

NORGES OFFISIELLE STATISTIKK XI. 189

LØNNSSTATISTIKK
1953

Wage Statistics 1953

STATISTISK SENTRALBYRÅ

OSLO 1954

Norges offisielle statistikk, rekke XI.

Norway's Official Statistics, series XI.

Rekke XI.

Trykt 1953.

- Nr. 132. Norges kommunale finanser 1948/59 og 1949/50. *Municipal finances.*
- 133. Norske skip i utenriksfart 1949 og 1950. *Norwegian vessels in foreign trade.*
- 134. Folkemengden i herreder og byer 1. januar 1952. *Population in rural districts and towns.*
- 135. Kommunenes gjeld og kontantbeholdning m. v. 1952. *Municipal debt and cash balance etc.*
- 136. Telegrafverket 1951—52. *Télégraphes et téléphones de l'Etat.*
- 137. Alkoholstatistikk 1951—1952. *Alcohol statistics.*
- 138. Syketrygden 1950. *Assurance-maladie nationale.*
- 139. Norges Brannkasse 1950—1952. *National fire insurance office.*
- 140. Veterinærvesenet 1950. *Service vétérinaire.*
- 141. Sinnssykehusenes virksomhet 1951. *Hospitals for mental disease.*
- 142. Norges handel 1951. *Foreign trade of Norway.*
- 143. Nasjonalregnskap 1900—1929. *National accounts.*
- 144. Statistisk årbok 1953. *Statistical yearbook of Norway.*
- 145. Folketellingen 1. desember 1950. I. Folkemengde og areal i de ymse administrative inndelinger av landet. Hussamlinger i herredene. *Population census December 1, 1950. I. Population and area of the various administrative sections of the country. Agglomerations in rural municipalities.*
- 146. Folketellingen 1. desember 1950. II. Folkemengden fordelt etter kjønn, alder og ekteskapelige stilling. *Population census December 1, 1950. II. Population by sex, age, and marital status.*
- 147. Ulykkestrygden for industriarbeidere m. v. 1950. *Assurances de l'Etat contre les accidents pour les ouvriers industriels etc.*
- 148. Folkemengdens bevegelse 1951. *Vital statistics.*
- 149. Norges fiskerier 1951. *Fisheries statistics of Norway.*
- 150. Norges elektrisitetsverker 1950. *Electricity plants.*
- 151. Skolestatistikk 1949—50. *Instruction publique.*

Rekke XI.

Trykt 1954.

- Nr. 152. Økonomisk utsyn over året 1953. *Economic survey.*
- 153. Folketellingen 1. desember 1950. VII. Trossamfunn. *Population census December 1, 1950. VII. Religious denominations.*
- 154. Skogstatistikk 1952. *Forestry statistics.*
- 155. Folketellingen i Norge 3. desember 1946. VI. Yrkesstatistikk. *Recensement du 3 décembre 1946. VI. Statistique de professions.*
- 156. Sunnhetstilstanden og medisinalforholdene 1951. *Medical statistical report.*
- 157. Husholdningsregnskaper for høyere funksjonærer april 1952—mars 1953. *Family budget studies for salaried employees in the higher income groups.*
- 158. Skattestatistikken 1951—52. *Tax statistics.*
- 159. Telegrafverket 1952—1953. *Télégraphes et téléphones de l'Etat.*
- 160. Syketrygden 1951. *Assurance-maladie nationale.*
- 161. Norges private aksjebank og sparebanker 1952. *Commercial and savings banks in Norway.*
- 162. Norges bergverksdrift 1952. *Norway's mining industry.*

LØNNSSTATISTIKK 1953

Wage Statistics 1953

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS OF NORWAY
OSLO 1954

Tidligere utkommet:

Arbeidere:

Arbeidslønninger 1875, 1880 og 1885 III nr. 61, 1900 IV nr. 60, 1905 V nr. 60, 1910 V nr. 212, 1915 VI nr. 93.

Socialstatistikk III. Arbeids- og lønningsforhold ved tråsliberier og cellulosefabrikker 1892 og 1893 III nr. 258. Socialstatistikk IV. Arbeids- og lønningsforhold for syersker i Kristiania tillike med opplysninger angaaende lønninger i andre kvindelige erhverv i Norge V nr. 8. Socialstatistikk VII. Arbeids- og lønningsforhold ved sagbruk og høvlerier V nr. 42.

Fabrikkstillingen i Norge 1909. Andet hefte. Arbeidslønninger i industrien V nr. 202.

Haandverkstillingen 1910. Fjerde hefte. Arbeidslønninger VI nr. 7.

Lønninger og levevilkår i Norge under verdenskrigen VI nr. 141.

Lønninger 1919 VI nr. 157, 1920 VII nr. 8, 1922 VII nr. 82, 1923 VII nr. 119, 1924 VII nr. 155, 1925 - 1926 VIII nr. 12, 1927 VIII nr. 51, 1928 VIII nr. 87, 1929 VIII nr. 118, 1930 VIII nr. 147.

Arbeidslønninger i industrien 1940 og 1941 X nr. 62, 1942 X nr. 79, 1943 og 1944 X nr. 103, 1945 X nr. 128. Arbeidslønninger 1946 X nr. 159, 1947 X nr. 185, 1948 XI nr. 6, 1949 XI nr. 54.

Lønnstillingen 1948 XI nr. 10, 1949 XI nr. 26.

Lønnsstatistikk 1950 XI nr. 92, 1951 XI nr. 126, 1952 XI nr. 163.

Funksjonærer:

Handelsfunksjonærenes lønningsforhold m.v. 1909 V nr. 157.

Private funksjonærers lønninger 1914-19, i Lønninger 1919 VI nr. 157.

Private funksjonærers lønningsforhold i mars 1927, Statistiske Meddelelser 1927, nr. 5 og 6.

Private funksjonærers lønningsforhold i januar 1928, Statistiske Meddelelser 1928, nr. 7 og 8.

Private funksjonærers lønningsforhold i oktober 1934 IX nr. 54.

Private funksjonærers lønningsforhold i juli 1946 X nr. 136.

F O R O R D.

Lønnsstatistikk 1953 er en fortsettelse av den kvartalsvise lønnsstatistikken for industri, bygge- og anleggsvirksomhet, lønnsstatistikken for offentlig anleggsarbeid, for sjøfolk i innenriks- og utenriksfart, for transportarbeidere, for husarbeid m.v. Her er også med den særundersøkelsen over årsfortjeneste 1952 og månedsfortjeneste september 1953 for utvalgte funksjonær- og arbeidsstillinger, som tidligere har vært offentliggjort i Statistiske Meldinger. Noen lønnstilling for industriarbeidere var det ikke i 1953.

Lønnsstatistikk for arbeidere i jordbruk og skogbruk er ikke tatt med i denne publikasjonen, men finnes i publikasjonen "Jordbruksstatistikk 1953". Lønningene for fløtere vil bli tatt inn i "Skogstatistikk 1953-54".

Lønnsundersøkelsen for utvalgte funksjonær- og arbeidsstillinger har vært ledet av sekretær Gunnar Reksten som også har skrevet oversiktsavsnittet til Lønnsstatistikk 1953.

S t a t i s t i s k S e n t r a l b y r å, Oslo, 9. desember 1954.

K a a r e P e t e r s e n.

Signy Arctander.

I N N H O L D.

O v e r s i k t.	Side
A. Lønnsutviklingen 1953	9
B. Arbeidere i industri	10
C. Arbeidere i bygge- og anleggsvirksomhet	12
a. Generelle trekk ved bygge- og anleggsvirksomheten	12
b. Lønnsstatistikk for arbeidere i privat bygge- og anleggsvirksomhet	12
c. Lønnsstatistikk for offentlige anleggsarbeidere	14
D. Arbeidere i samferdsel.	16.
a. Lønnsstatistikk for sjøfolk på skip i utenriksfart i november 1953	16.
1. Innhenting av lønnsoppgavene	16.
2. Bearbeidingen	16.
3. Resultater av tellingen	19
4. Lønnsutviklingen	20
b. Lønnsstatistikk for sjøfolk på skip i innenriksfart i november 1953	22
1. Innhenting av lønnsoppgavene	22
2. Bearbeidingen	23
3. Resultater av tellingen	25
c. Havnetransporten	29
d. Privat landtransport	30
E. Arbeidere i privat tjenesteyting. Hushjelp med kost og losji	31
F. Årsfortjeneste i 1952 og månedsførtjeneste i 1953 for en del utvalgte funksjonær- og arbeidsstillinger i privat og offentlig virksomhet ...	31
1. Innledning	31
2. Opplegget av undersøkelsen	32
3. Resultatet av undersøkelsen	38
Sammen drag på engelsk	46.

T a b e l l e r.

