, 32, 37
 fremskrivning 52
 internationalt 461-462
 kvindens alder 37
 udenlandske statsborgere 35
 levetid 39, 43, 455
 internationalt 461
 ligeløn 121-123
 livsforsikringsselskaber 435, 447
 lovovertrædelser
 færdselslove 186
 færdselsloven 181-182
 køn og alder 178, 181-182
 miljølove 175, 180, 183
 national oprindelse 186
 straffeloven 174, 176-179, 182-183, 185
 særlove 175, 180, 182-183
 særlove;straffe 186
 LP-plader, salg 92
 luft 334-335
 luftfart
 flybestand 317
 godstransport 320
 persontransport 319
 luftforurening 334-335
 lufthavne
 antal 314
 trafik 318
 udgifter 314
 lystbådehavne 300
 lægemiddelforbrug 172-173
 læger 455
 løbende saldo over for udlandet 371-372

løn
 arbejdsfunktion 121-123
 kommunale sektor 122
 køn 121-123
 private sektor 121
 statslige sektor 123
 lønmodtagere
 arbejdstid 115, 125, 379
 brancher 116, 380
 indkomst 203
 kommunale sektor 122
 køn og arbejdsfunktion 121
 køn og bopæl 117
 sektor 115
 staten 123
 Lønmodtagernes Dyrtidsfond (LD) 435
 Lønmodtagernes Garantifond (LG) 405
 lønmodtagerorganisationer 133
 lønsum
 brancher 242
 sektor 241
 løvtræ 264-265

M

magasiner 86
 margarineforbrug 218
 maskinindustri 271-272
 medarbejdende ægtefæller
 arbejdstid 125
 brancher 116
 indkomst 203
 medicinforbrug 172-173
 medicinudgifter, offentlige 150
 medlemmer, folkekirke 83
 mejeriprodukter
 eksport 259
 produktion 259
 melforbrug 218
 menighedsrådsvalg 62
 meteorologiske forhold 16, 455
 metroen, udgifter 314
 middelevetid 39, 43
 internationalt 461
 mikrobølgeovn, familier med 216
 miljølovovertrædelser 175, 180, 183
 miljøskatter 416
 mineralolieindustri 271-272
 minkavl 258
 mobiltelefoner
 abonnenter 303, 455
 familier med 216, 455
 molerproduktion 334
 moms 416
 motorcykler 315-316, 318-319

motorkøretøjer
 afgifter 416
 antal 316
 dødsulykker 40-42
 færdselsuheld 326-328
 nyregistreringer 315
 persontransport 319
 trafik 318, 324
 motorveje
 areal 14
 længde 314
 trafik 324
 mp3-afspiller, familier med 216
 mp4-afspiller, familier med 216
 multilateral udviklingsbistand 427-428
 museumsbesøg 95
 musikfiler, salg 92
 musikmedier, salg 92
 mælk
 eksport 259
 forbrug 218
 produktion 252, 259
 økologisk 218, 252
 mængdeindeks
 landbrugsprodukter 260
 udenrigshandel 353
 møbelindustri 236-237, 271-272
 møntomløb 435-436
 månedsmagasiner 86

N

narkotikaforbrydelser 174, 178-179, 183, 185
 Nationalbanken
 diskonto 446
 guldbeholdning 435-436
 regnskab 436
 valutareserve 391-392, 435
 nationalregnskab, indkomstbegreber og indkomstanvendelse 371
 naturalisationer 35
 naturgas 337-338
 navne 48-49
 nedbør 455
 nettoindvandring 32
 fremskrivning 52
 nettoprisindeks 220
 nettoreproduktion 37
 nettoværditilvækst, nationalregnskab 372-375
 notarialforretninger 190
 nye firmaer, brancher 236
 nyregistreringer 315
 næringsmidler, forbrug 218
 nåletræ 264-265

