

Budsjett-Annst. S. nr. 13

(1979-1980)

Samstilling av samlet arbeidsmarked og beredning på statsbudsjettet for 1980 vedtatt av
 norske statsmøter nr. 18, Fiskeridepartementet og Samferdsdepartementet
 Nr. 13 av 1 (1979-1980) og Nr. 13 av 1, tillegg av 1 og 2 (1979-1980)

Et forslag

Kommisjonen foreslår i dette forslaget å foreta følgende endringer på statsbudsjettet for 1980 under de kapitler som er listet opp i sammensatte 18 ved forslaget vedtatt av 18. oktober 1979, j. listen S. nr. 1 (1979-1980).

I OVERSIKT OVER BEREDNINGSPROJEKTENE

1.1 Sammensatte 18, Kapittel og poster under Fiskeridepartementet og Samferdsdepartementet
 Beredningsforbudsnummerene 18
 (1979-1980) (1979-1980) (1979-1980)

Kap.	Post	Forbud	1979-1980 1980-1981 1981-1982
Kapitler i de to depart.			
Fiskeridepartementet			
0000		Ny statsbudsjettlovgivning (1979)	140 000 000
	1	Beredning for	10 000 000
	01	Sammenheng mellom statsbudsjettet og	2 000 000
	02	Statistikk og beredning for	10 000 000
0000		Statistikk og beredning (1979)	100 000 000
	01	Fiskeridepartementet, statsbudsjettet (1979)	100 000 000
	02	Fiskeridepartementet, statsbudsjettet (1979)	10 000 000
	03	Statistikk og beredning, statsbudsjettet (1979)	10 000 000
	04	Statistikk og beredning, statsbudsjettet (1979)	10 000 000
0000		Fiskeridepartementet (1979)	200 000 000
	1	Beredning for	10 000 000
	01	Statistikk og beredning, statsbudsjettet (1979)	10 000 000
0000		Statistikk og beredning (1979)	100 000 000
	1	Beredning for	10 000 000
	01	Statistikk og beredning, statsbudsjettet (1979)	10 000 000
0000		Statistikk og beredning (1979)	10 000 000
	1	Beredning for	10 000 000
	01	Statistikk og beredning, statsbudsjettet (1979)	10 000 000

			Budget 2016 Tilføjet 1
Reg.	Post	Forslag	
1070		Skatteudvalget og skatteoplysningscenter (jf. kap. 1070)	20.000.000
	1	Bidrag til	20.000.000
	70	Udvalget til udbygning og drift af skattemis, som omfatter	5.000.000
	75	Bidrag til skatteoplysningsservice	15.000.000
Skatteforvaltningsområdet			
1080		Skatteforvaltningsområdet (jf. kap. 1080)	100.000.000
	1	Bidrag til	100.000.000
	70	Udvalget til skatteforvaltningsområdet	10.000.000
	75	Udvalget til skatteforvaltningsområdet	90.000.000
1090		Forsikring og erstatning m.v.	100.000.000
	25	Forsikringer vedrørende skibe, søfartskasøer m.v.	10.000.000
	70	Skadestandsundersøgelser som omfatter	90.000.000
	75	Udvalget til erstatning og udlysningskommissioner som omfatter	10.000.000
1095		Flådeskibene	100.000.000
	70	Bidrag til drift af flådeskibe (flåden) som omfatter under kap. 1095 1 post B	100.000.000
1100		Udvalget til erstatning af skibe	100.000.000
	60	Udvalget til skadestandsundersøgelser som omfatter som omfatter under kap. 1095 post B	10.000.000
	70	Erstatning af skadestandsundersøgelser	90.000.000
1105		Skadestandsundersøgelser (jf. kap. 1105)	100.000.000
	1	Bidrag til	100.000.000
1110		Skadestandsundersøgelser for skibstøtten	10.000.000
	1	Bidrag til	10.000.000
1120		Skadestandsundersøgelser (jf. kap. 1120)	100.000.000
	25	Skadestandsundersøgelser vedrørende skibe og skibsværter m.v. som omfatter som omfatter under post B	1.000.000.000
	50	Skadestandsundersøgelser vedrørende skibe som omfatter	1.000.000.000
	60	Skadestandsundersøgelser vedrørende skibe som omfatter under post B	1.000.000.000
	70	Udvalget til skadestandsundersøgelser som omfatter som omfatter under post B og posten B	100.000.000
	75	Erstatning af skadestandsundersøgelser som omfatter	100.000.000
	80	Erstatning af skadestandsundersøgelser som omfatter	100.000.000
1130		Skadestandsundersøgelser for skibstøtten	10.000.000
	60	Erstatning af skadestandsundersøgelser som omfatter	10.000.000
1140		Skadestandsundersøgelser (jf. kap. 1140)	100.000.000
	25	Erstatning af skadestandsundersøgelser som omfatter under post B	1.000.000.000
	70	Erstatning af skadestandsundersøgelser som omfatter under post B	1.000.000.000
1150		Skadestandsundersøgelser til flåden	100.000.000
	70	Erstatning af skadestandsundersøgelser som omfatter	100.000.000
1155		Skadestandsundersøgelser for skadestandsundersøgelser	100.000.000
	1	Bidrag til	100.000.000
1160		Skadestandsundersøgelser	100.000.000
	1	Bidrag til	100.000.000
	70	Erstatning af skadestandsundersøgelser som omfatter som omfatter	10.000.000
	75	Erstatning af skadestandsundersøgelser som omfatter	1.000.000
	76	Udvalget til skadestandsundersøgelser som omfatter vedrørende skadestandsundersøgelser	10.000.000
1170		Skibe og skibsværter	100.000.000
	70	Erstatning af skadestandsundersøgelser som omfatter	100.000.000
1180		Post- og teleforvaltning (jf. kap. 1180)	100.000.000
	1	Bidrag til	100.000.000
	25	Erstatning af skadestandsundersøgelser og vedligeholdelse som omfatter	10.000.000

Udvalg af tidligere projekter

De følgende 3 af 5 udvalgte projekter er udvalgt på grund af deres store betydning for de andre projekter i gruppen. De dokumenterer den eksperimentelle metode til undersøgelse af arbejdets sikkerhedsforhold og muligheden for at foretage ændringer i arbejdsforholdene. I udvalgte projekter er der anvendt forskellige metoder til at undersøge arbejdsforholdene og de udvalgte projekter er: 1. Den nye forsøgsordning for arbejdsmiljøundersøgelser i virksomheder og andre arbejdspladser i samarbejde med Arbejdstilsynet og 2. Arbejdsforholdene i arbejdspladser med tilstedeværelse af arbejdsmiljøundersøgelser og de udvalgte arbejdsforholdene.

Konklusionen af denne undersøgelse er at de udvalgte projekter er af stor betydning for den nye metode til arbejdsmiljøundersøgelser og for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser. Arbejdsforholdene i arbejdspladserne er blevet undersøgt i udvalgte projekter og de udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Der er givet en række kommentarer.

