

Introduction of NACE, rev. 2 in the Danish Accounts for Environmental Taxes and Subsidies

by

Thomas Olsen

Statistics Denmark

Introduction of NACE, rev. 2 in the Danish Accounts for Environmental Taxes and Subsidies

Statistics Denmark February 2012

Contact information:

Thomas Olsen

Senior Adviser National Accounts - Environmental Accounts and Input-Output Statistics Denmark Sejroegade 11 DK-2100

Phone: +45 3917 3917 Direct: +45 3917 3828 E-mail: <u>Tol@dst.dk</u>

Preface

This report has benefited from funding by the European Commission, Eurostat, through grant agreement no. 50904.2010.004-2010.588. The grant agreement includes four reports. One entitled "Introduction of NACE, rev.2 in the Danish Accounts for Environmental Taxes and Subsidies" together with the studies entitled "Introduction of NACE, rev.2 in the Danish Air Emissions Accounts", "Environmental Expenditure Accounts for Denmark 2008" and "Up to date Input Output tables for Environmental Accounting and Analysis".

The methods outlined in this report and the report on air emissions accounts mentioned above are in line with the methods used for the introduction of NACE, rev. 2 in the Danish Energy Accounts, cf. the report "Introduction of NACE, rev.2 in the Danish Energy Accounts", which benefited from funding by the European Commission, Eurostat, through grant agreement no. 50304.2009.001-2009.248. Therefore, several sections in this report are more or less identical with sections found in the other two reports.

Further details on the report can be obtained by contacting the author.

Table of contents

1.	SUMMARY	6
2.	INTRODUCTION	8
3.	INTRODUCTION TO THE DANISH ENVIRONMENTAL TAXES AND SUBSIDIES	9
3.1.		
3.1.1	<u>I</u>	
3.1.2	2. Taxes and subsidies on production	13
3.2.	Modifying the system to contain information on every single tax and subsidy	13
3.2.1		
3.2.2	· · · · · · · · · · · · · · · · · · ·	
3.3.	Tables with the Danish environmental taxes and subsidies (old industry classification)	15
3.4.	Revision policy	16
4.	INDUSTRY CLASSIFICATIONS USED IN THE DANISH STATISTICS	17
4.1.	The old national accounts industry classification (was in use until 15 September 2011)	18
4.2.	The new national accounts industry classification	19
5.	INTRODUCTION OF NACE REV. 2 IN THE ENVIRONMENTAL TAXES AND SUBSIDIES	21
5.1.	Relations between SUT, energy accounts and taxes and subsidies	21
5.2.	Features of the double-coded file	22
5.3.	Conversion of the environmental taxes and subsides 1997 to 2006 and 2008	23
5.4.	Possible inadequacies caused by the applied method	24
5.5.	Environmental taxes 2008 – NACE rev. 2 based classification	24
6.	REFERENCES	28
7.	APPENDICES	29
7.1.	Appendix: The old Danish national accounts industry classification	29
7.2.	Appendix: The new Danish national accounts industry classification	33
7.3.	Appendix: Danish total environmental taxes on production and imports	36
7.3.1	1. Appendix: Danish pollution ¹ taxes on production and imports	38
733	2. Appendix: Danish energy ¹ taxes on production and imports	

7.3.3.	Appendix: Danish transport taxes on production and imports	42
7.3.4.	Appendix: Danish resource taxes on production and imports	44
7.4.	Appendix: Danish total environmental subsidies on production and imports	46
7.4.1.	Appendix: Danish pollution subsidies on production and imports	
7.4.2.	Appendix: Danish energy subsidies on production and imports	
7.4.3.	Appendix: Danish transport subsidies on production and imports	
7.4.4.	Appendix: Danish resource subsidies on production and imports	
7.5.	Appendix: Danish total environmental taxes, net on production and imports	56
7.5.1.	Appendix: Danish pollution ¹ taxes, net on production and imports	
7.5.2.	Appendix: Danish energy ¹ taxes, net on production and imports	
7.5.3.	Appendix: Danish transport taxes, net on production and imports	62
7.5.4.	Appendix: Danish resource taxes, net on production and imports	64
7.6.	Appendix: Danish CO, and SO, taxes on production and imports	66
7.6.1.		
7.6.2.	11 2 1	

1. Summary

The Danish environmental taxes and subsidies include information on taxes and subsidies related to pollution, energy, transport and resources for the years 1997 to 2008.

The environmental taxes and subsidies are first of all compiled using information from the Danish supply and use tables, which constitutes the basis for the Danish national accounts as well as information on the tax revenues from the Public Finance statistics. The taxes and the subsidies related to energy are also part of the Danish monetary energy accounts.

Until 2006, in the general Danish statistical system, the economic activities were classified by the *Danish Industrial Classification of All Economic Activities 2003* (DB03), which is consistent with the NACE rev. 1.1 at the 4-digit level. The old Danish national accounts industry classification, which was in use until 15 September 2011, was consistent with the *DB03* and contained 130 industries.

With NACE, rev. 2, the Danish Industrial Classification of All Economic Activities 2007 (DB07) was introduced. For data with reference year 2007 and onwards, every primary statistics published by Statistics Denmark have been based on this classification. As a consequence of the DB07, a new national accounts industry classification has been developed. At the most detailed level, this classification contains 117 industries. The Danish national accounts and the Danish energy accounts were published by this classification for the first time 15 September 2011.

The implementation of the new national accounts industry classification based on NACE, rev. 2 in the Danish environmental taxes and subsidies is the main purpose of this project. More specifically, the project deals with those environmental taxes and subsidies, which in the national accounts is classified as *taxes* (or subsidies) on products (D.21, D.31) or other taxes (or subsidies) on production (D.29, D.39).

It is important to be aware that the methods outlined very much reflect the Danish situation and the Danish data sources. Therefore, the methods outlined might not be directly applicable in other countries with another organisation of their data sources.

The report describes the overall process for the implementation of the new industry classification as well as the methods and the data sources. The process and the methods outlined are in line with the methods developed for the introduction of NACE rev. 2 in the energy accounts and air emissions accounts. In addition, tables showing the results are presented.

One main difference between the old national accounts industry classification and the new classification is that the new industry classification offers more detail on the tertiary industries and less detail on the primary and secondary industries.

It is important to be aware that going from the old industry classification to the new industry classifications might affect the quality of the time series for what the industries pay in taxes or receive in subsidies, which in Denmark goes back to 1997. This is due to the fact that when using the conversion key based on the year 2007, for the conversion of all years, which is the case in the conversion of the Danish energy accounts, air emissions accounts and environmental taxes and subsidies, the relative sizes between the industries might not be reflected correctly in a given historical year. This uncertainty gets bigger the further back one goes compared to the year 2007.

However, when there is a direct link between the old and the new industries the conversion is correct.

In the Danish system, only taxes on *production and imports* are broken down by industries and households, meaning that we are not dealing with all taxes classified as being environmentally related, cf. summary table 1 below. Summary table 2 contain information on the Danish environmental taxes on production and imports broken down by a NACE, rev. 2 based industry classification.

Summary table 1 Total Danish environmental taxes

		2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill. DKK	-			
1	Total Environmental taxes (=2+3)	68 416	69 789	73 722	72 954	82 274	92 380	100 692	99 212	99 383
2	Taxes on production and imports	56 975	58 124	61 309	60 521	66 102	69 960	72 528	72 701	68 332
2.1	Taxes on specific goods	55 364	56 353	59 357	58 632	63 974	68 266	70 732	70 829	66 422
2.2	Other production taxes	1 612	1 771	1 951	1 890	2 128	1 694	1 796	1 871	1 910
3	Taxes on income, wealth etc (3.1+3.2+3.3+3.4)	11 440	11 665	12 413	12 433	16 172	22 420	28 163	26 511	31 051
3.1	Polution taxes	0	0	0	0	0	0	0	0	0
3.2	Energy taxes	0	0	0	0	0	0	0	0	0
3.3	Transport taxes	5 485	5 884	6 174	6 262	6 338	7 137	7 570	7 886	8 049
3.3.1	Motor vehicle weight duties from households	5 318	5 634	5 992	6 127	6 206	6 999	7 425	7 735	7 895
3.3.2	Recycling fee on cars	167	250	182	135	131	138	145	151	154
3.4	Resource taxes	5 955	5 781	6 239	6 170	9 835	15 283	20 594	18 625	23 002
3.3.1	Tax on hydrocarbon	0	0	0	337	2 728	6 203	8 922	9 446	11 754
3.3.2	Corporation tax on hydrocarbon manufacturing	5 955	5 781	6 239	5 833	7 107	9 080	11 672	9 179	11 248

Summary table 2 Danish environmental taxes on production and imports 2008

						Total environmental
		Pollution taxes ¹	Energy taxes ²	Transport taxes	Resource taxes	taxes
				—— Mill. DKK ——		
	Total	3 331	36 791	24 143	4 066	68 332
	Households	736	21 375	13 192	1 222	36 525
	Other final demands	70	0	7 816	-1	7 885
	Total industries	2 525	15 416	3 135	2 846	23 922
Α	Agriculture, forestry, fishing	351	902	133	2	1 387
В	Mining and quarrying	1	26	4	2 522	2 553
C	Manufacturing	508	2 211	258	58	3 035
D	Electricity, gas and steam	23	85	14	0	122
Ε	Water, sewerage and waste	497	353	73	2	925
F	Construction	33	1 367	593	98	2 092
G	Wholesale and retail trade	515	2 031	605	0	3 151
Н	Transportation	18	3 185	832	5	4 040
1	Accommodation, food service	59	251	34	0	344
J	Information and communication	40	451	68	1	560
K	Financial and insurance	13	284	36	2	335
LA	Real estate;rent.of non-res.b.	8	122	34	4	168
LB	Dwellings	0	57	6	6	70
M	Knowledge-based services	50	555	94	4	702
Ν	Travel agent, cleaning, etc.	35	356	173	5	570
0	Public adm., defence etc.	78	573	70	25	746
Р	Education	55	821	27	57	960
Q	Human health; social work	212	1 284	38	43	1 578
R	Arts and entertainment etc.	17	357	14	10	398
SA	Other service activities	11	145	29	1	187
SB	Households as employers	0	0	0	0	0

¹ Exclusive of SO₂-taxes

² Inclusive of SO₂-taxes

2. Introduction

Purpose

The purpose of this project is to implement a new industry classification based on NACE, rev. 2 in the Danish accounts for environmental taxes and subsidies.

Methods reflects the Danish situation It is important to be aware that the methods outlined very much reflect the Danish situation and the Danish data sources. Therefore, the methods outlined in this project might not be directly applicable in other countries with another organisation of their data sources. However, the methods outlined can be seen as a guide providing the different steps and some of the aspects to bear in mind and as such, be used as a source of inspiration.

Outline

Section 3 provides a brief introduction to the Danish environmental taxes and subsidies and describes data sources, methods as well as results.

Section 4 is on the industry classifications used in the general Danish statistical system as well as the Danish national accounts and hence, the energy accounts, the air emissions accounts and the environmental taxes and subsidies. This section also describes the relationship to the international industry classifications. The section describes the old national accounts industry classification as well as the new industry classification, which came into force 15 September 2011.

Section 5 is on the introduction of the new industry classification based on NACE, rev. 2 in the Danish accounts for environmental taxes and subsidies. The process and the methods outlined are in line with the methods developed for the introduction of NACE rev. 2 in the Danish energy accounts and the Danish air emissions accounts. Finally, tables showing the results are presented.

Appendices

More information as well as results from the Danish environmental taxes and subsidies by Eurostat's A64 industry classification is available in the appendices.

3. Introduction to the Danish Environmental taxes and subsidies

Until 2010, Statistics Denmark published environmental taxes and subsidies for Denmark annually as part of a general publication on environmental accounts. All information about these taxes and subsidies was broken down by 130 industries and final demand categories. The result was a set of tables based on which it could be analysed, which industries and consumption groups that bear the various environmental taxes or benefit from the subsidies.

Definition of environmental taxes and subsidies The definition of environmental taxes used in our calculations is the definition proposed by Eurostat cf. European Communities (2001):

A tax whose base is a physical unit (or a proxy of it) that has a proven specific negative impact on the environment.

For subsidies, a similar definition is used as they can be seen as negative taxes. In order to be an environmental subsidy it has to reduce the use of one or more physical units that has proven specific negative impacts on the environment.

Four groups of environmental taxes and subsidies

In line with Eurostat, Statistics Denmark divides environmental taxes into four groups: Energy taxes, transport taxes, pollution taxes and resource taxes. Similarly, environmental subsidies are divided into: Energy subsidies, transport subsidies, pollution reducing subsidies and resource subsidies, European Communities (2001).

Exemption

It is important to be aware that in Denmark, historically, the sulphur tax has been grouped together with the energy taxes and not the pollution taxes, which is the norm in the reporting to Eurostat.

Box 1 Grouping of environmental taxes

Duty on motor vehicle third-party liability insurance

Passenger duty
Road charges
Recycling fee on cars
Large yachts registration duty
Duty on insurance on pleasure boats

Pollution taxes Energy taxes Duty on electric bulbs and fuses, etc. Of which environmental related energy taxes: Duty on certain retail containers Duty on CO, Duty on disposable tableware Duty on sulphur Duty on insecticides, herbicides, etc. Other energy taxes: Duty on Waste Duty on petrol **Duty on CFC** Duty on electricity Duty on carrier bags made of paper or plastic, etc. Duty on certain oil products Duty on gas Duty on nickel/cadmium batteries Duty on chlorinated solvents Duty on coal, etc. Duty on waste water Duty on natural gas Duty on PVC foil Duty on PVC and ftalat Duty on nitrogen Duty on lead accumulators Duty on special growth stimulants Duty on mineral phosphorus Transport taxes Resource taxes Motor vehicle weight duty, from households Duty on extraction and import of raw materials Motor vehicle weight duty, from producers Duty on piped water Motor vehicle registration duty Duty on oil pipeline Aircraft registration duty, etc. Tax on hydrocarbon Income from sale of number-plates Corporation tax on hydrocarbon manufacturing Duty on tyres

Broader boundary for resource taxes

Compared to the usual boundary of the resource taxes, one could argue that the resource taxes should also include the tax on hydrocarbon and the corporation tax on hydrocarbon manufacturing as well, in addition to the duty on oil pipeline. These taxes and duties related to the extraction of crude oil and natural gas in the Danish part of the North Sea amounted to 2.2 bill. DKK in 1997 and 25.5 bill. DKK. in 2008.

Box 2 Grouping of environmentally related subsidies

Pollution related subsidies Refuse disposal Compulsory set-aside premium Other subsidies from EU¹ Subsidy to fish-care Subsidy to environmental management Subsidy to industrial utilization of environmental technology	Energy related subsidies Production of electricity (based on renewables etc.)
Transport related subsidies Public railways Public bus transport Private railways Private bus transport	Resource related subsidies State forests

Following ESA 1995 taxes and subsidies on production are divided into two main groups: *Taxes and subsidies on products* (D.21 and D.31) and *other taxes and subsidies on production* (D.29 and D39). Taxes and subsidies on products are connected to goods or services. The distribution of these taxes and subsidies by purchasing industries and categories of final uses is made by examining how the connected goods or services are distributed by users. Other taxes and subsidies on production do not follow a product, but are levied on or granted to producers directly. These taxes and subsidies are therefore only distributed by industry, and not by categories of final uses.

Table 1 Danish environmental subsidies in 2008 (DKK million)

	Classification in national accounts	2008
Environmental subsidies, total		12 929
Pollution reducing subsidies		1 053
Refuse disposal	Subsidies on products	567
Compulsory set-aside premium	Other subsidies on production	0
Other subsidies from EU ¹	Other subsidies on production	460
Subsidy to fish-care	Other subsidies on production	26
Subsidy to environmental management	Other subsidies on production	0
Subsidy to industrial utilization of environmental technology	Other subsidies on production	0
Energy subsidies		313
Production of electricity (based on renewables etc.)	Subsidies on products	313
Transport subsidies		11 394
Public railways	Subsidies on products	7 595
Public bus transport	Subsidies on products	207
Private railways	Other subsidies on production	1
Private bus transport	Other subsidies on production	9 591
Resource subsidies		170
State forests	Subsidies on products	170

Table 1 and 2 contain information on all environmental subsidies and taxes, respectively. The type of each individual tax and subsidy is shown both in relations to the classification in the national accounts and in relation to the categories of environmental interest. In the Danish input-output tables and the Danish environmental accounts focus is on taxes and subsidies on production. Therefore, the transport tax, motor vehicle weight duty from households, which is regarded as a tax on wealth, real property, etc., are not broken down by final demand categories.

Table 2 Danish environmental taxes in 2008 (DKK million)

	Classification in national accounts	2008
Environmental taxes, total		99 383
Of which taxes on products	Taxes on products	66 422
Of which other taxes on production	Other taxes on production	1 910
Of which taxes on wealth, etc.	Taxes on wealth, etc.	31 051
Pollution taxes		3 331
Duty on electric bulbs and fuses, etc.	Taxes on products	178
Duty on certain retail containers	Taxes on products	729
Duty on disposable tableware	Taxes on products	129
Duty on insecticides, herbicides, etc.	Taxes on products	570
Duty on Waste	Taxes on products	1 113
Duty on CFC	Taxes on products	57
Duty on carrier bags made of paper or plastic, etc.	Taxes on products	211
Duty on nickel/cadmium batteries	Taxes on products	12
Duty on chlorinated solvents	Taxes on products	0
Duty on waste water	Taxes on products	218
Duty on nitrogen	Taxes on products	25
Duty on lead accumulators	Taxes on products Taxes on products	0
Duty on special growth stimulants Duty on PVC foil	Taxes on products	13
Duty on PVC and ftalat	Taxes on products	36
Duty on mineral phosphorus	Taxes on products	39
•	raxes on products	36 791
Energy taxes		
Of which environmental related energy taxes:		5 138
Duty on CO,	Taxes on products	5 056
Duty on sulphur	Taxes on products	82
Other energy taxes:	_	31 653
Duty on petrol	Taxes on products	8 898
Duty on electricity	Taxes on products	8 729
Duty on certain oil products	Taxes on products	8 934
Duty on gas	Taxes on products	0 1 481
Duty on coal, etc. Duty on natural gas	Taxes on products Taxes on products	3 610
	laxes on products	
Transport taxes	- III I	32 192
Motor vehicle weight duty, from households	Taxes on wealth, real property, etc.	7 895
Motor vehicle weight duty, from producers	Other taxes on production	1 910
Motor vehicle registration duty	Taxes on products	19 099
Aircraft registration duty, etc.	Taxes on products	0 591
Income from sale of number-plates Duty on tyres	Taxes on products Taxes on products	38
Duty on motor vehicle third-party liability insurance		1 976
Passenger duty	Taxes on products	0
Road charges	Taxes on products	412
Recycling fee on cars	Taxes on wealth, real property, etc.	154
Large yachts registration duty	Taxes on products	1
Duty on insurance on pleasure boats	Taxes on products	119
Resource taxes	·	27 068
Duty on extraction and import of raw materials	Taxes on products	184
Duty on piped water	Taxes on products	1 372
Duty on oil pipeline	Taxes on products	2 511
Tax on hydrocarbon	Taxes on wealth, real property, etc.	11 754
Corporation tax on hydrocarbon manufacturing	Taxes on wealth, real property, etc.	11 248

3.1. Data sources and methods

For making the tax and subsidies accounts and thus, the environmental tax and subsidies accounts, a lot of sources are used. First of all, the tax administration system from the central government tax authorities is used. The sources are compiled

following varying principles of registration. Therefore, some effort is made to harmonize the information from the various sources, so that they are all in accordance with the principles of the national accounts; e.g. recorded on an accrual basis (this means that taxes should be recorded in the period when the obligation and claims arise). Not until after this harmonization can the figures be used in the national accounts.

The first information to put into the general database for taxes and subsidies is the assessed tax revenue from every single tax and the amount given as subsidy on every single type of subsidy. Then, taxes and subsidies on products have to be distributed by products as one dimension and by users of the product as a second dimension i.e. national accounts industries and different categories of final demand. Other taxes and subsidies on production only have to be distributed by industry.

It is important to emphasize those taxes and subsidies related to environmental issues are dealt with in the same way as any tax or subsidy on products or production accounted for in the national accounts. The general methods are outlined below.

3.1.1. Taxes and subsidies on products

Taxes and subsidies on products are recorded in the Danish supply and use system, in which the supply and use of approximately 2350 products are described. Taxes and subsidies on products are, of course, only a part of this system. The general method related to the breakdown of the taxes is in the Danish supply and use table is described below.

The revenue from every single product on which the tax is levied

First, an initial distribution of taxes and subsidies is made. In most cases, the information only includes the products (but not the industry) to which a specific tax or subsidy relates. This information typically comes from reading the law concerning that specific tax. In addition to this the commodity statistics are used to estimate the revenue from every single product on which the tax is levied. The estimation equation used here is

$$TE_i = \tau_i \cdot Q_i$$

where i present national accounts products, TE stands for estimates, τ presents products tax rate and Q represents products quantities. In other words, the estimates are typically something like tax rate times quantities.

In some cases more information is available, which makes it possible to distribute the revenue from a specific tax and a specific product by industries and categories of final use.

Aggregation of information

After having collected information on the distribution of all taxes and subsidies on products, the information is aggregated. This means that information on the individual types of taxes and subsidies is lost. Now, information exists about the total net taxes on every single product. In addition, for every single product there is a distribution by industry and categories of final use.

Finally, the aggregated data are entered in the general supply and use system. For every product there is a supply and a distribution of uses at basic values. There is also a distribution of uses at purchasers' value. In between the distribution of uses at basic values and the distribution of uses at purchasers' values are the distributions of trade margins and taxes on products, net.

The balancing process

At this moment supply is hardly ever equal to use for any product. Hence, the supply and use system goes through a balancing process until supply equals use for each product at basic prices. In this process the distribution of taxes, net can be changed within the industry dimension. Of course, the total for individual taxes and subsidies is not changed.

Balanced supply and use system with approx. 2350 products

The result is a balanced supply and use system with approximately 2350 products where it is possible to see the tax revenue, net connected to each product distributed by use, i.e. by industry and households etc. For each industry it is similarly possible to see the tax, net paid distributed by products (on which the tax, net is placed).

What this standard system does not show are the individual taxes and subsidies.

3.1.2. Taxes and subsidies on production

Other taxes and subsidies are only distributed by industries

Concerning other taxes and subsidies on production the situation is slightly less complicated, because there is no product dimension to take into account. These taxes and subsidies are only distributed by industries.

Several sources are used to distribute these taxes and subsidies. As for taxes and subsidies on products, the result of the distribution system for other taxes and subsidies on production is aggregated, i.e. information on individual taxes and subsidies is lost. For every industry, however, the total tax, net paid can be seen.

