

REGIONALT NETTVERK

Ny næringsinndeling og nye vektorer i
Regionalt nettverk

NORGES BANK

Bakgrunn

Norges Banks regionale nettverk har fram til og med runde 2015-1 hatt en næringsinndeling som har bestått av hovedseriene industri, bygg og anlegg, varehandel, tjenesteyting og kommune- og sykehussektoren. Industrien har vært delt inn i undernæringene hjemmemarkedsindustri, eksportindustri og oljeleverandørnæringen. Tjenesteyting har vært delt inn i undernæringene tjenesteyting mot næringslivet og tjenesteyting mot husholdningene. Oljeleverandørene har bare omfattet industribedrifter som leverer petroleumsrelaterte varer til det norske markedet. Dette innebærer at eksportører innen petroleumsrelatert industri har vært definert som eksportindustri. Videre har petroleumsrelatert omsetning i tjenestebedriftene vært definert som tjenesteyting.

De siste årene har petroleumsrelatert eksport og petroleumsrelatert tjenesteyting økt kraftig. Siden disse aktivitetene har inngått i næringer som også inneholder ikke-petroleumsrelaterte aktiviteter, har det vært vanskelig å se den samlede effekten av petroleumsnæringen på norsk økonomi i tallene fra Regionalt nettverk. Tilsvarende har det vært vanskelig å følge utviklingen i tradisjonell eksportindustri og ikke-petroleumsrelatert tjenesteyting. For å få bedre oversikt over de direkte effektene av petroleumsnæringen på norsk økonomi, har vi nå samlet de petroleumsrelaterte bedriftene i en ny og bredere «oljeleverandørnæring». Den nye definisjonen av oljeleverandører dekker bedrifter lokalisert i Norge som leverer petroleumsspesifikke varer og tjenester til oljeselskaper og andre oljeleverandører i Norge og utlandet. Den nye næringen for oljeleverandørene omfatter dermed både petroleumsspesifikk industri og petroleumsspesifikk relatert tjenesteyting og er delt i undernæringer avhengig av om de i hovedsak leverer til hjemmemarkedet eller eksportmarkedet.

I forbindelse med oppdatering av vektene som benyttes i Regionalt nettverk, er metoden for beregning av vektene også noe endret. Vektene for hovednæringene i Regionalt nettverk beregnes ved å benytte nasjonalregnskapet og fylkesfordelt nasjonalregnskap, men fordelingen på undernæringene har i stor grad vært skjønsmessig fastsatt. Ved beregningen av de nye vektene har vi ønsket å benytte statistikk i større utstrekning og i mindre grad gjøre skjønsmessige vurderinger. I de nye vektene benyttes nasjonalregnskapet og fylkesfordelt nasjonalregnskap for 2012, mens de forrige vektene var basert på regnskapstall fra 2009.

Ny næringsstruktur

I det nye næringsoppsettet har vi lagt til «oljeleverandørnæringen» som en ny hovednæring. Oljeleverandørnæringen består nå av bedrifter som leverer petroleumsspesifikke varer eller tjenester til norske eller utenlandske bedrifter.

I det løpende analysearbeidet i Regionalt nettverk blir den enkelte bedrift kategorisert på bakgrunn av hva den produserer og til hvilke markeder. Flere bedrifter i Regionalt nettverk leverer varer eller tjenester til flere markeder. Slike bedrifter kan stå overfor forskjellige utviklingstrekk i de ulike markedene de leverer til. Én bedrift kan dermed bli inkludert i flere næringer i Regionalt nettverk. For eksempel kan en bedrift eksportere både petroleumsspesifikke og ikke-petroleumsspesifikke produkter. I slike tilfeller vil vi inkludere bedriftens utvikling for de ikke-petroleumsspesifikke produktene i seriene for eksportindustrien og utviklingen for de petroleumsrelaterte produktene i seriene for eksportrettede oljeleverandører.

Figur 1 nedenfor gjengir de endringene som er gjort i næringsstrukturen innen *industri* og *tjenesteyting*. De øvrige hovednæringene, *bygg og anlegg*, *varehandel* og *kommune- og sykehussektoren* er uendret fra tidligere oppsett, og er dermed utelatt fra figuren.

Figur 1 – Endringer av næringer i Regionalt nettverk

Tabell 1 nedenfor gjengir den nye næringsstrukturen i Regionalt nettverk.