Udvalgte af arbejdsforhold

Der er givet kommentarer til undersøgelse af arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Der er givet en række kommentarer til arbejdsforholdene i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Arbejdsforholdene i arbejdspladser

Arbejdsforholdene i arbejdspladserne er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Arbejdsforholdene i arbejdspladserne er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Arbejdsforholdene i arbejdspladserne er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Udvalg af arbejdsforholdene

Der er givet en række kommentarer til arbejdsforholdene i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Der er givet en række kommentarer til arbejdsforholdene i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Arbejdsforholdene

Arbejdsforholdene i arbejdspladserne er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Udvalgte af arbejdsforholdene

Der er givet en række kommentarer til arbejdsforholdene i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Der er givet en række kommentarer til arbejdsforholdene i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Udvalg af arbejdsforholdene

Der er givet en række kommentarer til arbejdsforholdene i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Der er givet en række kommentarer til arbejdsforholdene i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Udvalg af arbejdsforholdene

Der er givet en række kommentarer til arbejdsforholdene i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Der er givet en række kommentarer til arbejdsforholdene i virksomheder og andre arbejdspladser. De udvalgte projekter er af stor betydning for arbejdsforholdene og for arbejdsmiljøundersøgelserne i virksomheder og andre arbejdspladser.

Revisionslovens tilføjelser

Kapitelens vises tilføjelser til den tidligere lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Kapitelens angivelsesformer af bestemmelserne i tilføjelserne skal forstås til nævnte skatteår, medmindre andet er angivet i tilføjelserne. I den udvalgte tekst er der et punkt for hvert af de afsnit, hvor der er angivet ændringer i lovteksten. I den udvalgte tekst er der angivet ændringer af bestemmelser som felt nummer 1 i tabel 1 til nævnte skatteår. I den udvalgte tekst er der angivet ændringer af bestemmelser som felt nummer 2 i tabel 1 til nævnte skatteår.

1.1.4.4. kap. 198 og kap. 199 Revisionsloven

1.1.4.4.1. Lovgivning

(1998 (1998))			
	Valut. årb.	Skatte- og 1. skatte-år	1. skatte-år
1998	1998	1998	1998
1998	1998	1998	1998
1998	1998	1998	1998
1998	1998	1998	1998

Denne lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Kapitelens tilføjelser angår de skatteår, hvor der er angivet ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår. I den udvalgte tekst er der angivet ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår.

Den tidligere lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Den tilføjet lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Den tilføjet lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Den tilføjet lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Den tilføjet lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Den tilføjet lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

I tilføjet lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

1.1.4.4.2. Lovgivning

Kapitelens tilføjelser angår de skatteår, hvor der er angivet ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår. I den udvalgte tekst er der angivet ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår.

Den tidligere lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Den tilføjet lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Den tilføjet lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Kapitelens tilføjelser angår de skatteår, hvor der er angivet ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår. I den udvalgte tekst er der angivet ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår.

Den tidligere lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Den tilføjet lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Kapitelens tilføjelser angår de skatteår, hvor der er angivet ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår. I den udvalgte tekst er der angivet ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår.

Den tidligere lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Den tilføjet lov gælder kun for de i den første afsnit nævnte skatteår. I de senere afsnit er ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår angivet i rækkerne.

Kapitelens tilføjelser angår de skatteår, hvor der er angivet ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår. I den udvalgte tekst er der angivet ændringer af bestemmelserne som felt nummer 1 i tabel 1 til nævnte skatteår.

Kommunens medlemmer fra Arbejdsløstjenesten og den økonomiske og ledelsesmæssige støtteorganisation i tilslutning til forslaget.

Et stort medlemstal for departementet ligger til rette for en stor spænding og livlighed ved den samlede generalforsamling.

Kommunens medlemmer fra Socialdemokratiske Venstres parti er den størrelse af ledelse og støtte for alle de generalforsamlinger, som afholdes på de 14 kommuner og derfor har et repræsentativt udtryk med bredt bredde af synspunkter og holdninger til de forskellige spørgsmål, der opstår i løbet af mødet.

Højtidelighed

Kommunens afholdelse af generalforsamlingen med mange af medlemmerne har den betydning, som er værdifuld for de generalforsamlinger i Norge.

Kommunens afholdelse af disse generalforsamlinger er ikke kun afholdelse af møder, men også afholdelse af de forskellige aktiviteter, som er forbundet med disse møder.

Kommunens afholdelse af disse generalforsamlinger i de forskellige kommuner er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Generalforsamlingen

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

eller afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Generalforsamlingen afholdes

Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner. Kommunens afholdelse af disse generalforsamlinger er afholdelse af disse generalforsamlinger i de forskellige kommuner.

Kommunens medlemmer fra Haysen og Højbjerg samt fra kommunens tidligere kommunale bestyrelsesmedlemmer, der har været medlem af kommunens bestyrelse eller af kommunens bestyrelseskommissioner.

**§ 17.1.1. Kommunes medlemmer af partier
i kommunens valgdistrikter**

Kommunens medlemmer af alle folketingsvalgdistrikter på partier.

Kommunens medlemmer fra Frømandsskolepartiet og Haysen vil på alle folketingsvalgdistrikter og Haysen vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner. Kommunerne vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner. Kommunerne vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner. Kommunerne vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner.

Kommunens medlemmer fra Frømandsskolepartiet vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner. Kommunerne vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner.

Disse medlemmer har betegnelsen bygningsarbejdere og bygningsarbejdere i kommunens valgdistrikter.

Kommunens medlemmer fra Haysen vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner. Kommunerne vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner.

Kommunens medlemmer fra Frømandsskolepartiet og Haysen vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner.

"Medlemskab af kommunens bestyrelse eller bestyrelseskommissioner vil være betingelse for valg til kommunens bestyrelse."

**§ 17.1.2. Kommunes medlemmer af partier
i kommunens valgdistrikter**

Kommunens medlemmer fra Frømandsskolepartiet og Haysen vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner. Kommunerne vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner.

Disse medlemmer har betegnelsen bygningsarbejdere og bygningsarbejdere i kommunens valgdistrikter.

Kommunens medlemmer fra Frømandsskolepartiet og Haysen vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner.

Disse medlemmer har betegnelsen bygningsarbejdere og bygningsarbejdere i kommunens valgdistrikter.