3.2. Modifying the system to contain information on every single tax and subsidy

The above described system for taxes and subsidies on production only implicitly contains information on the individual taxes and subsidies because of aggregation.

3.2.1. Taxes and subsidies on products

In principle, for taxes and subsidies on products the work that has to be done is to repeat the balancing process of the supply and use system without aggregating taxes and subsidies. Therefore, all information on distribution by product and, when possible, also on distribution by industry, is collected again. But now the record layout is extended to contain a code for taxes and subsidies.

Having the input data to the supply and use system in a convenient record layout, it can now be confronted with the balanced supply and use system.

The first check to be done is to compare net taxes on every product in the input data and in the balanced supply and use system. Differences are a result of the balancing process. It is now necessary in each case to look carefully at what has been done in the balancing process and to implement these changes in the input data. After this, there is consistency in the product dimension.

As mentioned, for some taxes and subsidies complete information exists on both product and industry distribution. This information is predetermined and is normally not disturbed in the balancing process.

The predetermined and not- predetermined taxes and subsidies

These predetermined taxes and subsidies are extracted from the balanced supply and use system. The input data for those taxes and subsidies not predetermined can then, after it is made consistent in the product dimension, be confronted with the similarly reduced balanced supply and use system. It is then possible in the input data to make a distribution by industry for each tax/subsidy and product combination using the distribution from the reduced balanced supply and use system concerning the product in question.

The result is the input data being adjusted in a matrix with a type of tax/subsidy dimension, a product dimension and an industry/household dimension. This matrix is fully consistent with final national accounts figures.

Information on taxes and subsidies related to environmental issues can then be derived from this matrix. The process is described below in the figure.

Harmonization process in connection to calculation of environmental taxes and subsidies

3.2.2. Taxes and subsidies on production

For other taxes and subsidies on production, the task is easier because the input data is balanced from the beginning. All that has to be done is to make a code for taxes and subsidies in the record layout and to refrain from aggregating.

3.3. Tables with the Danish environmental taxes and subsidies (old industry classification)

Before the change of industry classification to the NACE, rev. 2, the above mentioned work resulted in information on the distribution of every single tax and subsidy by type of use (130 industries, 72 groups of consumption, etc.). In the tables below, the taxes and subsidies are aggregated, into the four groups of environmental interest.

Table 3 Taxes on production and imports excl. of import duties (Mill. DKK) broken down by 8 industries and 2 groups of consumption. 2008

	Pollution	Energy	Transport	Resource t	Environ- mental taxes, total		other taxes T on production	axes, total
				mill. I	DKK ———			
TOTAL	3 331	36 791	24 143	4 066	68 332	175 472	54 546	298 350
Other final demand	806	21 375	21 008	1 221	44 409	131 578	15 670	191 657
Consumption	736	21 375	13 192	1 222	36 525	94 757	13 382	144 664
Other final demand	70	0	7 816	-1	7 885	36 821	2 288	46 993
Industries, total	2 525	15 416	3 135	2 846	23 922	43 894	38 877	106 694
1 Agriculture, fishing and quarrying	371	998	163	2 531	4 063	112	3 289	7 464
2 Manufacturing	510	2 284	275	55	3 123	888	2 594	6 605
3 Electricity, gas and water supply	26	97	65	0	188	12	180	381
4 Construction	33	1 367	593	98	2 092	101	412	2 604
5 Wholesale and retail trade hotels, restaur.	577	2 299	648	0	3 524	1 277	3 029	7 830
6 Transport, storage and communication	31	3 428	851	6	4 316	4 321	1 103	9 741
7 Financial intermedi-ation, business act.,	104	1 352	344	17	1 817	13 142	23 506	38 465
8 Public and personal services	872	3 591	195	140	4 799	24 041	4 764	33 604

Table 4 Subsidies on production broken down by 8 industries and 2 groups of consumption. 2008

	Pollution	Energy	Transport	Resource	Environ. subsidies, total	Other subsidies on production	Subsidies, total
				– mill. DKK –			
TOTAL	1 053	313	11 394	170	12 929	32 131	45 060
Other final demand	11	163	5 120	116	5 410	902	6 312
Consumption	11	113	5 120	110	5 353	310	5 663
Other final demand	-0	51	0	6	57	592	649
Industries, total	1 042	149	6 274	54	7 519	31 228	38 747
1 Agriculture, fishing and quarrying	258	13	1 788	0	2 060	6 157	8 217
2 Manufacturing	59	57	227	46	390	3 814	4 204
3 Electricity, gas and water supply	8	5	11	-0	24	107	131
4 Construction	6	2	13	1	23	1 107	1 130
5 Wholesale and retail trade hotels, restaur.	65	26	161	-0	252	3 705	3 958
6 Transport, storage and communication	69	11	1 338	-0	1 419	2 203	3 621
7 Financial intermedi-ation, business act.,	271	10	1 409	-0	1 690	7 948	9 638
8 Public and personal services	304	24	1 326	6	1 661	6 188	7 849

When taxes and subsidies is taken together, cf. table 5, it can be seen that some industries receive subsidies, net, as for example agriculture, fishing and quarrying,

whereas others pay taxes, net, as for example public and personal services. In both cases, however, environmental taxes and subsidies do not determine whether the particular industry is a net recipient or payer. This is because the major part of total taxes on production, net is other taxes and subsidies. This is shown in table 5.

Table 5 Taxes and subsidies on production less subsidies on production broken down by 8 industries and 2 groups of consumption. 2008

	Pollution	Energy	Transport	Resource 1	Environ- mental axes, total		Other taxes T on production	axes, total
				mill.	DKK ———			
TOTAL	2 279	36 478	12 749	3 897	55 403	22 416	175 472	253 290
Other final demand	796	21 211	15 888	1 104	38 999	14 767	131 578	185 344
Consumption	726	21 262	8 072	1 112	31 171	13 072	94 757	139 000
Other final demand	70	-51	7 816	-7	7 828	1 695	36 821	46 344
Industries, total	1 483	15 267	-3.139	2 792	16 403	7 648	43 894	67 946
1 Agriculture, fishing and quarrying	113	985	-1.625	2 530	2 003	-2.868	112	-752
2 Manufacturing	450	2 227	47	9	2 733	-1.220	888	2 401
3 Electricity, gas and water supply	18	92	54	0	164	73	12	249
4 Construction	27	1 365	580	97	2 069	-695	101	1 474
5 Wholesale and retail trade hotels, restaur.	512	2 273	487	0	3 272	-676	1 277	3 872
6 Transport, storage and communication	-38	3 417	-487	6	2 898	-1.099	4 321	6 120
7 Financial intermedi-ation, business act.,	-167	1 342	-1.064	17	127	15 558	13 142	28 827
8 Public and personal services	568	3 567	-1.131	134	3 138	-1.424	24 041	25 755

3.4. Revision policy

Revision policy

For the environmental taxes and subsidies, the general rule is to follow the revision policy for the national accounts.

The general rule for the Danish national accounts and the energy accounts is that the reference year minus two is considered final whereas the reference year and the previous year are considered preliminary.

In the Danish national accounts, final years are only revised as part of bigger revisions, which usually takes place only once each decade.

4. Industry classifications used in the Danish statistics

Industry classifications used in the general Danish statistical system Until 2006, in the general Danish statistical system, the economic activities were classified by the *Danish Industrial Classification of All Economic Activities 2003* (DB03). This classification was consistent with the *NACE*, *rev.* 1.1 at the 4-digit level.

With the introduction of the *NACE, rev. 2*, the *Danish Industrial Classification of All Economic Activities 2007* (DB07) was introduced. The work on developing DB07 began in 2005. From 2007 and onwards every statistics published by Statistics Denmark have been based on this classification except for the national accounts, cf. below.

DB07 is with a few exceptions fully consistent with the NACE and ISIC industry classifications at the 4-digit level. However, at the most detailed level, DB07 has been added another two digits to represent the Danish subdivisions. See the table below.

Relationship between Danish and International industry classifications

Classification	Groups	Code
ISIC rev. 3.1: UN's former classification of economic activities	62 main groups 161 groups 298 sub-groups	first 2 digits first 3 digits first 4 digits
NACE rev. 1.1: EU's former classification of economic activities	62 main groups 224 groups 514 sub-groups	first 2 digits first 3 digits first 4 digits
DB03: The former Danish classification of economic activities	61 main groups 222 groups 501 sub-groups 825 industries	first 2 digits first 3 digits first 4 digits 6 digits
ISIC rev. 4: UN's classification of economic activities	21 main sectors 88 main groups 238 groups 419 sub-groups	1 letter first 2 digits first 3 digits first 4 digits
NACE rev. 2: EU's classification of economic activities	21 main sectors 88 main groups 272 groups 615 sub-groups	1 letter first 2 digits first 3 digits first 4 digits
DB07: The Danish classification of economic activities	21 main sectors 88 main groups 272 groups 611 sub-groups 726 industries	1 letter first 2 digits first 3 digits first 4 digits 6 digits

Source: Statistics Denmark (2002) and Statistics Denmark (2007).

The 726 industries, which is the most detailed level in DB07, can be aggregated into the aggregations used in the International industry classifications.

Groupings of DB07

However, for the presentation of the Danish statistics published by Statistics Denmark, the 726 industries are aggregated into four standard groupings reflecting the features of the Danish economy. The four groupings comprise 10, 19, 36 and 127 groups respectively. An example is given below.

Standard groupings and the link to DB07

10-std.gr	19-std.gr	36-std.gr	127-std.gr	
① (2)	② В			Manufacturing, mining and quarrying and public utilities Mining and quarrying
		3 B		Mining and quarrying
			⊕ 06.00.0	Extraction of oil and gas
				06.10.00, 06.20.00
			08.00.9	Extraction of gravel and stone
				05.10.00, 05.20.00, 07.10.00, 07.21.00, 07.29.00, 08.11.00, 08.12.00, 08.91.00, 08.92.00, 08.93.00, 08.99.00
			09.00.0	Mining support service activities
				09.10.00, 09.90.00

- 10-grouping. An aggregation of all 726 industries to 10 groups.
- 19-grouping. An aggregation of all 726 industries to 19 groups.
- 36-grouping. An aggregation of all 726 industries to 36 groups.
- 4 127-grouping. An aggregation of all 726 industries to 127 groups

Source: www.dst.dk/downloadDB

4.1. The old national accounts industry classification (was in use until 15 September 2011)

The old Danish national accounts industry classification was as already mentioned, consistent with the *DB03* and contained 130 industries at its most detailed level.

Old groupings

8-, 26-, 52- and 130-industry groupings were in use in the national accounts until 15 September 2011. The first three groupings correspond to the DB03 groupings of 9-, 27- and 53- industries since the industry '*Not stated*' is not applied in the national accounts. The full 130-industry classification is shown in appendix 7.1. An example of this is given below.

Current national accounts industry classifications groupings and links to DB03

_	Groupings ¹				Danish Industrial of (DB03)	lassification 2003
8	26	52	130		(0003)	
1				Agriculture, fishing and quarrying		Landbrug, fiskeri og råstofudvinding
	0109	01129 01400	011209 014000	Agriculture, horticulture and forestry Agriculture Market gardening Machine pools and landscape gardening Forestry	53 standard 53 standard 53 standard 53 standard	Landbrug, gartneri og skovbrug Landbrug Gartnerier Maskinstationer og anlægsgartnere Skovbrug
	0500	05000	050000	Fishing	27 standard	Fiskeri
	1009		110000 140009	Mining and quarrying Extr. of oil and natural gas Extr. of gravel and clay etc.	53 standard 53 standard	Råstofudvinding Udvinding af olie og naturgas Udvinding af grus og ler mv.
2				Manufacturing		Industri
	1509	15009		Mfr. of food, beverages and tobacco		Føde drikke-, tobaksvareindustri
				Production etc. of meat and meat products Processing and preserving of fish and fish products	111 standard 152010-30	Slagterier Forarbejdning og konservering af fisk og fiskeprodukter
			153000	Processing and preserving of fruit and vegetables	153100-153300	Forarbejdning og konservering af frugt og grøntsager
			154000	Mfr. of vegetable and animal oils and fats	154100-154300	Fremstilling af vegetabliske og animalske oller og fedt
				Mfr. of dairy products Mfr. of starch, chocolate and sugar products	111 standard 156-157,1584-89	Mejerier og isfabrikker Fremstilling af stivelsesprodukter, chokolade- og sukkervarer mv.
			158109 158120 158300	Mfr. of bread, cakes and bisculfs Baker's shops Manufacture of sugar	158110, 158200 111 standard 158300	Fremstilling af brød, kager og kiks Bagerier Sukkerfabrikker og -raffinaderier
			159000 160000	Mfr. of beverages Manufacture of tobacco products	111 standard 111 standard	Drikkevareindustri Tobaksindustri

Source: Statistics Denmark (2011).

4.2. The new national accounts industry classification

New national accounts classification

As a consequence of the introduction of DB07, a new national accounts industry classification has been developed. The Danish national accounts and the Danish energy accounts were published by this classification for the first time 15 September 2011.

Industry classifications used in the Danish national accounts At the most detailed level, which is only used in the final version of the Danish national accounts, this classification contains 117 industries. With that, the Danish national accounts and the energy accounts as well as the air emissions accounts and the information on environmental taxes and subsidies are going to be presented by five groupings comprising 117-, 69-, 38-, 21- and 13-industries, respectively. The full 117-industry classification is shown in appendix 7.2. An example of the relationships between the groupings is also given in appendix 7.2 and below.

Relationships between new national accounts industry classification groupings

13 industries	21 industries	38 industries	69 industries	117 industries	Text
A	Α	Α			Agriculture, forestry, fishing
			1000	10000	Agriculture and horticulture
			2000	20000	Forestry
			3000	30000	Fishing
В	В	В	6090		Mining and quarrying
				60000	Extraction of oil and gas
				80090	Extraction of gravel and stone
				90000	Mining support service
C	C				Manufacturing
		CA	10120		Manufacture of food, tobacco
				100010	Production of meat
				100020	Processing of fish
				100030	Manufacture of dairy products
				100040	Manufacture of bakery products
				100050	Other manufacture of food
				110000	Manufacture of beverages
				120000	Manufact. of tobacco products
		CB	13150		Textiles and leather products
				130000	Manufacture of textiles
				140000	Manufacture of wearing apparel
				150000	Manufacture of footwear etc.

Source: Statistics Denmark (2011b)

The national accounts industry classification is consistent with the DB07 and thus NACE, rev. 2. However, several subdivisions have been introduced in order to account for the features of the Danish economy.

The 117-grouping is for most industries directly related to the DB07 grouping comprising 127 industries. If the last digit in the 6-digit code is a zero then the first five digits are identical with the DB07 127-grouping.

The groupings comprising 13 (named 10a3), 21 (named 19a2) and 38 (named 36a2) industries are closely related to the 10-, 19- and 36-groupings of DB07 with a few exceptions.

The 69-grouping is closely related to the 64-industry classification used for the reporting of national accounts data to the EU.

5. Introduction of NACE rev. 2 in the environmental taxes and subsidies

This section provides a brief description of the data sources and methods used in order to be able to implement the new industry classification based on the *NACE*, *rev*. 2 in the Danish accounts for environmental taxes and subsidies. In reality, the introduction of NACE rev. 2 in the environmental taxes and subsides heavily relies on the work carried out in relation to the introduction of NACE rev. 2 in the supply and use tables and the energy accounts, which constitute important data sources to the environmental taxes and subsidies. Please see Olsen (2010) and Statistics Denmark (2011).

The methods outlined describe the conversion of the historical years in the existing time series. New reference years from 2008 and onwards will be based on the supply and use tables and the energy accounts based on the new industry classification and the methods outlined in section 3.

5.1. Relations between SUT, energy accounts and taxes and subsidies

Energy accounts and supply and use tables plays an important role In Denmark, the energy taxes and energy subsidies part of the environmental taxes and subsidies are based directly on the information in the energy accounts. For other types of environmental taxes and subsidies, the description of the environmental taxes and subsidies is closely related to the description of the use of products in the supply and use tables. The introduction of the industry classification based on the *NACE*, *rev.* 2 in the accounts for environmental taxes and subsidies is thus very much linked to the introduction of the new industry classification in the energy accounts and the national accounts.

Close relationship with the national accounts

The Danish energy accounts are organised in such a way that they are directly compatible with the national accounts at the most detailed level. However, in relation to taxes and subsidies, the monetary energy accounts offer more detail, which can be used in relation to the introduction of NACE, rev. 2 in the environmental taxes and subsidies.

Danish system of supply and use tables

The supply and use tables (SUT) of the Danish national accounts contain approximately 2350 products among which 25 energy products, which are, as already mentioned, also described in the energy accounts. However, the 25 energy products in the SUT is an aggregation of the 40 energy products accounted for in the energy accounts. Furthermore, in the SUT, all types of taxes and subsidies related to a product are grouped into one single figure. In the energy accounts, the information is grouped into energy taxes, CO_2 taxes and SO_2 taxes.

This very detailed level of information in the Danish national accounts is only compiled as part of the final version of the national accounts, which is published with a time lag of a little less than three years.

The implementation of the DB07 was carried out at the most detailed level in the supply and use tables.

For more information on the introduction of NACE, rev. 2 in the Danish national accounts, please see Statistics Denmark (2011).

The national accounts and the energy accounts will be fully based on primary statistics based on DB07 for data with reference year 2008 and onwards.

Relationship between the primary statistics and the national accounts

Primary statistics	DB03	DB03	DB03 DB07	DB07	DB07	DB07	DB07	Classification
	2005	2006	2007	2008	2009	2010	2011	Reference year
Final	Old	Old	Old	Old	Old	New	New	Classification
National Accounts	2003	2004	2005	2006	2007	2008	2009	Reference year
Accounts								
Energy	Old	Old	Old	Old	Old	New	New	Classification
Accounts	2003 2004 2005	2004 2005 2006	2005 2006 2007	2006 2007 2008	2007 2008 2009	2008 2009 2010	2009 2010 2011	Reference year
								-
	2006	2007	2008	2009	2010	2011	2012	-

Double coded file

One of the very important outcomes of the introduction of the NACE rev. 2 in the Danish national accounts is the so-called double coded file, which contains the same information as the supply and use table, but coded with information on both the old and the new industry classification.

5.2. Features of the double-coded file

The double-coded file provides the cornerstone

The cornerstone in the introduction of the DB07 in the national accounts and the environmental taxes and subsidies is the development of the, so called, double-coded file. An example is given in the figure below.

The double-coded file is constructed in such a way that it is possible to group the information by either the old national accounts industry classification or the new national accounts industry classification and by that, it is possible to present the information by either the new or the old industry classification.

Makes it possible to derive a numerical key When the data is organised in this way, it becomes possible to calculate a numerical key, which can be used to convert information for other years by the old industry classification to the new industry classification.

Example: Part of a double coded file for a single energy product

An example of the distribution key that can be derived from the double coded file is given in the table below.

Example: Taxes related to natural gas - bridge between old and new classifications

Old National Accounts industry classification	From Old to New	New National Accounts industry classification
	Per cent	
310000 Mfr. of other electrical machinery and app.	30	260010 Manufact. of computers, etc.
310000 Mfr. of other electrical machinery and app.	18	270010 Mfr. of motors, etc.
310000 Mfr. of other electrical machinery and app.	17	270020 Mfr. of wires, cables
310000 Mfr. of other electrical machinery and app.	15	270030 Manuf.of household appl. etc.
310000 Mfr. of other electrical machinery and app.	19	280010 Mfr. of engines etc.
310000 Mfr. of other electrical machinery and app.	1	330000 Repair, inst. of machinery etc

Data by the old classification is converted to the new classification by multiplying with the percentage in the shaded column.

5.3. Conversion of the environmental taxes and subsides 1997 to 2006 and 2008

Methods

For the taxes and subsidies on products, the conversion is based on the relationship between the types of environmental taxes and subsides and the products to which they are related. Given this relationship, a conversion key can be derived from the double coded file for 2007.

For the taxes and subsidies on production, the conversion key is also derived from the double coded file for 2007. However, the conversion key is in this case based on all inputs in the industry and how this input relates to the new industries.

The environmental taxes and subsidies for every year between 1997 to 2006 and 2008 have been converted by multiplying the taxes and subsidies with the conversion key related to the specific tax or subsidy.

Illustration of the method applied to the conversion of specific reference years

5.4. Possible inadequacies caused by the applied method

Conversion affect quality

It is important to be aware that going from the old industry classification to the new industry classifications might affect the quality of the time series for the environmental taxes and subsidies, which in Denmark goes back to 1997.

Shortcomings

One possible shortcoming with the method outlined above, is that when using the same conversion key for the conversion of all years, the relative sizes between the industries might not be reflected correctly in a given historical year, e.g. *Software consultancy and supply* cannot be said to have the same size relative to other industries in 1997 as in 2007.

However, it is important to emphasize that this shortcoming is only relevant for industries where there is no direct link between the former and the new industry classification. It is of course important to be aware that this uncertainty gets bigger the further back one goes compared to the year 2007.

5.5. Environmental taxes 2008 – NACE rev. 2 based classification

Less detailed information on primary and secondary industries...

When we compare the most detailed level in the old national accounts industry classification that is 130 industries, with the most detailed level in the new national accounts industry classification that is the 117 industries, it is obvious that the new industry classification offers more detail on the tertiary industries and less detail on the primary and secondary industries than the old classification did. See appendix 7.1 and 7.2.

... means less detailed information on the manufacturing industries' use of energy With that, when the focus is on environmental taxes and subsidies (and air emissions and energy) the new industry classification offers less detailed information on especially the manufacturing industries, whose activities have the biggest environmental impact, whereas it offers more detailed information on the private and public service industries, whose activities have a more limited environmental impact.

Results shown in table 6 ...

The environmental taxes classified by the new industry classification are shown below in table 6. The industries shown in the table are equal to the 19a2-grouping of the new industry classification.

... and in table 7

In table 7, the same information is shown but by the new industry classification used for the reporting of national accounts data to Eurostat (A64).

Table 6.

Danish environmental taxes on production and imports 2008 (NACE rev. 2 based class.)