I. Gjennomsnittlig timefortjeneste i industrien. Kvartalsstatistik- ken 1953	48
II. Gjennomsnittlig timefortjeneste i privat bygge- og anleggsvirk- somhet 1953	56.
III. Gjennomsnittlig timefortjeneste i offentlig anleggsvirksomhet 1953	57

	Side
IV. Gjennomsnittsførtjeneste for styrmenn på skip i utenriksfart i november 1953	62
V. Gjennomsnittsførtjeneste for telegrafister på skip i utenriksfart i november 1953	62
VI. Gjennomsnittsførtjeneste for maskinister på skip i utenriksfart i november 1953	63
VII. Gjennomsnittsførtjeneste for deks- og maskinbesetningen på skip i utenriksfart i november 1953	64
VIII. Gjennomsnittsførtjeneste for matstell- og tjenerpersonalet på skip i utenriksfart i november 1953	64
IX. Tillegg for fart i amerikanske farvann	65
X. Kostholdsutgifter på skip i utenriksfart i november 1953	66
XI. Gjennomsnittsførtjeneste for skipsførere på skip i innenriksfart i november 1953	67
XII. Gjennomsnittsførtjeneste for styrmenn, loser og telegrafister på skip i innenriksfart i november 1953.....	67
XIII. Gjennomsnittsførtjeneste for maskinister på skip i innenriksfart i november 1953	68
XIV. Gjennomsnittsførtjeneste for deks- og maskinbesetningen på skip i innenriksfart i november 1953	69
XV. Gjennomsnittsførtjeneste for matstell- og tjenerpersonalet på skip i innenriksfart i november 1953	69
XVI. Gjennomsnittlig timeförtjeneste og gjennomsnittlig antall arbeidstimer pr. uke ved felles- og stuerkontorene	70
XVII. Gjennomsnittlig timeförtjeneste på akkord i havnetransporten 1953	72
XVIII. Gjennomsnittlig timeförtjeneste for arbeidere i privat landtransport	73
XIX. Gjennomsnittsförtjeneste i september 1953 og året 1952. Funksjonærer i privat virksomhet	74
XX. Gjennomsnittsförtjeneste i september 1953 og året 1952. Arbeidere	76
XXI. Gjennomsnittsförtjeneste i september 1953 og året 1952. Statstjenestemenn og kommunale tjenestemenn	78

C O N T E N T S.

G e n e r a l s u r v e y.	Page
A. Wage developments 1953	9
B. Mining, quarrying and manufacturing.....	10
C. Building and construction	12
a. General characteristics of the building and construction industry	12
b. Quarterly wage statistics for private building and construction activities	12
c. Wage statistics for public construction workers	14
D. Transport	16
a. Ocean shipping	16
b. Coastal shipping	22
c. Harbour transport	29
d. Private land transport	30
E. Personal services, Domestic service workers with room and board	31
F. Yearly earnings in 1952 and monthly earnings in September for a sample of employees and workers in private and public establishments	31
Summary	46

T a b l e s:

I. Average hourly earnings for workers in mining, quarrying and manufacturing. The Quarterly statistics 1953	48
II. Average hourly earnings in private building and construction ...	56
III. Average hourly earnings in public construction	57
IV. Average earnings of mates on Norwegian merchant ships (ocean shipping). November 1953	62
V. Average earnings of radio operators on Norwegian merchant ships. November 1953	62
VI. Average earnings of engineers	63
VII. Average earnings of deck and engine crew	64
VIII. Average earnings of catering department personnel	64
IX. Additional allowances in American waters	65
X. Food expences on ships in ocean shipping	66
XI. Average earnings of ship-captains on ships in coastwise shipping	67

	Page
XII. Average earnings of mates, pilots and radio operators	67
XIII. Average earnings of engineers	68
XIV. Average earnings of deck and engine crew	69
XV. Average earnings of catering department personnel	69
XVI. Average hourly earnings of longshoremen and average number of hours worked per week	70
XVII. Average hourly earnings for piece work in harbour transport 1953	72
XVIII. Average hourly earnings for adult male workers in private land transport 1953	73
XIX. Average earnings in September 1953 and for the year 1952. Salaried employees in private establishments	74
XX. Average earnings in September 1953 and for the year 1952. Workers	76
XXI. Average earnings in September 1953 and for the year 1952. Government and municipal officials	78

O V E R S I K T.

A. LØNNSUTVIKLINGEN 1953.

I løpet av 1952 ble så godt som alle lønnsavtaler revidert. Tariffrevisjonene førte til betydelige nominelle lønnsforbedringer for praktisk talt alle grupper av lønnstakere. De tidligere bestemmelser om regulering av lønningene etter levekostnadsindeksen ble tatt bort, og en fikk i stedet 1-årige tariffavtaler, mot tidligere 2-årige. I publikasjonen "Lønnsstatistikk 1952" er det gjort rede for revisjonene for de viktigste gruppene.

I 1953 er det bare gjennomført noen mindre lønnsrevisjoner. Representantskapet i Arbeidernes Faglige Landsorganisasjon vedtok den 19. januar 1953 å rå de tilsluttede forbund til ikke å si opp avtalene som utløp det året. Forbundene rettet seg etter dette vedtaket. Den 27. januar ble det vedtatt av Norsk Arbeidsgiverforenings Sentralstyre at bedriftene ikke skulle si opp tariffavtalene i løpet av 1953.

På noen få områder ble det likevel gjennomført mindre lønnsrevisjoner i løpet av året. Den ledende sats i jordbruket (satsen for dagarbeidere over 21 år og med minst 4 års øvelse) er hevet med 4 øre pr. time fra 15. januar 1953. Dette ble gjort etter forhandlinger og megling, og førte til tilsvarende lønnsøking for de andre gruppene av jordbruksarbeidere.

Videre er det i 1953 foretatt revisjoner av de enkeltstående overenskomster for arbeidsledere og tekniske funksjonærer. Dessuten er det gjennomført en del justeringer av lønnsregulativene for stats- og kommunefunksjonærene. Dette er gjort i tilknytting til lønnsoppgjøret 1952.

I tabell 1 er gitt en oversikt over lønnsutviklingen fra 1939 til og med 1953. Ved sammenlikninger mellom gruppene må en være varsom fordi fortjenestebegrepet kan være noe forskjellig og fordi tallene til dels refererer seg til ulike tidsrom i året. Hovedtendensen i lønnsutviklingen skulle tallene likevel gi et klart bilde av.

De fleste gruppene har fått en lønnsøking på 3 - 5 prosent fra 1952 - 1953. Minst er økingen for assistenter I og II i staten og størst for hushjelp i byer, henholdsvis 2 og 9 prosent.

Stigningen skyldes for den alt overveiende del lønnsoppgjøret 1952. De nye lønnsattsene ble gjort gjeldende bare deler av året 1952 og ble derfor først i 1953 registrert fullt ut i årsgjennomsnittene.

Tabell 1. Gjennomsnittsførtjenesten for en del viktige grupper av lønnstakere.

	Absolutte tall - kroner					Relative tall	
						1949=100	1952=100
	1939	1949	1951	1952	1953	1953	1953
Menn:							
Jordbruk, tjenestegutter, driftsåret ¹ . pr. år	624	2783	3347	9679	9773	136	103
Jordbruk, dagarb., egen kost, vinter .. " dag	5.64	18.42	22.15	24.23	25.23	137	104
Skogsarbeidere, egen kost, vinter " dag	5.87	19.63	24.80	26.66	27.77	141	104
Industri, voksne arbeidere ²	1.61 ³	3.04 ³	3.67	4.09	4.23	141	105
Privat bygge- og anleggsvirksomhet ⁴ ... " time	2.22 ⁵	3.97	4.61	5.18	5.38	136	104
Sjøfart, matros i utenriksfart ^{1, 6} ... " mnd.	..	651	766	879	862	132	100
Sjøfart, matros i innenriksfart ^{1, 6} ... " mnd.	661	672	703	..	105
Privat landtransport, sjåfører o.l. ⁴ .. " time	1.61 ⁵	2.82	3.37	3.72	3.94	140	106
Statstjenestemenn, byråsjefer	8690 ⁷	14120	16132	18208	18900	134	104
Statstjenestemenn, sekretærer I og II ⁷ . " år	5540	8460	9640	11235	11650	138	103
Kvinner:							
Jordbruk, tjenestejenter, driftsåret ¹ . pr. år	411	1678	2041	2251	2334	139	104
Jordbruk, dagarb., egen kost, sommer .. " dag	3.74	12.39	15.03	16.40	17.31	140	106
Industri, voksne arbeidere ²	0.96 ³	1.98 ³	2.49	2.82	2.93	148	104
Statstjenestemenn, telegraf- og telefon-assistent ⁷	320	6180	7410	8380	8615	139	103
Statstjenestemenn, assistenter I og II ⁷ " år	3440	5780	6920	7830	7950	138	102
Hushjelp i hyer ¹	588	1740	2100	2220	2424	139	109

¹ Til dette kost og losji. ² Byråets kvartalsstatistikk. ³ Beregnede tall. ⁴ Bedrifter i N.A.F. 5 3. kvartal. ⁶ November måned. ⁷ Statens lønnsregulativ. Gjennomsnitt av lønnsklassenes begynnere og toppsatser. Bruttolønn. Årsgjennomsnitt.