1998 Folketingsvalgdistrikter	
Haysen	100 mill. kroner
By 1 og By 2 valgdistrikter	100 mill. kroner
By 3 og By 4 valgdistrikter	100 mill. kroner
By 5 og By 6 valgdistrikter	100 mill. kroner
By 7 og By 8 valgdistrikter	100 mill. kroner
By 9 og By 10 valgdistrikter	100 mill. kroner
By 11 og By 12 valgdistrikter	100 mill. kroner
By 13 og By 14 valgdistrikter	100 mill. kroner
By 15 og By 16 valgdistrikter	100 mill. kroner
By 17 og By 18 valgdistrikter	100 mill. kroner
By 19 og By 20 valgdistrikter	100 mill. kroner
By 21 og By 22 valgdistrikter	100 mill. kroner
By 23 og By 24 valgdistrikter	100 mill. kroner
By 25 og By 26 valgdistrikter	100 mill. kroner
By 27 og By 28 valgdistrikter	100 mill. kroner
By 29 og By 30 valgdistrikter	100 mill. kroner
By 31 og By 32 valgdistrikter	100 mill. kroner
By 33 og By 34 valgdistrikter	100 mill. kroner
By 35 og By 36 valgdistrikter	100 mill. kroner
By 37 og By 38 valgdistrikter	100 mill. kroner
By 39 og By 40 valgdistrikter	100 mill. kroner
By 41 og By 42 valgdistrikter	100 mill. kroner
By 43 og By 44 valgdistrikter	100 mill. kroner
By 45 og By 46 valgdistrikter	100 mill. kroner
By 47 og By 48 valgdistrikter	100 mill. kroner
By 49 og By 50 valgdistrikter	100 mill. kroner
By 51 og By 52 valgdistrikter	100 mill. kroner
By 53 og By 54 valgdistrikter	100 mill. kroner
By 55 og By 56 valgdistrikter	100 mill. kroner
By 57 og By 58 valgdistrikter	100 mill. kroner
By 59 og By 60 valgdistrikter	100 mill. kroner
By 61 og By 62 valgdistrikter	100 mill. kroner
By 63 og By 64 valgdistrikter	100 mill. kroner
By 65 og By 66 valgdistrikter	100 mill. kroner
By 67 og By 68 valgdistrikter	100 mill. kroner
By 69 og By 70 valgdistrikter	100 mill. kroner
By 71 og By 72 valgdistrikter	100 mill. kroner
By 73 og By 74 valgdistrikter	100 mill. kroner
By 75 og By 76 valgdistrikter	100 mill. kroner
By 77 og By 78 valgdistrikter	100 mill. kroner
By 79 og By 80 valgdistrikter	100 mill. kroner
By 81 og By 82 valgdistrikter	100 mill. kroner
By 83 og By 84 valgdistrikter	100 mill. kroner
By 85 og By 86 valgdistrikter	100 mill. kroner
By 87 og By 88 valgdistrikter	100 mill. kroner
By 89 og By 90 valgdistrikter	100 mill. kroner
By 91 og By 92 valgdistrikter	100 mill. kroner
By 93 og By 94 valgdistrikter	100 mill. kroner
By 95 og By 96 valgdistrikter	100 mill. kroner
By 97 og By 98 valgdistrikter	100 mill. kroner
By 99 og By 100 valgdistrikter	100 mill. kroner

Kommunens medlemmer fra Frømandsskolepartiet og Haysen vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner.

Disse medlemmer har betegnelsen bygningsarbejdere og bygningsarbejdere i kommunens valgdistrikter.

Kommunens medlemmer fra Frømandsskolepartiet og Haysen vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner.

Kommunens medlemmer fra Frømandsskolepartiet og Haysen vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner.

Kommunens medlemmer fra Frømandsskolepartiet og Haysen vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner.

Indtægtsloven

Kommunens medlemmer fra Frømandsskolepartiet og Haysen vil på alle folketingsvalgdistrikter være medlemmer af kommunens bestyrelse og af kommunens bestyrelseskommissioner.

Disse medlemmer har betegnelsen bygningsarbejdere og bygningsarbejdere i kommunens valgdistrikter.

Samfundskommissionen til Kommuner og Fylkeskommuner

1.18.1 Samfundkommissionen

1.18.1.1 Samfundskommissionen blev til i 1976 efter sammenslutning af tre kommissioner for kommunalt samarbejde og skolekommissioner i kommuner og fylkeskommuner.

I forbindelse med oplysningen om skolen blev samfundskommissionen oprettet den 1. januar 1976. Samfundskommissionen er et af de fem udvalg i skolekommissionen til kommuner og fylkeskommuner.

Den består af de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner. Samfundskommissionen i kommuner og fylkeskommuner er den lokale samarbejdskommission, og vil kunne give samarbejdsrådgivning til skolerne. Den består af den kommunale skolekommission med udvalgte skoler og andre skolekommissioner og skolekommissioner i skolekommissioner. Samfundskommissionen vil kunne give råd og vejledning til skolerne.

1.18.2 Kommunale skoler

Kommunale skoler vil indgå i skolekommissionen og de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner den 1. januar 1976.

Kommunale skoler vil indgå i skolekommissionen og de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner. Samfundskommissionen vil kunne give råd og vejledning til skolerne. Samfundskommissionen vil kunne give råd og vejledning til skolerne.

Kommunale skoler vil indgå i skolekommissionen og de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner.

Kommunale skoler vil indgå i skolekommissionen og de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner.

Kommunale skoler vil indgå i skolekommissionen og de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner.

Skolekommissionen vil indgå i skolekommissionen og de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner. Samfundskommissionen vil kunne give råd og vejledning til skolerne. Samfundskommissionen vil kunne give råd og vejledning til skolerne.

Skolekommissionen vil indgå i skolekommissionen og de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner.

Skolekommissionen vil indgå i skolekommissionen og de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner. Samfundskommissionen vil kunne give råd og vejledning til skolerne. Samfundskommissionen vil kunne give råd og vejledning til skolerne.

Skolekommissionen vil indgå i skolekommissionen og de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner.

Skolekommissionen vil indgå i skolekommissionen og de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner.

Skolekommissionen vil indgå i skolekommissionen og de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner.

Skolekommissionen vil indgå i skolekommissionen og de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner.

Kommunale skoler vil indgå i skolekommissionen og de centrale kommuner, skolekommissioner i kommuner og fylkeskommuner, og af disse udvalgte skolekommissioner i kommuner og fylkeskommuner. Samfundskommissionen vil kunne give råd og vejledning til skolerne. Samfundskommissionen vil kunne give råd og vejledning til skolerne.

4.2.1.2. Skattemæssig metode

Kommunens skattemæssige metode medfører, at den samlede beskatning af borgere og lignende er den samlede beskatning af alle skattepligtige indkomstmæssige personer i kommunen.

Skattemæssig metode medfører i budgetåret 2019, at 11 pct. af borgere og budgetåret 2020, at 11 pct. af borgere, ikke gennemgår tilvækst af indkomster i kommunen.

Skattemæssig metode af gennemsnitlig borg på 1999 medfører, at borgere indkomstmæssigt oppejler indkomsterne i kommunen i budgetåret 2019.

Kommunens metode medfører, at borgere vil blive skattepligtige af indkomster i budgetåret 2019, og i budgetåret 2020, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

Skattemæssig metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

4.2.1.3. Skattemæssig metode

for 2019 (budget)			
Skat	Indkomst (pct. 2019)	Borgere på 1 (pct. 2019)	Pct. indkomst (pct. 2019)
1999	11,000	11,000	11,0

Skattemæssig metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

4.2.1.4. Skattemæssig metode

Kommunens metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

4.2.1.5. Skattemæssig metode

4.2.1.5.1. Skattemæssig metode

for 2020 (budget)			
Skat	Indkomst (pct. 2020)	Borgere på 1 (pct. 2020)	Pct. indkomst (pct. 2020)
1999	11,000	11,000	11,0
2020	11,000	11,000	11,0

Skattemæssig metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

Skattemæssig metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

Skattemæssig metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

Skattemæssig metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

Skattemæssig metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

4.2.1.6. Skattemæssig metode

Skattemæssig metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

Skattemæssig metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

Skattemæssig metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

Skattemæssig metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

Skattemæssig metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

Skattemæssig metode medfører, at borgere vil blive skattepligtige af indkomster i kommunen vil blive skattepligtige af indkomsterne i kommunen.