Tabell 1 - Ny næringsinndeling i Regionalt nettverk

Hovednæring	Undernæring
Industri	Hjemmemarkedsindustri*
	Eksportindustri*
Oljeleverandører	Hjemmemarkedsrettede oljeleverandører
	Eksportrettede oljeleverandører
Bygg og anlegg	
Varehandel	
Tjenesteyting	Tjenesteyting mot næringslivet**
	Tjenesteyting mot husholdningene
Kommune- og sykehussektoren	

*Uten petroleumsspesifikk industri

**Uten petroleumsspesifikk tjenesteyting

Vekttyper

I Regionalt nettverk er det tre kategorier av vekter; *produksjonsvekter*, *sysselsettingsvekter* og *investeringsvekter*.

- *Produksjonsvektene* benyttes til å beregne de samlede størrelsene for produksjon, markedsutsikter, priser, lønnsomhet og kapasitetsutnyttelse.
- *Sysselsettingsvektene* benyttes til å beregne de samlede størrelsene for sysselsetting, tilgang på arbeidskraft og årslønnsvekst.
- *Investeringsvektene* benyttes til å beregne de samlede størrelsene for investeringer.

For alle tre kategoriene vekter har det blitt beregnet *regionsvekter*, *nasjonale næringsvekter* og *regionale næringsvekter*.

- *Regionsvekter* er de enkelte regionenes andeler av variabelen (bruttoproduktet, sysselsettingen eller investeringene) for en næring i forhold til landet som helhet.
- *Regionale næringsvekter* er de enkelte næringenes andeler av variabelen i en region.
- *Nasjonale næringsvekter* er de enkelte næringenes andeler av variabelen for landet som helhet.

Beregninger av vekter for næringer og undernæringer

Vektene for hovednæringene i Regionalt nettverk har tidligere blitt beregnet ved å benytte nasjonalregnskapet og fylkesfordelt nasjonalregnskap¹. Eksportandelene av industrien har blitt beregnet ved hjelp av eksportregnskapet. Fordelingen mellom hjemmemarkedsindustri og oljeleverandørindustri og fordelingen mellom husholdningsrettet tjenesteyting og næringslivsrettet tjenesteyting ble skjønnsmessig fastsatt.

I beregningene av de nye vektene har vi ønsket å fortsette å bruke nasjonalregnskapet og fylkesfordelt nasjonalregnskap som utgangspunkt. Samtidig har vi ønsket å i større utstrekning bruke regnskapstall også i beregningene av vekter for undernæringene.

Oljeleverandørene er ikke en egen næring i nasjonalregnskapet. Statistisk Sentralbyrå har imidlertid oversikt over hvor mye de ulike undernæringene i nasjonalregnskapet leverer til petroleumssektoren. Kriteriet for å bli definert som «oljeleverandørnæring» er at næringen i 2012 leverte minst halvparten av sin innenlandske leveranse av bruttoproduksjonen til næringene oljeutvinning, rørtransport, supplyvirksomhet, tjenester tilknyttet utvinning av råolje og naturgass, bygging av oljeplattformer og moduler samt bygging av skip og båter. Innenlandsk leveranse er i denne sammenheng definert som bruttoproduksjonen minus leveranser til eksport, lagerendring og leveranser til andre virksomheter i samme næring. Beregningene ble foretatt av SSB på grunnlag av kryssløpsdata for hele landet for 2012. Dette innebærer at vi i beregningen av vektene har definert følgende undernæringer i nasjonalregnskapet som oljeleverandører:

- Supplyvirksomhet
- Tjenester tilknyttet utvinning av råolje og naturgass
- Bygging av oljeplattformer og moduler
- Bygging av skip og båter
- Arkitektvirksomhet og teknisk konsulentvirksomhet og teknisk prøving og analyse

¹ I Staff Memo nr. 11/2009 dokumenterer Kjetil Martinsen og Fredrik Wulfsberg metoden for beregning og sammenveining av de regionale vektene og næringsvektene slik de ble benyttet i Regionalt nettverk fram til 2015.

De øvrige industri- og tjenesteytende undernæringene i nasjonalregnskapet har vi i beregningen av vektene definert som henholdsvis industri og tjenesteytere.