O

obligationer 442
 cirkulerende 442
 præmieobligationer 404
 rente 444
 statsobligationer 404
 obligationsudstedende institutter 440-441
 offentlig administration, beskæftigede 236
 offentlig forvaltning og service 373
 aflønning af ansatte 378
 arbejdssteder 241
 arbejdstimer 379
 beskæftigede 115, 240-241, 380
 bruttofaktorindkomst 373
 bruttoinvesteringer 382
 bruttooverskud af produktionen 378
 bruttoværditilvækst 373, 377
 disponibel bruttoindkomst 373
 finansielle konti 388
 indtægter 373, 417-419
 lønsum 241
 produktion 376
 udgifter 373, 417-419, 422-423
 offentlig gæld 391-392, 403-404, 408-409, 455
 internationalt 477
 offentlige og personlige tjenester
 aflønning af ansatte 378
 arbejdsomkostninger 124
 arbejdssteder 241-242
 arbejdstimer 379
 beskæftigede 115-116, 242, 380
 bruttoinvesteringer 382
 bruttooverskud af produktionen 378
 bruttoværditilvækst 377
 energiforbrug 337
 firmaer 235
 input-output 385
 konkurser 237
 lønsum 242
 produktion 376
 offentlige sektor
 arbejdssteder 241
 beskæftigede 115-116, 236, 241-242, 380
 firmaer 235
 forbrug 421
 indkomstoverførsler 425
 indtægter 373-374, 417-419
 indtægter, realøkonomisk fordeling 421
 løn 122-123
 lønsum 241
 produktion 421
 salg 421
 sociale ydelser 421
 udgifter 373-374, 379, 417-419, 421, 455
 udgifter, FoU 304
 udgifter, funktionel fordeling 423
 udgifter, kultur 93, 98
 udgifter, realøkonomisk fordeling 420

offentlige virksomheder 240, 417
 offentligt ansatte 115-116, 236, 241-242, 380
 løn 122-123
 offentligt forbrug 370, 373-375, 383-385, 420, 422-423
 internationalt 475
 ofre 176-177
 olie
 energibalance 337
 forbrug 337-338
 omkostninger til arbejdskraft 124
 omkostningsindeks for anlæg 285
 omsætning
 apoteker 172
 brancher 237
 dankort 439
 dansk- og udenlandskejede selskaber 240
 detailhandel 297
 industri 271
 it-erhvervene 301
 musikmedier 92
 økologi 254
 OMXC-indeks 443
 opholdstilladelser 45
 opsparing
 husstande 210
 socioøkonomisk status 211, 215
 opstillingskredse 12
 opvarmningsforhold 281, 286-288
 opvaskemaskine, familier med 216
 orlovsordninger
 deltagere 131, 152, 154
 udgifter 150
 ost, forbrug af 218
 overførselsindkomster
 modtagere 130-131, 152, 157-161
 satser 151
 udgifter 130, 150, 158-159, 161, 425
 overgangsydelse
 modtagere 131
 udgifter 130
 overlevelsestabel 39
 overnatninger 298-300, 455

P

papir- og grafisk industri 271-272
 pasningstilbud 149
 pastorater 12, 82
 patienter 164-166
 pc, familier med 216, 302
 pelsdyravl 254, 258
 pendling 118-119
 beskæftigede 119
 pengeinstitutter
 antal 435, 437
 beskæftigede 435
 ind- og udlån 435, 437-439
 regnskaber 437

pengeinstitutter (*fortsat*)
 valutakurser 446
 pengemængden 435
 pension
 Arbejdsmarkedets Tillægspension (ATP) 162
 satser 151
 udgifter 150, 161
 pensionister 117, 152, 159-162
 indkomst 203
 pensionskasser 435, 445
 personbiler 322
 alder 316
 antal 316
 bilmærker 322
 familier med 321, 323
 nyregistreringer 315
 producenter af 322
 trafik 318-319
 udbredte mærker 322
 personfradrag 412
 personindkomst 203-204, 455
 kommuner 205-206
 personnavne 48-49
 personskader 325-328
 personskatter 412-414
 persontransport, transportmiddel 319
 pesticider 255, 260, 336
 internationalt 470
 pigenavne 48
 plantager 264-265
 plejeboliger 149
 plejehjem 149, 156
 politiske partier 54-57, 59-61
 post og tele
 beskæftigede 236
 regnskab 237
 pressen 85-86
 priser, pelsdyrskind 258
 prisindeks
 aktier 443
 bygeomkostninger 285
 ejendomspriser 223-224
 forbrugerpriser 221-222
 forbrugerpriser, internationalt 466
 indenlandsk vareforsyning 217
 inflation 221, 455
 inflation, internationalt 466
 købekraftspariteter 467
 landbrugsprodukter 260
 nettopriser 220
 privat forbrug 370, 375, 383-385
 internationalt 475
 privatansatte 115-116, 121, 236, 240-242, 380
 privatbaner 314, 318-319
 privatbiler
 alder 316
 antal 316
 bilmærker 322
 (*fortsættes*)