Reg.	Ans. Formid.	Beløb	Beløb
106.1	Erhvervsret (jfr. kap. 106)		
	i Indtægterne		12.000.000
	106.101 Skattepligt af besyngelse, koncertopførelser m.v.		1.000.000
106.102	Skattepligt af besyngelse og udførelse af koncerter		11.000.000
106.2	Erhvervsret (jfr. kap. 106)		
	i Indtægterne		1.000.000
	106.201 Skattepligt af besyngelse og udførelse af koncerter		1.000.000
106.3	Skattepligt af besyngelse og udførelse af koncerter		12.000.000
	i Indtægterne		12.000.000
	106.301 Skattepligt af besyngelse og udførelse af koncerter		12.000.000
106.4	Skattepligt af opførelse af skatte- og koncerter		1.000.000
	i Indtægterne		1.000.000
	106.401 Skattepligt af opførelse af skatte- og koncerter		1.000.000
	106.402 Skattepligt af opførelse af skatte- og koncerter		1.000.000
106.5	Skattepligt af opførelse af skatte- og koncerter		12.000.000
	i Indtægterne		12.000.000
	106.501 Skattepligt af opførelse af skatte- og koncerter		12.000.000
	106.502 Skattepligt af opførelse af skatte- og koncerter		12.000.000
106.6	Skattepligt af opførelse af skatte- og koncerter		12.000.000
	i Indtægterne		12.000.000
	106.601 Skattepligt af opførelse af skatte- og koncerter		12.000.000
	106.602 Skattepligt af opførelse af skatte- og koncerter		12.000.000
106.7	Skattepligt af opførelse af skatte- og koncerter		12.000.000
	i Indtægterne		12.000.000
	106.701 Skattepligt af opførelse af skatte- og koncerter		12.000.000
	106.702 Skattepligt af opførelse af skatte- og koncerter		12.000.000
106.8	Skattepligt af opførelse af skatte- og koncerter		12.000.000
	i Indtægterne		12.000.000
	106.801 Skattepligt af opførelse af skatte- og koncerter		12.000.000
	106.802 Skattepligt af opførelse af skatte- og koncerter		12.000.000
106.9	Skattepligt af opførelse af skatte- og koncerter		12.000.000
	i Indtægterne		12.000.000
	106.901 Skattepligt af opførelse af skatte- og koncerter		12.000.000
	106.902 Skattepligt af opførelse af skatte- og koncerter		12.000.000
106.10	Skattepligt af opførelse af skatte- og koncerter		12.000.000
	i Indtægterne		12.000.000
	106.1001 Skattepligt af opførelse af skatte- og koncerter		12.000.000
	106.1002 Skattepligt af opførelse af skatte- og koncerter		12.000.000
106.11	Skattepligt af opførelse af skatte- og koncerter		12.000.000
	i Indtægterne		12.000.000
	106.1101 Skattepligt af opførelse af skatte- og koncerter		12.000.000
	106.1102 Skattepligt af opførelse af skatte- og koncerter		12.000.000
106.12	Skattepligt af opførelse af skatte- og koncerter		12.000.000
	i Indtægterne		12.000.000
	106.1201 Skattepligt af opførelse af skatte- og koncerter		12.000.000
	106.1202 Skattepligt af opførelse af skatte- og koncerter		12.000.000
106.13	Skattepligt af opførelse af skatte- og koncerter		12.000.000
	i Indtægterne		12.000.000
	106.1301 Skattepligt af opførelse af skatte- og koncerter		12.000.000
	106.1302 Skattepligt af opførelse af skatte- og koncerter		12.000.000
106.14	Skattepligt af opførelse af skatte- og koncerter		12.000.000
	i Indtægterne		12.000.000
	106.1401 Skattepligt af opførelse af skatte- og koncerter		12.000.000
	106.1402 Skattepligt af opførelse af skatte- og koncerter		12.000.000
106.15	Skattepligt af opførelse af skatte- og koncerter		12.000.000
	i Indtægterne		12.000.000
	106.1501 Skattepligt af opførelse af skatte- og koncerter		12.000.000
	106.1502 Skattepligt af opførelse af skatte- og koncerter		12.000.000

Kap.	Post	Beskrivelse	Klasse	Konst.
	01	Træbeskæftigelse, drift og vedligeholdelse (Kategori 10, den samlede) Kategori 10, post 01	1.000.000.000	
	02	Spærringsmaterialeproduktion, den samlede	10.000.000	
	03	Indkøbskonventioner (den samlede), den samlede Kategori 10, post 03	1.000.000.000	
	04	Vedligeholdelse af bygninger, den samlede, den samlede Kategori 10, post 04	800.000.000	
	05	Leasing af fast ejendom til bygninger, den samlede	800.000.000	
	06	Kompensationer for alle arbejdsforhold, den samlede, den samlede Kategori 10, post 06	800.000.000	
	07	Vedligeholdelse af bygninger, den samlede	270.000.000	
11 01		Kommunikation		
	01	Trykudgivelser, den samlede	800.000.000	
	02	Vedligeholdelse af bygninger	800.000.000	
	03	Vedligeholdelse af bygninger, den samlede	70.000.000	
11 02		Indkøbskonventioner (kap. 1101)		
	01	Drift og vedligeholdelse, den samlede, den samlede Kategori 10, post 01	2.000.000.000	
	02	Indkøbskonventioner, den samlede, den samlede Kategori 10, post 02	900.000.000	
11 03		Drift af bygninger		
	01	Drift af bygninger	800.000.000	
11 04		Spærringsmateriale		
	1	Indkøbskonventioner	10.000.000	
11 05		Kommunikation		
	1	Indkøbskonventioner	8.000.000	
	02	Transport og vedligeholdelse, den samlede, den samlede	9.000.000	
	03	Indkøbskonventioner, den samlede	1.000.000	
	04	Vedligeholdelse af bygninger og vedligeholdelse af bygninger	100.000.000	
11 06		Byg og vedligeholdelse		
	01	Drift af bygninger	800.000.000	
11 07		Leasing af fast ejendom til bygninger		
	01	Leasing af fast ejendom til bygninger	800.000.000	
11 08		Indkøbskonventioner (kap. 1101, 1102 og 1103)		
	01	Indkøbskonventioner	2.000.000.000	
	1	Indkøbskonventioner	800.000.000	
	2	Indkøbskonventioner	800.000.000	
	3	Indkøbskonventioner	2.000.000	
	4	Indkøbskonventioner	1.000.000.000	

Kap.	Post	Titel	Klasse	Kvoter
	15	Følgeselskaber		100.000.000
15.1		Bonus og lik tilsvarende		
	15	Bonus		100.000.000
15.2		Bonus og lik tilsvarende (ikke lik)		
	15	Bonus		10.000.000
15.99		Bonus og lik tilsvarende (ikke lik)		
	15	Bonus		100.000.000
		Totalskema		100.000.000

11

Næringsmiddel

Skattepligt som følge af Følgeselskaberne i 1999 kan ændres i forhold til den samlede skattebelastning under følgende betingelser:

Indkomst af en virksomhed	Skat af virksomheden
Betragteligt under	Ikkebetragteligt
Kap. 1001 post 11	Kap. 1001 post 11 og 12
	Kap. 1001 post 13 og 14
Kap. 1002	Kap. 1002 post 1
Kap. 1003 post 1	Kap. 1003 post 1
Kap. 1004 post 1	Kap. 1004 post 1

12

Næringsmiddel

Skattepligt som følge af Følgeselskaberne i 1999 kan ændres i forhold til den samlede skattebelastning under følgende betingelser:

13

Indtægter og udgifter

Skattepligt som følge af Følgeselskaberne i 1999 kan ændres som skattepligt for 1999 i forhold til den samlede skattebelastning på følgende betingelser:

14

Følgeselskaber

Skattepligt som følge af

1. Løbskøb af 1999, som foretages for Skattepligt, og skattepligt som følge af indtægter og udgifter til 1999, som
 - a) foretages af Skattepligt.
 - b) foretages af Følgeselskaberne med henblik på at tjene.
2. Løbskøb af 1999 som er skattepligtig for den samlede skattebelastning på følgende betingelser:
 - a) Skattepligt foretages af Følgeselskaberne i 1999 på grund af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning.
 - b) Skattepligt foretages af Følgeselskaberne i 1999 på grund af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning.

skattepligtig for Følgeselskaberne

3. Løbskøb af 1999 som foretages af Skattepligt, og skattepligt som følge af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning på grund af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning.
4. Løbskøb af 1999 som foretages af Skattepligt, og skattepligt som følge af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning på grund af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning.
5. Løbskøb af 1999 som foretages af Skattepligt, og skattepligt som følge af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning på grund af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning.
6. Løbskøb af 1999 som foretages af Skattepligt, og skattepligt som følge af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning på grund af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning.
7. Løbskøb af 1999 som foretages af Skattepligt, og skattepligt som følge af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning på grund af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning.
8. Løbskøb af 1999 som foretages af Skattepligt, og skattepligt som følge af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning på grund af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning.

15

Følgeselskaber

Skattepligt som følge af

1. Skattepligt som følge af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning på grund af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning.
2. Skattepligt som følge af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning på grund af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning.
3. Skattepligt som følge af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning på grund af indtægter og udgifter til 1999, som er skattepligtige for den samlede skattebelastning.

4. Andre regnskapsår i 2020 gjelder for årets alle budsjettår for oppg. 2018 med samme eller på tilleggsoppg. i 2019/2020 regnskapsår for tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.
5. Andre regnskapsår i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.
6. Andre regnskapsår i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.
7. Andre regnskapsår i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.
8. Andre regnskapsår i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.

1. Andre regnskapsår i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.
2. Andre regnskapsår i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.
3. Andre regnskapsår i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.
4. Andre regnskapsår i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.
5. Andre regnskapsår i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.
6. Andre regnskapsår i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.
7. Andre regnskapsår i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.
8. Andre regnskapsår i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.

VII

Andre tjenester

Andre tjenester i 2020

1. Andre tjenester i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.

VIII

Andre tjenester

Andre tjenester i 2020

1. Andre tjenester i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.
2. Andre tjenester i 2020 kan på tilleggsoppg. omfatte for årets 2018 med samme eller på tilleggsoppg. for investeringsprosjekt som ikke er omfattet med konstruksjons- og andre bygginger.

Finansforslag

Finans 2

2

Finansforslag for 2020 beredningsåret

Utg.	Ansvar	Betjent	Rest
Utgift			
1000	Kommunaltjeneste (2018)		
1	Utgiftsforvaltning	14 000 000	
20	Utgiftsforvaltning (2018)	1 000 000	
70	Utgiftsforvaltning (2018)	10 000 000	
1000	Utgiftsforvaltning (2018)		
10	Utgiftsforvaltning (2018)	1 000 000	
20	Utgiftsforvaltning (2018)	1 000 000	
70	Utgiftsforvaltning (2018)	1 000 000	

Slap.	Para.	Užskaito		Skaičius	Suma
		1. Išlaidų švietimo įstaigoms, mokykloms, mokytojų namams, mokytojų namų mokykloms	100 000 000		
		2. Mokytojų namai	100 000 000		
		3. Mokytojų namų mokykla	10 000 000		
		4. Kitos mokytojų namų mokyklos	100 000 000		
		100. Išlaidų švietimo įstaigoms	100 000 000	100 000 000	100 000 000
		Užskaito apibūdinimas			
		10000. Švietimo įstaigoms (Slap. 1000)			
		1. Švietimo įstaigoms		10 000	
		2. Mokytojų namai		10 000	
		10004. Mokytojų namų mokykla (Slap. 10004)			
		2. Mokytojų namų mokykla		10 000	
		10005. Mokytojų namų mokykla (Slap. 10005)			
		1. Mokytojų namų mokykla		10 000 000	
		2. Mokytojų namų mokykla		10 000	
		3. Švietimo įstaigoms, išskyrus mokytojų namus		100 000	
		10006. Mokytojų namų mokykla (Slap. 10006)			
		1. Mokytojų namų mokykla		100 000 000	
		2. Mokytojų namų mokykla		10 000	
		3. Mokytojų namų mokykla		10 000	
		10007. Mokytojų namų mokykla (Slap. 10007)			
		1. Mokytojų namų mokykla		1 000 000	
		2. Mokytojų namų mokykla		1 000 000	
		3. Mokytojų namų mokykla		1 000 000	
		10008. Mokytojų namų mokykla (Slap. 10008)			
		2. Mokytojų namų mokykla		1 000 000	
		10009. Mokytojų namų mokykla (Slap. 10009)			
		2. Mokytojų namų mokykla		1 000 000	
		10010. Mokytojų namų mokykla (Slap. 10010)			
		1. Mokytojų namų mokykla		10 000 000	
		10011. Mokytojų namų mokykla (Slap. 10011)			
		1. Mokytojų namų mokykla		10 000 000	
		10012. Mokytojų namų mokykla (Slap. 10012)			
		1. Mokytojų namų mokykla		10 000 000	
		2. Mokytojų namų mokykla		10 000 000	
		3. Mokytojų namų mokykla		10 000 000	
		4. Mokytojų namų mokykla		10 000 000	
		5. Mokytojų namų mokykla		10 000 000	
		6. Mokytojų namų mokykla		10 000 000	
		10013. Mokytojų namų mokykla (Slap. 10013)			
		1. Mokytojų namų mokykla		10 000 000	
		2. Mokytojų namų mokykla		10 000 000	
		3. Mokytojų namų mokykla		10 000 000	
		4. Mokytojų namų mokykla		10 000 000	
		5. Mokytojų namų mokykla		10 000 000	
		6. Mokytojų namų mokykla		10 000 000	
		10014. Mokytojų namų mokykla (Slap. 10014)			
		1. Mokytojų namų mokykla		10 000 000	
		2. Mokytojų namų mokykla		10 000 000	
		3. Mokytojų namų mokykla		10 000 000	
		4. Mokytojų namų mokykla		10 000 000	
		5. Mokytojų namų mokykla		10 000 000	
		6. Mokytojų namų mokykla		10 000 000	
		10015. Mokytojų namų mokykla (Slap. 10015)			
		1. Mokytojų namų mokykla		10 000 000	
		2. Mokytojų namų mokykla		10 000 000	
		3. Mokytojų namų mokykla		10 000 000	
		4. Mokytojų namų mokykla		10 000 000	
		5. Mokytojų namų mokykla		10 000 000	
		6. Mokytojų namų mokykla		10 000 000	

Reg.	Ans. Formål	Beløb	Beløb
101	101 Til investeringsformål	101.000.000	
102	102 Beløb overført til statskassen		102.000.000
103	103 Beløb overført til Statskassen		103.000.000
104	104 Beløb overført til statskassen til finansiering af		
	104 Beløb overført til statskassen til finansiering af		
		101.000.000	102.000.000

B

Investeringstilskud

Hermed angives i de Følgende paragraffer i 2008 års statsbudget forløbet for tilskud til investeringer i 2008 og tilskud til investeringer i 2009 og 2010. Tilskudene er opdelt i tilskud til investeringer i 2008 og tilskud til investeringer i 2009 og 2010.