B. ARBEIDERE I INDUSTRI.

For årene 1950, 1951 og 1952 innhentet Byrået to sett lønnsoppgaver for arbeidere i industrien. Oppgavene til l ø n n s t e l l i n g e n ble innhentet for ett kvartal i året, men ulikt kvartal for de forskjellige industrigrupper. Oppgavene var meget spesifiserte og ble innhentet fra alle industribedrifter med minst 5 sysselsatte. Også mindre bedrifter som hadde tariffavtale for arbeiderne sendte inn oppgaver.

På grunn av det ekstraarbeid Bedriftstelingen påla bedriftene, fant Byrået å måtte sløyfe lønnstillingen i 1953. I 1954 vil det bli holdt lønns-telling for en del industrigrupper og i 1955 fullstendig telling.

K v a r t a l s s t a t i s t i k k e n er utarbeidd på grunnlag av oppgaver over utbetalt lønn og faktisk arbeide timer i hvert kvartal. I årene 1940 - 1950 har Byrået innhentet disse oppgavene i samarbeid med Norsk Arbeidsgiverforening og Papirindustriens Arbeidsgiverforening. Disse oppgavene fikk en fra bedrifter som var medlemmer av arbeidsgiverforeningene.

Fra og med 1951 har Byrådet utarbeidd kvartalsstatistikken på et noe annet grunnlag. Oppgavene er innhendet fra et utvalg av bedrifter. I utvalget har en tatt med de største bedriftene innen hver gruppe slik at 70-80 prosent av det totale arbeidertallet innen hver gruppe kommer med i statistikken. Den nye kvartalsstatistikken omfatter således ikke bare bedrifter som er tilsluttet Norsk Arbeidsgiverforening og Papirindustriens Arbeidsgiverforening. Bedrifter som er tilsluttet andre arbeidsgiversammenlutninger, uorganiserte bedrifter og offentlige bedrifter sender også inn oppgaver.

Grupperingen av bedriftene i kvartalsstatistikken ble også lagt om i 1951. Bedriftene grupperes nå etter tariffområder i samsvar med lønnstillingen. Dessuten gis som før hovedtall for større grupper som f.eks. næringsmiddelindustrien.

Kvartalsstatistikken gir opplysninger om den gjennomsnittlige timefortjenesten for voksne menn og voksne kvinner som arbeider i industrien. Lønnstallene er spesifisert på de ulike industrigrenene og industrigrupper. Ved utregningen av gjennomsnittstallene for industrien ialt og for industrigrenene nytter en timeverksoppgavene i Rikstrygdeverksstatistikken som vekter.

Resultatene av statistikken for 1953 finner en i tabell I i tabellbilaget. Her har en også for å vise statistikkens omfang, ført opp tallet på timeverk i de bedriftene som er med i statistikken.

Omleggingen av statistikken i 1951 betyr at en ikke uten videre kan sammenlikne fortjenestetallene for 1951 og 1952 med oppgavene for tidligere år. For å få sammenliknbare tall tilbake har Byrådet regnet om fortjenestetallene fra 1938 - 1950 i samsvar med den nye grupperingen. For industri i alt og de ulike industrigrenene finner en oppgaver over årsgjennomsnittene for 1949, 1951, 1952 og 1953 i tabell 2.

Tabell 2. Gjennomsnittlig timefortjeneste for arbeidere i ulike industrigrenene 1949-1953.

Industrigrenene	Voksne menn				Voksne kvinner			
	1949	1951	1952	1953	1949	1951	1952	1953
	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.
Industri og bergverk i alt	3.04	3.67	4.09	4.28	1.98	2.49	2.82	2.93
Bergverk (malgruver)	3.08	4.01	4.46	4.65	..	2.26	2.61	2.62
Nærings- og nytelsesmiddelindustri	2.77	3.31	3.72	3.84	1.82	2.29	2.61	2.71
Drikkevarerindustri	2.90	3.44	3.95	4.12	2.02	2.51	2.91	3.02
Tobaksindustri	2.97	3.56	4.00	4.25	2.02	2.54	2.92	3.08
Tekstilindustri	2.83	3.45	3.80	3.92	1.93	2.43	2.73	2.81
Skotøyindustri	3.17	3.72	3.95	4.14	2.04	2.57	2.81	2.88
Kledningsindustri	2.92	3.46	3.87	3.99	2.01	2.56	2.89	3.03
Ryngningstrevareindustri	3.46	3.96	4.17
Møbel- og annen trevareindustri	3.53	3.88	4.09	..	2.43	2.74	2.86
Treforedlingsindustri	3.79	4.14	4.31	..	2.68	2.95	3.09
Papirvare- og pappvareindustri.....	3.10	3.90	4.47	4.68	..	2.54	2.95	3.03
Grafisk industri	3.62	4.27	4.76	5.05	1.96	2.55	2.86	3.08
Lær- og lærvareindustri	3.17	3.70	3.99	4.13	..	2.61	2.87	3.02
Kjemisk og elektrokjemisk industri	3.26	3.84	4.22	4.44	1.97	2.50	2.82	2.95
Jord- og steinvareindustri	3.07	3.72	4.17	4.34	1.93	2.51	2.75	2.83
Jern- og metallindustri	3.11	3.69	4.15	4.34	2.24	2.74	3.13	3.26

C. ARBEIDERE I BYGGE- OG ANLEGGSVIRKSOMHET.

a. Generelle trekk ved bygge- og anleggsvirksomheten.

Skillet mellom byggevirksomhet og anleggsvirksomhet er noe uklart. Vanligvis regnes til byggevirksomhet: bygging, innredning og vedlikehold av boliger, kontor- og fabrikkbygninger samt grunnarbeid i forbindelse med slik virksomhet. Som anleggsvirksomhet regnes: dam- og kraftanlegg, havne- og fyranlegg, vassdragsforbygninger, anlegg av jernbaner, veier, gater, telegraf- og telefonlinjer samt vedlikehold av slike anlegg. Mens storparten av byggevirksomheten her i landet blir utført av private firmaer, er den private anleggsvirksomheten i stor utstrekning begrenset til dam- og kraftanlegg samt militære anlegg. Den øvrige anleggsvirksomheten blir vanligvis utført av offentlige institusjoner.

Det er egne tariffavtaler for arbeidere i byggevirksomhet og arbeidere i anleggsvirksomhet. Arbeidere ved private firmaer som driver byggevirksomhet vil i regelen ha lønnsavtale med Norsk Bygningsindustriarbeiderforbund, Norsk Murerforbund eller Norsk Elektriker- og Kraftstasjonsforbund, mens arbeidere i anleggsvirksomhet i regelen har avtale gjennom Norsk Arbeidsmannsforbund. Private entreprenørfirmaer som utfører både bygge- og anleggsarbeider følger på denne måten ulike lønnsavtaler for hver av de to virksomhetsgrener.

Bygge-, anleggs- og reparasjonsarbeid som for eksempel en industribedrift utfører med sine egne driftsarbeidere vil i regelen komme inn under den alminnelige lønnsavtale for bedriften og blir i lønnsstatistikken regnet med under industrien.

Ved vurderingen av fortjenestetallene for bygge- og anleggsarbeidere må en være merksam på at fortjenesten for de fleste av disse gruppene regelmessig viser en sesongmessig stigning fra 1. til 4. kvartal i året og et markert sesongbestemt fall fra 4. til 1. kvartal året etter. Denne sesongbevegelse skyldes først og fremst en tendens til opphoping av oppgjør for lange akkorder i siste del av året. Særlig for anleggsarbeidere er det dessuten oftest en sterk øking av overtidsarbeidet i 3. og 4. kvartal fordi mange arbeider blir forsert fram før vinteren.

b. Lønnsstatistikk for arbeidere i privat bygge- og anleggsvirksomhet.

For arbeidere ved håndverksbedrifter tilsluttet Norsk Arbeidsgiverforening finnes tilbakegående kvartalsvis lønnsstatistikk av samme art som for industriarbeidere, utarbeidd på grunnlag av summariske oppgaver. For entreprenørbedrifter tilsluttet N.A.F. gjennom Entreprenørenes Landssammenslutning og noen enkeltbedrifter, har en tilbakegående summarisk kvartalsstatistikk utarbeidd etter mindre spesifiserte oppgaver enn for industrien. Denne statistikken omfatter både arbeidere i byggevirksomhet og anleggs-

virksomhet. Først fra og med 1949 ble det skilt mellom arbeidere i byggevirksomhet og arbeidere i anleggsvirksomhet.