		Pollution taxes ¹	Energy taxes ²	Transport taxes	Resource taxes	Total environmental taxes
				—— Mill. DKK ——		
	Total	3 331	36 791	24 143	4 066	68 332
	Households	736	21 375	13 192	1 222	36 525
	Other final demands	70	0	7 816	-1	7 885
	Total industries	2 525	15 416	3 135	2 846	23 922
Α	Agriculture, forestry, fishing	351	902	133	2	1 387
В	Mining and quarrying	1	26	4	2 522	2 553
C	Manufacturing	508	2 211	258	58	3 035
D	Electricity, gas and steam	23	85	14	0	122
Ε	Water, sewerage and waste	497	353	73	2	925
F	Construction	33	1 367	593	98	2 092
G	Wholesale and retail trade	515	2 031	605	0	3 151
Н	Transportation	18	3 185	832	5	4 040
1	Accommodation, food service	59	251	34	0	344
J	Information and communication	40	451	68	1	560
K	Financial and insurance	13	284	36	2	335
LA	Real estate;rent.of non-res.b.	8	122	34	4	168
LB	Dwellings	0	57	6	6	70
M	Knowledge-based services	50	555	94	4	702
N	Travel agent, cleaning, etc.	35	356	173	5	570
0	Public adm., defence etc.	78	573	70	25	746
Р	Education	55	821	27	57	960
Q	Human health; social work	212	1 284	38	43	1 578
R	Arts and entertainment etc.	17	357	14	10	398
SA	Other service activities	11	145	29	1	187
SB	Households as employers	0	0	0	0	0

¹ Exclusive of SO₂-taxes

² Inclusive of SO₂-taxes

Table 7 Danish environmental taxes on production and imports 2008 (new classification) (EU A64 industry classification)

		Pollution taxes ¹	Energy taxes²	Transport taxes	Resource taxes	Total environment al taxes
				Mill. [OKK ———	
Т	Total	3 331	36 791	24 143	4 066	68 332
	Households	736	21 375	13 192	1 222	36 525
	Other final demands	70	0	7 816	-1	7 885
	Total industries	2 525	15 416	3 135	2 846	23 922
	Agriculture and horticulture	348	834	119	2	1 303
	Forestry and logging	2	17	9	0	28
	ishing and aquaculture Mining and quarrying	1 1	51 26	4 4	0 2 522	56 2 553
	Mfr. of food, beverages and tobacco	299	538	38	2 322	2 555 875
	Mfr. of textile and leather	2	53	9	0	64
	Manufacture of wood etc.	3	75	7	0	84
	Manufacture of paper etc.	3	39	3	0	45
	Printing etc.	3	58	7	0	69
	Dil refinery etc.	2	9	1	0	12
	Mfr. of chemicals and chemical products	22	168	8	0	199
	Pharmaceuticals	24	55	4	0	83
	Manufacture of rubber etc.	24	111	10	1	146
	Mfr. of other non-metallic mineral products	6	198	18	55	277
	Manufacture of basic metals	1	73	13	0	87
V25 N	Manufact. of fabricated metal	39	268	39	2	349
V26 N	Manufact. of computers, etc.	13	50	10	0	73
√27 N	Manufacture of electrical equipment	11	34	5	0	50
	Mfr. of machinery and equipment n.e.c.	29	237	41	0	308
	Manuf. of motor vehicles etc.	5	32	3	0	40
	Mf. of ships, transport equip.	5	28	2	0	35
	Mfr. of furniture; other manufacturing	13	107	13	0	133
	Repair, install of machinery etc	5	76	25	0	106
	Electricity, gas and steam	23	85	14	0	122
	Nater collection, treatment and supply	3	12	51	0	66
	Sewerage and waste	494	341	22	2	859
	Construction	33	1 367	593	98	2 092
	Sale and repair of motor vehicles	21	417	203	0	641
	Wholesale trade, exc. of motor vehicles	376	1 059	286	0	1 721
	Retail trade, exc. of motor vehicles	118	554	117	0	789 3 449
	and transport	8	2 662	778	2	
	Vater transport	2 0	15 9	4	•	21 11
	Air transport Support activities for transport	6	425	2 39	0	473
	Postal and courier activities	3	74	8	0	85
	Hotels and restaurants	59	251	34	0	344
	Publishing activities	4	62	10	0	77
	v and radio, motion picture ect.	6	77	8	1	93
	Telecommunications	13	213	17	0	243
	T and information service	17	98	32	0	147
	Financial service activities	8	216	32	1	257
	nsurance and pension funding	1	55	2	0	59
	Other financial activities	4	14	2	0	20
	Real estate activities	8	180	40	10	238
/68A C	Of which: Imputed rents	0	13	1	4	19
	egal and accounting activities	8	169	29	2	208
/71 A	Architecture and engineering activities	22	202	27	0	251
/72 S	Scientific research and development	14	63	6	1	84
/73 A	Advertising and market research	2	77	18	0	97
	Other professional, veterinary activities	4	45	13	1	62
V77 R	Rental and leasing activities	9	24	85	0	119
V78 E	Employment activities	1	64	6	0	72
	ravel agent activities	0	30	2	1	33
	Security and investigation ect.	25	238	79	5	346

		Pollution taxes ¹	Energy taxes ²	Transport taxes	Resource taxes	Total environment al taxes
				— Mill DKK ——		
VO	Public administration and defence	78	573	70	25	746
VP	Education	55	821	27	57	960
V86	Human health activities	84	487	17	13	601
V87-88	Social work activities	128	797	22	30	977
V90-92	Creative, arts and entertainment activities	10	210	8	6	234
V93	Sports activities	7	147	5	4	164
V94	Activities of membership organisations	4	86	5	1	96
V95	Repair of personal goods	4	28	14	0	45
V96	Other personal service activities	3	31	11	0	45
VT	Households as employers	0	0	0	0	0

¹ Exclusive of SO₂-taxes ² Inclusive of SO₂-taxes

6. References

- ESA 1995: European System of Accounts 1995. Eurostat (1996).
- European Commission (2001). Environmental Taxes A statistical guide Methods and nomenclatures.
- Olsen, Thomas (2011): *Introduction of NACE rev. 2 in the Danish Energy Accounts*. Statistics Denmark. European Commission, Eurostat Unit E-3. Grant agreement no. 50304.2009.001-2009.248
- Olsen, Thomas (2012): *Introduction of NACE rev. 2 in the Danish Air Emissions Accounts*. Statistics Denmark. European Commission, Eurostat Unit E-3. Grant agreement no. 50904.2010.004-2010.588
- Statistics Denmark (2002): Danish Industrial Classification of All Economic Activities 2003. Publication in Danish.
- Statistics Denmark (2007): *Danish Industrial Classification of All Economic Activities* 2007. Publication in Danish.
- Statistics Denmark (2010d): Danish Environmental Accounts 2008. Publication in Danish.
- Statistics Denmark (2011): *New industry classification based on NACE ver. 2 in the Danish National Accounts*. [Online] 31 January 2102. Available on the Internet: http://www.dst.dk/da/Statistik/dokumentation/~/media/19E81364A68A4BC78212B43808C761E2.pdf

7. Appendices

7.1. Appendix: The old Danish national accounts industry classification

	Gr	ouping	gs	The old Danish national accounts industry classification (was in use until 15 September 2011)
8	26	52	130	
1				Agriculture, fishing and quarrying
	0109	01129 01400	011009 011209 014000 020000	Agriculture, horticulture and forestry Agriculture Marked gardening Machine pools and landscape gardening Forestry
	0500	05000	050000	Fishing
	1009		110000 140009	Mining and quarrying Extr. of oil and natural gas Extr. of gravel and clay etc.
2				Manufacturing
	1509	15009	151000 152000 153000 154000 155000 156009 158109 158120 158300 159000 160000	Mfr. of food, beverages and tobacco Production etc. of meat and meat products Processing and preserving of fish and fish products Processing and preserving of fruit and vegetables Mfr. of vegetable and animal oils and fats Mfr. of dairy products Mfr. of starch, chocolate and sugar products Mfr. of bread, cakes and biscuits Baker's shops Manufacture of sugar Manufacture of beverages Manufacture of tobacco products
	1709	17009		Mfr. of textiles and leather
			170000 180000 190000	Mfr. of textiles Mfr. of wearing apparel Mfr. of leather and footwear
	2009	20000 21009	200000 210000 221200 221309 222009	Mfr. of wood products, printing and publ. Mfr. of wood and wood products Mfr. of paper prod.; printing and publish. Mfr. of pulp, paper and paper products Publishing of newspapers Publishing activities, excluding newspapers Printing activities
	2309			Mfr. of chemicals, plastic products etc.
		23000 24000	241109 241209 241500 241617 242000	Mfr. of refined petroleum products etc. Mfr. of chemicals Mfr. of industrial gases and inorganic basic chemicals Mfr. of dyes, pigments and organic basic chemicals Manufacture of fertilizers Mfr. of plastics and synthetic rubber Manufacture of pesticides and other
			243000 244000 245070	agro-chemical products Mfr. of paints, varnishes and similar coatings, printing ink and mastics Mfr. of pharmaceuticals etc. Mfr. of detergents and other chemical products

Appendix 7.1, continued

	Groupings			The old Danish national accounts industry classification (was in use until 15 September 2011)
8	26	52	130	
		25000	251122 252300 252400	Mfr. of rubber and plastic products Mfr. of rubber products and plastic packing goods etc. Mfr. of builders' ware of plastic Manufacture of other plastic products n.e.c.
	2600	26000	261126 263053 266080	Mfr. of other non-metallic mineral products Mfr. of glass and ceramic goods etc. Mfr. of cement, bricks, tiles, flags etc. Mfr. of concrete, cement, asphalt and rockwool products
	2709	27009	271000 272030 274000 275000 281009 286009	Mfr. of basic metals and fabr. metal prod. Mfr. and processing of basic metals Mfr. of basic iron and steel and of ferro alloys First processing of iron and steel Mfr. of basic non-ferrous metals Casting of metal products Mfr. of building materials of metal Mfr. of various metal products
		29000	291000 292000 293000 294009 297000	Mfr. of machinery and equipment Mfr. of marine engines and compressors Mfr. of ovens and cold-storage plants Mfr. of agricultural machinery Mfr. of machinery for industries Mfr. of domestic appliances
		30009	300000 310000 320000 330000	Mfr. of electrical components Mfr. of office machinery and computers Mfr. of other electrical machinery and apparatus Mfr. of radio and communication equipment Mfr. of medical and optical instruments
		35009	340000 351000 352050	Mfr. of transport equipment Manufacture of motor vehicles etc. Building and repairing of ships and boats Mfr. of transport equipment excl. ships, motor vehicles etc.
	3600	36000	361000 362060 370000	Mfr. of furniture; manufacturing n.e.c. Mfr. of furniture Mfr. of toys, gold and silver articles etc. Recycling of waste and scrap
3	4009	40009	401000 402000 403000 410000	Electricity, gas and water supply Production and distribution of electricity Manufacture and distribution of gas Steam and hot water supply Collection and distribution of water
4	4500	45000	450001 450002 450003 450004	Construction Construction of new buildings Repair and maintenance of buildings Civil engineering Construction materials for own-account repair

Appendix 7.1, continued

	Gr	ouping	n <i>c</i>	The old Danish national accounts industry classification (was in use until 15 September 2011)
 8	26	52		The old Danish hational accounts industry classification (was in use until 13 September 2011)
			130	Whaterstead and make the made.
5				Wholesale and retail trade; hotels, restaurants
	5000	50000	504000	Sale and repair of motor vehicles, sale of auto. fuel
			501009 502000	Sale of motor vehicles and motorcycles Maintenance and repair of motor vehicles
			505000	Retail sale of automotive fuel
	5100	51000	510000	Wholesale except of motor vehicles
	5200			Re. trade and repair work exc. of m. vehicles
		52109	521090	Retail trade of food
			522990	Department stores
		52300	523000	Re. sale of phar. goods, cosmetic art.
			524190	Re. sale of clothing and footwear
		52449	524490	Other retail sale, repair work
	5500	55000		Hotel and restaurants
			551009	Hotels Postavents
			553009	Restaurants
6				Transport, post and telecommunication
	6009			Transport
		60000		Land transport and transport via pipelines
			601000 602100	Transport via railways Other scheduled passenger land transport
			602223	Taxi operation and coach services
			602409	Freight transport by road and via pipelines
		61000	610000	Water transport
		62000	620000	Air transport
		63000		Supporting transport activities
			631130 634000	Cargo handling, harbours etc., travel agencies Activities of other transport agencies
	6400	64000	640000	Post and telecommunications
7				Finance and business activities
	6509			Finance and insurance
		65000		Finance
			651000 652000	Financial institutions Mortgage credit institutions
		66000		Insurance
			660102 660300	Life insurance and pension funding Non-life insurance
		67000	670000	Activities auxiliary to finance
	7009			Letting and sale og real estate
		70000		Real estate activities
			701109	Real estate agents etc.
			702009	Dwellings
		74000	702040	Letting of non-residential buildings
		/1000	710000	Renting of transport equipment and machinery

Appendix 7.1, continued

	Gre	ouping	JS	The old Danish national accounts industry classification (was in use until 15 September 2011)
8	26	52	130	
	7209			Business activities
		72000		Computer and related activities
			721009	Computer activities exc. software consultancy and supply
			722000	Software consultancy and supply
		73000		Research and development
			730001 730002	Research and development (market) Research and development (other non-market)
		74000		Consultancy and cleaning activities etc.
			741100	Legal activities
			741200	Accounting, book-keeping, auditing
			742009 744000	Consulting engineers, architects Advertising
			747000	Building-cleaning activities
			748009	Other business activities
8				Public and personal services
	7500	75000		Public administration
			751100 751209	General (overall) public service activities Administration of public sectors
				exc. for business
			751300	Regulation of and contribution to more efficient operation of business
			752000	Defence, police and administration of justice
	8000	80000		Education
			801000	Primary education
			802000	Secondary education
			803000 804001	Higher education Adult and other education (market)
			804001	Adult and other education (market) Adult and other education (other non-market)
	8519	85109		Health care activities
			851100	Hospital activities
			851209	Medical, dental and veterinary activities
	8539			Social institutions etc.
			853109	Social institutions etc. for children
		85329	853209	Social institutions etc. for adults
	9009			Associations, culture and refuse disposal
		90000		Sewage and refuse disp. and similar act.
			900010	Sewage removal and purifying plants
			900020 900030	Refuse collection and sanitation Refuse dumps and refuse disposal plants
		01000		
			910000	Activities of membership organizations
		92000	020001	Recreational, cultural, sporting activities
			920001 920002	Recreational, cultural, sporting activities (market) Recreational, cultural, sporting activities
			320002	(other non-market)
		93009		Other service activities
			930009	Other service activities
			950000	Private households with employed persons

7.2. Appendix: The new Danish national accounts industry classification

	G	iroupi	ings		DB07	New Danish national accounts industry classification
13	21	38	69	117	127-standard grp.	
A	Α	Α	01000 02000 03000	010000 020000 030000	02000	Agriculture, forestry, fishing Agriculture and horticulture Forestry Fishing
В	В	В	06090	060000 080090 090000	08009	Mining and quarrying Extraction of oil and gas Extraction of gravel and stone Mining support service
C	C					Manufacturing
		CA	10120	100010 100020 100030 100040 100050 110000 120000	10002 10003 10004 10005 11000	Manufacture of food, tobacco Production of meat Processing of fish Manufacture of dairy products Manufacture of bakery products Other manufacture of food Manufacture of beverages Manufact. of tobacco products
		СВ	13150	130000 140000 150000	14000	Textiles and leather products Manufacture of textiles Manufacture of wearing apparel Manufacture of footwear etc.
		СС	16000 17000 18000	160000 170000 180000	16000	Wood and paper products Manufacture of wood etc. Manufacture of paper etc. Printing etc.
		CD	19000	190000	19000	Oil refinery etc.
		CE	20000	200010 200020		Manufacture of chemicals Manufacture of basic chemicals Manufact. of paints, soap etc.
		CF	21000	210000	21000	Pharmaceuticals
		CG	22000 23000	220000 230010 230020	23001	Manufacture of plastic, glass Manufacture of rubber etc. Manuf.of glass, concrete etc. Manufacture of glass etc. Manufacture of concrete etc.
		СН	24000 25000	240000 250000	24000	Basic metals, metal products Manufacture of basic metals Manufact. of fabricated metal
		CI	26000	260010 260020		Manufacture of electronics Manufact. of computers, etc. Manufact. of other electronics
		CJ	27000	270010 270020 270030	27002	Electrical equipment Manufacture of motors, etc. Manufacture of wires, cables Manuf.of household appl. etc.
		CK	28000	280010 280020		Manufacture of machinery Manufacture of engines etc. Manufacture of other machinery
		CL	29000 30000	290000 300000		Transport equipment Manuf. of motor vehicles etc. Mf. of ships, transport equip.
		СМ	31320	310000 320010 320020	32001	Manufacture of furniture etc. Manuf.of furniture,other manuf Manufacture of furniture Manufacture of med. instruments Manufacture of toys, etc.
			33000	320020		Manufacture of toys, etc. Repair, inst. of machinery etc

Appendix 7.2, continued

	(Groupi	ngs		DB07	New Danish national accounts industry classification
13	21	38	69	117	127-standard grp.	
D-E						Utility services
	D	D	35000	350010 350020 350030	35002	Electricity, gas and steam Prod., distrib. of electricity Manuf.and distribution of gas Steam and hot water supply
	E	E	36000 37390	360000 370000 383900	37000	Water, sewerage and waste Water collect.purification etc Sewerage,waste collection etc. Sewerage Waste and materials
F	F	F	41430	410009 420000 430003 430004	NR-Definition NR-Definition NR-Definition NR-Definition	Construction Construction of new buildings Civil engeneering Professional repair and maint. Own-account repair and maint.
G-I						Trade and transport etc.
	G	G	45000 46000 47000	450010 450020 460000 470000	45002 46xxx	Wholesale and retail trade Sale, repair of motor vehicles Sale of motor vehicles Repair etc. of motor veh. etc. Wholesale Retail sale
	Н	Н	49000 50000 51000 52000 53000	490010 490020 490030 500000 510000 520000 530000	49002 49003 50000 51000 52000	Transportation Land transport, pipelines Passenger rail transport etc. Transp.by suburban trains etc. Road and pipeline transport Water transport Air transport Support activities for transp. Postal and courier activities
	I	I	55560	550000 560000		Accommodation, food service Hotels, similar accommodation Restaurants
J	J					Information and communication
		JA	58000 59600	580010 580020 590000 600000	58002 59000	Publishing, tv and radio Publishing activities Publishing Publishing,computer games etc. Radio,TV.Movie,video,sound pub Motion picture, tv and sound Radio, television broadcasting
		JB	61000	610000	61000	Telecommunications
		JC	62630	620000 630000		IT and information service Information technology service Information service activities
K	K	К		640010 640020 650000 660000	64002 65000	Financial and insurance Financial service activities Monetary intermediation Mortgage credit institutes etc Insurance and pension funding Other financial activities
LA	LA	LA	68100 68300	680010 680030		Real estate;rent.of non-res.b. Buying, selling of real estate Renting, non-resid. buildings
LB	LB	LB	68203 68204		68002, del 68002, del	Dwellings Renting of resident. buildings Owner-occupied dwellings

Appendix 7.2, continued

	(Groupi	ings		DB07	New Danish national accounts industry classification
13	21	38	69	117	127-standard grp.	
M-N						Other business services
	М					Knowledge-based services
		MA	69700	690010 690020 700000	69002	Consultancy etc. Legal, account.,cons.activit. Legal activities Accounting and bookkeeping Business consultancy
			71000	710000		Architecture and engineering
		МВ		720001		Research and development Research and developm.(market)
			72002	/20002	72000, del	Research and dev. (non-market)
		MC	73000 74750	730000 740000	74000	Advertising and other services Advertising, market research Oth.techn.serv.,veterinary act Other technical business serv.
				750000	75000	Veterinary activities
	N	N	77000 78000 79000 80820	770000 780000 790000 800000 810000 820000	78000 79000 80000 81000	Travel agent, cleaning, etc. Rental and leasing activities Employment activities Travel agent activities Cleaning, other business serv. Security and investigation Services to buildings, cleaning Other business services
0-Q						Public adm., education, health
U-Q	_					rubiic auiii., educatioii, ileaitii
	0	0	84202		84001 84002, del 84002, del	Public adm., defence etc. Public administration ect. Public administration Defence,publ.order(non-market) Rescue service ect. (market)
	D	_	04101	040021	04002, uci	
	P	P	85202 85101		85002	Education Education (non-market) Primary education Secondary education Higher education Adult-,other educ.(non-market) Adult-,other education(market)
	Q					Human health; social work
		QA	86000	860010 860020		Human health activities Hospital activities Medical and dental practice
		QB	87880	870000 880000		Residential care Residential care activities Social work without accommod.
R-S						Arts, entertainm. oth.service
	R	D				
		R	90920 93000	900000 910001 910002 920000 930011 930012 930020	91000, del 91000, del 92000 93001, del 93001, del	Arts and entertainment etc. Arts,entertainm.,other culture Theatres, concerts, and arts Libraries, museums (market) Libraries, museums(non-market) Gambling and betting Sports, amusement, recration Sports activities (market) Sports activities (non-market) Amusement and recreation
	SA	SA	94000 95000 96000	940000 950000 960000		Other service activities Activities of membership org. Repair of personal goods Other personal services
	SB	SB	97000	970000	97000	Households as employers