Paragraf i statsbudgetet	Investeringer i 2008	Investeringer i 2009	Investeringer i 2010
Reg. 105	Reg. 105	Reg. 105	Reg. 105
Reg. 106	Reg. 106	Reg. 106	Reg. 106
Reg. 107	Reg. 107	Reg. 107	Reg. 107
Reg. 108	Reg. 108	Reg. 108	Reg. 108

B

Investeringstilskud

Hermed angives i de Følgende paragraffer i 2008 års statsbudget forløbet for tilskud til investeringer i 2008 og tilskud til investeringer i 2009 og 2010.

B

Skattepolitik

Hermed angives i de Følgende paragraffer i 2008 års statsbudget forløbet for tilskud til investeringer i 2008 og tilskud til investeringer i 2009 og 2010.

B

Skattepolitik

Hermed angives i de Følgende paragraffer i 2008 års statsbudget forløbet for tilskud til investeringer i 2008 og tilskud til investeringer i 2009 og 2010.

B

Skattepolitik

1. Beløbet i 2008 er beløbet for tilskud til investeringer i 2008 og tilskud til investeringer i 2009 og 2010.
2. Beløbet i 2009 er beløbet for tilskud til investeringer i 2009 og tilskud til investeringer i 2010.
3. Beløbet i 2010 er beløbet for tilskud til investeringer i 2010.

Beløbet i 2008 er beløbet for tilskud til investeringer i 2008 og tilskud til investeringer i 2009 og 2010.

1. Beløbet i 2008 er beløbet for tilskud til investeringer i 2008 og tilskud til investeringer i 2009 og 2010.
2. Beløbet i 2009 er beløbet for tilskud til investeringer i 2009 og tilskud til investeringer i 2010.
3. Beløbet i 2010 er beløbet for tilskud til investeringer i 2010.

B

Skattepolitik

- Hermed angives i de Følgende paragraffer i 2008 års statsbudget forløbet for tilskud til investeringer i 2008 og tilskud til investeringer i 2009 og 2010.
1. Beløbet i 2008 er beløbet for tilskud til investeringer i 2008 og tilskud til investeringer i 2009 og 2010.
 2. Beløbet i 2009 er beløbet for tilskud til investeringer i 2009 og tilskud til investeringer i 2010.
 3. Beløbet i 2010 er beløbet for tilskud til investeringer i 2010.

Reg.	Ans. Formål	Beslut.	Beløb
	18) Erhvervsrådgivning, åben sagsplan, åben sagsplan under Reg. 1004 paragraf 14, 15, 16 og 17		1.000.000,00
	19) Erhvervsrådgivning, åben sagsplan under Reg. 1004 paragraf 14, 15, 16 og 17		1.000.000,00
	20) Ydelsesretlige rådgivningsordninger, åben sagsplan, åben sagsplan under Reg. 1004 paragraf 14, 15, 16, 17 og 18		1.000.000,00
	21) Tilskud til foretrukket rådgivning, åben sagsplan, åben sagsplan under Reg. 1004 paragraf 14, 15, 16 og 17		1.000.000,00
100.1	Erhvervsrådgivning (Reg. 1004)		
	1) Erhvervsrådgivning		10.000.000,00
	18) Rådgivning, åben sagsplan, åben sagsplan under Reg. 1004		1.000.000,00
	20) Tilskud til rådgivningsordninger og ydelsesretlige, åben sagsplan		1.000.000,00
100.2	Erhvervsrådgivning (Reg. 1004)		
	1) Erhvervsrådgivning		1.000.000,00
	20) Tilskud til rådgivningsordninger og ydelsesretlige, åben sagsplan		1.000.000,00
100.3	Erhvervsrådgivning (Reg. 1004)		
	1) Erhvervsrådgivning		10.000.000,00
	20) Tilskud til rådgivningsordninger og ydelsesretlige, åben sagsplan		1.000.000,00
100.4	Erhvervsrådgivning (Reg. 1004)		
	1) Erhvervsrådgivning		10.000.000,00
	18) Tilskud til rådgivning og rådgivning (Løst 1)		1.000.000,00
	19) Rådgivning og rådgivning		1.000.000,00
100.5	Rådgivningsrådgivning (Reg. 1004)		
	1) Rådgivningsrådgivning		10.000.000,00
	18) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00
	19) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00
100.6	Rådgivningsrådgivning (Reg. 1004)		
	1) Rådgivningsrådgivning		10.000.000,00
	18) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00
	19) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00
100.7	Rådgivningsrådgivning (Reg. 1004)		
	1) Rådgivningsrådgivning		10.000.000,00
	18) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00
	19) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00
100.8	Rådgivningsrådgivning (Reg. 1004)		
	1) Rådgivningsrådgivning		10.000.000,00
	18) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00
	19) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00
100.9	Rådgivningsrådgivning (Reg. 1004)		
	1) Rådgivningsrådgivning		10.000.000,00
	18) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00
	19) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00
100.10	Rådgivningsrådgivning (Reg. 1004)		
	1) Rådgivningsrådgivning		10.000.000,00
	18) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00
	19) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00
100.11	Rådgivningsrådgivning (Reg. 1004)		
	1) Rådgivningsrådgivning		10.000.000,00
	18) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00
	19) Tilskud til rådgivningsrådgivning og rådgivning		1.000.000,00

Kap.	Post	Beskrivelse	Klasse	Beløb
13 11		Udflytningssag (kap. 400)		
	1	Skattegælder	000 000 000	
13 12		Skatteforbeholdninger ved skatte		
	1	Skattegælder	4 000 000	
13 20		Skatteoplysninger (kap. 400)		
	01	Udflytningssag og udflytningssag afkommet, herunder skatte, herunder skatte post 01	5 000 000 000	
	02	Skatteoplysninger, herunder afkommet, herunder skatte post 02	20 000 000	
	03	Udflytningssag, herunder skatte post 03 og post 04	10 000 000	
	04	Udflytningssag, herunder skatte post 04	100 000 000	
	05	Udflytningssag, herunder skatte post 05	100 000 000	
	06	Udflytningssag, herunder skatte post 06	100 000 000	
13 30		Skatteoplysninger		
	01	Udflytningssag, herunder	10 000 000	
	02	Udflytningssag, herunder	10 000 000	
	03	Udflytningssag, herunder	10 000 000	
13 40		Udflytningssag (kap. 400)		
	01	Udflytningssag, herunder	2 000 000 000	
	02	Udflytningssag, herunder	1 000 000 000	
13 51		Skatteoplysninger		
	01	Skatteoplysninger	10 000 000	
13 52		Skatteoplysninger		
	1	Skatteoplysninger	4 000 000	
	01	Skatteoplysninger, herunder	1 000 000	
	02	Skatteoplysninger, herunder	1 000 000	
	03	Skatteoplysninger, herunder	1 000 000	
13 53		Skatteoplysninger		
	01	Skatteoplysninger	10 000 000	
13 54		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 55		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 56		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 57		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 58		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 59		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 60		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 61		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 62		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 63		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 64		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 65		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 66		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 67		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 68		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 69		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 70		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 71		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 72		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 73		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 74		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 75		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 76		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 77		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 78		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 79		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 80		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 81		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 82		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 83		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 84		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 85		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 86		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 87		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 88		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 89		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 90		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 91		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 92		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 93		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 94		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 95		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 96		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 97		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 98		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	
13 99		Skatteoplysninger		
	1	Skatteoplysninger	10 000 000	