Statistikken for N.A.F.'s bedrifter omfatter bare ca. 90 prosent av det totale sysselsettingstall i privat byggevirksomhet. Derimot omfatter statistikken den overveiende del av den private anleggsvirksomheten. Fortjenestetallene skulle derfor gi et godt uttrykk for lønnsnivået i denne virksomhetsgren. Lønnsstatistikken for arbeidere ved håndverksbedrifter og entreprenørbedrifter er for årene 1940 til 1949 offentliggjort i den årlige publikasjonen "Arbeidslønninger". For 1950 til 1953 er tilsvarende statistiske serier tatt inn i publikasjonen "Lønnsstatistikk".

Tabell 3 viser timefortjenesten i privat bygge- og anleggsvirksomhet. Tallene bygger på de nevnte oppgaver fra medlemsbedrifter i N.A.F.

Tabell 3. Gjennomsnittlig timefortjeneste for arbeidere i privat bygge- og anleggsvirksomhet 1949 - 1953.

	Gjennomsnittlig timefortjeneste. Absolutte tall					Relative tall 1949 = 100			
	1949	1950	1951	1952	1953	1950	1951	1952	1953
	kr.	kr.	kr.	kr.	kr.				
Privat bygge- og anleggsvirksomhet	3.97	4.11	4.61	5.18	5.38	104	116	130	136
Av dette:									
A. Håndverksbedrifter:									
Fagarbeidere	3.71	3.82	4.21	4.67	4.94	103	113	126	133
Tømrere, snekkere	3.55	3.76	4.06	4.67	5.00	106	114	132	141
Blikkenslagere ..	3.76	3.86	4.20	4.65	4.83	103	112	124	128
Pørleggere	3.57	3.64	4.04	4.52	4.66	102	113	127	131
Malere	3.64	3.69	4.07	4.51	4.79	101	112	124	132
Glassmestere	3.52	3.54	3.68	4.04	4.20	101	105	115	119
Murere	4.66	4.79	5.11	5.62	5.98	103	110	121	128
Elektromontører .	3.65	3.73	4.24	4.56	4.84	102	116	125	133
E. Entreprenørbedrifter:									
Voksne menn	4.23	4.37	5.00	5.58	5.71	103	118	132	135

I lønnsoppgavene for arbeidere ved entreprenørbedrifter er det, som nevnt ovenfor, fra og med 1949 skilt mellom arbeidere i byggevirksomhet og arbeidere i anleggsvirksomhet. Dette har gjort det mulig å beregne fortjenestetall for voksne menn i byggevirksomhet og for voksne menn i anleggsvirksomhet.

Tabell 4. Gjennomsnittlig timefortjeneste for
bygnings- og anleggsarbeidere 1949 - 1953.

	1949	1950	1951	1952	1953
	kr.	kr.	kr.	kr.	kr.
Eygningsarbeidere	3.80	3.92	4.34	4.80	5.08
Anleggsarbeidere	4.86	4.91	5.71	6.45	6.45

Den gjennomsnittlige timefortjeneste for anleggsarbeidere lå i 1953 ca. 27 prosent over timefortjenesten for bygningsarbeidere, mens tilsvarende tall for 1952 var ca. 34.

I tabell II vil en finne mer spesifiserte oppgaver over timefortjenesten for arbeidere i privat bygge- og anleggsvirksomhet.

c. L ø n n s s t a t i s t i k k f o r o f f e n t l i g e a n l e g g s a r b e i d e r e .

For offentlig sysselsatte anleggsarbeidere ved Norges Statsbaner, Statens Havnevesen, Statens Vegvesen og Telegrafverket har Byrådet utarbeidd lønnsstatistikk siden 1920 på basis av summariske oppgaver. Tallene skulle kunne gi et bilde av lønnsutviklingen for anleggsarbeidere ved disse etater. Men denne lønnsstatistikken var for lite omfattende, for lite spesifisert og for uensartet for de fleste andre formål. For bedre å få belyst lønnsstrukturen for offentlige anleggsarbeidere har Byrådet siden 1951 utarbeidd en mer detaljert lønnsstatistikk for denne sektoren. Men ennå er det viktige områder av den offentlige anleggsvirksomhet som ikke dekkes av lønnsstatistikken. En kan nevne Statsbanenes linjetjeneste samt den delen av den militære anleggsvirksomheten som ikke er satt bort til private entreprenører.

Lønnsstatistikken for offentlige anleggsarbeidere for 1953 er i hovedtrekkene lagt opp på samme måten som i 1951 og 1952. En innhenter lønnsoppgaver for anleggsarbeidere ved Fyr- og Merkevesenet, Statens havneanlegg, Statens jernbaneanlegg, de offentlige kraftanlegg, de offentlige vei- og gateanlegg og telegrafverkets anlegg. Statens Havnevesen, Fyr- og Merkevesenet og Telegrafverket gir oppgavene for hver enkelt arbeider, mens en for de andre gruppene får summariske lønnsoppgaver. For havnevesenet gjelder tallene for hele anleggssesongen 1953, mens de andre foretakene er telt i 3. kvartal 1953.

Arbeiderne ved Statens veianlegg hadde relativt sterkest stigning i timefortjenesten fra 1952 til 1953 med 7.9 prosent. I Fyr- og Merkevesenet var timefortjenesten den samme i 1953 som i 1952 med kr. 3.56 pr. time. I de andre gruppene av offentlig anleggsvirksomhet steg timefortjenesten for voksne menn med mellom 1.4 og 6.5 prosent fra 1952 til 1953. For alle foretakene gjelder det at stigningen var langt mindre fra 1952 til 1953

enn fra 1951 til 1952. Tellingsperioden for Telegrafverket er noe forskjellig i de tre årene. Dette gjør at fortjenestetallene ikke er direkte jamførbare. Men tallene tyder på at den prosentvise øking i timefortjenesten for arbeidere ved telegrafverkets anlegg er relativt liten, ca. 1,5 prosent fra 1952 til 1953. Fra 3. kvartal 1952 til 3. kvartal 1953 har det ikke foregått noen forandringer i tariffsatsene til offentlige anleggsarbeidere. Økingen i timefortjenesten kan delvis forklares ved mer bruk av akkord- og overtidsarbeid.

Tabell 5. Gjennomsnittlig timefortjeneste ved ulike offentlige anleggssektorer i 1951, 1952 og 1953.

	Gjennomsnittlig timefortjeneste 3. kv.					
	på akkord			i alt		
	1951	1952	1953	1951	1952	1953
	kr.	kr.	kr.	kr.	kr.	kr.
Voksne menn ved:						
Fyr- og Merkevesenet	3.00	3.56	3.56
Statens havneanlegg	¹ 3.30	..	¹ 4.34	¹ 3.07	¹ 3.60	¹ 3.65
Statens jernbaneanlegg	4.37	4.99	5.32	4.42	5.08	5.38
Offentlige kraftanlegg	5.40	5.95	6.26	5.34	5.86	6.06
Statens veianlegg	3.42	3.94	4.34	3.06	3.67	3.96
Fylkenes veianlegg	3.46	3.67	4.29	2.86	3.36	3.58
Kommunenes veianlegg	2.92	..	4.62	2.82	..	4.02
Telegrafverkets anlegg	² 4.30	³ 5.33	5.13	² 3.33	³ 3.55	3.60

¹ Gjelder arbeidssesongen. ² Gjelder kalenderåret. ³ Gjelder okt.-nov.

Timefortjenesten for offentlige anleggsarbeidere, med unntak av arbeidene ved jernbane- og kraftanleggene, ligger i 1953 liksom i 1951 og 1952 lavere enn timefortjenesten for voksne menn i industrien. Arbeiderne ved jernbane- og kraftanleggene tjente i 1953 henholdsvis 31 og 47 prosent mer pr. time enn voksne menn i industrien. De andre gruppene tjente fra 16,4 til 5,6 prosent mindre. Den relative forskjell mellom timefortjenesten for voksne menn i industrien og offentlige anleggsarbeidere var gjennomgående større i 1953 enn i 1952, mens denne relative forskjell igjen var mindre i 1952 enn i 1951. Dette tyder på at det ikke er noen klar tendens i retning av utjamning i fortjenestetallene mellom disse to sektorer.

Timefortjenesten for offentlige anleggsarbeidere utgjør i 1953 fra 55 til 95 prosent av timefortjenesten for arbeidere i privat anleggsvirksomhet, altså vesentlig lavere. Ved en slik sammenlikning må en imidlertid ta hensyn til visse sosiale tilleggsytelser i offentlig virksomhet, hel eller delvis lønn under sykdom, pensjonsordning o.a., som arbeidere i privat

anleggsvirksomhet, byggevirksomhet og industri stort sett ikke har.

I tabell III finner en mer spesifiserte oppgaver over lønnsforholdene for offentlige anleggsarbeidere i 1953.

D. ARBEIDERE I SAMFERDSEL.

a. Lønnsstatistikk for sjøfolk på skip i utenriksfart i november 1953.