privatbiler (*fortsat*)
 familier med 321, 323
 nyregistreringer 315
 trafik 318-319
 private sektor
 beskæftigede 115-116, 236, 241, 380
 firmaer 235, 240
 løn 121
 udgifter, FoU 304
 produktion
 brancher 376
 udvalgte varer 273
 produktionsindeks, industri 272
 provstier 12, 82
 præmieobligationer 404
 præster 82
 præsterede timer 379
 psykologhjælp 163
 påbegyndt byggeri 282-283
 påhængsvogne 316

R

radiolicenser 89
 radioudsendelser 87
 realkreditinstitutter 435, 440-441
 realkreditobligationer 442, 444
 realvækst 370, 384, 455
 internationalt 474
 regioner 410-411
 anlægsregnskab 405, 407
 driftsregnskab 405, 407
 finansiering 406
 personbeskatning 413-414
 regnskaber 405, 407
 skatteprocenter 413-414
 udgifter 406
 regionsvalg 58-59
 registreret partnerskab 46
 regnskaber
 arbejdsløsheds-kasser 405
 brancher 237-239
 Danmarks Nationalbank 436
 Danmarks Radio 89
 forsikringsselskaber 447-448
 kommuner 408-411
 kommuner, kommunefordelt 408-409
 landbrug 261-263
 Lønmodtagernes Garantifond (LG) 405
 obligationsudstedende institutter 440
 pengeinstitutter 437
 pensionskasser 445
 regioner 405
 sociale kasser og fonde 405
 staten 403
 TV 2/Danmark 89
 rejser 298-299
 reklameforbrug 86

religion 82-83
 rentefod, obligationer 444
 resourceskatter 416
 restskatter 412
 retskredse 12
 revalidering, modtagere 152
 revalideringsinstitutter 149
 Rigsarkivet 92
 rygning 219
 ræveavl 258
 råolie 337-338
 råstofindvinding 334
 råstofudvinding
 beskæftigede 236
 dansk- og udenlandskejede selskaber 240
 omsætning 271
 produktionsindeks 272
 regnskab 237-239
 råvareanvendelse, landbrug 255, 260

S

s-togskørsel 318-319
 saldo over for udlandet 371-372
 sandproduktion 334
 seddelomløb 435-436
 seertid 89
 selskaber, offentlige 115, 241-242, 417
 selskabsbeskatning 415
 selskabssektor 374, 379
 finansielle konti 389
 selskabsskatter, brancher 415
 selvmord 40-42, 326, 455
 selvstændige
 arbejdstid 125
 brancher 116
 indkomst 203
 køn og bopæl 117
 senedage 166
 sengepladser 164
 servicejob 131
 SFO'er 149, 155
 skadesforsikringer 449
 skadesforsikringsselskaber 435, 448
 skadestuebesøg 164
 skattecentre 12
 skattepligtig indkomst 412
 skattepligtige personer 412
 skatteprocenter, kommunale 413-414
 skatter
 husstande 210
 kommunale 413-414
 miljø 416
 nationalregnskabsgrupper 427
 personbeskatning 412-414
 regioner 413-414
 samlede beskatning 426
 (*fortsættes*)