Det er viktig å merke seg at vi kun benytter denne inndelingen i beregningen av vektene. I det løpende analysearbeidet i Regionalt nettverk plasserer vi den enkelte bedrift i en eller flere næringer, avhengig av hva bedriften produserer og til hvilke markeder den leverer varer eller tjenester.

Beregning av eksportandeler for industri og oljeleverandørnæring

Eksportandelene i industrien og oljeleverandørnæringen ble beregnet i flere trinn. Med utgangspunkt i kryssløpsdata fra nasjonalregnskapet², beregnet Statistisk sentralbyrå først ut hvordan leveransene (bruttoproduksjonen) fra industrinæringene og oljeleverandørnæringene fordelte seg på eksportmarkedet og hjemmemarkedet for hele landet. De ulike nasjonale eksportandelene ble deretter benyttet til å fordele bruttoproduktene på eksportleveranser i de tilsvarende industri- og oljenæringene i hvert fylke.³ De beregnede bruttoproduktene ble deretter summert til totaltall for eksportandeler i industri og oljeleverandører i hver region. De regionale andelene av eksport i industri og oljeleverandørnæringen bestemmes derfor av hvor store de ulike undernæringene er i de forskjellige regionene.

Beregning av husholdningenes andel av tjenesteyting

Bruttoproduktet i hovednæringen «Tjenesteyting» er blitt fordelt på undernæringene «Tjenesteyting mot næringslivet» og «Tjenesteyting mot husholdninger».

Beregningen ble utført i to trinn. Først ble andelen av bruttoproduksjonen levert til husholdningene beregnet for alle undernæringene i tjenesteyting i nasjonalregnskapet. Deretter ble de nasjonale andelene for husholdningsrettet tjenesteyting i hver undernæring brukt som utgangspunkt for å beregne regionenes andeler av husholdningsrettet tjenesteyting fra det fylkesvise nasjonalregnskapet. De regionale andelene av husholdningsrettet tjenesteyting bestemmes derfor av hvor store de ulike undernæringene er i de forskjellige regionene.

Avslutning

Innføringen av nye serier med tilhørende nye vekter har gitt brudd i de publiserte aggregatene. For å kunne sammenligne seriene fra runde 2015-2 med runde 2015-1 har vi beregnet verdiene for runde 2015-1 med nytt næringsoppsett og nye vekter. Forskjellen mellom de to versjonene av runde 2015-1 viser at det nye næringsoppsettet og de nye vektene skaper små endringer i aggregatene for norsk økonomi som helhet. Tabell 2 gjengir de nasjonale aggregatene med nye vekter og ny næringsstruktur og sammenlikner med gamle vekter og gammel næringsstruktur.

² Modifiserte kryssløpsdata for 130 næringer ligger til grunn for beregningene av undernæringene i industri, oljeleverandørene og tjenesteyting. Kryssløpsdataene er beregnet ut fra flere forutsetninger, bl.a. at ulike anvendelser av et produkt har samme faste forhold av leverandørnæringer. Modifikasjonene i SSBs kryssløpsdata omfatter behandlingen av kjøp/salg av brukt realkapital og utlendingers konsum i Norge.

³ Dette innebærer en forutsetning om at forholdet mellom bruttoproduksjon og bruttoprodukt står i et fast forhold i alle fylkene i en næring.

Tabell 2 – Aggregerte verdier for Regionalt nettverks runde 2015-1, nye og gamle tall.

	Nye aggregerte verdier (Nye vekter og ny næringsstruktur)	Gamle aggregerte verdier (Gamle vekter og gammel næringsstruktur)
Produksjonsvekst siste 3 måneder	0,52	0,62
Forventet produksjonsvekst neste 6 måneder	0,30	0,39
Sysselsettingsvekst siste 3 måneder	0,09	-0,03
Sysselsettingsvekst neste 3 måneder	0,07	0,05
Kapasitetsutnyttning	0,24	0,23
Tilgang på arbeidskraft	0,12	0,12
Investeringsvekst neste 12 måneder	0,21	0,44
Årslønnsvekst	3,04	3,04
Priser, endringer siste 12 måneder	0,53	0,59
Priser, forventede endringer i veksten neste 12 måneder	53,53	54,09
Lønnsomhet, endringer i driftsmarginer	0,12	-0,03

De nye vektene og de gamle vektene er gjengitt i tabellvedlegget.