7.3. Appendix: Danish total environmental taxes on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Total	56 976	58 071	61 309	60 521	66 102	69 960	72 528	72 701	68 332
	Households	30 746	31 268	33 961	32 518	34 821	38 828	39 821	39 738	36 525
	Other final demands	6 692	6 266	6 427	6 548	8 624	8 556	9 796	9 978	7 885
	Total industries	19 537	20 537	20 920	21 456	22 656	22 576	22 912	22 985	23 922
V01	Agriculture and horticulture	1 056	1 315	1 076	1 082	1 183	1 149	1 144	1 228	1 303
V02	Forestry and logging	27	34	29	28	30	25	26	28	28
V03	Fishing and aquaculture	80	73	75	72	66	61	59	58	56
VB	Mining and quarrying	1 445	1 200	1 179	1 189	1 547	2 106	2 205	1 861 872	2 553 875
	Mfr. of food, beverages and tobacco Mfr. of textile and leather	863 83	896 89	819 87	857 85	861 88	841 67	838 65	64	64
V15-15	Manufacture of wood etc.	69	68	113	86	89	77	77	83	84
V17	Manufacture of paper etc.	42	42	69	53	54	47	47	46	45
V18	Printing etc.	60	60	98	75	78	68	67	69	69
V19	Oil refinery etc.	11	13	13	13	13	13	12	12	12
V20	Mfr. of chemicals and chemical products	198	231	230	232	232	229	212	192	199
V21	Pharmaceuticals	89	100	101	100	101	99	93	82	83
V22	Manufacture of rubber etc.	143	165	162	165	167	165	154	146	146
V23 V24	Mfr. of other non-metallic mineral products Manufacture of basic metals	275 73	253 89	251 80	262 86	275 87	273 81	280 81	289 87	277 87
V24 V25	Manufacture of basic frietals Manufact. of fabricated metal	287	350	318	337	351	327	330	348	349
V26	Manufact. of computers, etc.	72	85	79	83	86	81	81	74	73
V27	Manufacture of electrical equipment	47	55	50	53	53	49	49	51	50
V28	Mfr. of machinery and equipment n.e.c.	294	352	322	342	347	322	324	306	308
V29	Manuf. of motor vehicles etc.	33	39	35	38	38	35	35	40	40
V30	Mf. of ships, transport equip.	31	39	35	37	38	34	33	35	35
	Mfr. of furniture; other manufacturing	133	152	143	156	160	150	142	133	133
V33	Repair, install of machinery etc	78	96	92	98	113	107	105	105	106
VD V36	Electricity, gas and steam	116 40	88 37	136 40	169 44	139 40	111 33	114 73	132 70	122 66
	Water collection, treatment and supply Sewerage and waste	842	1 013	885	803	861	849	880	886	859
V5, 33 VF	Construction	1 415	1 564	1 660	1 718	1 832	1 907	1 958	2 057	2 092
V45	Sale and repair of motor vehicles	508	527	598	607	648	606	635	642	641
V46	Wholesale trade, exc. of motor vehicles	1 437	1 241	1 534	1 558	1 635	1 591	1 637	1 682	1 721
V47	Retail trade, exc. of motor vehicles	678	805	696	733	790	744	762	773	789
V49	Land transport	2 461	2 732	2 771	2 864	3 115	3 188	3 190	3 402	3 449
V50	Water transport	19	22	21	21	23	23	23	24	21
V51	Air transport	10	11	11	11	12	12	12	13	11
V52 V53	Support activities for transport Postal and courier activities	379 91	395 100	393 77	407 75	445 89	454 83	464 82	506 83	473 85
VI	Hotels and restaurants	280	321	312	293	326	314	323	338	344
V58	Publishing activities	65	66	103	81	84	74	73	77	77
	Tv and radio, motion picture ect.	82	121	96	85	95	89	88	88	93
V61	Telecommunications	226	287	221	215	246	222	217	248	243
V62-63	IT and information service	97	110	128	134	141	142	142	143	147
V64	Financial service activities	226	242	234	254	250	235	238	243	257
V65	Insurance and pension funding	57	62	56	62	58	53	54	55	59
V66	Other financial activities	20	21	19	20	20	19	19	20	20
VL V68A	Real estate activities Of which: Imputed rents	197 18	201 18	191 17	199 18	203 18	229 19	228 19	243 18	238 19
	Legal and accounting activities	133	144	174	188	196	192	196	201	208
V03-70 V71	Architecture and engineering activities	210	230	280	308	321	317	321	268	251
V72	Scientific research and development	50	56	67	71	74	75	77	82	84
V73	Advertising and market research	61	67	82	89	93	92	91	93	97
V74-75	Other professional, veterinary activities	51	47	61	66	67	64	65	62	62
V77	Rental and leasing activities	66	70	68	69	73	127	120	118	119
V78	Employment activities	46	54	61	64	67	64	64	68	72
V79	Travel agent activities	95	140	147	148	160	163	150	37	33
v80-82	Security and investigation ect.	277	324	325	349	327	316	310	333	346

	Total environmental taxes, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	763	768	772	832	878	767	744	726	746
VP	Education	1 008	1 095	999	1 082	1 020	916	946	943	960
V86	Human health activities	586	292	574	620	591	555	597	584	601
V87-88	Social work activities	928	727	1 060	1 140	1 073	979	998	980	977
V90-92	Creative, arts and entertainment activities	213	314	248	219	240	225	222	221	234
V93	Sports activities	147	219	173	152	167	157	155	154	164
V94	Activities of membership organisations	87	130	102	90	100	93	92	91	96
V95	Repair of personal goods	40	46	40	44	48	46	44	45	45
V96	Other personal service activities	40	56	45	40	47	43	43	45	45
VT	Households as employers	0	0	0	0	0	0	0	0	0

7.3.1. Appendix: Danish pollution¹ taxes on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Total	2 873	2 928	3 064	2 866	2 935	3 048	3 162	3 339	3 331
	Households	653	653	673	591	623	667	663	704	736
	Other final demands	98	106	107	69	69	75	86	77	70
	Total industries	2 123	2 169	2 284	2 207	2 244	2 307	2 413	2 558	2 525
V01	Agriculture and horticulture	282	236	231	232	251	277	249	291	348
V02	Forestry and logging	1	1	1	1	1	2	2	2	2
V03	Fishing and aquaculture	2	2	3	2	2	3	1	1	1
VB V10 12	Mining and quarrying	2	1	1	202	1 285	1 268	1 274	1	200
	Mfr. of food, beverages and tobacco Mfr. of textile and leather	356 4	319 4	288 4	303 3	205 3	200	2/4	298 2	299 2
V15-15 V16	Manufacture of wood etc.	2	2	2	3	3	3	2	3	3
V17	Manufacture of paper etc.	3	3	3	3	3	3	3	3	3
V18	Printing etc.	3	3	3	4	4	3	3	3	3
V19	Oil refinery etc.	2	2	2	2	2	1	2	2	2
V20	Mfr. of chemicals and chemical products	21	19	28	20	16	15	17	19	22
V21	Pharmaceuticals	23	23	26	22	21	20	22	24	24
V22	Manufacture of rubber etc.	24	24	27	23	22	21	23	24	24
V23	Mfr. of other non-metallic mineral products	6	8	7	6	6	6	6	6	6
V24 V25	Manufacture of basic metals Manufact. of fabricated metal	1 35	1 42	1 44	1 44	1 47	1 46	1 45	1 44	1 39
V23 V26	Manufact. of raphicated metal	12	14	14	14	14	14	14	13	13
V20 V27	Manufacture of electrical equipment	10	11	11	11	11	10	10	12	11
V28	Mfr. of machinery and equipment n.e.c.	25	31	33	32	36	35	35	30	29
V29	Manuf. of motor vehicles etc.	4	5	5	5	5	5	5	5	5
V30	Mf. of ships, transport equip.	5	6	6	6	6	6	6	5	5
V31-32	Mfr. of furniture; other manufacturing	7	9	10	10	10	14	13	13	13
V33	Repair, install of machinery etc	5	6	6	7	6	7	6	5	5
VD	Electricity, gas and steam	36	22	36	37	39	27	23	24	23
V36	Water collection, treatment and supply	5	3	5	5	5	4	3	3	3
	Sewerage and waste	508	505	488	454	474	487	525	544	494
VF V45	Construction	15 12	43 17	42 19	40 18	38 19	41 19	37 26	36 23	33 21
V45 V46	Sale and repair of motor vehicles Wholesale trade, exc. of motor vehicles	183	178	282	284	270	285	337	367	376
V40 V47	Retail trade, exc. of motor vehicles	103	93	89	105	112	115	116	118	118
V49	Land transport	13	17	11	9	10	8	8	8	8
V50	Water transport	3	4	2	2	2	2	2	2	2
V51	Air transport	0	0	0	0	0	0	0	0	0
V52	Support activities for transport	10	13	8	7	8	6	6	6	6
V53	Postal and courier activities	1	2	2	1	1	2	3	4	3
VI	Hotels and restaurants	42	60	63	48	45	48	54	59	59
V58	Publishing activities	3	4	4	4	4	4	4	4	4
	Tv and radio, motion picture ect.	6	7	6	5	6	6	7	7	13
V61	Telecommunications IT and information service	4 10	14 13	13 14	12 12	12 12	13 16	14 18	14 18	13 17
V62-63 V64	Financial service activities	8	7	7	6	7	8	8	8	8
V65	Insurance and pension funding	1	1	1	1	1	1	1	1	1
V66	Other financial activities	5	4	4	4	4	4	5	5	4
VL	Real estate activities	3	4	5	5	5	7	9	9	8
V68A	Of which: Imputed rents	0	0	0	0	0	0	0	0	0
	Legal and accounting activities	4	6	6	5	6	7	8	8	8
V71	Architecture and engineering activities	12	17	18	15	16	20	22	24	22
V72	Scientific research and development	8	11	12	10	11	13	15	15	14
V73	Advertising and market research	1	1	1	1	1	2	2	2	2
	Other professional, veterinary activities	3	3	3	3	3	3	4	4	4
V77 V78	Rental and leasing activities Employment activities	4 0	5 1	5 1	6 0	6 1	8 1	10 1	10 2	9
v 76 V 79	Travel agent activities	0	0	0	0	0	0	0	0	0
	Security and investigation ect.	10	9	9	11	13	18	14	21	25

	Pollution taxes, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	72	85	89	83	86	80	82	84	78
VP	Education	42	49	53	48	51	55	58	60	55
V86	Human health activities	48	62	71	66	69	76	87	90	84
V87-88	Social work activities	85	113	131	119	124	131	134	139	128
V90-92	Creative, arts and entertainment activities	11	11	11	11	10	10	11	11	10
V93	Sports activities	7	6	6	6	6	7	7	7	7
V94	Activities of membership organisations	4	4	4	4	4	4	4	4	4
V95	Repair of personal goods	4	4	3	4	5	5	4	4	4
V96	Other personal service activities	3	3	3	3	3	3	3	3	3
VT	Households as employers	0	0	0	0	0	0	0	0	0

 $^{^{\}scriptscriptstyle 1}$ Exclusive of $\mathrm{SO_{\scriptscriptstyle 2}}$ taxes

7.3.2. Appendix: Danish energy¹ taxes on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Total	32 987	35 454	35 789	36 654	36 999	36 370	36 282	36 409	36 791
	Households	20 110	21 751	22 104	22 370	22 303	22 110	21 763	21 386	21 375
	Other final demands	0	0	0	0	0	0	0	0	0
	Total industries	12 877	13 703	13 685	14 284	14 696	14 261	14 519	15 023	15 416
V01	Agriculture and horticulture	604	894	665	688	753	760	775	815	834
V02	Forestry and logging	13	19	14	15	15	16	16	17	17
V03 VB	Fishing and aquaculture	70 27	63 74	66 29	64 37	58 38	53	54 30	53 27	51 26
	Mining and quarrying Mfr. of food, beverages and tobacco	464	538	481	502	519	33 530	523	535	26 538
	Mfr. of textile and leather	67	75	70	69	70	55	54	53	53
V16	Manufacture of wood etc.	59	58	102	74	76	67	68	73	75
V17	Manufacture of paper etc.	36	35	61	45	46	40	41	39	39
V18	Printing etc.	49	49	85	62	64	56	57	59	58
V19	Oil refinery etc.	8	10	10	10	10	10	9	10	9
V20	Mfr. of chemicals and chemical products	166	201	190	201	204	201	185	164	168
V21	Pharmaceuticals	56	68	64	68	69	68	62	54	55
V22	Manufacture of rubber etc.	108	130	123	130	132	130	120	112	111
V23 V24	Mfr. of other non-metallic mineral products Manufacture of basic metals	177 59	168 76	170 65	184 69	189 70	187 65	191 67	199 72	198 73
V24 V25	Manufacture of basic frietals Manufact. of fabricated metal	214	273	233	250	257	238	244	262	268
V25	Manufact. of rapheated metal	43	55	47	50	51	49	50	50	50
V27	Manufacture of electrical equipment	31	39	33	35	36	33	34	33	34
V28	Mfr. of machinery and equipment n.e.c.	222	277	239	256	251	234	239	234	237
V29	Manuf. of motor vehicles etc.	26	31	26	29	29	26	27	32	32
V30	Mf. of ships, transport equip.	23	30	25	27	27	25	25	27	28
	Mfr. of furniture; other manufacturing	111	128	117	131	133	122	115	106	107
V33	Repair, install of machinery etc	50	69	62	66	79	75	75 73	75	76
VD V36	Electricity, gas and steam	74	59 11	96 18	128 24	96	80 15	77 1.4	94	85 12
	Water collection, treatment and supply Sewerage and waste	14 306	480	367	318	18 354	15 335	14 330	13 318	12 341
VS7-S9	Construction	906	982	1 034	1 089	1 148	1 180	1 228	1 316	1 367
V45	Sale and repair of motor vehicles	330	320	361	375	391	385	394	410	417
V46	Wholesale trade, exc. of motor vehicles	958	776	928	954	1 012	987	1 000	1 029	1 059
V47	Retail trade, exc. of motor vehicles	462	593	484	508	546	513	527	538	554
V49	Land transport	2 001	1 953	1 952	2 045	2 195	2 244	2 346	2 540	2 662
V50	Water transport	13	12	12	13	14	14	15	18	15
V51	Air transport	8	8	8	8	9	9	10	10	9
V52	Support activities for transport	335	327	326	342	372	382	399	457	425
V53 VI	Postal and courier activities Hotels and restaurants	69 211	81 232	60 219	61 215	74 248	68 235	68 236	71 246	74 251
V1 V58	Publishing activities	50	50	85	64	65	233 57	58	63	62
	Tv and radio, motion picture ect.	66	104	80	69	77	73	72	72	77
V61	Telecommunications	178	214	157	160	185	174	176	216	213
	IT and information service	59	67	78	87	90	87	89	93	98
V64	Financial service activities	190	210	198	218	210	193	197	202	216
V65	Insurance and pension funding	53	59	53	59	55	49	50	51	55
V66	Other financial activities	13	15	13	15	14	12	13	13	14
VL	Real estate activities	169	171	160	166	168	168	169	184	180
V68A	Of which: Imputed rents	15	15	14	14	14	14	14	13	13
V69-70 V71	Legal and accounting activities Architecture and engineering activities	98 166	105 179	130 222	147 253	151 260	146 252	150 258	162 217	169 202
V71 V72	Scientific research and development	35	38	47	54	55	54	55	60	63
V72 V73	Advertising and market research	45	50	61	69	71	68	69	73	77
	Other professional, veterinary activities	34	29	41	46	45	44	45	44	45
V77	Rental and leasing activities	22	23	21	22	22	22	22	24	24
V78	Employment activities	41	49	54	58	60	57	57	60	64
V79	Travel agent activities	29	28	29	30	27	26	28	32	30
V80-82	Security and investigation ect.	183	228	221	246	212	207	213	228	238

	Energy taxes, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	544	512	513	560	586	557	534	545	573
VP	Education	836	955	845	919	849	774	800	799	821
V86	Human health activities	497	197	470	519	485	448	478	464	487
V87-88	Social work activities	764	550	850	934	856	796	811	789	797
V90-92	Creative, arts and entertainment activities	183	288	219	189	210	199	196	196	210
V93	Sports activities	129	202	156	135	149	140	138	137	147
V94	Activities of membership organisations	75	118	90	78	86	82	81	81	86
V95	Repair of personal goods	23	27	22	24	26	26	26	27	28
V96	Other personal service activities	25	41	29	25	29	29	29	31	31
VT	Households as employers	0	0	0	0	0	0	0	0	0

 $^{^{\}mbox{\tiny 1}}$ Inclusive of $\mbox{SO}_{\mbox{\tiny 2}}$ taxes

7.3.3. Appendix: Danish transport taxes on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Tatal	10 176	17.000	10.740	10 200		26 047	20.224	20 547	24 442
	Total Households	18 176 8 846	17 008 7 591	19 740 9 895	18 289 8 320	23 058 10 635	26 917 14 833	29 324 16 159	29 547 16 424	24 143 13 192
	Other final demands	6 595	6 160	6 318	6 476	8 552	8 474	9 712	9 903	7 816
V01	Total industries Agriculture and horticulture	2 735 168	3 257 183	3 526 179	3 493 160	3 871 178	3 610 110	3 453 117	3 220 119	3 135 119
V01 V02	Forestry and logging	13	14	173	12	178	8	9	9	9
V02	Fishing and aquaculture	8	8	7	6	7	5	4	4	4
VB	Mining and quarrying	3	3	3	3	4	3	5	5	4
V10-12	Mfr. of food, beverages and tobacco	43	39	50	52	57	43	40	39	38
	Mfr. of textile and leather	12	11	14	14	15	10	10	9	9
V16	Manufacture of wood etc.	8	8	9	9	10	8	7	7	7
V17	Manufacture of paper etc.	4	4	4	4	5	4	3	3	3
V18 V19	Printing etc.	8	8 1	9	9 1	10	8	7 1	7 1	7
V19 V20	Oil refinery etc. Mfr. of chemicals and chemical products	1 10	10	2 12	11	2 12	2 12	9	8	1 8
V20 V21	Pharmaceuticals	9	10	11	10	11	11	9	4	4
V21	Manufacture of rubber etc.	11	11	12	11	13	13	10	10	10
V23	Mfr. of other non-metallic mineral products	15	16	18	19	20	18	18	18	18
V24	Manufacture of basic metals	13	12	14	15	16	14	13	13	13
V25	Manufact. of fabricated metal	37	34	39	42	46	41	38	39	39
V26	Manufact. of computers, etc.	17	16	18	19	21	18	17	10	10
V27	Manufacture of electrical equipment	6	5	6	7	7	6	6	5	5
V28 V29	Mfr. of machinery and equipment n.e.c. Manuf. of motor vehicles etc.	48 3	44 3	51 4	54 4	60 4	53 4	50 3	41 3	41 3
V29 V30	Mf. of ships, transport equip.	4	3	4	4	5	4	3	2	2
	Mfr. of furniture; other manufacturing	15	15	16	15	17	15	15	13	13
V33	Repair, install of machinery etc	23	21	24	26	28	26	24	25	25
VD	Electricity, gas and steam	5	6	4	4	4	4	14	14	14
V36	Water collection, treatment and supply	22	23	18	16	17	15	55	54	51
	Sewerage and waste	25	25	28	28	31	25	23	22	22
VF	Construction	407	454	506	514	564	585	576	589	593
V45 V46	Sale and repair of motor vehicles Wholesale trade, exc. of motor vehicles	166 296	190 286	217 324	215 320	239 353	202 318	215 300	209 286	203 286
V40 V47	Retail trade, exc. of motor vehicles	114	118	123	120	132	116	118	117	117
V49	Land transport	444	760	806	808	908	935	835	852	778
V50	Water transport	3	6	6	6	7	7	6	4	4
V51	Air transport	1	2	3	3	3	3	3	2	2
V52	Support activities for transport	30	52	55	55	62	64	57	40	39
V53	Postal and courier activities	20	17	15	13	13	13	11	8	8
VI	Hotels and restaurants	27	29	30	30	33	31	33	34	34
V58	Publishing activities Tv and radio, motion picture ect.	12	13	14	14	15	12	11 9	10 8	10
V59-60 V61	Telecommunications	9 43	9 59	11 50	11 43	12 48	9 34	26	o 17	8 17
	IT and information service	28	30	36	35	39	39	35	32	32
V64	Financial service activities	26	24	28	28	31	33	31	31	32
V65	Insurance and pension funding	2	2	2	2	2	2	2	2	2
V66	Other financial activities	2	2	2	2	2	2	2	2	2
VL	Real estate activities	19	21	20	20	22	44	40	39	40
V68A	Of which: Imputed rents	1	1	1	1	1	1	1	1	1
	Legal and accounting activities	28	31	36	34	38	38 45	36 40	29	29
V71 V72	Architecture and engineering activities	32 5	34 6	41 7	40 7	44 8	45 9	40 7	27 6	27 6
V72 V73	Scientific research and development Advertising and market research	5 15	16	20	19	8 21	8 22	20	18	18
	Other professional, veterinary activities	13	14	16	16	17	16	15	13	13
V77	Rental and leasing activities	40	43	42	41	45	97	88	84	85
V78	Employment activities	5	5	6	6	6	6	6	6	6
V79	Travel agent activities	65	111	118	118	132	136	121	4	2
V80-82	Security and investigation ect.	79	84	92	89	98	86	78	79	79

	Transport taxes, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	136	164	162	158	173	104	103	72	70
VP	Education	36	36	43	44	48	34	30	27	27
V86	Human health activities	19	21	21	20	22	19	18	17	17
V87-88	Social work activities	34	38	51	53	58	23	23	22	22
V90-92	Creative, arts and entertainment activities	10	10	12	12	13	10	9	9	8
V93	Sports activities	6	6	7	7	8	7	6	5	5
V94	Activities of membership organisations	6	6	7	7	8	6	6	5	5
V95	Repair of personal goods	14	15	15	15	17	15	14	14	14
V96	Other personal service activities	12	11	13	13	14	11	11	11	11
VT	Households as employers	0	0	0	0	0	0	0	0	0

7.3.4. Appendix: Danish resource taxes on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Total	2 940	2 681	2 716	2 712	3 109	3 625	3 760	3 406	4 066
	Households	1 137	1 273	1 289	1 237	1 260	1 219	1 235	1 223	1 222
	Other final demands	0	-0	2	3	3	7	-2	-2	-1
	Total industries	1 803	1 408	1 425	1 472	1 845	2 399	2 527	2 184	2 846
V01	Agriculture and horticulture	2	1	1	1	1	2	2	2	2
V02	Forestry and logging	0	0	0	0	0	0	0	0	0
V03	Fishing and aquaculture	0	0	0	0	0	0	0	0	0
VB	Mining and quarrying	1 413	1 123	1 146	1 149	1 505	2 069	2 170	1 829	2 522
	Mfr. of food, beverages and tobacco Mfr. of textile and leather	0 0	0 0	0 0	0	0	0 0	0	0	0
V13-13	Manufacture of wood etc.	0	0	0	0	0	0	0	0	0
V10	Manufacture of paper etc.	0	0	0	0	0	0	0	0	0
V17	Printing etc.	0	0	0	0	0	0	0	0	0
V19	Oil refinery etc.	0	0	0	0	0	0	0	0	0
V20	Mfr. of chemicals and chemical products	0	0	0	0	0	0	0	0	0
V21	Pharmaceuticals	0	0	0	0	0	0	0	0	0
V22	Manufacture of rubber etc.	1	0	0	0	0	1	1	1	1
V23	Mfr. of other non-metallic mineral products	76	61	56	54	60	62	65	65	55
V24	Manufacture of basic metals	0	0	0	0	0	0	0	0	0
V25	Manufact. of fabricated metal	2	2	1	1	1	2	3	3	2
V26	Manufact. of computers, etc.	0	0	0	0	0	0	0	0	0
V27	Manufacture of electrical equipment	0	0	0	0	0	0	0	0	0
V28 V29	Mfr. of machinery and equipment n.e.c.	0	0 0	0 0	0	0	0	0	0	0
V29 V30	Manuf. of motor vehicles etc. Mf. of ships, transport equip.	0	0	0	0	0	0 0	0	0	0
	Mfr. of furniture; other manufacturing	0	0	0	0	0	0	0	0	0
V31 32	Repair, install of machinery etc	0	0	0	0	0	0	0	0	0
VD	Electricity, gas and steam	0	0	0	0	0	0	0	0	0
V36	Water collection, treatment and supply	0	0	0	0	0	0	0	0	0
	Sewerage and waste	3	2	2	2	2	2	2	2	2
VF	Construction	88	85	78	76	83	102	118	117	98
V45	Sale and repair of motor vehicles	0	0	0	0	0	0	0	0	0
V46	Wholesale trade, exc. of motor vehicles	0	0	0	0	0	0	0	0	0
V47	Retail trade, exc. of motor vehicles	0	0	0	0	0	0	0	0	0
V49	Land transport	3	2	3	2	2	2	2	2	2
V50	Water transport	0	0	0	0	0	0	0	0	0
V51 V52	Air transport Support activities for transport	0	0	0	0	0 3	0 3	0 3	0 3	0
V52 V53	Postal and courier activities	0	0	0	0	0	0	0	0	0
VI	Hotels and restaurants	0	0	0	0	0	0	0	0	0
V58	Publishing activities	0	0	0	0	0	0	0	0	0
	Tv and radio, motion picture ect.	1	1	0	1	1	1	1	1	1
V61	Telecommunications	1	1	1	1	1	1	1	0	0
V62-63	IT and information service	0	0	0	0	0	0	0	0	0
V64	Financial service activities	2	1	1	2	2	1	2	1	1
V65	Insurance and pension funding	1	0	0	1	1	0	0	0	0
V66	Other financial activities	0	0	0	0	0	0	0	0	0
VL	Real estate activities	5	5	6	8	8	10	10	10	10
V68A	Of which: Imputed rents	2	2	2	3	3	4	4	4	4
	Legal and accounting activities	2	2	2	1	1	2	2	2	2
V71 V72	Architecture and engineering activities Scientific research and development	0	0 1	0 1	0	0 1	0 1	0 1	0 1	0 1
V72 V73	Advertising and market research	0	0	0	0	0	0	0	0	0
	Other professional, veterinary activities	1	1	1	1	1	1	1	1	1
V74-73 V77	Rental and leasing activities	0	0	0	0	0	0	0	0	0
V77	Employment activities	0	0	0	0	0	0	0	0	0
V79	Travel agent activities	1	1	1	1	1	1	1	1	1
	Security and investigation ect.	5	3	3	3	3	5	5	5	5