- skatter (*forsat*)
 - selskabsbeskatning 415
 - skattepligtige 412
 - socioøkonomisk status 211, 215
- skattetryk 427
 - internationalt 476
- skibe 334-335
 - antal 317
 - fiskerfartøjer 265, 317, 455
 - søulykker 325
- skibsfart 318
 - godstransport 320
 - passager gennem Sundet og Bælterne 325
 - persontransport 319
- skibsforurening 334-335
- skibsværfter 271-272
- skilsmisser 46-47, 455
- skindpriser 258
- skolebiblioteker 93
- skolefritidsordninger 149, 155
- skoler 71
- skove
 - areal 14, 264
 - ejendomsvurderinger 224
 - ejerforhold 264
 - hugst 265
 - træarter 264
- skyldkredse 12
- skønlitteratur 84
- slutskat 412
- smørforbrug 218
- sociale ankenævn 162
- sociale ankesager 162
- sociale institutioner
 - antal 149
 - beskæftigede 149, 236
 - børn og unge 149
 - indskrevne 149
 - voksne 149
 - ældre 149
- sociale kasser og fonde
 - arbejdssteder 241
 - beskæftigede 115, 240-241
 - indtægter 418-419
 - lønsum 241
 - regnskab 405
 - udgifter 418-419, 423
- sociale ydelser
 - modtagere 149, 152-154, 157-161, 163
 - satser 151
 - udgifter 130, 150, 152, 154, 158-159, 161, 163, 425
 - voksne 149
 - ældre 149
- socioøkonomisk status 116-117, 211, 215
- sogne 12, 82
- solvarme 340
- sommerhuse
 - antal 281
- sommerhuse (*fortsat*)
 - areal 284
 - ejendomssalg 224-225
 - ejendomsvurderinger 224
 - familier med 216
 - opvarmningsforhold 281
 - overnatninger 300
 - tvangsauktioner 223
- speciallæge 163
- spejderkorps 97
- sphagnumproduktion 334
- spillefilm 90-91
- spiritus
 - afgifter 416
 - forbrug 219
- spirituskørsel 181, 183
- spiritusuheld 326
- sportsgrene, tilskuere 98
- sportsorganisationer 97
- spædbørnsdødelighed 28, 39, 42, 455
 - internationalt 461
- staten
 - aktiver 403
 - budget 402
 - finansieringsbehov 404
 - fravær 120
 - gæld 403-404
 - indtægter 418-419
 - indtægter, ministerier 402
 - løn 123
 - lønsum 241
 - låntagning 403-404
 - passiver 403
 - regnskab 403
 - udgifter 418-419, 423
 - udgifter, ministerier 402
 - udviklingsbistand 427-428
- Statens Kunstfond 93
- statsansatte 115, 240-241
- statsborgerskab
 - arbejdsløse 129
 - indvandring 44
 - naturalisationer 35
 - skift til dansk 36, 50
 - udenlandske statsborgere 33, 35
 - udvandring 44
- statsfængsler 188
- statsgældsbeviser 404
- statsobligationer 404, 442, 444
- statsstøttede teatre 96
- sten-, ler- og glasindustri
 - beskæftigede 236
 - omsætning 271
 - produktionsindeks 272
 - regnskab 237
- stenproduktion 334
- stifter 12, 82
- Storebæltsforbindelsen, udgifter 314
- storkredse 12