Tabellvedlegg. Nye og gamle vekter.

<i>Tabell 3 - Nasjonale næringsvekter for produksjon - Hovednæringer i prosent.</i>	<i>Side 7</i>
<i>Tabell 4 - Nasjonale næringsvekter for produksjon - Undernæringerens andel av hovednæringerne. Målt i prosent.</i>	<i>Side 7</i>
<i>Tabell 5 - Nye regionsvekter for produksjon - Regionenes andel av produksjonen i hver næring. Målt i prosent.</i>	<i>Side 8</i>
<i>Tabell 6 - Gamle regionsvekter for produksjon - Regionenes andel i prosent av hver næring. Målt i prosent.</i>	<i>Side 8</i>
<i>Tabell 7 - Nye regionale næringsvekter for produksjon - Hovednæringerens andel av produksjonen i hver region. Målt i prosent.</i>	<i>Side 9</i>
<i>Tabell 8 - Nye regionale næringsvekter for produksjon - Undernæringerens andel av hovednæringeren i hver region. Målt i prosent.</i>	<i>Side 9</i>
<i>Tabell 9 - Gamle regionale næringsvekter for produksjon - Hovednæringerens andel i prosent av hver region. Målt i prosent.</i>	<i>Side 10</i>
<i>Tabell 10 - Gamle regionale næringsvekter for produksjon - Undernæringerens andel av hovednæringeren i hver region. Målt i prosent.</i>	<i>Side 10</i>
<i>Tabell 11 - Nasjonale næringsvekter for sysselsetting i prosent.</i>	<i>Side 11</i>
<i>Tabell 12 - Nye regionsvekter for sysselsetting - Regionenes andel av sysselsettingen i hver næring. Målt i prosent.</i>	<i>Side 12</i>
<i>Tabell 13 - Gamle regionsvekter for sysselsetting - Regionenes andel i av sysselsettingen i hver næring. Målt i prosent.</i>	<i>Side 12</i>
<i>Tabell 14 - Nye regionale næringsvekter for sysselsetting - Næringerens andel av sysselsettingen i hver region. Målt i prosent.</i>	<i>Side 13</i>
<i>Tabell 15 - Gamle regionale næringsvekter for sysselsetting - Næringerens andel i prosent av hver region.</i>	<i>Side 13</i>
<i>Tabell 16 - Nasjonale næringsvekter for investeringer i prosent.</i>	<i>Side 14</i>
<i>Tabell 17 - Nye regionsvekter for investeringer - Regionenes andel av investeringene i hver næring. Målt i prosent.</i>	<i>Side 15</i>
<i>Tabell 18 - Gamle regionsvekter for investeringer - Regionenes andel i prosent av hver næring. Målt i prosent.</i>	<i>Side 15</i>
<i>Tabell 19 - Nye regionale næringsvekter for investeringer - Næringerens andel av investeringen i hver region. Målt i prosent.</i>	<i>Side 16</i>
<i>Tabell 20 - Gamle regionale næringsvekter for investeringer - Næringerens andel i prosent av hver region.</i>	<i>Side 16</i>

Tabell 3 - Nasjonale næringsvekter for produksjon - Hovednæringer i prosent.

Nye vekter for hovednæringene		Gamle vekter for hovednæringene	
Industri samlet	16,22	Industri samlet	21,59
Oljeleverandører	9,57		
Bygg og anlegg	12,47	Bygg og anlegg	10,52
Varehandel	15,84	Varehandel	18,81
Tjenesteyting samlet	45,90	Tjenesteyting samlet	49,08
Sum	100	Sum	100

Tabell 4 - Nasjonale næringsvekter for produksjon - Undernæringenes andel av hovednæringene. Målt i prosent.

Nye vekter i undernæringene		Gamle vekter i undernæringene	
		Hjemmemarkedsindustri	46,39
Hjemmemarkedsindustri	71,02	+ Eksportindustri	42,87
+ Eksportindustri	28,98	+ Oljeleverandørnæring	10,74
= Industri samlet	100	= Industri	100
Hjemmemarkedsrettede oljeleverandører	72,69		
+ Eksportrettede oljeleverandører	27,31		
= Oljeleverandører samlet	100		
Tjenesteyting mot næringslivet	77,23	Tjenesteyting mot næringslivet	64,97
+ Tjenesteyting mot husholdningene	22,77	+ Tjenesteyting mot husholdningene	35,03
= Tjenesteyting samlet	100	= Tjenesteyting samlet	100

Tabell 5 – Nye regionsvekter for produksjon – Regionenes andel av produksjonen i hver næring. Målt i prosent.