	Resource taxes, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	12	7	8	32	32	26	25	25	25
VP	Education	94	54	58	71	72	55	58	57	57
V86	Human health activities	21	12	13	15	15	13	14	13	13
V87-88	Social work activities	45	27	28	35	35	28	30	30	30
V90-92	Creative, arts and entertainment activities	9	6	6	7	7	6	6	6	6
V93	Sports activities	6	4	4	4	5	4	4	4	4
V94	Activities of membership organisations	2	1	1	1	1	1	1	1	1
V95	Repair of personal goods	0	0	0	0	0	0	0	0	0
V96	Other personal service activities	0	0	0	0	0	0	0	0	0
VT	Households as employers	0	0	0	0	0	0	0	0	0

7.4. Appendix: Danish total environmental subsidies on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Total	10 014	10 400	10 155	10 813	11 126	11 563	12 117	12 432	12 929
	Households	4 191	5 234	5 022	5 259	5 571	5 647	6 680	5 383	5 353
	Other final demands	108	87	27	17	38	38	51	32	57
	Total industries	5 715	5 079	5 106	5 536	5 517	5 878	5 386	7 018	7 519
	Agriculture and horticulture	599	660	587	742	744	642	773	1 748	1 987
	Forestry and logging	12	14	12	16	16	13	16	31	36
	Fishing and aquaculture Mining and quarrying	30 6	28 6	3 5	26 5	26 6	28 5	33 5	35 4	35 5
	Mfr. of food, beverages and tobacco	65	68	62	62	75	98	69	73	78
	Mfr. of textile and leather	12	6	5	5	6	6	3	3	3
	Manufacture of wood etc.	112	80	68	60	48	31	24	47	44
	Manufacture of paper etc.	49	42	42	30	7	6	5	4	4
	Printing etc.	47	39	40	27	5	4	4	3	4
	Oil refinery etc.	2	2	2	1	2	2	2	2	2
	Mfr. of chemicals and chemical products	23	25	24	21	26	28	23	21	22
	Pharmaceuticals Manufacture of rubber etc.	32 15	37 16	34 13	38 12	41 16	40 16	30 14	28 13	29 14
	Mfr. of other non-metallic mineral products	18	21	15	13	18	21	18	18	18
	Manufacture of basic metals	6	5	3	2	4	5	5	4	5
	Manufact. of fabricated metal	20	20	16	15	19	22	18	17	18
	Manufact. of computers, etc.	14	15	12	13	14	16	13	12	12
	Manufacture of electrical equipment	7	7	5	6	6	7	6	5	5
	Mfr. of machinery and equipment n.e.c.	40	42	35	37	42	49	38	37	37
	Manuf. of motor vehicles etc.	4	4	3	3	3	4	3	3	4
	Mf. of ships, transport equip.	21	19	16	18	20	28	23	47	54
	Mfr. of furniture; other manufacturing Repair, install of machinery etc	38 6	31 5	23 5	24 6	31 6	27 7	21 6	22 6	22 6
	Electricity, gas and steam	18	16	20	25	26	22	19	18	19
	Water collection, treatment and supply	7	5	7	10	10	5	5	5	5
	Sewerage and waste	35	31	56	25	11	17	17	15	16
	Construction	29	28	19	21	22	19	21	22	23
	Sale and repair of motor vehicles	21	16	13	13	15	19	20	19	19
	Wholesale trade, exc. of motor vehicles	71	106	99	110	115	146	122	117	118
	Retail trade, exc. of motor vehicles	110	62	61	63 2 192	72	90	77 1 180	81	85
	Land transport Water transport	2 592 4	1 999 3	1 918 4	2 192 4	2 259 4	1 602 4	3	1 280 4	1 292 4
	Air transport	1	1	1	1	1	1	1	1	2
	Support activities for transport	24	18	19	17	19	18	17	17	17
	Postal and courier activities	39	16	16	16	16	35	40	10	12
	Hotels and restaurants	23	22	16	16	19	27	26	26	27
	Publishing activities	41	36	36	29	13	15	13	10	10
	Tv and radio, motion picture ect.	64	69	84	79	66	125	128	285	323
	Telecommunications IT and information service	95 21	89 20	90 27	87 25	98 26	127	120	34	39
	Financial service activities	31 47	30 37	37 32	35 36	36 36	51 53	49 43	52 41	53 42
	Insurance and pension funding	8	6	5	6	6	8	7	10	11
	Other financial activities	5	4	4	4	4	6	6	6	6
	Real estate activities	26	31	123	118	39	572	517	1 164	1 320
V68A	Of which: Imputed rents	0	0	0	0	0	0	0	0	0
	Legal and accounting activities	18	18	21	20	21	27	29	33	35
	Architecture and engineering activities	35	34	43	42	42	60	59	61	62
	Scientific research and development	33	32	39	40	41	57 13	54	91	100
	Advertising and market research Other professional, veterinary activities	8 6	7 5	8 7	9 7	9 6	13 8	11 10	11 10	11 11
	Rental and leasing activities	6 2	2	<i>7</i> 5	5	6 2	8 31	10 28	10 27	11 27
	Employment activities	2	2	2	2	2	2	3	5	5
	Travel agent activities	127	98	94	107	111	78	56	55	54
V79	rraver agent activities	141								

	Total environmental subsidies, continued.	2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
VO	Public administration and defence	148	119	102	111	111	121	126	136	137
VP	Education	294	308	342	365	372	451	449	395	393
V86	Human health activities	64	77	101	93	96	141	159	115	122
V87-88	Social work activities	340	396	441	482	498	602	610	461	465
V90-92	Creative, arts and entertainment activities	59	60	75	55	43	70	67	66	66
V93	Sports activities	44	43	61	42	32	53	55	55	55
V94	Activities of membership organisations	44	47	51	46	43	69	69	68	67
V95	Repair of personal goods	5	3	4	4	4	6	4	4	4
V96	Other personal service activities	8	8	11	7	5	8	8	8	8
VT	Households as employers	0	0	0	0	0	0	0	0	0

7.4.1. Appendix: Danish pollution subsidies on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Total	858	933	996	1 217	1 078	854	927	1 108	1 053
	Households	5	5	5	6	6	8	8	10	11
	Other final demands	0	0	0	0	0	0	0	0	0
	Total industries	853	928	991	1 210	1 072	846	919	1 098	1 042
V01	Agriculture and horticulture	575	639	570	731	724	198	230	264	226
V02	Forestry and logging	11	12	11	14	13	4	4	5	5
V03	Fishing and aquaculture	30	27	3	26	26	26	30	28	27
VB	Mining and quarrying	0	0	0	0	0	0	0	0	0
	Mfr. of food, beverages and tobacco	2	0	1	0	0	16	14	18	18
	Mfr. of textile and leather	0	0	0	0	0	1	0	1	1
V16 V17	Manufacture of wood etc.	1 0	0 0	0 0	0	0 0	1 1	1 1	1 1	1 1
V17 V18	Manufacture of paper etc. Printing etc.	0	0	0	0	0	0	0	1	1
V10 V19	Oil refinery etc.	0	0	0	0	0	0	0	0	0
V13	Mfr. of chemicals and chemical products	1	2	0	0	0	3	4	5	5
V21	Pharmaceuticals	0	1	0	0	0	1	2	2	2
V22	Manufacture of rubber etc.	1	1	0	0	0	2	2	2	3
V23	Mfr. of other non-metallic mineral products	0	0	0	0	0	2	2	3	3
V24	Manufacture of basic metals	1	0	0	0	0	1	1	1	1
V25	Manufact. of fabricated metal	1	0	0	0	0	2	2	3	3
V26	Manufact. of computers, etc.	1	0	0	0	0	1	1	2	2
V27	Manufacture of electrical equipment	0	0	0	0	0	1	1	1	1
V28	Mfr. of machinery and equipment n.e.c.	2	0	0	0	0	3	3	4	5
V29	Manuf. of motor vehicles etc.	0	0	0	0	0	1	1	1	1
V30	Mf. of ships, transport equip.	4	0	0	0	0	7	7	8	7
	Mfr. of furniture; other manufacturing	1	0	0	0	0	2	3	3	3
V33	Repair, install of machinery etc	0	0	0	0	0	1	1	1	1
VD	Electricity, gas and steam	10	5	11	16	15	4	4	5	5
V36	Water collection, treatment and supply	5	3	6	8	8	2	2	3	3
	Sewerage and waste	0	0	1	1	0	2	2	2	2
VF V45	Construction	4 2	4 1	4 1	5 1	5 1	4 3	5 4	6 5	6 5
V45 V46	Sale and repair of motor vehicles Wholesale trade, exc. of motor vehicles	13	13	15	20	18	20	22	28	29
V40 V47	Retail trade, exc. of motor vehicles	6	6	7	9	8	16	17	21	22
V47 V49	Land transport	11	9	, 17	18	6	33	35	41	36
V50	Water transport	0	0	1	1	0	1	1	2	2
V51	Air transport	0	0	0	0	0	0	0	0	0
V52	Support activities for transport	1	1	2	2	1	4	4	5	5
V53	Postal and courier activities	1	1	1	1	1	2	3	5	5
VI	Hotels and restaurants	3	2	2	3	3	6	7	9	9
V58	Publishing activities	1	0	1	1	1	2	2	3	3
V59-60	Tv and radio, motion picture ect.	6	6	19	19	8	36	40	46	40
V61	Telecommunications	6	5	6	7	6	14	16	19	20
	IT and information service	4	4	10	6	6	12	15	19	19
V64	Financial service activities	4	3	3	4	4	6	6	8	8
V65	Insurance and pension funding	1	1	1	1	1	1	1	2	2
V66	Other financial activities	2	1	1	2	2	3	3	4	4
VL	Real estate activities	4	3	95	86	6	178	160	184	160
V68A	Of which: Imputed rents	0	0	0	0	0	0	0	0	0
	Legal and accounting activities	3	4	6	4	4	6	9	11	11
V71	Architecture and engineering activities	6	7	15	10	9	18	22	28 17	30
V72	Scientific research and development	4	4	9	6	6	11	14	17	16
V73	Advertising and market research	0	0	1	1	1	2	2	2	2
V / 4- / 5 V 7 7	Other professional, veterinary activities	2 0	2 0	3 3	3	2 0	4 6	5 5	6 7	6
v <i>77</i> V78	Rental and leasing activities Employment activities	0	0	3 1	0	0	6 1	5 1	2	7
v 78 V 79	Travel agent activities	0	0	0	0	0	0	1	1	2 1
v / J	maver agent activities	U	3	U	4	4	5	5	6	6

	Pollution subsidies, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	25	30	24	31	29	26	32	40	42
VP	Education	25	36	36	45	42	25	25	32	33
V86	Human health activities	20	26	27	34	32	53	65	82	86
V87-88	Social work activities	45	61	62	79	75	53	59	74	78
V90-92	Creative, arts and entertainment activities	1	1	3	3	1	5	5	7	7
V93	Sports activities	1	1	2	2	1	4	4	5	5
V94	Activities of membership organisations	1	1	2	2	1	4	4	5	6
V95	Repair of personal goods	0	0	1	1	1	1	1	1	1
V96	Other personal service activities	0	0	1	1	0	1	1	2	2
VT	Households as employers	0	0	0	0	0	0	0	0	0

7.4.2. Appendix: Danish energy subsidies on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Total	710	587	561	233	267	244	277	229	313
	Households	146	120	93	24	95	88	96	84	113
	Other final demands	106	88	27	13	31	33	48	26	51
	Total industries	458	378	442	196	141	123	133	119	149
V01	Agriculture and horticulture	17	13	10	2	11	10	11	10	12
V02	Forestry and logging	0	0	0	0	0	0	0	0	0
V03	Fishing and aquaculture	0	0	0	0	0	0	0	0	0
VB	Mining and quarrying	1	1	0	0	1	0	0	0	1
	Mfr. of food, beverages and tobacco	20	17	11	2	13	12	12	11	14
	Mfr. of textile and leather	2	2	1	0	1	1	1	1	1
V16 V17	Manufacture of wood etc.	49 44	41 37	42 38	27 25	2 2	2 1	2 2	1 1	2
V17 V18	Manufacture of paper etc. Printing etc.	44	36	36 37	23	2	1	2	1 1	2
V10 V19	Oil refinery etc.	43 1	1	1	0	1	1	1	1	1
V13	Mfr. of chemicals and chemical products	6	5	4	1	5	4	4	3	4
V20 V21	Pharmaceuticals	3	2	2	0	2	2	2	2	3
V22	Manufacture of rubber etc.	6	5	4	1	5	4	4	3	4
V23	Mfr. of other non-metallic mineral products	7	6	4	1	5	4	4	4	5
V24	Manufacture of basic metals	4	4	2	1	3	2	3	2	3
V25	Manufact. of fabricated metal	6	5	3	1	4	3	3	3	4
V26	Manufact. of computers, etc.	2	1	1	0	1	1	1	1	1
V27	Manufacture of electrical equipment	1	1	1	0	1	1	1	1	1
V28	Mfr. of machinery and equipment n.e.c.	6	5	4	1	4	4	4	4	5
V29	Manuf. of motor vehicles etc.	1	1	0	0	1	0	1	1	1
V30	Mf. of ships, transport equip.	1	1	0	0	1	0	0	1	1
	Mfr. of furniture; other manufacturing	4	4	3	1	4	3	3	2	3
V33 VD	Repair, install of machinery etc	3	1 2	0	0 1	0 3	0	0 3	0 3	1
VD V36	Electricity, gas and steam Water collection, treatment and supply	3 1	1	2 1	0	3 1	3 1	3 1	3 1	4 1
	Sewerage and waste	28	23	48	16	2	2	2	2	2
VF.	Construction	2	2	2	1	2	2	2	2	2
V45	Sale and repair of motor vehicles	2	2	2	0	2	1	2	2	2
V46	Wholesale trade, exc. of motor vehicles	12	10	10	5	9	7	8	7	8
V47	Retail trade, exc. of motor vehicles	13	11	10	3	12	10	11	10	12
V49	Land transport	4	3	3	1	3	3	3	2	3
V50	Water transport	0	0	0	0	0	0	0	0	0
V51	Air transport	0	0	0	0	0	0	0	0	0
V52	Support activities for transport	6	5	5	2	4	4	4	4	5
V53	Postal and courier activities	0	0	0	0	0	0	0	0	C
VI	Hotels and restaurants	5	4	3	1	4	4	4	4	4
V58	Publishing activities	30	25	26 16	17	1	1	1 1	1	1
v59-60 V61	Tv and radio, motion picture ect. Telecommunications	9 2	8 2	16 2	5 0	1 2	1 2	2	1 2	1
	IT and information service	3	3	4	2	1	1	1	1	3
V62-03	Financial service activities	4	3	2	1	1	1	1	1	1
V65	Insurance and pension funding	1	1	1	0	0	0	0	0	Ċ
V66	Other financial activities	0	0	0	0	0	0	0	0	Č
VL	Real estate activities	2	2	2	1	1	1	1	1	1
V68A	Of which: Imputed rents	0	0	0	0	0	0	0	0	C
V69-70	Legal and accounting activities	2	1	1	1	1	1	1	1	1
V71	Architecture and engineering activities	3	2	2	1	1	1	1	1	1
V72	Scientific research and development	1	1	1	0	0	0	0	0	(
V73	Advertising and market research	1	1	1	1	1	1	1	1	1
	Other professional, veterinary activities	0	0	0	0	0	0	0	0	0
V77	Rental and leasing activities	1	0	0	0	0	0	0	0	0
V78	Employment activities	1	1	1	1	0	0	0	0	1
V79	Travel agent activities	0	0	0	0	0	0	0	0	0

	Energy subsidies, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	8	6	5	3	2	2	2	2	3
VP	Education	16	13	15	7	5	4	5	4	5
V86	Human health activities	5	4	4	2	3	3	3	3	3
V87-88	Social work activities	12	10	11	5	5	4	5	4	5
V90-92	Creative, arts and entertainment activities	21	17	36	12	2	1	1	1	2
V93	Sports activities	20	16	34	12	1	1	1	1	2
V94	Activities of membership organisations	8	6	13	4	1	1	1	0	1
V95	Repair of personal goods	0	0	0	0	0	0	0	0	0
V96	Other personal service activities	4	3	7	2	0	0	0	0	0
VT	Households as employers	0	0	0	0	0	0	0	0	0

7.4.3. Appendix: Danish transport subsidies on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Total	8 289	8 758	8 496	9 299	9 684	10 379	10 831	10 912	11 394
	Households	3 967	5 035	4 855	5 205	5 434	5 502	6 523	5 169	5 120
	Other final demands	0	0	0	0	0	0	0	0	0
	Total industries	4 322	3 724	3 641	4 094	4 250	4 877	4 308	5 743	6 274
V01	Agriculture and horticulture	7	7	7	8	8	434	531	1 474	1 748
V02	Forestry and logging	2	1	1	2	2	9	11	26	30
V03	Fishing and aquaculture	0	0	0	0	0	2	2	6	7
VB	Mining and quarrying	5	5	4	5	5	4	4	4	4
	Mfr. of food, beverages and tobacco Mfr. of textile and leather	43 10	51 4	49 4	60 5	62 5	70 4	43 2	44 2	44
V13-13	Manufacture of wood etc.	6	6	5	6	6	5	4	3	2
V10 V17	Manufacture of wood etc. Manufacture of paper etc.	4	5	4	5	5	4	3	2	2
V18	Printing etc.	3	3	3	3	3	2	2	1	1
V19	Oil refinery etc.	1	1	1	1	1	1	1	1	1
V20	Mfr. of chemicals and chemical products	16	18	20	20	21	21	15	13	13
V21	Pharmaceuticals	28	34	32	37	38	37	27	24	24
V22	Manufacture of rubber etc.	8	10	9	11	11	11	8	7	7
V23	Mfr. of other non-metallic mineral products	6	14	10	12	12	14	10	9	9
V24	Manufacture of basic metals	1	1	1	1	1	1	1	0	0
V25 V26	Manufact, of fabricated metal	13	14	12	14	15 13	16	12 11	11 9	10
V26 V27	Manufact. of computers, etc. Manufacture of electrical equipment	12 6	13 6	11 5	13 6	6	14 6	5	4	9 4
V27 V28	Mfr. of machinery and equipment n.e.c.	32	37	31	36	38	42	31	29	28
V29	Manuf. of motor vehicles etc.	2	3	2	3	3	3	2	2	2
V30	Mf. of ships, transport equip.	16	18	16	18	19	21	15	39	46
	Mfr. of furniture; other manufacturing	18	20	16	19	20	17	12	11	11
V33	Repair, install of machinery etc	4	5	4	5	5	6	5	4	4
VD	Electricity, gas and steam	5	8	7	8	8	15	11	10	10
V36	Water collection, treatment and supply	1	1	1	1	1	2	1	1	1
	Sewerage and waste	7	8	7	8	8	13	13	11	11
VF V45	Construction	21 18	21 13	12 10	14 11	15 12	13 15	13 14	13 13	13 13
V45 V46	Sale and repair of motor vehicles Wholesale trade, exc. of motor vehicles	46	84	73	86	89	119	93	83	82
V47	Retail trade, exc. of motor vehicles	92	45	43	51	52	65	49	50	51
V49	Land transport	2 576	1 987	1 898	2 173	2 250	1 566	1 142	1 236	1 252
V50	Water transport	4	3	3	3	3	2	2	2	2
V51	Air transport	1	1	1	1	1	1	1	1	1
V52	Support activities for transport	16	12	12	13	14	10	8	7	7
V53	Postal and courier activities	38	16	16	15	15	33	37	5	7
VI	Hotels and restaurants	15	16	10	12	13	18	15	14	14
V58	Publishing activities Tv and radio, motion picture ect.	10 49	10 55	9 49	11 55	11 57	12 89	10 88	7 238	7 282
V59-60 V61	Telecommunications	49 87	82	83	80	89	111	102	13	16
	IT and information service	24	22	24	27	29	38	33	32	31
V64	Financial service activities	40	31	26	31	32	46	36	32	32
V65	Insurance and pension funding	6	4	4	4	5	7	5	8	9
V66	Other financial activities	3	2	2	2	2	3	3	2	2
VL	Real estate activities	19	25	26	31	32	393	356	979	1 160
V68A	Of which: Imputed rents	0	0	0	0	0	0	0	0	0
	Legal and accounting activities	13	13	13	15	16	20	19	21	22
V71 V72	Architecture and engineering activities Scientific research and development	26 29	25 27	26 29	30 33	31 35	41 46	35 39	32 74	31 84
V72 V73	Advertising and market research	6	6	6	33 7	7	11	9	8	8
	Other professional, veterinary activities	4	3	3	4	4	5	4	4	4
V77 / 3	Rental and leasing activities	1	2	2	2	2	25	22	20	20
V78	Employment activities	1	1	1	1	1	1	1	2	2
V79	Travel agent activities	127	98	93	107	111	77	55	54	53
V80-82	Security and investigation ect.	5	4	5	6	6	9	6	6	6