- straffe 179-183
 straffeloven
 afgørelser 178-179, 182-183, 185
 anke og kære 189
 lovovertrædelser 174, 176-179, 185, 455
 udenlandske statsborgere 186
 strejker 134
 støttet beskæftigelse 131
 subsidier
 danske ordninger 424
 EU-ordninger 424
 landbrug 262
 sukkerforbrug 218
 sundhedsvæsen
 beskæftigede 236
 udgifter 150, 455
 svampemidler 255, 336
 svinehold 257
 økologiske 252
 sygdom 120
 sygdomme
 aids 169
 arbejdsbetingede 171
 dødsårsager 40-41
 egen 120
 hiv 169
 kræft 167-168
 kønssygdomme 169
 patienter 165
 sygedagpenge 150, 159
 modtagere 152
 satser 151
 sygehuse 164-166
 udgifter 150
 sygesikring 150, 163
 udgifter 163
 sædelighedsforbrydelser 174, 176-179, 183, 185, 455
 Særlig Pensionsopsparing (SP) 412
 særlove
 afgørelser 180, 182-183, 186
 lovovertrædelser 175
 sættevogne 316
 sættevognstrækkere 315-316
 søer (vandområder) 14-15
 søulykker 325
- T**
- tandlæge 163
 teatre 96
 tekstil- og læderindustri
 beskæftigede 236
 omsætning 271
 produktionsindeks 272
 regnskab 237
 telefonabonnenter 303
 telefonsvarer, familier med 216
 telefonvæsen 303
- temperatur 16
 temperaturforhold 455
 tidsskrifter 86
 tilbagetrækning fra arbejdsmarkedet 117, 131
 tilskuere
 sportsgrøene 98
 teaterforestillinger 96
 timeløn
 kommunale sektor 122
 private sektor 121
 statslige sektor 123
 tinglysninger 190
 tjenestebalance 372, 391
 tobak
 afgifter 416
 forbrug 219
 tog 334-335
 togtrafik 318, 334-335
 told 416
 toldcentre 12
 topledere
 brancher 116
 indkomst 203
 trafik
 biler 318-319, 324
 broer 324
 cykler 318-319
 færdselsulykker 40-42, 325-328
 jernbane 318
 luftfart 318
 motorkøretøjer 318-319
 motorveje 324
 skibsfart 318
 veje 318, 324
 trafikarbejde, transportmiddel 318
 trafikulykker 40-42, 325-328
 transaktioner med udlandet 371-372
 transport
 beskæftigede 236
 gods 320
 infrastruktur 314
 personer 319
 regnskab 237
 transport, post og tele
 aflønning af ansatte 378
 arbejdsomkostninger 124
 arbejdssteder 241-242
 arbejdstimer 379
 beskæftigede 115-116, 236, 242, 380
 bruttoinvesteringer 382
 bruttooverskud af produktionen 378
 bruttoværditilvækst 377
 energiforbrug 337
 firmaer 235
 input-output 385
 konkurser 237
 lønsam 242
 produktion 376
 regnskab 238-239

transportarbejde 320
 transportmiddelindustri 271-272
 transportskatte 416
 trossamfund 83
 træarter 264
 træhugst 265
 træindustri 271-272
 turister 298-300, 455
 TV 2/Danmark 87, 89
 tv-stationer 88-89
 tv-udsendelser 87
 tvangsauktioner 223
 tvangsfjernelser 153
 tyverier 174, 176-179, 183, 185, 455
 tørretumbler, familier med 216
 tørveproduktion 334

U

uddannelse
 arbejdsløse 131
 efterkommere 72
 fuldført 76
 højst fuldførte 75
 indvandrere 72, 131
 uddannelsesinstitutioner
 antal 71
 eksamen 72-73
 elever 71-73
 uddannelsesniveau 75-76
 internationalt 463
 uddannelsesplacering 74
 udenlandske statsborgere
 aldersfordeling 33
 arbejdsløse 129
 arbejdsmarkedstilknøytning 117
 arbejdstilladelser 45
 asylsager 45
 befolkningsfremskrivning 52
 befolkningstilvækst 35
 døde 35
 efterkommere 34
 familiesammenføringer 45
 flygtninge 45
 folketal 33-35
 fødte 35
 indvandrere 34-35, 44
 kriminalitet 186
 naturalisationer 35
 opholdstilladelser 45
 statsborgerskab 33
 uddannelse 72, 131
 udvandrere 35, 44
 udenlandske vandringer 28, 32, 35, 44
 udenlandskejede firmaer 240
 udenrigshandel
 bytteforhold 353