	Nord	Midt	Inn-land	Nord-vest	Sør-vest	Sør	Øst	Sum
Industri samlet	9,22	7,14	5,10	12,37	22,27	18,87	25,02	100
Hjemmemarkedsindustri	8,38	7,72	5,91	11,97	22,77	17,58	25,67	100
Eksportindustri	11,29	5,73	3,12	13,36	21,03	22,02	23,45	100
Oljeleverandører	1,59	5,17	0,80	12,83	42,33	6,83	30,44	100
Hjemmemarkedsrettede oljeleverandører	1,56	5,66	0,94	8,48	41,39	6,84	35,11	100
Eksportrettede oljeleverandører	1,67	3,84	0,43	24,41	44,83	6,80	18,01	100
Bygg og anlegg	7,77	8,34	6,11	6,39	20,82	13,49	37,07	100
Varehandel	5,74	6,29	4,98	5,46	15,45	10,84	51,25	100
Tjenesteyting samlet	5,45	7,44	4,15	4,76	17,91	7,87	52,43	100
Tjenesteyting mot næringslivet	5,20	7,48	3,90	4,82	18,21	7,85	52,54	100
Tjenesteyting mot husholdningene	6,30	7,28	4,96	4,57	16,87	7,95	52,06	100

Tabell 6 – Gamle regionsvekter for produksjon – Regionenes andel i prosent av hver næring. Målt i prosent.

	Nord	Midt	Inn-land	Nord-vest	Sør-vest	Sør	Øst	Sum
Industri samlet	5,52	6,15	5,32	11,11	24,88	18,14	28,89	100
Hjemmemarkedsindustri	5,05	7,73	6,23	10,06	21,52	15,17	34,24	100
Eksportindustri	5,99	5,01	4,41	12,54	25,52	21,52	25,01	100
Oljeleverandører	2,60	3,58	3,33	10,82	38,71	17,48	23,47	100
Bygg og anlegg	9,56	7,87	7,16	6,40	19,09	14,67	35,26	100
Varehandel	5,60	6,45	4,92	4,63	15,06	10,93	52,40	100
Tjenesteyting samlet	5,32	7,06	4,67	4,35	18,26	8,32	52,02	100
Tjenesteyting mot næringslivet	4,53	6,75	3,62	4,16	18,94	8,05	53,95	100
Tjenesteyting mot husholdningene	6,80	7,65	6,59	4,71	16,99	8,83	48,43	100

Tabell 7 – Nye regionale næringsvekter for produksjon – Hovednæringsenes andel av produksjonen i hver region. Målt i prosent.

	Nord	Midt	Inn-land	Nord-vest	Sør-Vest	Sør	Øst
Industri samlet	24,82	16,31	19,00	28,33	17,26	28,54	9,27
Oljeleverandører samlet	2,53	6,96	1,76	17,34	19,37	6,10	6,66
Bygg og anlegg	16,08	14,64	17,49	11,25	12,40	15,68	10,56
Varehandel	15,08	14,04	18,09	12,21	11,69	16,00	18,54
Tjenesteyting samlet	41,49	48,05	43,67	30,87	39,28	33,68	54,97
Sum	100	100	100	100	100	100	100

Tabell 8 - Nye regionale næringsvekter for produksjon - Undernæringsenes andel av hovednæringsen i hver region. Målt i prosent.

	Nord	Midt	Inn-land	Nord-vest	Sør-Vest	Sør	Øst
Hjemmemarkedsindustri	64,53	76,75	82,28	68,70	72,63	66,17	72,84
+ Eksportindustri	35,47	23,25	17,72	31,30	27,37	33,83	27,16
= Industri samlet	100	100	100	100	100	100	100
Hjemmemarkedsrettede oljeleverandører	71,31	79,68	85,29	48,05	71,08	72,80	83,84
+ Eksportrettede oljeleverandører	28,69	20,32	14,71	51,95	28,92	27,20	16,16
= Oljeleverandører samlet	100	100	100	100	100	100	100
Tjenesteyting mot næringslivet	73,66	77,70	72,73	78,14	78,55	77,00	77,39
+ Tjenesteyting mot husholdningene	26,34	22,30	27,27	21,86	21,45	23,00	22,61
= Tjenesteyting samlet	100	100	100	100	100	100	100

Tabell 9 – Gamle regionale næringsvekter for produksjon – Hoværingenes andel i prosent av hver region. Målt i prosent.