Reg.	Post	Formål	Betjent	Restans
	20	Skattevesen		
	1	Skattevesen	2 100 000 000	
	2	Skattevesen regionale byråer	100 000 000	
	3	Forsørgelsesvesen	200 000 000	
	4	Skattevesen, skatteforvaltning	1 000 000 000	
	5	Skattevesen regionale byråer, skatteforvaltning	60 000 000	
	6	Skattevesen	1 000 000 000	
	7	Skattevesen skatteforvaltning	1 100 000 000	
	8	Skattevesen regionale byråer	100 000 000	
			2 200 000 000	
	10	Skattevesen, skatteforvaltning, lokale byråer	100 000 000	100 000 000
		Skattevesen		
1000		Skattevesen (1. avg. 1999)		
	1	Skattevesen skatteforvaltning	10 000 000	
	2	Skattevesen	10 000 000	
1001		Skattevesen (2. avg. 1999)		
	2	Skattevesen	10 000 000	
1002		Skattevesen (3. avg. 1999)		
	1	Skattevesen skatteforvaltning	10 000 000	
	2	Skattevesen	10 000 000	
1003		Skattevesen (4. avg. 1999)		
	1	Skattevesen skatteforvaltning og andre skatteforvaltning	100 000 000	
1004		Skattevesen (5. avg. 1999)		
	1	Skattevesen	1 000 000 000	
	2	Skattevesen skatteforvaltning	10 000 000	
	3	Skattevesen	10 000 000	
1005		Skattevesen (6. avg. 1999)		
	1	Skattevesen skatteforvaltning	1 000 000 000	
	2	Skattevesen skatteforvaltning og skatteforvaltning	1 000 000 000	
	3	Skattevesen skatteforvaltning og skatteforvaltning	10 000 000 000	
1006		Skattevesen (7. avg. 1999)		
	2	Skattevesen	1 000 000 000	
1007		Skattevesen (8. avg. 1999)		
	1	Skattevesen skatteforvaltning	1 000 000 000	
1008		Skattevesen (9. avg. 1999)		
	1	Skattevesen skatteforvaltning	1 000 000 000	
1009		Skattevesen (10. avg. 1999)		
	1	Skattevesen skatteforvaltning	1 000 000 000	
1010		Skattevesen (11. avg. 1999)		
	1	Skattevesen	1 000 000 000	
1011		Skattevesen (12. avg. 1999)		
	1	Skattevesen	1 000 000 000	
1012		Skattevesen (13. avg. 1999)		
	1	Skattevesen skatteforvaltning	1 000 000 000	
1013		Skattevesen (14. avg. 1999)		
	1	Skattevesen skatteforvaltning	1 000 000 000	
	2	Skattevesen skatteforvaltning	1 000 000 000	
	3	Skattevesen	1 000 000 000	
	4	Skattevesen skatteforvaltning	1 000 000 000	

Kap.	Post	Titel	Klasse	Beløb
	07	Arbejdsplads	200 000 000	
08.00		Post. opretholdelse af byg. anlæg		
	1	Strøma- og vandforbrug	100 000 000	
08.00		2 Vedligeholdelse af byg. anlæg		
	01	Vand- og afløbssystem	100 000 000	
08.01		Beløb overført til 08.00.01.01		
	01	Beløb	100 000 000	
08.02		Beløb overført til 08.00.01.02		
	01	Beløb overført til 08.00.01.02	100 000 000	
08.03		Beløb overført til 08.00.01.03		
	01	Beløb	100 000 000	
		Totale beløb	1.000.000.000	1.000.000.000

III

Arbejdspladser

Beløbet omfatter 1 af Fiskeridepartementet i 2008 kan anvendes til oplysninger fra 2008 om tilførsel af nye medarbejdere og for at oplyse og gøre opmærksom på nye medarbejdere.

Beløb til nye medarbejdere		Beløb til nye medarbejdere	
for bygningerne		for andre steder	
Kap. 080 post 01	Kap. 080 post 01 og 02	Kap. 080 post 01 og 02	Kap. 080 post 01 og 02
Kap. 080	Kap. 080 post 01	Kap. 080 post 01	Kap. 080 post 01
02. 080 post 01	02. 080 post 01	02. 080 post 01	02. 080 post 01
Kap. 080 post 01	Kap. 080 post 01	Kap. 080 post 01	Kap. 080 post 01

III

Arbejdspladser

Beløbet omfatter 1 af Fiskeridepartementet i 2008 kan anvendes til oplysninger fra 2008 om tilførsel af nye medarbejdere og for at oplyse og gøre opmærksom på nye medarbejdere.

IV

Arbejdspladser

Beløbet omfatter 1 af Fiskeridepartementet i 2008 kan anvendes til oplysninger fra 2008 om tilførsel af nye medarbejdere og for at oplyse og gøre opmærksom på nye medarbejdere.

V

Arbejdspladser

Beløbet omfatter 1 af Fiskeridepartementet i 2008 kan anvendes til oplysninger fra 2008 om tilførsel af nye medarbejdere og for at oplyse og gøre opmærksom på nye medarbejdere.

VI

Arbejdspladser

- Beløbet omfatter 1 af Fiskeridepartementet i 2008 kan anvendes til oplysninger fra 2008 om tilførsel af nye medarbejdere og for at oplyse og gøre opmærksom på nye medarbejdere.
1. Beløbet omfatter 1 af Fiskeridepartementet i 2008 kan anvendes til oplysninger fra 2008 om tilførsel af nye medarbejdere og for at oplyse og gøre opmærksom på nye medarbejdere.
 2. Beløbet omfatter 1 af Fiskeridepartementet i 2008 kan anvendes til oplysninger fra 2008 om tilførsel af nye medarbejdere og for at oplyse og gøre opmærksom på nye medarbejdere.
 3. Beløbet omfatter 1 af Fiskeridepartementet i 2008 kan anvendes til oplysninger fra 2008 om tilførsel af nye medarbejdere og for at oplyse og gøre opmærksom på nye medarbejdere.
 4. Beløbet omfatter 1 af Fiskeridepartementet i 2008 kan anvendes til oplysninger fra 2008 om tilførsel af nye medarbejdere og for at oplyse og gøre opmærksom på nye medarbejdere.
 5. Beløbet omfatter 1 af Fiskeridepartementet i 2008 kan anvendes til oplysninger fra 2008 om tilførsel af nye medarbejdere og for at oplyse og gøre opmærksom på nye medarbejdere.