Lønnsstatistikken for sjøfolk på skip i utenriksfart i november 1953 er lagt opp på samme vis som statistikken for tidligere år (1948 - 1952). Statistikken blir utarbeidd av Byrået i samarbeid med Skibsfartens Arbeidsgiverforening (S.A.F.).

1. Innhentingen av lønnsoppgavene.

Opgaveskjemaene blir sendt ut av Skibsfartens Arbeidsgiverforening til alle rederier som er tilsluttet denne organisasjonen. Lønnsoppgavene blir gitt av skipsførerne eller rederikontorene på et skjema for hvert skip og sendt Byrået gjennom S.A.F.

En innhenter oppgaver over lønnsbeløpene i tellingsmåneden - dvs. november - spesifisert på hyre, alderstillegg, tanktillegg, tillegg for fart i amerikanske farvann, overtidsbetaling og andre aktuelle tillegg. Lønnsoppgavene gis summarisk for hver stillingsspesifikasjon og omfatter mannskap som har stått ombord i samme stilling i hele november. I tillegg til de egentlige lønnsoppgavene ber en om oppgaver over skipenes art (motor eller damp), bruttotonnasje, indikerte hestekrefter og last (dry cargo eller tank). Disse opplysninger gir nødvendige holdepunkter til vurdering av de oppgitte lønnsbeløp og muligheter for en hensiktsmessig gruppering i lønnsstatistikken. En får dessuten inn oppgaver over kostholdsutgiftene og tallet på avmønstringer i november.

2. Bearbeidningen.

Grunnlaget for revideringen av oppgaveskjemaene har vært de gjeldende tariffene. Skibsfartens Arbeidsgiverforening har disse generelle tariffen for utenriksfart:

- 1) med Arbeidernes Faglige Landsorganisasjon og Norsk Sjømannsforbund for deks- og maskinbesetning, matstell- og tjenerpersonale og radiotelegrafister.
- 2) med Arbeidernes Faglige Landsorganisasjon og Det norske maskinistforbund for maskinister.
- 3) med Norsk Styrermannsforening for styrmenn.

Tariffene trådte i kraft 1. november 1952 og gjaldt til 31. oktober 1953 og videre ett år av gangen inntil en av partene sier opp avtalene. Ved tariffutløpet 31. oktober 1953 forelå det ingen oppsigelse hverken fra Norsk Sjømannsforbund og Det norske maskinistforbund eller fra Skibsfartens Arbeidsgiverforening. Tariffene for dekk- og maskinbesetningen, matstell- og tjenerpersonalet, radiotelegrafistene og maskinistene fikk derfor automatisk gyldighet fram til 31. oktober 1954. Norsk Styrermannsforening gikk til tariffoppsigelse. Forhandlingene og meglingen om ny tariff for styrmenn førte ikke til enighet. Konflikten ble løst ved at regjeringen ved prov. anord. av 7. desember 1953 brakte saken inn for lønnsnemnd. Lønnsnemndas kjennelse ble avsagt 22. desember s.å., den gikk i korthet ut på prolongasjon av tariffen fram til 31. oktober 1954. En fikk således ingen endringer i tariffene for utenriksfart høsten 1953.

Det kom 788 lønnsoppgaver inn til Byrået. Av disse ble 12 tatt ut av statistikken under revisjonen fordi skipene lå ved verksted i november eller fordi oppgavene gjaldt passasjerskip o.l. Lønnsstatistikken for november 1953 bygger således på oppgaver fra 776 skip med en bruttotonnasje på ca. 4.5 mill. tonn og en besetning på 23 958 menn og kvinner. Etter en beregning foretatt av Norges Rederforbund var det 994 norske skip (ekskl. passasjerskip og hvalkokerier) i utenriksfart pr. 1. november 1953. 78 prosent av skipene i utenriksfart er således med i lønnsstatistikken. Omfanget av statistikken for november 1953 og omfanget i tidligere år framgår av tabell 6.

Tabell 6. Tallet på skip og lønnsoppgaver 1948 - 1953.

År	Tallet på skip i utenriksfart* pr. 1. nov.	Innkome skjemaer		Bearbeidd for lønnsstatistikk	
		i alt	i prosent av tallet på skip	i alt	i prosent av tallet på skip
1948 ..	929	605	65	499	54
1949 ..	1 024	696	68	618	60
1950 ..	1 056	765	72	654	62
1951 ..	1 016	786	77	709	70
1952 ..	981	772	79	751	77
1953 ..	994	788	79	776	78

Tabell 7 gir en oversikt over hvorledes de skipene en har bearbeidd lønnsoppgaver for, fordeler seg etter bruttotonnasjen. Tabellen viser også hvorledes hele utenriksflåten var fordelt på bruttotonnklasser etter Norges Rederforbunds beregninger. Sjøfolkenes fordeling på hovedgrupper av stillinger framgår av tabell 8.

Tabell 7. Fordelingen av skip etter bruttotonnklasse november 1953.

Bruttotonn- klasse	Skip i utenriksfart pr. 1. nov. 1953		Skip med i tel- lingen nov. 1953		Tallet på skip med i tellingen i prosent av alle skip	Brutto- tonnasjen i tel- lingen i prosent av hele brutto- tonnasjen
	Tallet på skip	Brutto- tonnasje	Tallet på skip	Brutto- tonnasje		
		1000 br.t.		1000 br.t.	pct.	pct.
100 - 499	23	9	10	5	43	56
500 - 999	43	32	14	11	33	34
1 000 - 1 499	83	104	61	77	73	74
1 500 - 1 999	79	139	67	120	85	86
2 000 - 2 999	98	238	79	192	81	81
3 000 - 3 999	59	212	55	195	93	92
4 000 - 4 999	64	296	50	234	78	79
5 000 - 5 999	123	662	108	582	88	88
6 000 - 6 999	58	379	54	353	93	93
7 000 - 7 999	73	534	50	365	68	68
8 000 - 9 999	138	1 254	102	925	74	74
10 000 og over	153	1 816	126	1 490	82	82
I alt	994	5 675	776	4 549	78	80

Tabell 8. Tallet på sjøfolk i de forskjellige hovedgrupper av stillinger november 1953.

Stillingsgrupper	Tallet på sjøfolk	Relativ fordeling
1. Styrmenn	2 225	9.3
2. Maskinister	2 419	10.1
3. Dekks- og maskinbesetning ...	14 150	59.0
4. Radiotelegrafister	592	2.5
5. Matstell- og tjenerpersonale.	4 572	19.1
Sum	23 958	100.0

Lønnstillene er gruppert på stillinger og lønnsklasser. Av hensyn til statistikkens eventuelle bruk ved lønnsforhandlinger har en i alt vesentlig nyttet samme stillingsspesifikasjoner som tariffavtalene.

3. Resultater av tellingen.

For de ulike grupper av sjøfolk i utenriksfart har en i tabell 9 stilt opp oppgaver over gjennomsnittsførtjeneste, hyre, tanktillegg, Amerikatillegg og overtidbetaling for november 1953.

Tabell 9. Gjennomsnittsførtjenesten i november 1953 for de ulike grupper av sjøfolk på skip i utenriksfart.

Stilling	Tallet på sjøfolk	Gjennomsnittsførtjeneste	Av dette:			
			hyre	tanktillegg	Amerikatillegg	overtidbetaling
		kr.	kr.	kr.	kr.	kr.
1. styrmenn	748	1 419	1 082	23	45	217
2.	743	1 235	867	18	45	239
3.	714	1 087	770	17	47	203
4.	20	1 015	755	18	41	171
Maskinsjefer	743	1 714	1 226	26	45	262
2. maskinister	738	1 525	985	21	45	361
3.	711	1 301	893	19	46	251
4.	227	1 214	845	24	43	213
Telegrafister I ¹	514	1 008	850	20	50	41
Telegrafister II ²	78	907	782	20	48	27
Tømmermenn	542	970	741	19	49	139
Råtsmenn	633	962	741	16	49	136
Matroser	2 514	862	657	17	45	123
Lettmatroser	1 800	739	568	13	31	100
Jungmenn	916	529	381	9	30	86
Dekkgutter	1 093	401	271	6	31	76
Fagutd. elektr.	507	1 276	928	22	43	261
Ikke fagutd. elek.	15	948	743	26	35	125
Elektr. ass.	16	931	704	-	36	172
Reparatører	261	1 007	799	28	47	112
Frysemaskinmenn	53	1 123	762	-	68	265
Fryseassistenter	11	1 111	710	-	65	295
Maskinassistenter	305	1 064	754	19	46	200
Pumpemenn	233	1 122	741	44	32	279
Donkeymenn	273	1 169	741	15	65	320
Motormenn	2 134	875	677	17	38	120
Fyrløtere	586	855	665	8	63	92
Lempere	39	673	574	-	8	89
Smørere	1 503	581	452	11	32	65
Maskingutter	716	352	271	8	30	30
Stuerter	711	1 203	902	19	46	182
Kokker	681	956	771	17	48	92
2. kokker	410	693	578	16	31	50
Tjenere	12	656	566	14	8	59
Piker	935	607	520	8	31	35
Gutter	1 823	436	358	9	30	26

¹ Telegrafister I: 1. telegrafister med mer enn 6 mndrs. fartstid.