	Nord	Midt	Inn-land	Nord-vest	Sør-vest	Sør	Øst
Industri samlet	20,3	19,4	22,4	39,5	28,0	33,8	13,8
Bygg og anlegg	17,2	12,1	14,7	11,1	10,5	13,3	8,2
Varehandel	18,0	17,8	18,1	14,3	14,8	17,7	21,7
Tjenesteyting samlet	44,6	50,7	44,8	35,1	46,7	35,2	56,3
Sum	100	100	100	100	100	100	100

Tabell 10 - Gamle regionale næringsvekter for produksjon - Undernæringsenes andel av hovednæringen i hver region. Målt i prosent.

	Nord	Midt	Inn-land	Nord-vest	Sør-vest	Sør	Øst
Hjemmemarkedsindustri	45,11	58,61	56,25	41,65	39,81	38,8	54,54
+ Eksportindustri	49,51	35,09	36,80	47,98	43,62	50,9	36,81
+ Oljeleverandørnæring	5,38	6,29	6,95	10,37	16,57	10,3	8,65
= Industri	100	100	100	100	100	100	100
Tjenesteyting mot næringslivet	55,28	62,05	50,48	62,1	67,40	62,8	67,39
+ Tjenesteyting mot husholdningene	44,72	37,95	49,52	37,9	32,60	37,2	32,61
= Tjenesteyting samlet	100	100	100	100	100	100	100

Tabell 11 – Nasjonale næringsvekter for sysselsetting i prosent

Nye vekter		Gamle vekter	
Industri	11,2	Industri	13,9
Oljeleverandører	5,0		
Bygg og anlegg	9,4	Bygg og anlegg	8,9
Varehandel	17,1	Varehandel	15,8
Tjenesteyting	28,7	Tjenesteyting	32,3
Kommune- og sykehussektoren	28,6	Kommune- og sykehussektoren	29,1

Tabell 12 – Nye regionsvekter for sysselsetting - Regionenes andel av sysselsettingen i hver næring. Målt i prosent

	Nord	Midt	Inn-land	Nord-vest	Sør-vest	Sør	Øst	Sum
Industri	10,1	8,4	7,0	12,7	20,5	16,4	24,8	100
Oljeleverandører	2,7	6,6	1,2	11,6	40,7	8,4	28,8	100
Bygg og anlegg	8,7	8,2	7,3	7,0	19,3	14,3	35,1	100
Varehandel	7,7	7,6	6,6	6,3	17,0	13,2	41,7	100
Tjenesteyting	6,9	7,9	5,2	5,2	18,2	9,6	47,0	100
Kommune- og sykehussektoren	12,3	9,0	8,2	8,2	17,6	13,7	31,0	100

Tabell 13 – Gamle regionsvekter for sysselsetting - Regionenes andel i av sysselsettingen i hver næring. Målt i prosent

	Nord	Midt	Inn-land	Nord-vest	Sør-vest	Sør	Øst	Sum
Industri	7,0	7,6	6,5	11,1	27,8	15,3	24,7	100
Bygg og anlegg	9,5	9,0	7,8	7,1	19,3	14,7	32,6	100
Varehandel	8,0	7,7	6,5	6,4	17,0	13,2	41,1	100
Tjenesteyting	8,0	8,4	5,7	6,0	17,8	11,1	42,9	100
Kommune- og sykehussektoren	11,6	9,0	7,7	6,9	17,9	12,7	34,1	100

Tabell 14 – Nye regionale næringsvekter for sysselsetting - Næringenes andel av sysselsettingen i hver region. Målt i prosent