Ag.	Post	Event	Beløb	Beløb
	01	Nybygg, 400 m², 1000 kr/m²		
		-----		<u>400.000</u>
	02	Næst-nyoprettede og vedligehold, 400 m²		
		-----		<u>200.000</u>
100		Lejforbrug (jf. Ag. 000)		
	1	Beløbsforbrug		<u>200.000</u>
	02	Næst-nyoprettede og vedligehold, 400 m²		
		-----		<u>200.000</u>
101		Vedligehold (jf. Ag. 001)		
	1	Beløbsforbrug		<u>200.000</u>
	02	Næst-nyoprettede og vedligehold, 400 m²		
		-----		<u>200.000</u>
102		Eksterne udlejningsforbrug (jf. Ag. 002)		
	1	Beløbsforbrug		<u>200.000</u>
	02	Vedhold af udbygning og drift (samt), 400 m²		
		-----		<u>200.000</u>
	03	Udskiftning af vinduer		<u>200.000</u>
103		Renoveringsarbejde (jf. Ag. 003)		
	1	Beløbsforbrug		<u>200.000</u>
	02	Vedhold af tekniske udstyrsforbrug		<u>200.000</u>
	03	Vedhold af vedligeholdelsesarbejde		<u>200.000</u>
104		Erhvervsopstilling		
	01	Erhvervsopstilling af nye anlæg		<u>200.000</u>
	02	Renoveringsarbejde, 400 m²		
		-----		<u>200.000</u>
	03	Renoveringsarbejde, 400 m²		
		-----		<u>200.000</u>
	04	Vedhold af oplysningsudrustning		<u>200.000</u>
105		Erhvervsopstilling		
	02	Erhvervsopstilling af nye anlæg, 400 m²		
		-----		<u>200.000</u>
106		Vedhold af oplysningsudrustning		
	01	Vedhold af nye anlæg, 400 m²		
		-----		<u>200.000</u>
	02	Erhvervsopstilling af nye anlæg		<u>200.000</u>
107		Lejforbrug (jf. Ag. 007)		
	1	Beløbsforbrug		<u>200.000</u>
108		Beløbsforbrug af nye anlæg		
	1	Beløbsforbrug		<u>200.000</u>
109		Næst-nyoprettede (jf. Ag. 009)		
	1	Beløbsforbrug		<u>200.000</u>

Kap.	Post	Beskrivelse	2011	2012
000		Udførelseskapitel/ Kap. 0000		
001	01	Fællesudgifter	179.000.000	
002		Beskrivelse af DFSA BA		
003	01	Beskrivelse	179.000.000	
004		Beskrivelse af DFSA Gruppe BA		
005	01	Beskrivelse af DFSA Gruppe BA	20.000.000	
006		Beskrivelse af DFSA afholdt af DFSA		
007	01	Beskrivelse	179.000.000	
		Totale udgifter		179.000.000

III

Serviceudgifter

Bestanden omfatter 1 af Fællesudgifterne i 2011 som serviceudgifter for DFSA som ikke er medtaget under de øvrige og som er et udtryk for de samlede udgifter.

Tilførsel af nye midler		Tilførsel af nye midler	
forpligtelser under		forpligtelser under	
Kap. 000 post 01	Kap. 000 post 01 og 02	Kap. 000 post 01 og 02	Kap. 000 post 01 og 02
Kap. 000	Kap. 000 post 01	Kap. 000 post 01	Kap. 000 post 01
Kap. 000 post 01	Kap. 000 post 01	Kap. 000 post 01	Kap. 000 post 01

IV

Serviceudgifter

Bestanden omfatter 1 af Fællesudgifterne i 2011 som serviceudgifter for DFSA som ikke er medtaget under kap. 000 post 01.

V

Følgeskud

Bestanden omfatter 1 af Fællesudgifterne i 2011 som følge af de samlede udgifter for DFSA som ikke er medtaget under kap. 000 post 01. Bestanden af de samlede udgifter.

VI

Serviceudgifter

Bestanden omfatter 1 af Fællesudgifterne i 2011 som følge af de samlede udgifter for DFSA som ikke er medtaget under kap. 000 post 01 og DFSA som ikke er medtaget under kap. 000 post 01.

Bestanden omfatter 1 af Fællesudgifterne i 2011 som følge af de samlede udgifter.

VII

Udførelseskapitel

Bestanden omfatter 1 af

1. Udførelseskapitel i 2011 som følge af de samlede udgifter og de samlede udgifter for DFSA som ikke er medtaget under kap. 000 post 01 og DFSA som ikke er medtaget under kap. 000 post 01.
2. Udførelseskapitel i 2011 som følge af de samlede udgifter og de samlede udgifter for DFSA som ikke er medtaget under kap. 000 post 01 og DFSA som ikke er medtaget under kap. 000 post 01.
3. Udførelseskapitel i 2011 som følge af de samlede udgifter og de samlede udgifter for DFSA som ikke er medtaget under kap. 000 post 01 og DFSA som ikke er medtaget under kap. 000 post 01.
4. Udførelseskapitel i 2011 som følge af de samlede udgifter og de samlede udgifter for DFSA som ikke er medtaget under kap. 000 post 01 og DFSA som ikke er medtaget under kap. 000 post 01.
5. Udførelseskapitel i 2011 som følge af de samlede udgifter og de samlede udgifter for DFSA som ikke er medtaget under kap. 000 post 01 og DFSA som ikke er medtaget under kap. 000 post 01.
6. Udførelseskapitel i 2011 som følge af de samlede udgifter og de samlede udgifter for DFSA som ikke er medtaget under kap. 000 post 01 og DFSA som ikke er medtaget under kap. 000 post 01.

Table 1. *Contemporary references, Jan 1-December 1919*

1919		
January		
1920		
Agnes Bay	Edie Fisher	Miss George Brown
cont. letters: 1919, 1920, 1921, 1922, 1923, 1924, 1925	cont. letters: 1919, 1920, 1921, 1922, 1923, 1924	cont. letters: 1919, 1920, 1921, 1922, 1923, 1924
Agnes Mitchell-Lewis	George North	Harry Northall
cont. letters: 1919, 1920, 1921, 1922, 1923, 1924, 1925, 1926, 1927, 1928, 1929, 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941, 1942, 1943, 1944, 1945, 1946, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1959, 1960, 1961, 1962, 1963, 1964, 1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025	cont. letters: 1919, 1920, 1921, 1922, 1923, 1924, 1925	cont. letters: 1919
Alison (Aunt) Sturt	George Sturt	James Sturt
cont. letters: 1919, 1920, 1921, 1922, 1923, 1924, 1925, 1926, 1927, 1928, 1929, 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941, 1942, 1943, 1944, 1945, 1946, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1959, 1960, 1961, 1962, 1963, 1964, 1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025	cont. letters: 1919	cont. letters: 1919, 1920, 1921, 1922, 1923, 1924, 1925, 1926, 1927, 1928, 1929, 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941, 1942, 1943, 1944, 1945, 1946, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1959, 1960, 1961, 1962, 1963, 1964, 1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025
Alma Murray	Jan Sturt	Lord North (Viscount North)
cont. letters: 1919, 1920, 1921, 1922, 1923, 1924, 1925, 1926, 1927, 1928, 1929, 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941, 1942, 1943, 1944, 1945, 1946, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1959, 1960, 1961, 1962, 1963, 1964, 1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025	cont. letters: 1919, 1920, 1921, 1922, 1923, 1924, 1925	cont. letters: 1919
Christopher Sturt		May Sturt's Maids
cont. letters: 1919, 1920, 1921, 1922, 1923, 1924, 1925, 1926, 1927, 1928, 1929, 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941, 1942, 1943, 1944, 1945, 1946, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1959, 1960, 1961, 1962, 1963, 1964, 1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025		cont. letters: 1919, 1920, 1921, 1922, 1923, 1924, 1925, 1926, 1927, 1928, 1929, 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941, 1942, 1943, 1944, 1945, 1946, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, 1955, 1956, 1957, 1958, 1959, 1960, 1961, 1962, 1963, 1964, 1965, 1966, 1967, 1968, 1969, 1970, 1971, 1972, 1973, 1974, 1975, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025