² Telegrafister II: 1. telegrafister med mindre enn 6 mndrs. fartstid og 2. telegrafister.

Mer spesifiserte opplysninger om fortjenesten til sjøfolk på skip i utenriksfart finner en i tabellene IV, V, VI, VII, VIII og IX.

På så å si alle skip i utenriksfart har besetningen dessuten fri kost ombord. Tall for kostholdsutgiftene pr. person pr. dag i november 1953 for hovedfartsområder og de enkelte "trades" er stilt sammen i tabell 10. Statistikken over kostholdsutgiftene i 1953 bygger på oppgaver fra 757 skip. Til belysning av stigningen i kostholdsutgiftene på norske skip i utenriksfart fra 1949 til 1953 er det i tabell 10 ført opp relative tall for de gjennomsnittlige kostholdsutgiftene i de ulike hovedfartsområder.

Tabell:10. Gjennomsnittlige kostholdsutgifter på norske skip i utenriksfart i november 1949 - 1953, relative tall (1949 = 100).

Fart	November 1949	November 1950	November 1951	November 1952	November 1953
I utenriksfart i alt	100	105.0	114.7	121.5	116.4
Skip som anløper Norge	100	106.8	120.2	126.5	120.7
Skip som ikke anløper Norge ..	100	102.8	111.3	118.1	113.0
Intereuropeisk fart	100	107.1	120.7	130.3	125.2
Europa - andre verdensdeler ..	100	106.1	115.6	121.6	115.4
Ikke-europeisk fart	100	105.4	111.5	119.3	113.6

4. L ø n n s u t v i k l i n g e n .

I tabell 11 har en stilt sammen prosenttall for endringen i gjennomsnittsfortjenesten fra november 1952 til november 1953 for de tallrikeste grupper av sjøfolk. Av tabellen framgår det også hvordan endringen i gjennomsnittsfortjenesten er et resultat av øking (+) eller nedgang (÷) i hyre, tanktillegg, Amerikatillegg, overtidsbetaling og andre tillegg.

Sammenlikningen av fortjenestetallene for 1952 og 1953 viser at gjennomsnittsfortjenesten for de fleste grupper av sjøfolk er steget svakt i dette tidsrommet, men på den annen side viser tallene at fortjenesten for en ikke ubetydelig del av sjøfolkene er gått noe ned. Størst prosentvis øking viser gjennomsnittsfortjenesten for fyrbøtere (1.7 prosent), mens gjennomsnittsfortjenesten for gutter viser den største prosentvise nedgang (1.4 prosent). Endringene i gjennomsnittsfortjenestene forklares i alt vesentlig ved endringer i utbetalinger for overtidsarbeid, for fart innen "Amerikasonen" og endringer i gjennomsnittshyrene.

I tidsrommet november 1952 til november 1953 ble, som tidligere nevnt, tariffene for utenriksfarten ikke endret. Resultatene av tellingen er i samsvar med dette. De endringene i fortjenestetallene som statistikken viser,

er nemlig ikke større enn at svingninger i omfanget av overtidssarbeid, endringer i skipenes "trades" og skipenes størrelse kan forklare dem. Økingen i gjennomsnittshyrene til styrmenn og maskinister forklares f.eks. ved at en i 1953 relativt sett har fått lønnsoppgaver fra flere større skip. I statistikken for 1952 var 54.2 prosent av skipene over 5 000 br. tonn, mens tilsvarende prosenttall for 1953 var 56.7.

Tabell 11. Prosentvis endring i gjennomsnittsførtjenesten fra november 1952 til november 1953 for de tallrikeste grupper av sjøfolk.

Stilling	Endring i gj.sn. fortj.	Fordelt på endring i:				
		hyre	tank- tillegg	Amerika- tillegg	overtids- betaling	andre tillegg
	pct.	pct.	pct.	pct.	pct.	pct.
1. styrmenn	+ 0.4	+ 0.4	÷ 0.1	+ 0.1	+ 0.1	÷ 0.1
2. '	+ 0.4	+ 0.3	÷ 0.1	+ 0.2	÷ 0.1	÷ 0.1
3. '	+ 0.1	+ 0.1	-	÷ 0.2	÷ 0.1	+ 0.3
Maskinsjefer	+ 1.4	+ 0.7	÷ 0.1	+ 0.1	+ 0.4	+ 0.3
2. maskinister	+ 0.5	+ 0.4	÷ 0.1	+ 0.1	+ 0.1	-
3. '	÷ 0.5	+ 0.5	÷ 0.1	-	÷ 0.8	÷ 0.1
Telegrafister I	+ 1.1	+ 0.1	÷ 0.1	-	+ 0.5	+ 0.6
Tømmermenn	+ 0.1	-	÷ 0.1	+ 0.2	÷ 0.2	+ 0.2
Båtsmenn	-	-	-	+ 0.1	÷ 0.3	+ 0.2
Matroser	+ 0.4	+ 0.1	-	+ 0.1	+ 0.1	+ 0.1
Lettmatroser	÷ 0.7	-	÷ 0.1	-	÷ 0.5	÷ 0.1
Jungmenn	+ 0.8	+ 0.2	-	+ 0.6	÷ 0.4	+ 0.4
Dekkgutter	+ 1.5	-	÷ 0.3	+ 0.8	+ 0.8	+ 0.2
Fagutd. elektrikere ..	+ 0.6	+ 0.5	÷ 0.1	+ 0.2	+ 0.1	÷ 0.1
Maskinassistenter ...	÷ 0.2	+ 0.2	÷ 0.2	÷ 0.2	÷ 0.6	+ 0.6
Motormenn	÷ 1.2	+ 0.1	÷ 0.1	÷ 0.2	÷ 0.9	÷ 0.1
Fyrbøtere	+ 1.7	-	÷ 0.1	+ 1.4	+ 0.5	÷ 0.1
Smørere	÷ 0.2	+ 0.2	÷ 0.2	-	÷ 0.3	+ 0.1
Maskingutter	+ 0.6	-	-	+ 1.1	÷ 0.6	+ 0.1
Stuerter	+ 0.8	+ 0.2	-	+ 0.1	+ 0.3	+ 0.2
Kokker	+ 0.2	+ 0.3	+ 0.1	+ 0.3	÷ 0.6	+ 0.1
2. kokker	+ 0.4	-	÷ 0.1	+ 0.3	÷ 0.1	+ 0.3
Piker	+ 1.2	+ 0.3	÷ 0.2	+ 1.0	÷ 0.3	÷ 0.4
Gutter	÷ 1.4	÷ 0.5	+ 0.2	÷ 0.2	÷ 0.7	÷ 0.2

Opgavene over gjennomsnittsførtjenestene 1948 - 1953 finner en i tabell 12. For tydeligere å få fram bevegelsen i lønnsstillingene har en også tatt inn i tabellen relative tall for gjennomsnittsførtjenesten i disse årene.

Tabell 12. Gjennomsnittsførtjenesten 1948 - 1953 for de tallrikeste grupper av sjøfolk, absolutte og relative tall.

Stilling	Gjennomsnittsførtjenesten i kroner						Relative tall for gj.sn. fortj. (1948 = 100)				
	nov. 1948	nov. 1949	nov. 1950	nov. 1951 ¹	nov. 1952	nov. 1953	nov. 1949	nov. 1950	nov. 1951	nov. 1952	nov. 1953
	kr.	kr.	kr.	kr.	kr.	kr.					
1. styrmenn	1 076	1 151	1 157	1 200	1 414	1 419	107	108	119	131	132
2. "	924	984	1 029	1 119	1 230	1 235	106	111	121	133	134
3. "	804	846	880	971	1 086	1 087	105	109	121	135	135
Maskinsjefer	1 273	1 373	1 389	1 560	1 690	1 714	108	109	123	133	135
2. maskinister	1 094	1 227	1 289	1 389	1 518	1 525	112	118	127	139	139
3. maskinister	985	1 054	1 089	1 185	1 308	1 301	107	111	120	133	132
Tommermenn	681	714	732	862	969	970	105	108	127	142	142
Råtsmenn	680	710	732	861	962	962	104	108	127	141	141
Matroser	623	651	669	766	859	862	104	107	123	138	138
Letmatroser	512	532	559	656	744	739	104	109	128	145	144
Jungmenn	433	453	474	483	525	529	105	110	112	121	122
Dekkgutter	315	325	340	356	395	401	103	108	112	125	127
Motormenn	667	676	709	804	886	875	101	106	121	133	131
Fyrbøtere	583	635	654	777	841	855	109	112	133	144	147
Smørere	508	516	547	551	582	581	102	108	109	115	114
Maskingutter	301	311	312	330	350	352	103	103	110	116	117
Telegrafister I	739	775	799	903	997	1 008	105	108	122	135	136
Stuenter	764	889	905	1 076	1 193	1 203	116	118	141	156	157
Kokker	657	711	728	867	954	956	108	111	132	145	146
Piker	448	460	471	541	600	607	103	106	121	135	136
Gutter	318	340	343	394	442	436	107	108	124	139	137

¹ Inklusive dyrtidstilleggene av 16. oktober 1951.