udenrigshandel (*fortsat*)
 eksport, lande 348, 360
 eksport, varer 355, 362
 enhedsværdiindeks 353
 forsyningsbalance 383-384
 handelsbalance 349-353, 391
 import, lande 348, 360
 import, varer 354, 361
 internationalt 472
 kvantumindeks 353
 lande 348-353, 360
 nationalregnskab 370
 varer 354-355, 361-362
 varer og lande 356-359
 udlandsgæld 391-392, 403-404
 internationalt 473
 udlandssektor 240-241
 arbejdssteder 241
 beskæftigede 241
 lønsum 241
 udlejning og ejendomsformidling
 arbejdsomkostninger 124
 beskæftigede 236
 regnskab 237
 udlån 437
 andre medier 94
 udpendling 119
 udskrivningskredse 12
 udvandrere 28, 32
 befolkningsfremskrivning 52
 statsborgerskab 35, 44
 udviklingsbistand 427-428
 ugeblade 86
 ukrudtsmidler 255, 260, 336
 ulykker 40-42, 170-171, 325-328
 undervisning, beskæftigede 236
 ungdomsorganisationer 97
 unge anbragt uden for hjemmet 153

V

valg
 Europa-Parlamentet 61
 folkeafstemninger 62
 folketinget 53-57
 kommunale 60
 menighedsråd 62
 regioner 58-59
 stemmeberettigede 53, 58, 60-62
 stemmeprocenter 53, 55-56, 58-62
 valgkredse 12
 valgretsalder 62
 valutakurser 446
 valutareserve 391-392, 435
 vandareal 11, 14-15
 internationalt 459
 vandkraft 340
 vandkvalitet, badevand 336

vandrerhjem 300
 vandringer
 indenlandske 32, 45
 udenlandske 28, 32, 35, 44
 varebalance 349-353, 372, 391
 varebiler 315-316, 319
 vareopgørelse 360
 vareproduktion, mest producerede varer 273
 varer, forsyningsbalance 383-384
 varer og tjenester
 afgifter 416
 nationalregnskab 370, 383-384
 varig hjemmehjælp 149
 varige forbrugsgoder 216
 vaskemaskine, familier med 216
 vedvarende energi 337, 340
 vegetabiliske landbrugsprodukter, produktion 256, 260
 veje
 areal 14
 længde 314
 omkostningsindeks for anlæg 285
 trafik 318, 324
 udgifter 314
 vejledende folkeafstemninger 62
 vejrforhold 16, 455
 vejtrafik 334-335
 Vestre Landsret 184, 189
 videobåndoptager, familier med 216
 videokamera, familier med 216
 videregående uddannelser 71-73, 77
 vielser 46, 455
 borgerlige 46
 kirkelige 46
 vin
 afgifter 416
 forbrug 219
 vindkraft 340
 virksomheder
 beskæftigede 236, 238-239
 brancher 235
 dansk- og udenlandskejede 240
 it-anvendelse 301
 nye 236
 offentlige 240, 417
 regnskaber 237-239
 virksomhedsform 235
 voksenomsorg 149
 voksenuddannelse 76-77
 voldsforbrydelser 174, 176-179, 183, 185, 455
 voldtægt 174, 176-179, 183, 185
 vuggestuer 149, 155

vurderingskredse 12
 vækstregulerende midler 255, 336
 vælgere 53, 58, 60-62
 værdiindeks, detailomsætning 297
 værnepligtiges højde 51
 vådområder 14

Z

zoologiske haver 96

Æ

æg
 eksport 259
 forbrug 218
 produktion 259
 økologiske 218, 252
 ægteskaber 46-47, 455
 ældreboliger 149, 156
 ældrebyrden 29
 internationalt 461
 ældreomsorg 149, 156

Ø

øer 11, 13
 øjenlæge 163
 økologisk landbrug 252-253
 økologisk mælk 218, 252
 økologiske husdyrhold 252
 økologiske varer, forbrug 218
 økologiske æg 218, 252
 økonomi 335
 øl
 afgifter 416
 forbrug 219
 ØMU 477
 ørelæge 163
 Øresundsforbindelsen, udgifter 314
 Østre Landsret 184, 189

Å

årlig realvækst 370, 384, 455
 internationalt 474