	Transport subsidies, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	113	79	70	76	79	92	91	91	90
VP	Education	252	258	290	313	325	421	419	358	353
V86	Human health activities	39	47	70	57	61	85	91	30	32
V87-88	Social work activities	281	323	366	397	417	543	545	381	380
V90-92	Creative, arts and entertainment activities	37	42	36	40	41	63	60	58	57
V93	Sports activities	24	26	25	29	30	48	49	49	48
V94	Activities of membership organisations	36	40	35	40	41	65	64	62	61
V95	Repair of personal goods	4	3	3	3	3	4	3	2	2
V96	Other personal service activities	4	4	3	4	4	6	6	6	6
VT	Households as employers	0	0	0	0	0	0	0	0	0

7.4.4. Appendix: Danish resource subsidies on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Total	157	122	102	64	96	87	82	184	170
	Households	73	74	69	24	35	50	53	120	110
	Other final demands	2	-1	0	5	7	5	3	6	6
	Total industries	82	50	32	36	54	32	26	58	54
V01	Agriculture and horticulture	0	0	0	0	0	0	0	0	0
V02	Forestry and logging	0	1	0	1	1	0	0	0	0
V03	Fishing and aquaculture	0	0	0	0	0	0	0	0	0
VB	Mining and quarrying	0	0	0	0	0	0	0	0	0
	Mfr. of food, beverages and tobacco	0	0	0	0	0	0	0	0	0
	Mfr. of textile and leather	0	0	0	0	0	0	0	0	0
V16	Manufacture of wood etc.	57	33	21	26	40	23	18	41	37
V17 V18	Manufacture of paper etc.	0 0	0 0	0 0	0	0 0	0 0	0 0	0 0	0
V18 V19	Printing etc. Oil refinery etc.	0	0	0	0	0	0	0	0	0
V20	Mfr. of chemicals and chemical products	0	0	0	0	0	0	0	0	0
V21	Pharmaceuticals	0	0	0	0	0	0	0	0	0
V22	Manufacture of rubber etc.	0	0	0	0	0	0	0	0	0
V23	Mfr. of other non-metallic mineral products	5	1	1	1	1	1	1	2	1
V24	Manufacture of basic metals	0	0	0	0	0	0	0	0	0
V725	Manufact. of fabricated metal	0	0	0	0	1	0	0	1	1
V26	Manufact. of computers, etc.	0	0	0	0	0	0	0	0	0
V27	Manufacture of electrical equipment	0	0	0	0	0	0	0	0	0
V28	Mfr. of machinery and equipment n.e.c.	0	0	0	0	0	0	0	0	0
V29 V30	Manuf. of motor vehicles etc. Mf. of ships, transport equip.	0 0	0 0	0 0	0	0 0	0 0	0 0	0 0	0
	Mfr. of furniture; other manufacturing	14	7	4	5	7	4	3	7	6
V31 32	Repair, install of machinery etc	0	0	0	0	0	0	0	0	0
VD	Electricity, gas and steam	0	0	0	0	0	0	0	0	0
V36	Water collection, treatment and supply	0	0	0	0	0	0	0	0	0
	Sewerage and waste	0	0	0	0	0	0	0	0	0
VF	Construction	2	1	0	0	1	1	1	1	1
V45	Sale and repair of motor vehicles	0	0	0	0	0	0	0	0	0
V46	Wholesale trade, exc. of motor vehicles	0	0	0	0	0	0	0	0	0
V47	Retail trade, exc. of motor vehicles	0	0	0	0	0	0	0 0	0	0
V49 V50	Land transport Water transport	0 0	0 0	0 0	0	0 0	0 0	0	0 0	0
V50	Air transport	0	0	0	0	0	0	0	0	0
V52	Support activities for transport	0	0	0	0	0	0	0	0	0
V53	Postal and courier activities	0	0	0	0	0	0	0	0	0
VI	Hotels and restaurants	0	0	0	0	0	0	0	0	0
V58	Publishing activities	0	0	0	0	0	0	0	0	0
	Tv and radio, motion picture ect.	0	0	0	0	0	0	0	0	0
V61	Telecommunications	0	0	0	0	0	0	0	0	0
	IT and information service	0	0	0	0	0	0	0	0	0
V64 V65	Financial service activities Insurance and pension funding	0 0	0 0	0 0	0	0 0	0 0	0 0	0 0	0
V65	Other financial activities	0	0	0	0	0	0	0	0	0
VL	Real estate activities	0	0	0	0	0	0	0	0	0
V68A	Of which: Imputed rents	0	0	0	0	0	0	0	0	0
	Legal and accounting activities	0	0	0	0	0	0	0	0	0
V71	Architecture and engineering activities	0	0	0	0	0	0	0	0	0
V72	Scientific research and development	0	0	0	0	0	0	0	0	0
V73	Advertising and market research	0	0	0	0	0	0	0	0	0
	Other professional, veterinary activities	0	0	0	0	0	0	0	0	0
V77	Rental and leasing activities	0	0	0	0	0	0	0	0	0
V78 V79	Employment activities	0	0	0	0	0	0	0	0	0
u / ч	Travel agent activities	0	0	0	0	0	0	0	0	0

	Resource subsidies, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
		-				Mill DKK				
VO	Public administration and defence	2	3	3	1	1	1	1	3	3
VP	Education	1	1	1	0	0	0	0	1	1
V86	Human health activities	0	0	0	0	0	0	0	0	0
V87-88	Social work activities	2	2	2	1	1	1	1	2	2
V90-92	Creative, arts and entertainment activities	0	0	0	0	0	0	0	0	0
V93	Sports activities	0	0	0	0	0	0	0	0	0
V94	Activities of membership organisations	0	0	0	0	0	0	0	0	0
V95	Repair of personal goods	0	0	0	0	0	0	0	0	0
V96	Other personal service activities	0	0	0	0	0	0	0	0	0
VT	Households as employers	0	0	0	0	0	0	0	0	0

7.5. Appendix: Danish total environmental taxes, net on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
		44.040	47.674	-4 4-5	40.700					400
	Total	46 962	47 671 26 034	51 153	49 708	54 976 29 251	58 397	60 411	60 269 34 355	55 403
	Households Other final demands	26 556 6 584	6 179	28 939 6 400	27 259 6 530	8 586	33 181 8 517	33 140 9 745	34 355 9 946	31 171 7 828
	Total industries	13 822	15 457	15 814	15 919	17 139	16 698	17 526	15 968	16 403
	Agriculture and horticulture Forestry and logging	457 15	655 20	490 17	340 13	439 14	507 12	371 11	-520 -4	-684 -7
	Fishing and aquaculture	50	46	72	46	40	33	26	24	21
	Mining and quarrying	1 439	1 194	1 174	1 184	1 541	2 101	2 200	1 857	2 549
	Mfr. of food, beverages and tobacco	798	828	757	795	786	743	768	799	797
	Mfr. of textile and leather	71	84	82	80	82	61	62	61	61
	Manufacture of wood etc.	-43	-12	45	26	41	46	53	36	40
	Manufacture of paper etc.	-7	0	27	23	47	40	42	41	41
	Printing etc.	14	21	58	48	73	63	64	66	65
	Oil refinery etc.	9 175	11 206	11 207	12 211	11 207	11 201	10 189	10 170	10 176
	Mfr. of chemicals and chemical products Pharmaceuticals	175 57	63	207 67	62	60	59	63	53	54
	Manufacture of rubber etc.	128	149	149	153	151	149	140	133	132
	Mfr. of other non-metallic mineral products	257	232	236	249	258	251	262	272	259
	Manufacture of basic metals	67	84	77	84	83	76	77	83	82
V25	Manufact. of fabricated metal	268	330	303	322	332	305	312	331	331
	Manufact. of computers, etc.	58	70	67	70	72	64	68	62	61
	Manufacture of electrical equipment	39	48	45	47	47	42	44	46	45
	Mfr. of machinery and equipment n.e.c.	254	310	288	305	304	273	286	269	271
	Manuf. of motor vehicles etc.	30	36	32	35	35	31	32	36	36
	Mf. of ships, transport equip.	10	19 121	19 120	19	18	6 124	11	-13	-19
	Mfr. of furniture; other manufacturing Repair, install of machinery etc	95 73	121 90	120 87	131 93	129 107	124 101	122 99	110 100	111 101
	Electricity, gas and steam	98	72	116	144	113	89	96	114	101
	Water collection, treatment and supply	33	32	33	35	30	28	68	66	61
	Sewerage and waste	807	981	830	778	850	832	864	871	843
	Construction	1 386	1 536	1 641	1 697	1 810	1 888	1 938	2 035	2 069
	Sale and repair of motor vehicles	487	511	585	594	634	587	615	623	621
	Wholesale trade, exc. of motor vehicles	1 366	1 134	1 435	1 448	1 520	1 445	1 515	1 565	1 603
	Retail trade, exc. of motor vehicles	568	743	635	670	718	654	685	692	704
	Land transport	-131	733	852	672	856	1 587	2 010	2 122	2 158
	Water transport	15 9	19	17	17	19	19	20	21	18
	Air transport Support activities for transport	355	10 377	10 374	10 390	11 426	11 436	12 448	11 489	10 455
	Postal and courier activities	51	84	60	59	74	48	448 42	73	74
	Hotels and restaurants	257	299	296	277	307	287	297	312	317
	Publishing activities	24	31	67	52	71	59	61	67	66
	Tv and radio, motion picture ect.	18	52	12	5	29	-37	-40	-197	-230
	Telecommunications	131	198	131	127	149	95	97	213	205
	IT and information service	66	80	90	98	106	91	93	91	94
	Financial service activities	178	206	202	218	213	182	194	201	215
	Insurance and pension funding	49	56	51	56	52	45	47	44	47
	Other financial activities	15	17	16	16	15	13	14	13	14
	Real estate activities Of which: Imputed rents	171 17	170 18	68 17	82 18	165 18	-343 19	-289 19	-921 18	-1 083 18
	Legal and accounting activities	115	126	153	168	175	165	168	168	173
	Architecture and engineering activities	175	196	237	267	279	257	262	207	189
		16	23	28	31	33	18	24	-9	-16
	Scientific research and development				81	84	79	80	82	86
	Scientific research and development Advertising and market research	53	60	73	01	04	13	00	02	00
		53 45	60 42	73 54	59	60	56	55	52 52	52
V74-75 V77	Advertising and market research Other professional, veterinary activities Rental and leasing activities	45 64	42 68	54 63	59 64	60 71	56 96	55 92	52 92	52 92
V74-75 V77 V78	Advertising and market research Other professional, veterinary activities Rental and leasing activities Employment activities	45 64 44	42 68 52	54 63 58	59 64 62	60 71 65	56 96 62	55 92 61	52 92 63	52 92 67
V74-75 V77 V78 V79	Advertising and market research Other professional, veterinary activities Rental and leasing activities	45 64	42 68	54 63	59 64	60 71	56 96	55 92	52 92	52 92

	Total environmental taxes, net, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	615	649	670	721	766	645	618	590	609
VP	Education	714	787	657	717	648	466	496	548	567
V86	Human health activities	521	215	473	527	495	414	438	469	479
V87-88	Social work activities	589	332	619	658	575	377	389	518	513
V90-92	Creative, arts and entertainment activities	154	254	173	164	197	155	154	155	168
V93	Sports activities	103	176	112	110	135	104	100	98	109
V94	Activities of membership organisations	43	83	52	44	57	24	23	23	29
V95	Repair of personal goods	35	43	37	40	44	40	40	41	41
V96	Other personal service activities	32	48	33	33	42	35	35	37	37
VT	Households as employers	0	0	0	0	0	0	0	0	0

7.5.1. Appendix: Danish pollution¹ taxes, net on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Total	2 015	1 995	2 067	1 650	1 857	2 195	2 235	2 231	2 279
	Households	648	649	668	584	617	659	656	694	726
	Other final demands	98	106	107	69	69	75	86	77	70
	Total industries	1 270	1 241	1 293	997	1 171	1 461	1 493	1 460	1 483
V01	Agriculture and horticulture	-293	-403	-339	-499	-473	79	19	27	122
V02	Forestry and logging	-9	-10	-9	-12	-12	-2	-3	-3	-3
V03	Fishing and aquaculture	-28	-25	0	-24	-23	-23	-29	-27	-26
VB	Mining and quarrying	2	1	1	1 303	1 285	1 252	1 260	1	1 281
	Mfr. of food, beverages and tobacco Mfr. of textile and leather	354 4	319 4	286 4	303	265 3	252	260 1	280 1	201
V15-15	Manufacture of wood etc.	1	2	2	2	2	2	2	1	1
V17	Manufacture of paper etc.	2	3	3	3	3	2	2	2	2
V18	Printing etc.	2	3	3	3	3	3	3	3	3
V19	Oil refinery etc.	2	2	2	2	2	1	1	1	1
V20	Mfr. of chemicals and chemical products	20	17	28	20	16	12	13	14	17
V21	Pharmaceuticals	23	22	26	22	21	19	21	22	22
V22	Manufacture of rubber etc.	24	23	27	23	22	20	22	22	22
V23	Mfr. of other non-metallic mineral products	6	8	7	6	6	4	4	3	3
V24 V25	Manufacture of basic metals	0 33	1 42	1	1	1 47	0	0 42	-0	-0 36
V25 V26	Manufact. of fabricated metal Manufact. of computers, etc.	33 11	42 14	44 14	44 14	14	43 12	12	41 11	10
V20 V27	Manufacture of electrical equipment	10	11	11	11	11	9	9	12	11
V27 V28	Mfr. of machinery and equipment n.e.c.	23	31	33	32	36	32	32	26	25
V29	Manuf. of motor vehicles etc.	4	5	5	5	5	4	4	4	4
V30	Mf. of ships, transport equip.	1	6	6	6	6	-1	-1	-2	-2
	Mfr. of furniture; other manufacturing	5	8	10	9	10	11	10	11	10
V33	Repair, install of machinery etc	5	6	6	7	6	6	5	4	4
VD	Electricity, gas and steam	27	17	25	21	24	23	19	19	18
V36	Water collection, treatment and supply	-0	-0	-1	-4	-3	1	1	0	-0
	Sewerage and waste	508	505	488	453	473	486	523	542	492
VF V45	Construction	11 10	39 15	38 18	35 16	33 17	37 16	32 23	30 18	27 16
	Sale and repair of motor vehicles Wholesale trade, exc. of motor vehicles	170	165	266	265	252	265	315	339	347
V40 V47	Retail trade, exc. of motor vehicles	96	88	82	96	104	100	100	97	97
	Land transport	2	8	-7	-8	4	-25	-28	-33	-29
V50	Water transport	2	3	2	1	2	0	0	-0	-0
V51	Air transport	0	0	0	0	0	0	-0	-0	-0
V52	Support activities for transport	9	12	6	5	7	3	2	1	0
V53	Postal and courier activities	-0	1	1	1	1	0	-0	-1	-1
VI	Hotels and restaurants	39	57	61	45	43	43	47	50	50
V58	Publishing activities	2	3	3 -14	3	3 -3	-30	2	2	1
V59-60 V61	Tv and radio, motion picture ect. Telecommunications	0 -2	0 9	-14 8	-14 5	-3 6	-30 -1	-33 -1	-39 -5	-34 -7
	IT and information service	- <u>2</u> 6	8	4	5	6	-1 4	-1 3	-5 -1	-7 -3
V62-03	Financial service activities	5	4	4	3	3	2	2	0	-1
V65	Insurance and pension funding	0	0	0	-0	-0	-0	-1	-1	-1
V66	Other financial activities	3	3	2	2	2	2	2	1	1
VL	Real estate activities	-0	1	-90	-81	-1	-171	-151	-175	-152
V68A	Of which: Imputed rents	0	0	0	0	0	0	0	0	0
	Legal and accounting activities	2	3	0	1	1	0	-1	-2	-3
V71	Architecture and engineering activities	6	10	3	5	7	2	0	-5	-8
V72	Scientific research and development	4	7	2	4	5	2	1	-1	-1
V73	Advertising and market research	0	1	0	0	1	0	0	-0 2	-1 c
V74-75 V77	Other professional, veterinary activities Rental and leasing activities	1 4	1 5	0 2	1 3	1 6	-0 2	-1 4	-2 3	-3 2
v / / V78	Employment activities	0	0	0	0	0	0	-0	-1	-1
V76 V79	Travel agent activities	0	0	-0	-0	0	-0	-0 -0	-1 -1	-1 -1
	Security and investigation ect.	7	6	5	7	9	13	9	16	19

	Pollution taxes, net, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	47	54	65	52	57	54	50	44	36
VP	Education	17	13	17	4	9	29	33	28	22
V86	Human health activities	28	36	43	32	37	23	22	8	-2
V87-88	Social work activities	40	52	69	39	49	78	76	64	51
V90-92	Creative, arts and entertainment activities	10	10	8	8	9	5	5	4	3
V93	Sports activities	6	6	4	4	5	3	3	2	1
V94	Activities of membership organisations	3	3	2	2	3	0	-0	-1	-2
V95	Repair of personal goods	3	3	3	3	4	3	3	3	2
V96	Other personal service activities	3	3	2	2	2	2	2	2	2
VT	Households as employers	0	0	0	0	0	0	0	0	0

 $^{^{\}scriptscriptstyle 1}$ Exclusive of $\mathrm{SO_{\scriptscriptstyle 2}}$ taxes