	Nord	Midt	Inn-land	Nord-vest	Sør-vest	Sør	Øst
Industri	12,8	11,5	12,2	19,0	11,9	14,7	7,5
Oljeleverandører	1,5	4,0	0,9	7,7	10,5	3,3	3,9
Bygg og anlegg	9,3	9,5	10,6	8,8	9,4	10,8	9,0
Varehandel	14,7	15,8	17,3	14,2	15,1	17,9	19,2
Tjenesteyting	22,2	27,7	23,0	19,6	27,0	21,8	36,4
Kommune- og sykehussektoren	39,5	31,4	36,0	30,8	26,1	31,3	23,9
Sum	100	100	100	100	100	100	100

Tabell 15 – Gamle regionale næringsvekter for sysselsetting - Næringenes andel i prosent av hver region

	Nord	Midt	Inn-land	Nord-vest	Sør-vest	Sør	Øst
Industri	9,6	11,2	12,1	19,5	18,0	14,9	8,2
Bygg og anlegg	8,2	8,3	9,1	7,8	7,9	9,0	6,8
Varehandel	13,6	14,0	15,0	13,9	13,6	15,9	16,9
Tjenesteyting	32,8	36,8	31,6	31,5	34,4	32,3	42,5
Kommune- og sykehussektoren	35,7	29,8	32,2	27,4	26,1	27,9	25,6
Sum	100	100	100	100	100	100	100

Tabell 16 - Nasjonale næringsvekter for investeringer i prosent

Nye vekter		Gamle vekter	
Industri	12,5	Industri	7,8
Oljeleverandører	9,4	Oljeleverandører	
Varehandel	6,6	Varehandel	5,8
Tjenesteyting samlet	47,4	Tjenesteyting samlet	40,8
Kommune- og sykehussektoren	24,1	Kommune- og sykehussektoren	45,7

Tabell 17 – Nye regionsvekter for investeringer - Regionenes andel av investeringene i hver næring. Målt i prosent

	Nord	Midt	Inn-land	Nord-vest	Sør-vest	Sør	Øst	Sum
Industri	11,5	7,4	4,5	11,0	22,0	17,5	26,0	100
Oljeleverandører	0,4	5,0	0,4	8,6	69,5	7,0	9,1	100
Varehandel	11,4	8,4	5,5	5,9	18,4	11,5	38,9	100
Tjenesteyting	8,0	7,6	3,4	6,2	16,7	7,2	50,8	100
Kommune- og sykehussektoren	11,1	9,7	8,1	8,7	20,6	13,8	28,1	100

Tabell 18 – Gamle regionsvekter for investeringer - Regionenes andel i prosent av hver næring. Målt i prosent.

	Nord	Midt	Inn-land	Nord-vest	Sør-vest	Sør	Øst	Sum
Industri	18,2	5,4	4,6	10,5	18,2	15,0	28,3	100
Varehandel	6,6	7,6	4,0	5,9	16,4	8,3	51,2	100
Tjenesteyting	11,7	8,4	7,0	6,2	15,3	11,1	40,4	100
Kommune- og sykehussektoren	18,2	5,4	4,6	10,5	18,2	15,0	28,3	100

Tabell 19 – Nye regionale næringsvekter for investeringer - Næringenes andel av investeringen i hver region. Målt i prosent

	Nord	Midt	Inn-land	Nord-vest	Sør-vest	Sør	Øst
Industri	16,6	11,8	12,5	18,1	11,8	21,1	8,7
Oljeleverandører	0,4	6,0	0,8	10,7	28,0	6,4	2,3
Varehandel	8,6	7,0	8,0	5,1	5,2	7,3	6,8
Tjenesteyting	43,7	45,6	35,5	38,8	33,9	33,1	64,2
Kommune- og sykehussektoren	30,8	29,6	43,3	27,4	21,2	32,1	18,0
Sum	100	100	100	100	100	100	100

Tabell 20 – Gamle regionale næringsvekter for investeringer - Næringenes andel i prosent av hver region

	Nord	Midt	Inn-land	Nord-vest	Sør-vest	Sør	Øst
Industri	17,7	6,9	8,2	15,8	11,1	14,2	6,3
Varehandel	4,4	4,8	5,8	5,5	5,7	6,2	6,7
Tjenesteyting	26,6	40,1	29,3	36,9	41,2	32,6	46,8
Kommune- og sykehussektoren	51,3	48,3	56,7	41,8	42,0	47,1	40,2
Sum	100	100	100	100	100	100	100