I femårsperioden 1948 - 1953 er gjennomsnittsførtjenesten for den overveiende del av sjøfolk på skip i utenriksfart steget med 30-45 prosent. For alle grupper av sjøfolk har gjennomsnittsførtjenesten steget fra år til år i tidsrommet november 1948 - november 1952. Stigningen var størst i toårsperioden 1950 - 1952. Fra november 1952 til november 1953 har førtjenestetallene ikke endret seg noe vesentlig.

b. Lønnsstatistikk for sjøfolk på skip i innenriksfart i november 1953.

Ved Stortingsbeslutning av 19. februar 1951 ble det bestemt at Byrådet skulle utarbeide lønnsstatistikk for sjøfolk på skip i innenriksfart. I samsvar med denne beslutningen ble den første statistikken over førtjenesten for sjøfolk i innenriksfart utarbeidd for november 1951. Statistikken for november 1953 er i hovedtrekkene lagt opp på samme vis som den for 1951 og 1952.

1. Innhentingen av lønnsoppgavene.

Lønnsstatistikken omfatter alle sjøfolk på skip i innenriksfart med unntak av besetningen på skip under 100 br.reg.tonn, fraktfartøyer, fiske-

og fangstfartøyer, hvalfangstfartøyer, bergingsfartøyer og skip i innsjøfart. Grunnen til at en har valgt å begrense undersøkelsene på dette viset er at det er vanskelig å få inn pålitelige oppgaver for besetningen på skip under 100 br.reg.tonn, fraktfartøyer osv. blant annet fordi besetningen på disse skipene hyppig lønnes på prosentbasis, som familiearbeidshjelp etc.

Byrådet har etter oppgaver fra Sentraltrekkkontoret for Sjømenn, Kystfartskontoret i Samferdselsdepartementet og Redernes Arbeidsgiverforening opprettet et register over skip på 100 br.reg.tonn og mer som går i innenriks rutefart. Dette kartoteket danner grunnlaget for utsendingen av oppgaveskjemaene. Registeret omfatter pr. 1. november 1953 350 skip.

Det blir fylt ut et skjema for besetningen på hvert skip. For "ambulerende" sjøfolk innen samme rederi gis lønnsoppgavene på et eget skjema. Rederikontorene er ansvarlig for at skjemaene blir utfylt. En ber om oppgaver over lønnsbeløpene i tellingsmåneden spesifisert på hyre, alders tillegg, overtidsbetaling, betaling for fridager og andre aktuelle tillegg. Lønnsoppgavene ble i 1951 og 1952 gitt summarisk for hver stillingsspesifikasjon. For november 1953 innhentet en individualoppgaver. I tillegg til de egentlige lønnsoppgavene innhenter en opplysninger om bruttotonnasjen, indikerte hestekrefter, om skipet går i kyst- eller lokalfart, passasjer- eller lasteskip og timetallet på den ordinære arbeidsuken. Disse opplysninger gir nødvendige holdepunkter til vurdering av de oppgitte lønnsbeløp og muligheter for en hensiktsmessig gruppering i lønnsstatistikken.

2. B e a r b e i d i n g e n.

Grunnlaget for revideringen av de innkomne oppgaveskjemaene har vært de gjeldende tariffene. For innenriks rutefart har Norsk Arbeidsgiverforening og Redernes Arbeidsgiverforening følgende tariff:

- 1) Med Arbeidernes Faglige Landsorganisasjon og Norsk Sjømannsforbund for underordnet dekk- og maskinbesetning, matstell-, tjenerpersonale og radiotelegrafister.
- 2) Med Arbeidernes Faglige Landsorganisasjon og Det norske maskinistforbund for maskinister.
- 3) Med Arbeidernes Faglige Landsorganisasjon og Norsk Løstforbund, Rute-losgruppen for losere.
- 4) Med Norges Skipsførerforbund for skipsførere i kystfart.
- 5) Med Norsk Styrermannsforening for skipsførere i lokalfart og styrmenn.

Nye, ettårige tariffavtaler trådte i kraft 1. april 1952. Pr. 31. mars 1953 var avtalene sagt opp av Norsk Styrermannsforening. De andre tariffavtalene fikk automatisk gyldighet til 31. mars 1954, da ingen av partene forlangte nye forhandlinger.

Forhandlingene og meglingen mellom Redernes Arbeidsgiverforening og Norsk Styrermannsforening førte ikke til enighet om lønnsvilkårene for styrmenn og skipsførere i lokalfart, og konflikten ble brakt inn for lønnsnemnd. Lønnsnemndas kjennelse gikk ut på prolongasjon av de bestående avtaler

til 31. mars 1954. En fikk således ingen endringer i tariffene for innenriksfart våren 1953.

Oppgaver er bearbeidd for 251 skip av ialt 350 som fikk tilsendt skjema. Oppgavene fra 99 skip er holdt utenfor statistikken fordi skipene lå i opplag, ved verksted eller fordi skjemaene kom for sent inn. 3 258 sjøfolk er med i statistikken, av disse er 19 ambulerende.

Av tabell 13 går det fram hvorledes skipene og besetningen fordeler seg etter bruttotonnasjen. Sjøfolkenes fordeling på hovedgrupper av stillinger framgår av tabell 14.

Tabell 13. Tallet på skip og tallet på sjøfolk fordelt etter bruttotonnasjen.

Brutto registertonn	Tallet på skip		Tallet på sjøfolk	
	absolutte tall	relative tall	absolutte tall	relative tall
100 - 199	92	36.6	699	21.6
200 - 299	53	21.1	589	18.2
300 - 399	34	13.5	430	13.3
400 - 499	19	7.6	294	9.1
500 - 699	15	6.0	249	7.7
700 - 999	22	8.8	435	13.4
1 000 - 1 499	3	1.2	89	2.7
1 500 - 1 999	5	2.0	145	4.5
2 000 og over	8	3.2	309	9.5
I alt	251	100.0	3 239	100.0

Tabell 14. Tallet på sjøfolk i forskjellige hovedgrupper av stillinger.

Stillingsgrupper	Tallet på sjøfolk	
	absolutte tall	relative tall
Skipsførere	252	7.7
Styrmenn	323	9.9
Maskinister	424	13.0
Loser	84	2.6
Telegrafister	9	0.3
Dekks- og maskinbesetning	1 622	49.8
Matstellpersonale	295	9.1
Tjenerpersonale	249	7.6
I alt	3 258	100.0

Lønnstallene er beregnet for stillinger og lønnsklasser. Av hensyn til lønnsstatistikkens eventuelle bruk ved lønnsforhandlinger, har en i den utstrekning det er mulig fulgt tariffenes stillingsspesifikasjoner. Materialet har imidlertid for de fleste grupper av sjøfolk ikke tillatt en så sterk spesifisering som tariffene kunne tilsi. En har for eksempel ikke gruppert materialet etter timetallet på den ordinære arbeidsuken og heller ikke etter skipenes bruttotonnasje i samme utstrekning som tariffene.

Hyren til styrmennene er i tariffen gradert etter tallet på tjenesteår. Under bearbeidingen av statistikken har en valgt å trekke ut et beløp som svarer til differansen mellom de oppgitte hyrene og grunnhyrene. Disse differansene har en gruppert som alderstillegg. På spørreskjemaet får en oppgave over tallet på tjenesteår styrmennene har stått ombord i vedkommende stilling. Disse oppgavene har en nyttet som kontrollopplysninger under utregningen av "alderstillegget". Som for styrmennene er skalahyrene til løsene bestemt av bl.a. tallet på tjenesteår. I statistikken har en ført opp alderstillegg for løsene, og det er beregnet på samme vis som for styrmenn.

Sjøfolk som ikke har fri kost ombord har tariffmessig krav på å få utbetalt kostgodtgjørelse. Kostgodtgjørelsen er holdt utenfor lønnstallene i statistikken for å få samsvar med lønnstallene for sjøfolk med fri kost ombord.

3. Resultater av tellingen.

For de viktigste grupper av sjøfolk i innenriks rutefart har en stilt opp lønnstall for november 1953 i tabell 15. Tabellen inneholder oppgaver over gjennomsnittsførtjenesten spesifisert på hyre, alderstillegg og overtidsbetaling.