7.5.2. Appendix: Danish energy¹ taxes, net on production and imports

Total 32 277 34 867 35 228 36 421 36 732 36 126 36 00 Households 19 965 21 631 22 012 22 346 22 208 22 022 21 667 Other final demands -106 -88 -27 -13 -31 -33 -48 VO1 Agriculture and horticulture 587 881 555 686 742 750 764 V02 Forestry and logging 13 19 14 15 15 16 16 V03 Fishing and aquaculture 70 62 65 64 57 53 23 V10-12 Mfr. of food, beverages and tobacco 444 521 469 499 506 518 513 V19-12 Mfr. of food, beverages and tobacco 444 521 469 499 506 518 513 V19-12 Mfr. of food, beverages and tobacco 444 521 469 499 506 518 513	36 181 36 47 21 302 21 26 -26 -5 14 904 15 26 805 82 17 1 53 5 27 2 524 52 72 7 38 3 57 9 161 16 52 5 108 10 196 19 70 7 259 26 49 49 33 33 230 23	21 667 21 3 4 5 4 5 6 6 7 6 4 7 6 6 7 6 7 6 6 7 6 7 6 7 6 7	022 21 667 -33 -48 138 14 386 750 764 16 16 53 53 33 29 518 511 54 53 65 66 39 39 55 56	22 022 -33 14 138 750 16 53 33 518 54 65 39	22 208 -31 14 555 742 15 57 37 506 69 74	22 346 -13 14 087 686 15 64 37 499	22 012 -27 13 243 655 14 65	21 631 -88 13 325 881	19 965 -106	Households
Households	21 302	21 667 21 3 4 5 4 5 6 6 7 6 4 7 6 6 7 6 7 6 6 7 6 7 6 7 6 7	022 21 667 -33 -48 138 14 386 750 764 16 16 53 53 33 29 518 511 54 53 65 66 39 39 55 56	22 022 -33 14 138 750 16 53 33 518 54 65 39	22 208 -31 14 555 742 15 57 37 506 69 74	22 346 -13 14 087 686 15 64 37 499	22 012 -27 13 243 655 14 65	21 631 -88 13 325 881	19 965 -106	Households
Total industries 12 418 13 325 13 243 14 087 14 188 14 386 V01 Agriculture and horticulture 587 881 655 686 742 750 764 V02 Forestry and logging 13 19 14 15 15 16 16 V03 Fishing and quaculture 70 62 65 64 57 53 53 VB Mining and quarrying 26 73 29 37 37 33 29 V10-12 Mfr. of fotol, beverages and tobacco 444 521 469 499 506 518 511 V13-15 Mfr. of textile and leather 65 73 69 69 69 518 511 V13-15 Manufacture of wood etc. 10 17 60 47 74 65 66 V17 Manufacture of paper etc. 7 9 9 10 9 9 8 V18 P	14 904 15 26 805 82 17 1 53 5 27 2 524 52 52 72 7 38 3 57 9 161 16 52 5 108 10 196 19 70 7 259 26 49 49	764 8 16 53 29 511 53 66 39 56 8 181 60 116 187 1	138 14 386 750 764 16 16 53 53 33 29 518 511 54 53 65 66 39 39 55 56	14 138 750 16 53 33 518 54 65 39	742 15 57 37 506 69 74	14 087 686 15 64 37 499	13 243 655 14 65	13 325 881		Other final demands
VO1 Agriculture and horticulture 587 881 655 686 742 750 764 VO2 Forestry and logging 13 19 14 15 15 16 16 VO3 Fishing and aquaculture 70 62 65 64 57 33 53 VB Mining and quarrying 26 73 29 37 37 33 29 V10-12 Mfr. of toold, beverages and tobacco 444 521 469 499 506 518 513 V16 Manufacture of wood etc. 10 17 60 47 74 65 66 V17 Manufacture of paper etc. -9 -2 23 20 44 39 39 V18 Printing etc. 7 9 9 9 10 9 9 18 V20 Mfr. of chemicals and chemical products 160 196 186 200 199 197 181 <td>805 82 17 1 53 5 27 2 524 52 52 72 7 38 3 57 9 161 16 52 5 108 10 196 19 70 7 259 26 49 4 33 3</td> <td>764 8 16 53 29 511 5 3 66 39 56 8 181 1 60 116 1</td> <td>750 764 16 16 53 53 33 29 518 511 54 53 65 66 39 39 55 56</td> <td>750 16 53 33 518 54 65 39</td> <td>742 15 57 37 506 69 74</td> <td>686 15 64 37 499</td> <td>655 14 65</td> <td>881</td> <td>12 418</td> <td></td>	805 82 17 1 53 5 27 2 524 52 52 72 7 38 3 57 9 161 16 52 5 108 10 196 19 70 7 259 26 49 4 33 3	764 8 16 53 29 511 5 3 66 39 56 8 181 1 60 116 1	750 764 16 16 53 53 33 29 518 511 54 53 65 66 39 39 55 56	750 16 53 33 518 54 65 39	742 15 57 37 506 69 74	686 15 64 37 499	655 14 65	881	12 418	
VO2 Forestry and logging 13 19 14 15 15 16 16 VO3 Fishing and aquaculture 70 62 65 64 57 53 53 VB Mining and quarrying 26 73 29 37 37 33 29 V10-12 Mfr. of food, beverages and tobacco 444 521 469 499 506 518 511 V13-15 Mfr. of food, beverages and tobacco 444 521 469 499 506 518 511 V16 Manufacture of wood etc. 10 17 60 47 74 65 66 V17 Manufacture of paper etc. -9 -2 23 20 44 39 39 V18 Printing etc. 7 9 9 10 9 9 9 8 V19 Oil refinery etc. 7 9 9 10 192 197 181 <	17 1 53 5 27 2 524 52 52 7 38 3 57 9 161 16 52 5 108 10 196 19 70 7 259 26 49 49	16 53 29 511 5 53 66 39 56 8 181 1 60 116 1	16 16 53 53 33 29 518 511 54 53 65 66 39 39	16 53 33 518 54 65 39	15 57 37 506 69 74	15 64 37 499	14 65			Total industries
V03 Fishing and aquaculture 70 62 65 64 57 53 53 VB Mining and quarrying 26 73 29 37 33 29 V10-12 Mfr. of food, beverages and tobacco 444 521 469 499 506 518 511 V13-15 Mfr. of textile and leather 65 73 69 69 69 54 53 V16 Manufacture of wood etc. 10 17 60 47 74 65 66 V17 Manufacture of paper etc. -9 -2 23 20 44 39 39 V18 Printing etc. 6 13 48 38 62 55 56 V19 Oil refinery etc. 7 9 9 10 9 9 18 V20 Mfr. of chemicals and chemical products 160 186 200 199 197 181 V21 Pharmaceuticals	53 5 27 2 524 52 52 7 72 38 3 57 9 161 16 52 5 108 10 196 19 70 7 259 26 49 4 33 3	53 29 511 5 53 66 39 56 8 181 1 60 116 1	53 53 33 29 518 511 54 53 65 66 39 39 55 56	53 33 518 54 65 39	57 37 506 69 74	64 37 499	65	19		
VB Mining and quarrying 26 73 29 37 37 33 29 V10-12 Mfr. of food, beverages and tobacco 444 521 469 499 506 518 511 V13-15 Mfr. of textile and leather 65 73 69 69 69 54 53 V16 Manufacture of wood etc. 10 17 60 47 74 65 66 V17 Manufacture of paper etc. -9 -2 23 20 44 39 39 V18 Printing etc. 6 13 48 38 62 55 56 V19 Oil refinery etc. 7 9 9 10 9 9 8 V20 Mfr. of chemicals and chemical products 160 196 186 20 199 197 181 V21 Pharmaceuticals 53 65 62 67 66 66 60 V22	27 2 524 52 52 52 52 52 52 52 52 52 52 52 52 52	29 511 53 66 39 56 8 181 1 60 116 187	33 29 518 511 54 53 65 66 39 39 55 56	33 518 54 65 39	37 506 69 74	37 499				
V10-12 Nfr. of food, beverages and tobacco 444 (1) 521 (1) 469 (1) 499 (1) 506 (1) 518 (1) V13-15 Mfr. of textile and leather 65 (73) 69 (9) 69 (9) 69 (56) 54 (53) V16 Manufacture of wood etc. 10 (1) 17 (60) 47 (74) 65 (66) 66 V17 Manufacture of paper etc. -9 (-2) 23 (20) 44 (39) 39 V18 Printing etc. 6 (13) 48 (38) 62 (55) 56 V19 Oil refinery etc. 7 (9) 9 (10) 9 (9) 10 (9) 9 (9) 8 V20 Mfr. of chemicals and chemical products 160 (196) 196 (186) 200 (199) 197 (181) 181 V21 Pharmaceuticals 53 (65) 62 (67) 66 (66) 60 60 V22 Manufacture of rubber etc. 101 (125) 119 (129) 127 (126) 116 V23 Mfr. of other non-metallic mineral products 170 (162) 166 (183) 185 (183) 187 V24 Manufacture of basic metals 55 (72) 63 (69) 67 (52) 64 V25 Manufacture	524 52 52 5 72 7 38 3 57 9 161 16 52 5 108 10 196 19 70 7 259 26 49 4	511 5 53 66 39 56 8 181 1 60 116 1	518 511 54 53 65 66 39 39 55 56	518 54 65 39	506 69 74	499				
V13-15 Mfr. of textile and leather 65 73 69 69 54 53 V16 Manufacture of wood etc. 10 17 60 47 74 65 66 V17 Manufacture of paper etc. -9 -2 23 20 44 39 39 V18 Printing etc. 6 13 48 38 62 55 56 V19 Oil refinery etc. 7 9 9 10 9 9 8 V20 Mfr. of chemicals and chemical products 160 196 186 200 199 197 181 V21 Pharmaceuticals 53 65 62 67 66 66 60 V22 Manufacture of buber etc. 101 125 119 129 127 126 116 V23 Mfr. of other non-metallic mineral products 170 162 166 183 185 183 187 V24	52 5 72 7 38 3 57 9 161 16 52 5 108 10 196 19 70 7 259 26 49 4 33 3	53 66 39 56 8 181 1 60 116 1	54 53 65 66 39 39 55 56	54 65 39	69 74					
V16 Manufacture of wood etc. 10 17 60 47 74 65 66 V17 Manufacture of paper etc. -9 -2 23 20 44 39 39 V18 Printing etc. 6 13 48 38 62 55 56 V19 Oil refinery etc. 7 9 9 10 9 9 8 V20 Mfr. of chemicals and chemical products 160 196 186 200 199 197 181 V21 Pharmaceuticals 53 65 62 67 66 66 60 V22 Manufacture of rubber etc. 101 125 119 129 127 126 116 V23 Mfr. of other non-metallic mineral products 170 162 166 183 185 183 187 V24 Manufacture of basic metals 55 72 63 69 67 62 64 <t< td=""><td>72 77 78 38 39 39 39 39 39 39 39 39 39 39 39 39 39</td><td>66 39 56 8 181 1 60 116 1</td><td>65 66 39 39 55 56</td><td>65 39</td><td>74</td><td></td><td></td><td></td><td></td><td></td></t<>	72 77 78 38 39 39 39 39 39 39 39 39 39 39 39 39 39	66 39 56 8 181 1 60 116 1	65 66 39 39 55 56	65 39	74					
V17 Manufacture of paper etc. -9 -2 23 20 44 39 39 V18 Printing etc. 6 13 48 38 62 55 56 V19 Oil refinery etc. 7 9 9 10 9 9 18 V20 Mfr. of chemicals and chemical products 160 196 186 200 199 197 181 V21 Pharmaceuticals 53 65 62 67 66 66 60 V22 Manufacture of buber etc. 101 125 119 129 127 126 116 V23 Mfr. of other non-metallic mineral products 170 162 166 183 185 183 187 V24 Manufacture of basic metals 55 72 63 69 67 62 64 V25 Manufacture of fabricated metal 208 268 230 249 253 235 235 241	38 3 57 5 9 161 16 52 5 108 10 196 19 70 7 259 26 49 4 33 3	39 56 8 181 1 60 116 1 187 1	39 39 55 56	39						
V18 Printing etc. 6 13 48 38 62 55 56 V19 Oil refinery etc. 7 9 9 10 9 9 8 V20 Mfr. of chemicals and chemical products 160 196 186 200 199 197 181 V21 Pharmaceuticals 53 65 62 67 66 66 60 V22 Manufacture of rubber etc. 101 125 119 129 127 126 116 V23 Mfr. of other non-metallic mineral products 170 162 166 183 185 183 187 V24 Manufacture of basic metals 55 72 63 69 67 62 64 V25 Manufact. of fabricated metal 208 288 230 249 253 235 235 241 V26 Manufacture of electrical equipment 29 38 32 35 35 33	57 9 161 16 52 5 108 106 70 7 259 26 49 43 33 3 3	56 8 181 1 60 116 1 187 1	55 56		44					
V19 Oil refinery etc. 7 9 9 10 9 9 V20 Mfr. of chemicals and chemical products 160 196 186 200 199 197 181 V21 Pharmaceuticals 53 65 62 67 66 66 60 V22 Manufacture of rubber etc. 101 125 119 129 127 126 116 V23 Mfr. of other non-metallic mineral products 170 162 166 183 185 183 187 V24 Manufact. of basic metals 55 72 63 69 67 62 64 V25 Manufact. of computers, etc. 42 54 46 50 50 48 49 V27 Manufacture of electrical equipment 29 38 32 35 35 33 33 V28 Mfr. of machinery and equipment n.e.c. 215 272 235 255 247 231 236	9 161 16 52 5 108 10 196 19 70 7 259 26 49 4 33 3	181 1 60 116 1 187 1	9 8	22						
V21 Pharmaceuticals 53 65 62 67 66 66 V22 Manufacture of rubber etc. 101 125 119 129 127 126 116 V23 Mfr. of other non-metallic mineral products 170 162 166 183 185 183 187 V24 Manufacture of basic metals 55 72 63 69 67 62 64 V25 Manufact. of fabricated metal 208 288 230 249 253 235 241 V26 Manufact. of computers, etc. 42 54 46 50 50 48 49 V27 Manufacture of electrical equipment 29 38 32 35 35 33 33 V28 Mfr. of machinery and equipment n.e.c. 215 272 235 255 247 231 236 V29 Manuf. of ships, transport equip. 22 29 25 27 26 24 <t< td=""><td>52 5 108 10 196 19 70 7 259 26 49 4 33 3</td><td>60 116 1 187 1</td><td></td><td>9</td><td>9</td><td>10</td><td>9</td><td>9</td><td>7</td><td></td></t<>	52 5 108 10 196 19 70 7 259 26 49 4 33 3	60 116 1 187 1		9	9	10	9	9	7	
V22 Manufacture of rubber etc. 101 125 119 129 127 126 116 V23 Mfr. of other non-metallic mineral products 170 162 166 183 185 183 187 V24 Manufacture of basic metals 55 72 63 69 67 62 64 V25 Manufact. of fabricated metal 208 268 230 249 253 235 241 V26 Manufact. of computers, etc. 42 54 46 50 50 48 49 V27 Manufacture of electrical equipment 29 38 32 35 35 33 33 V28 Mfr. of machinery and equipment n.e.c. 215 272 235 255 247 231 236 V29 Manuf. of motor vehicles etc. 25 31 26 29 28 26 26 V30 Mf. of ships, transport equip. 22 29 25 27 26	108 10 196 19 70 7 259 26 49 4 33 3	116 1 187 1								Mfr. of chemicals and chemical products
V23 Mfr. of other non-metallic mineral products 170 162 166 183 185 183 187 V24 Manufacture of basic metals 55 72 63 69 67 62 64 V25 Manufact. of fabricated metal 208 268 230 249 253 235 241 V26 Manufact. of computers, etc. 42 54 46 50 50 48 49 V27 Manufacture of electrical equipment 29 38 32 35 35 33 33 V28 Mfr. of machinery and equipment n.e.c. 215 272 235 255 247 231 236 V29 Manuf. of motor vehicles etc. 25 31 26 29 28 26 26 V30 Mf. of ships, transport equip. 22 29 25 27 26 24 24 V31-32 Mfr. of furniture; other manufacturing 107 124 115 130	196 19 70 7 259 26 49 4 33 3	187 1								
V24 Manufacture of basic metals 55 72 63 69 67 62 64 V25 Manufact. of fabricated metal 208 268 230 249 253 235 241 V26 Manufact. of computers, etc. 42 54 46 50 50 48 49 V27 Manufacture of electrical equipment 29 38 32 35 35 33 33 V28 Mfr. of machinery and equipment n.e.c. 215 272 235 255 247 231 236 V29 Manuf. of motor vehicles etc. 25 31 26 29 28 26 26 V30 Mf. of ships, transport equip. 22 29 25 27 26 24 24 V31-32 Mfr. of furniture; other manufacturing 107 124 115 130 129 119 112 V33 Repair, install of machinery etc 50 69 62 65 79	70 7 259 26 49 4 33 3									
V25 Manufact. of fabricated metal 208 268 230 249 253 235 241 V26 Manufact. of computers, etc. 42 54 46 50 50 48 49 V27 Manufacture of electrical equipment 29 38 32 35 35 33 33 V28 Mfr. of machinery and equipment n.e.c. 215 272 235 255 247 231 236 V29 Manuf. of motor vehicles etc. 25 31 26 29 28 26 26 V30 Mf. of ships, transport equip. 22 29 25 27 26 24 24 V31-32 Mfr. of furniture; other manufacturing 107 124 115 130 129 119 112 V33 Repair, install of machinery etc 50 69 62 65 79 75 75 VD Electricity, gas and steam 71 57 94 127 93	259 26 49 4 33 3									
V26 Manufact. of computers, etc. 42 54 46 50 50 48 49 V27 Manufacture of electrical equipment 29 38 32 35 35 33 33 V28 Mfr. of machinery and equipment n.e.c. 215 272 235 255 247 231 236 V29 Manuf. of motor vehicles etc. 25 31 26 29 28 26 26 V30 Mf. of ships, transport equip. 22 29 25 27 26 24 24 V31-32 Mfr. of furniture; other manufacturing 107 124 115 130 129 119 112 V33 Repair, install of machinery etc 50 69 62 65 79 75 75 VD Electricity, gas and steam 71 57 94 127 93 78 74 V36 Water collection, treatment and supply 13 10 17 23 17	49 4 33 3									
V27 Manufacture of electrical equipment 29 38 32 35 33 33 V28 Mfr. of machinery and equipment n.e.c. 215 272 235 255 247 231 236 V29 Manuf. of motor vehicles etc. 25 31 26 29 28 26 26 V30 Mf. of ships, transport equip. 22 29 25 27 26 24 24 V31-32 Mfr. of furniture; other manufacturing 107 124 115 130 129 119 112 V33 Repair, install of machinery etc 50 69 62 65 79 75 75 VD Electricity, gas and steam 71 57 94 127 93 78 74 V36 Water collection, treatment and supply 13 10 17 23 17 14 13 V37-39 Sewerage and waste 279 457 319 302 352 333	33 3									
V28 Mfr. of machinery and equipment n.e.c. 215 272 235 255 247 231 236 V29 Manuf. of motor vehicles etc. 25 31 26 29 28 26 26 V30 Mf. of ships, transport equip. 22 29 25 27 26 24 24 V31-32 Mfr. of furniture; other manufacturing 107 124 115 130 129 119 112 V33 Repair, install of machinery etc 50 69 62 65 79 75 75 VD Electricity, gas and steam 71 57 94 127 93 78 74 V36 Water collection, treatment and supply 13 10 17 23 17 14 13 V37-39 Sewerage and waste 279 457 319 302 352 333 328 VF Construction 904 979 1 032 108 1 146 1 17										
V29 Manuf. of motor vehicles etc. 25 31 26 29 28 26 26 V30 Mf. of ships, transport equip. 22 29 25 27 26 24 24 V31-32 Mfr. of furniture; other manufacturing 107 124 115 130 129 119 112 V33 Repair, install of machinery etc 50 69 62 65 79 75 75 VD Electricity, gas and steam 71 57 94 127 93 78 74 V36 Water collection, treatment and supply 13 10 17 23 17 14 13 V37-39 Sewerage and waste 279 457 319 302 352 333 328 VF Construction 904 979 1 032 1 088 1 146 1 178 1 226 V45 Sale and repair of motor vehicles 328 318 359 374 389 384										
V30 Mf. of ships, transport equip. 22 29 25 27 26 24 24 V31-32 Mfr. of furniture; other manufacturing 107 124 115 130 129 119 112 V33 Repair, install of machinery etc 50 69 62 65 79 75 75 VD Electricity, gas and steam 71 57 94 127 93 78 74 V36 Water collection, treatment and supply 13 10 17 23 17 14 13 V37-39 Sewerage and waste 279 457 319 302 352 333 328 VF Construction 904 979 1 032 1 088 1 146 1 178 1 226 V45 Sale and repair of motor vehicles 328 318 359 374 389 384 392 V46 Wholesale trade, exc. of motor vehicles 946 767 918 949 1 003 </td <td>31 3</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	31 3									
V31-32 Mfr. of furniture; other manufacturing 107 124 115 130 129 119 112 V33 Repair, install of machinery etc 50 69 62 65 79 75 75 VD Electricity, gas and steam 71 57 94 127 93 78 74 V36 Water collection, treatment and supply 13 10 17 23 17 14 13 V37-39 Sewerage and waste 279 457 319 302 352 333 328 VF Construction 904 979 1 032 1 088 1 146 1 178 1 226 V45 Sale and repair of motor vehicles 328 318 359 374 389 384 392 V46 Wholesale trade, exc. of motor vehicles 946 767 918 949 1 003 980 992 V47 Retail trade, exc. of motor vehicles 449 583 474 505	27 2									
VD Electricity, gas and steam 71 57 94 127 93 78 74 V36 Water collection, treatment and supply 13 10 17 23 17 14 13 V37-39 Sewerage and waste 279 457 319 302 352 333 328 VF Construction 904 979 1 032 1 088 1 146 1 178 1 226 V45 Sale and repair of motor vehicles 328 318 359 374 389 384 392 V46 Wholesale trade, exc. of motor vehicles 946 767 918 949 1 003 980 992 V47 Retail trade, exc. of motor vehicles 449 583 474 505 535 503 516 V49 Land transport 1 997 1 949 1 948 2 043 2 192 2 241 2 343 V50 Water transport 8 8 8 8 9 9 <td>104 10</td> <td>112 1</td> <td></td> <td></td> <td>129</td> <td>130</td> <td>115</td> <td></td> <td></td> <td></td>	104 10	112 1			129	130	115			
V36 Water collection, treatment and supply 13 10 17 23 17 14 13 V37-39 Sewerage and waste 279 457 319 302 352 333 328 VF Construction 904 979 1 032 1 088 1 146 1 178 1 226 V45 Sale and repair of motor vehicles 328 318 359 374 389 384 392 V46 Wholesale trade, exc. of motor vehicles 946 767 918 949 1 003 980 992 V47 Retail trade, exc. of motor vehicles 449 583 474 505 535 503 516 V49 Land transport 1 997 1 949 1 948 2 043 2 192 2 241 2 343 V50 Water transport 12 12 12 13 14 14 15 V51 Air transport 8 8 8 8 9 9 <t< td=""><td>75 7</td><td>75</td><td></td><td></td><td>79</td><td>65</td><td>62</td><td></td><td>50</td><td>Repair, install of machinery etc</td></t<>	75 7	75			79	65	62		50	Repair, install of machinery etc
V37-39 Sewerage and waste 279 457 319 302 352 333 328 VF Construction 904 979 1 032 1 088 1 146 1 178 1 226 V45 Sale and repair of motor vehicles 328 318 359 374 389 384 392 V46 Wholesale trade, exc. of motor vehicles 946 767 918 949 1 003 980 992 V47 Retail trade, exc. of motor vehicles 449 583 474 505 535 503 516 V49 Land transport 1 997 1 949 1 948 2 043 2 192 2 241 2 343 V50 Water transport 12 12 12 13 14 14 15 V51 Air transport 8 8 8 8 9 9 10 V52 Support activities for transport 328 322 321 340 368 378 <t< td=""><td>92 8</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	92 8									
VF Construction 904 979 1 032 1 088 1 146 1 178 1 226 V45 Sale and repair of motor vehicles 328 318 359 374 389 384 392 V46 Wholesale trade, exc. of motor vehicles 946 767 918 949 1 003 980 992 V47 Retail trade, exc. of motor vehicles 449 583 474 505 535 503 516 V49 Land transport 1 997 1 949 1 948 2 043 2 192 2 241 2 343 V50 Water transport 12 12 12 13 14 14 15 V51 Air transport 8 8 8 8 9 9 10 V52 Support activities for transport 328 322 321 340 368 378 394 V53 Postal and courier activities 69 81 60 61 74 68	12 1									
V45 Sale and repair of motor vehicles 328 318 359 374 389 384 392 V46 Wholesale trade, exc. of motor vehicles 946 767 918 949 1 003 980 992 V47 Retail trade, exc. of motor vehicles 449 583 474 505 535 503 516 V49 Land transport 1 997 1 949 1 948 2 043 2 192 2 241 2 343 V50 Water transport 12 12 12 13 14 14 15 V51 Air transport 8 8 8 8 9 9 10 V52 Support activities for transport 328 322 321 340 368 378 394 V53 Postal and courier activities 69 81 60 61 74 68 68	316 33									
V46 Wholesale trade, exc. of motor vehicles 946 767 918 949 1 003 980 992 V47 Retail trade, exc. of motor vehicles 449 583 474 505 535 503 516 V49 Land transport 1 997 1 949 1 948 2 043 2 192 2 241 2 343 V50 Water transport 12 12 12 13 14 14 15 V51 Air transport 8 8 8 8 9 9 10 V52 Support activities for transport 328 322 321 340 368 378 394 V53 Postal and courier activities 69 81 60 61 74 68 68	1 314 1 36									
V47 Retail trade, exc. of motor vehicles 449 583 474 505 535 503 516 V49 Land transport 1 997 1 949 1 948 2 043 2 192 2 241 2 343 V50 Water transport 12 12 12 13 14 14 15 V51 Air transport 8 8 8 8 9 9 10 V52 Support activities for transport 328 322 321 340 368 378 394 V53 Postal and courier activities 69 81 60 61 74 68 68	409 41 1 022 1 05									
V49 Land transport 1 997 1 949 1 948 2 043 2 192 2 241 2 343 V50 Water transport 12 12 12 13 14 14 15 V51 Air transport 8 8 8 9 9 10 V52 Support activities for transport 328 322 321 340 368 378 394 V53 Postal and courier activities 69 81 60 61 74 68 68	528 54									
V50 Water transport 12 12 12 13 14 14 15 V51 Air transport 8 8 8 8 9 9 10 V52 Support activities for transport 328 322 321 340 368 378 394 V53 Postal and courier activities 69 81 60 61 74 68 68	2 538 2 65									
V51 Air transport 8 8 8 8 9 9 10 V52 Support activities for transport 328 322 321 340 368 378 394 V53 Postal and courier activities 69 81 60 61 74 68 68	18 1									•
V53 Postal and courier activities 69 81 60 61 74 68 68	10			9	9	8	8			
	452 42	394 4	378 394	378	368	340	321	322	328	Support activities for transport
VI Hotels and restaurants 206 228 216 214 244 232 232	71 7									
	242 24									
V58 Publishing activities 20 25 59 47 64 56 57	62 6									
V59-60 Tv and radio, motion picture ect. 57 97 64 63 76 73 72	72 7									
V61 Telecommunications 176 212 155 159 183 172 174 V62-63 IT and information service 56 64 74 85 89 86 88	213 21 91 9									
V64 Financial service 36 64 74 63 69 86 88 V64 Financial service activities 186 206 195 217 209 192 196	201 21									
V65 Insurance and pension funding 52 58 53 58 54 49 50	51 5									
V66 Other financial activities 13 14 13 15 14 12 12	13 1									
VL Real estate activities 167 169 158 165 167 167 168	184 17									
V68A Of which: Imputed rents 15 15 14 14 14 14 14	13 1				14			15	15	
V69-70 Legal and accounting activities 96 104 129 147 150 145 149	161 16	149 1	145 149	145	150	147	129	104	96	70 Legal and accounting activities
V71 Architecture and engineering activities 163 177 219 251 259 251 257	216 20									
V72 Scientific research and development 35 38 47 53 55 53 55	59 6									
V73 Advertising and market research 44 48 60 68 70 67 69	72 7									
V74-75 Other professional, veterinary activities 33 29 40 46 45 44 45	44 4									
V77 Rental and leasing activities 22 22 21 22 22 22 22 22 22 27	1/1									
V78 Employment activities 40 48 53 57 60 56 57 V79 Travel agent activities 29 27 28 30 27 26 28	24 2									
V80-82 Security and investigation ect. 29 27 28 30 27 26 28 V80-82 Security and investigation ect. 181 226 219 245 211 206 212	60 6 32 2									

	Energy taxes, net, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	536	506	508	557	584	555	532	543	570
VP	Education	820	942	830	913	844	770	795	795	815
V86	Human health activities	492	193	467	518	482	445	475	461	483
V87-88	Social work activities	752	540	840	929	851	792	806	785	792
V90-92	Creative, arts and entertainment activities	162	270	183	177	209	198	195	194	208
V93	Sports activities	109	186	121	123	147	139	136	136	146
V94	Activities of membership organisations	67	112	77	73	86	81	80	80	85
V95	Repair of personal goods	22	27	22	24	26	26	26	27	27
V96	Other personal service activities	21	38	22	22	29	29	29	31	31
VT	Households as employers	0	0	0	0	0	0	0	0	0

 $^{^{\}mbox{\tiny 1}}$ Inclusive of $\mbox{SO}_{\mbox{\tiny 2}}$ taxes

7.5.3. Appendix: Danish transport taxes, net on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Total	9 887	8 250	11 244	8 990	13 374	16 538	18 493	18 635	12 749
	Households	4 879	2 556	5 040	3 115	5 201	9 331	9 636	11 255	8 072
	Other final demands	6 595	6 160	6 318	6 476	8 552	8 474	9 712	9 903	7 816
	Total industries	-1 586	-467	-115	-601	-379	-1 268	-855	-2 522	-3 139
V01	Agriculture and horticulture	160	176	173	152	170	-324	-414	-1 355	-1 629
V02	Forestry and logging	11	12	12	10	12	-1	-2	-17	-21
V03	Fishing and aquaculture	8	8	6	6	6	3	1	-2	-3
VB	Mining and quarrying	-2	-3	-1	-2	-2	-1	1	1	1
	Mfr. of food, beverages and tobacco	-0	-12	2	-8	-5 10	-27	-2 8	-5	-6
V13-15 V16	Mfr. of textile and leather Manufacture of wood etc.	2 2	7 2	9 4	9	4	6 3	3	8 4	7 4
V10 V17	Manufacture of wood etc. Manufacture of paper etc.	-1	-1	0	-1	-0	-1	0	1	1
V17	Printing etc.	5	6	7	6	7	6	5	6	6
V19	Oil refinery etc.	0	0	1	0	0	0	0	0	0
V20	Mfr. of chemicals and chemical products	-6	-8	-8	-10	-9	-9	-5	-5	-5
V21	Pharmaceuticals	-19	-24	-21	-27	-27	-25	-18	-20	-20
V22	Manufacture of rubber etc.	2	1	3	1	2	2	2	2	3
V23	Mfr. of other non-metallic mineral products	9	2	8	7	8	4	8	9	9
V24	Manufacture of basic metals	12	11	13	14	15	13	13	13	12
V25	Manufact. of fabricated metal	24	20	27	28	31	24	26	28	29
V26 V27	Manufact. of computers, etc. Manufacture of electrical equipment	5 0	2 -0	7 1	6	8	4 0	7 1	1 2	1
V27 V28	Mfr. of machinery and equipment n.e.c.	16	-0 7	19	1 18	2 21	10	19	13	2 13
V20 V29	Manuf. of motor vehicles etc.	10	0	1	1	1	10	1	1	1
V23	Mf. of ships, transport equip.	-13	-15	-11	-14	-14	-17	-12	-37	-44
	Mfr. of furniture; other manufacturing	-4	-5	-1	-3	-2	-2	3	2	3
V33	Repair, install of machinery etc	18	16	19	20	23	20	20	21	21
VD	Electricity, gas and steam	-0	-2	-3	-4	-4	-12	2	4	4
V36	Water collection, treatment and supply	21	22	17	15	16	13	54	53	50
	Sewerage and waste	18	17	21	20	23	12	11	11	11
VF	Construction	386	433	493	499	549	572	563	575	580
V45	Sale and repair of motor vehicles	149	177	208	203	227	187	200	196	190
V46 V47	Wholesale trade, exc. of motor vehicles	250	202 72	251 79	234 69	264 79	200	208 69	203	204 66
V47 V49	Retail trade, exc. of motor vehicles Land transport	22 -2 133	-1 227	-1 092	-1 365	-1 342	51 -631	-307	67 -385	-474
V50	Water transport	-0	3	4	3	4	5	5	3	3
V51	Air transport	0	1	2	1	2	2	2	1	1
V52	Support activities for transport	14	39	43	41	48	53	49	33	32
V53	Postal and courier activities	-18	2	-1	-2	-1	-20	-26	3	1
VI	Hotels and restaurants	12	13	20	18	20	12	18	20	20
V58	Publishing activities	2	2	5	2	4	0	1	4	3
	Tv and radio, motion picture ect.	-40	-45	-38	-45	-45	-79	-79	-230	-274
V61	Telecommunications	-44	-24	-33	-37	-41	-77	-76	4	1
V62-63 V64	IT and information service Financial service activities	4 -14	7 -7	12	8 -3	10 -1	1 -14	2 -5	0 -1	1
V65	Insurance and pension funding	-14 -4	-7 -3	2 -2	-3 -3	-1 -3	-14 -4	-5 -3	-1 -6	-7
V66	Other financial activities	-1	-5 -1	-0	-5 -1	-0	-1	-0	-0 -0	-0
VL	Real estate activities	-0	-4	-6	-10	-9	-349	-316	-940	-1 120
V68A	Of which: Imputed rents	1	1	1	1	1	1	1	1	1
	Legal and accounting activities	15	18	23	19	23	18	17	8	7
V71	Architecture and engineering activities	6	9	15	10	13	3	5	-5	-4
V72	Scientific research and development	-23	-21	-22	-27	-27	-38	-32	-67	-78
V73	Advertising and market research	9	10	13	12	14	12	11	10	10
	Other professional, veterinary activities	10	11	13	12	14	12	10	9	9
V77	Rental and leasing activities	39	41	40	39	43	72	65	64	66
V78	Employment activities	4	4	5	5	5	5	5	4	4
V79	Travel agent activities	-62	13	24 97	11	22	60 77	66 72	-50	-51
vou-ŏ2	Security and investigation ect.	74	80	87	83	92	77	72	73	73

	Transport taxes, net, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	23	85	92	81	94	11	12	-19	-19
VP	Education	-215	-222	-247	-270	-277	-388	-389	-331	-326
V86	Human health activities	-20	-26	-50	-37	-39	-66	-73	-14	-15
V87-88	Social work activities	-246	-285	-315	-344	-359	-520	-522	-358	-358
V90-92	Creative, arts and entertainment activities	-27	-32	-24	-28	-27	-53	-51	-49	-48
V93	Sports activities	-18	-19	-18	-21	-22	-41	-43	-44	-43
V94	Activities of membership organisations	-29	-33	-28	-32	-33	-58	-58	-58	-56
V95	Repair of personal goods	10	12	13	12	14	11	12	12	12
V96	Other personal service activities	8	7	10	9	11	5	4	5	5
VT	Households as employers	0	0	0	0	0	0	0	0	0

7.5.4. Appendix: Danish resource taxes, net on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Total	2 783	2 559	2 614	2 648	3 013	3 538	3 679	3 222	3 897
	Households	1 064	1 199	1 219	1 213	1 225	1 170	1 182	1 104	1 112
	Other final demands	-2	1	2	-2	-4	2	-5	-8	-7
	Total industries	1 720	1 359	1 392	1 436	1 792	2 367	2 501	2 126	2 792
V01	Agriculture and horticulture	2	1	1	1	1	2	2	2	1
V02	Forestry and logging	0	-1	-0	-1	-1	-0	-0	-0	-0
V03	Fishing and aquaculture	0	0	0	0	0	0	0	0	2.522
VB V10 12	Mining and quarrying Mfr. of food, beverages and tobacco	1 413 0	1 123 -0	1 146 -0	1 149 -0	1 505 -0	2 069 -0	2 170 -0	1 829 -0	2 522 -0
	Mfr. of textile and leather	0	0	0	0	0	0	0	0	-0
V16	Manufacture of wood etc.	-57	-33	-21	-26	-40	-23	-18	-41	-37
V17	Manufacture of paper etc.	0	0	0	0	0	0	0	0	0
V18	Printing etc.	0	0	0	0	0	0	0	0	0
V19	Oil refinery etc.	0	0	0	0	0	0	0	0	0
V20	Mfr. of chemicals and chemical products	0	0	0	0	0	0	0	0	0
V21	Pharmaceuticals	0	0	0	0	0	0	0	0	0
V22	Manufacture of rubber etc.	1	0	0	0	0	1	1	1	1
V23	Mfr. of other non-metallic mineral products	71	60	55	54	59	61	64	64	53
V24 V25	Manufacture of basic metals Manufact. of fabricated metal	0 2	0 1	0 1	0 1	0 1	0 2	0	0 2	0 2
V23 V26	Manufact. of raphicated metal	0	-0	-0	-0	-0	-0	-0	-0	-0
V20 V27	Manufacture of electrical equipment	0	0	0	0	0	0	0	0	0
V28	Mfr. of machinery and equipment n.e.c.	0	0	0	0	0	0	0	0	0
V29	Manuf. of motor vehicles etc.	0	0	0	0	0	0	0	0	0
V30	Mf. of ships, transport equip.	0	0	0	0	0	0	0	0	0
V31-32	Mfr. of furniture; other manufacturing	-14	-7	-4	-5	-7	-4	-3	-7	-6
V33	Repair, install of machinery etc	-0	-0	-0	-0	-0	-0	-0	-0	-0
VD	Electricity, gas and steam	0	0	0	0	0	0	0	0	0
V36	Water collection, treatment and supply	0	0	0	0	0	0	0	0	0
	Sewerage and waste	3	2	2	2	2	2	2	2	2
VF V45	Construction	86	85	77	75	82	101	117	116	97 0
v45 V46	Sale and repair of motor vehicles Wholesale trade, exc. of motor vehicles	0	0 0	0 0	0	0	0 0	0	0	0
V40 V47	Retail trade, exc. of motor vehicles	0	0	0	0	0	0	0	0	0
V47 V49	Land transport	3	2	3	2	2	2	2	2	2
V50	Water transport	0	0	0	0	0	0	0	0	0
V51	Air transport	0	0	0	0	0	0	0	0	0
V52	Support activities for transport	4	4	4	3	3	3	3	3	3
V53	Postal and courier activities	0	0	0	0	0	0	0	0	0
VI	Hotels and restaurants	0	0	0	0	0	0	0	0	0
V58	Publishing activities	0	0	0	0	0	0	0	0	0
	Tv and radio, motion picture ect.	1	1	0	1	1	1	1	1	1
V61	Telecommunications IT and information service	1	1	1	1	1	1	1	0	0
V62-63 V64	Financial service activities	0 2	0 1	0 1	0 2	0 2	0 1	2	0 1	0
V65	Insurance and pension funding	1	0	0	1	1	0	0	0	0
V66	Other financial activities	0	0	0	0	0	0	0	0	0
VL	Real estate activities	5	5	6	8	8	10	10	10	10
V68A	Of which: Imputed rents	2	2	2	3	3	4	4	4	4
V69-70	Legal and accounting activities	2	2	2	1	1	2	2	2	2
V71	Architecture and engineering activities	0	0	0	0	0	0	0	0	0
V72	Scientific research and development	1	1	1	1	1	1	1	1	1
V73	Advertising and market research	0	0	0	0	0	0	0	0	0
	Other professional, veterinary activities	1	1	1	1	1	1	1	1	1
V77	Rental and leasing activities	0	0	0	0	0	0	0	0	0
V78 V79	Employment activities	0	0	0	0	0	0	0	0	0
v / 4	Travel agent activities	1	1	1	1	1	1	1	1	1

	Resource taxes, net, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	10	4	5	31	31	24	24	22	22
VP	Education	93	53	57	71	72	54	57	56	56
V86	Human health activities	21	12	13	15	15	13	13	13	13
V87-88	Social work activities	43	25	26	34	34	27	29	28	28
V90-92	Creative, arts and entertainment activities	9	6	6	7	6	6	6	6	6
V93	Sports activities	6	4	4	4	5	4	4	4	4
V94	Activities of membership organisations	2	1	1	1	1	1	1	1	1
V95	Repair of personal goods	0	0	0	0	0	0	0	0	0
V96	Other personal service activities	0	0	0	0	0	0	0	0	0
VT	Households as employers	0	0	0	0	0	0	0	0	0

7.6. Appendix: Danish CO₂ and SO₂ taxes on production and imports

7.6.1. Appendix: Danish CO₂ taxes on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
	Total	4 885	4 837	4 626	4 828	4 930	5 153	5 087	5 110	5 058
	Households	2 020	1 981	1 945	1 983	2 008	2 399	2 337	2 320	2 266
	Other final demands	0	0	0	0	0	0	0	0	0
	Total industries	2 865	2 856	2 681	2 845	2 922	2 754	2 750	2 789	2 792
V01	Agriculture and horticulture	285	284	267	283	291	274	274	281	275
V02	Forestry and logging	4	4	4	4	4	4	4	4	4
V03	Fishing and aquaculture	43	43	40	43	44	41	41	40	38
VB	Mining and quarrying	14	14	13	14	15	14	14	12	12
	Mfr. of food, beverages and tobacco	215	215	201	214	220	207	207	207	199
	Mfr. of textile and leather	17	17	16	16	17	16	16	16	15
V16	Manufacture of wood etc.	24	24	22	24	24	23	23	24	23
V17	Manufacture of paper etc.	16	16	15	16	16	15	15	14	14
V18	Printing etc.	22	22	21	22	23	21	21	23	22
V19	Oil refinery etc.	4	4	4	4	5	4	4	5	5
V20	Mfr. of chemicals and chemical products	52	52	49	52	53	50	50	46	44
V21	Pharmaceuticals	22	22	21	22	23	22	22	19	19
V22	Manufacture of rubber etc.	56	56	52	55	57	54	53	51	49
V23	Mfr. of other non-metallic mineral products	74	74	69	73	75	71	71	75	69
V24	Manufacture of basic metals	28	28	26	27	28	27	27	27	26
V25	Manufact. of fabricated metal	56	55	52	55	57	53	53	58	56
V26	Manufact. of computers, etc.	16	16	15	16	17	16	16	15	15
V27	Manufacture of electrical equipment	9	9	9	9	9	9	9	10	9
V28	Mfr. of machinery and equipment n.e.c.	66	65	61	65	67	63	63	65	63
V29	Manuf. of motor vehicles etc.	10	10	9	10	10	9	9	12	11
V30	Mf. of ships, transport equip.	9	9	8	9	9	9	9	9	9
V31-32	Mfr. of furniture; other manufacturing	45	45	42	45	46	44	43	35	34
V33	Repair, install of machinery etc	13	13	12	13	13	12	12	14	13
VD	Electricity, gas and steam	4	4	4	4	4	4	4	5	4
V36	Water collection, treatment and supply	12	12	12	12	13	12	12	10	10
V37-39	Sewerage and waste	52	52	49	51	53	50	50	48	51
VF	Construction	160	159	150	159	163	154	153	163	167
V45	Sale and repair of motor vehicles	55	54	51	54	56	52	52	55	53
V46	Wholesale trade, exc. of motor vehicles	179	179	168	178	183	172	172	171	169
V47	Retail trade, exc. of motor vehicles	168	168	157	167	171	162	161	159	160
V49	Land transport	236	235	221	234	240	227	226	252	248
V50	Water transport	2	2	2	2	2	2	2	2	2
V51	Air transport	2	2	2	2	2	2	2	2	1
V52	Support activities for transport	72	71	67	71	73	69	69	77	73
V53	Postal and courier activities	11	11	10	11	11	11	11	11	12
VI	Hotels and restaurants	66	66	62	65	67	63	63	66	65
V58	Publishing activities	17	16	15	16	17	16	16	17	17
V59-60	Tv and radio, motion picture ect.	13	13	13	13	14	13	13	13	14
V61	Telecommunications	31	31	29	31	32	30	30	37	38
V62-63	IT and information service	22	22	20	22	22	21	21	23	25
V64	Financial service activities	29	29	27	28	29	28	27	27	31
V65	Insurance and pension funding	7	7	7	7	8	7	7	7	8
V66	Other financial activities	2	2	2	2	2	2	2	2	2
VL	Real estate activities	22	22	21	22	23	21	21	24	23
V68A	Of which: Imputed rents	2	2	2	2	2	2	2	1	1
	Legal and accounting activities	22	22	21	22	23	21	21	22	25
V71	Architecture and engineering activities	37	37	34	36	37	35	35	27	26
V72	Scientific research and development	8	8	8	8	8	8	8	8	9
V72	Advertising and market research	14	14	13	14	14	13	13	14	15
	Other professional, veterinary activities	7	7	6	7	7	7	7	6	7
V74-73	Rental and leasing activities	4	4	4	4	4	4	4	4	4
V77	Employment activities	10	10	10	10	11	10	10	10	11
V79	Travel agent activities	6	5	5	5	6	5	5	6	6
	Security and investigation ect.	35	34	32	34	35	33	33	35	37

	CO ₂ taxes, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	73	73	68	73	75	70	70	70	75
VP	Education	118	117	110	117	120	113	113	108	117
V86	Human health activities	71	70	66	70	72	68	68	63	70
V87-88	Social work activities	118	118	110	117	120	113	113	106	112
V90-92	Creative, arts and entertainment activities	31	30	29	30	31	29	29	28	32
V93	Sports activities	26	26	24	26	26	25	25	24	27
V94	Activities of membership organisations	12	12	11	12	12	11	11	11	12
V95	Repair of personal goods	5	5	5	5	5	5	5	5	5
V96	Other personal service activities	6	6	6	6	6	6	6	6	6
VT	Households as employers	0	0	0	0	0	0	0	0	0

7.6.2. Appendix: Danish SO_2 taxes on production and imports

		2000	2001	2002	2003	2004 Mill DKK	2005	2006	2007	2008
T	otal	164	109	123	191	115	76	69	108	82
Н	louseholds	44	18	22	34	28	19	17	32	24
0	Other final demands	0	0	0	0	0	0	0	0	0
To	otal industries	120	91	101	156	88	57	51	77	57
	griculture and horticulture	6	4	5	8	4	3	3	4	3
	orestry and logging	0	0	0	0	0	0	0	0	0
	ishing and aquaculture	2	1	2	2	1	1	1	1	1
	Aining and quarrying	0	0	0	0	0	0	0	0	0
	Afr. of food, beverages and tobacco	4	3	3	5	3	2	2	2	1
	Afr. of textile and leather	0 0	0 0	0 0	0 0	0 0	0	0 0	0	0
	Manufacture of wood etc. Manufacture of paper etc.	0	0	0	0	0	0 0	0	0 0	0
	rinting etc.	0	0	0	0	0	0	0	0	0
	Dil refinery etc.	0	0	0	0	0	0	0	0	0
	Afr. of chemicals and chemical products	1	1	1	1	1	1	0	0	0
	harmaceuticals	0	0	0	0	0	0	0	0	0
	Manufacture of rubber etc.	0	0	0	0	0	0	0	0	0
V23 N	Afr. of other non-metallic mineral products	1	1	1	1	1	0	0	1	0
	Nanufacture of basic metals	0	0	0	0	0	0	0	0	0
	Manufact. of fabricated metal	1	0	0	1	0	0	0	0	0
	Manufact. of computers, etc.	0	0	0	0	0	0	0	0	0
	Manufacture of electrical equipment	0	0	0	0	0	0	0	0	0
	Afr. of machinery and equipment n.e.c.	1	0	1	1	0	0	0	0	0
	Manuf. of motor vehicles etc.	0	0 0	0	0	0	0	0	0	0
	Af. of ships, transport equip. Afr. of furniture; other manufacturing	0 0	0	0 0	0 0	0 0	0 0	0 0	0 0	0
	Repair, install of machinery etc	0	0	0	0	0	0	0	0	0
	lectricity, gas and steam	72	55	61	94	53	34	31	45	34
	Vater collection, treatment and supply	0	0	0	0	0	0	0	0	0
	ewerage and waste	0	0	0	0	0	0	0	0	0
	Construction	4	3	3	5	3	2	2	3	2
	ale and repair of motor vehicles	1	0	1	1	0	0	0	0	0
	Vholesale trade, exc. of motor vehicles	2	1	1	2	1	1	1	1	1
	tetail trade, exc. of motor vehicles	0	0	0	1	0	0	0	0	0
	and transport	7	5	6	9	5	3	3	5	4
	Vater transport	13	9	11	16	9	6	5	8	6
	vir transport	0	0	0 0	0	0 0	0	0 0	0	0
	upport activities for transport ostal and courier activities	0	0	0	0	0	0	0	0	0
	lotels and restaurants	0	0	0	0	0	0	0	0	0
	ublishing activities	0	0	0	0	0	0	0	0	0
	v and radio, motion picture ect.	0	0	0	0	0	0	0	0	0
	elecommunications	0	0	0	0	0	0	0	0	0
V62-63 IT	T and information service	0	0	0	0	0	0	0	0	0
	inancial service activities	0	0	0	0	0	0	0	0	0
	nsurance and pension funding	0	0	0	0	0	0	0	0	0
	Other financial activities	0	0	0	0	0	0	0	0	0
	leal estate activities	0	0	0	0	0	0	0	0	0
	Of which: Imputed rents	0	0	0	0	0	0	0	0	0
	egal and accounting activities	0	0	0	0	0	0	0	0	0
	Architecture and engineering activities cientific research and development	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0 0	0
	dvertising and market research	0	0	0	0	0	0	0	0	0
	Other professional, veterinary activities	0	0	0	0	0	0	0	0	0
	tental and leasing activities	0	0	0	0	0	0	0	0	0
	mployment activities	0	0	0	0	0	0	0	0	0
	ravel agent activities	0	0	0	0	0	0	0	0	0
	ecurity and investigation ect.	1	0	1	1	0	0	0	0	0

	SO ₂ taxes, continued.	2000	2001	2002	2003	2004	2005	2006	2007	2008
						Mill DKK				
VO	Public administration and defence	1	1	1	1	1	0	0	0	0
VP	Education	1	0	1	1	0	0	0	0	0
V86	Human health activities	0	0	0	0	0	0	0	0	0
V87-88	Social work activities	1	0	1	1	0	0	0	0	0
V90-92	Creative, arts and entertainment activities	0	0	0	0	0	0	0	0	0
V93	Sports activities	0	0	0	0	0	0	0	0	0
V94	Activities of membership organisations	0	0	0	0	0	0	0	0	0
V95	Repair of personal goods	0	0	0	0	0	0	0	0	0
V96	Other personal service activities	0	0	0	0	0	0	0	0	0
VT	Households as employers	0	0	0	0	0	0	0	0	0