I tabell 16 har en stilt sammen prosenttall for endringer i gjennomsnittsførtjenesten fra november 1952 til november 1953 for de tallrikste grupper av sjøfolk på skip i innenriksfart. Av tabellen framgår det også hvordan endringen i gjennomsnittsførtjenesten er et resultat av øking eller nedgang (\div) i hyre, alderstillegg, overtidsbetaling og andre tillegg.

Fortjenesten for de fleste grupper av sjøfolk i innenriksfart er steget fra november 1952 til november 1953. Stigningen varierer fra 0.1 til 6.0 prosent. For enkelte stillinger ligger den gjennomsnittlige månedsførtjenesten i november 1953 litt lavere enn i tilsvarende måned 1952. Endringene i fortjenestetallene forklares i alt vesentlig ved endringer i utbetalinger for overtidsarbeid.

I tabell 17 finner en oppgaver over den gjennomsnittlige ordinære arbeidstid for en del stillinger, mens tabell 18 viser sjøfolkenes arbeidstid prosentvis fordelt på 48, 54, 56 og 63 timers arbeidsuke.

Tabell 15. Gjennomsnittsførtjenesten i november 1953 for de viktigste grupper av sjøfolk på skip i innenriksfart.

Stilling	Tallet på sjøfolk	Gj. sn. månedsfortj.	Av dette:		
			hyre	alders-tillegg	overtidsbetaling
		kr.	kr.	kr.	kr.
Skipsførere	252	1 213	1 115	58	14
Styrmenn.					
1. styrmenn	110	985	745	70	130
2. styrmenn	102	886	661	25	164
Enestyrmenn	95	884	706	32	108
Loser	84	1 014	700	146	138
Maskinister.					
Maskinsjefer	190	1 085	842	52	130
2. maskinister	155	963	725	24	162
3. maskinister	26	890	709	5	126
Enemaskinister	47	925	750	37	119
Dekks- og maskinbesetning.					
Fillettører	42	725	638	30	51
Tømmere	25	808	630	7	142
Påtsmenn	109	816	629	16	134
Matroser	694	703	588	7	93
Lettmatroser	159	579	473	-	91
Jungmenn	49	388	307	-	66
Dekkgutter	57	309	255	-	44
Maskinassistenter	67	790	639	11	117
Motormenn	170	734	605	2	113
Fyrbøtere	108	725	595	8	104
Lempere og smørere	64	544	477	1	60
Matstellpersonalet.					
Cverstuerter	31	966	796	35	105
Stuerter	57	879	711	16	107
kokker	110	754	634	8	91
kokksmat og hjelpegutter	53	290	281	-	6
Tjenerpersonalet.					
Salong- og lugarpiker ...	127	431	97	-	5
Vaske-, messe- og ster- rispiker	70	436	411	-	20
Messegutter	30	335	282	-	38

Tabeller med mer spesifiserte opplysninger om førtjenesten finner en i tabellbilaget - tabellene XI, XII, XIII, XIV og XV.

Tabell 16. Den prosentvise endring i gjennomsnittsførtjenesten fra november 1952 til november 1953 for sjøfolk på skip i innenriksfart.

	Endringer i gj.sn. månedsførtjeneste	Fordelt på endring i:			
		hyre	alders- tillegg	overtids- betaling	andre tillegg
	pct.	pct.	pct.	pct.	pct.
Skipførere	1.5	÷ 0.4	0.1	1.0	0.8
1. styrmenn ¹	÷ 0.3	÷ 0.3	0.1	0.3	÷ 0.4
2. ¹	2.8	÷ 0.7	÷ 0.2	2.8	0.9
Enestyrmenn	3.2	÷ 0.2	÷ 0.6	2.2	1.8
Loser	0.9	÷ 1.1	1.7	÷ 0.1	0.4
Maskinsjefer	0.7	+ 1.3	0.6	0.6	0.8
2. maskinister	2.7	÷ 0.4	÷ 0.1	1.3	1.9
3. 	2.1	÷ 0.1	÷ 0.3	1.3	1.2
Enemaskinister	÷ 0.4	÷ 1.5	÷ 0.7	0.1	1.7
Pillettører	0.1	÷ 0.1	0.8	÷ 0.1	÷ 0.5
Tømmere	3.6	0.1	÷ 0.9	1.4	3.0
Båtsmenn	4.5	÷ 0.4	-	2.0	2.9
Matroser	4.6	0.6	0.1	2.2	1.7
Lettmatroser	4.3	÷ 0.5	-	3.1	1.7
Jungmenn	2.4	-	-	0.3	2.1
Dekkgutter	2.0	÷ 0.3	-	-	2.3
Maskinassistenter	2.9	÷ 0.1	0.1	1.2	1.7
Motormenn	2.9	÷ 0.1	0.1	1.5	1.4
Fyrbøtere	3.6	0.1	0.1	2.4	1.0
Lempere og smørere	÷ 0.5	÷ 0.2	÷ 0.4	0.0	0.1
Overstuerter	÷ 1.3	÷ 2.0	÷ 1.1	1.7	0.1
Stuerter	4.4	÷ 0.8	÷ 0.8	4.0	2.0
Kokker	6.0	0.1	0.7	5.6	÷ 0.4
kokksmat og hjelpegutter.	-	÷ 0.7	-	1.4	÷ 0.7
Salong- og lugarpiker ...	0.5	÷ 8.9	-	0.7	8.7
Vaske-, messe- og sterris- piker	4.1	1.0	-	3.1	0.0
Messegutter	0.6	0.6	-	0.3	÷ 0.3

¹ I 1952 kom ikke noen 1. eller 2. styrmenn på skip i lokalfart på 200 br.reg.tonn og derunder med i statistikken. Ved utregningen av prosenttallene har en derfor også i 1953 nyttet fortjenestetallene for 1. og 2. styrmenn på skip i kystfart og på skip over 200 br.reg.tonn i lokalfart.

Tabell 17. Gjennomsnittlig ordinær arbeidstid pr. uke for en del grupper av sjøfolk i innenriksfart november 1953.

Stilling	Tallet på sjøfolk med oppgaver over ordinær arbeidstid	Gjennomsnittlig ordinær arbeidstid pr. uke	Stilling	Tallet på sjøfolk med oppgaver over ordinær arbeidstid	Gjennomsnittlig ordinær arbeidstid pr. uke
		timer			timer
1. styrmenn	98	59.3	Jungmenn	48	57.7
2. "	96	57.0	Dekks gutter	54	55.5
Enestyrmenn	97	55.8	Maskinassistenter	67	52.7
Maskinsjefer	175	58.2	Motormenn	167	54.5
2. maskinister	150	56.3	Fyrbøtere	108	53.4
Enemaskinister	46	51.1	Lempere og smørere	62	52.9
Billettører	42	49.5	Kokker	87	57.4
Båtsmenn	105	55.9	Kokksmat og hjelpegutter .	42	58.2
Matroser	667	53.7	Vaske-, messe- og sterris-		
Lettmatroser	149	56.6	gutter	51	59.6

Tabell 18. Ordinær arbeidstid for en del grupper av sjøfolk på skip i innenriksfart i november 1953 prosentvis fordelt på 48, 54, 56 og 63 timers uke.

Stilling	48 timer	54 timer	56 timer	63 timer	Uopp-gitt	Til-sammen
	pet.	pet.	pet.	pet.	pet.	pet.
1. styrmenn	-	11.0	33.0	45.9	10.1	100.0
2. styrmenn	-	7.0	73.0	16.0	4.0	100.0
Enestyrmenn	-	38.6	49.5	7.9	4.0	100.0
Maskinsjefer	-	19.6	37.1	33.5	9.8	100.0
2. maskinister	-	17.9	68.6	9.6	3.9	100.0
Enemaskinister	64.6	-	25.0	6.3	4.1	100.0
Løser	6.0	-	39.3	51.2	3.5	100.0
Billettører	81.0	-	19.0	-	-	100.0
Båtsmenn	16.5	-	62.4	17.4	3.7	100.0
Matroser	33.7	-	55.2	7.2	3.9	100.0
Lettmatroser	-	22.6	57.2	13.8	6.4	100.0
Jungmenn	-	8.2	63.3	26.5	2.0	100.0
Dekks gutter	10.5	-	78.9	5.3	5.3	100.0
Maskinassistenter	43.3	-	53.7	3.0	-	100.0
Motormenn	21.2	-	73.5	3.5	1.8	100.0
Fyrbøtere	33.3	-	65.8	0.9	-	100.0
Lempere og smørere	39.1	-	56.3	1.6	3.0	100.0
Kokker	-	6.1	52.2	17.4	24.3	100.0
Kokksmat og hjelpegutter ..	-	-	53.7	24.1	22.2	100.0
Vaske-, messe- og sterris-						
piker	-	3.0	31.4	38.6	27.0	100.0

c. Havn e t r a n s p o r t e n .

Fra og med 1. kvartal 1951 har Byrådet utarbeidd kvartalsvis lønnsstatistikk for laste- og lossearbeidere. Statistikken bygger på oppgaver fra felleskontorer, stuerkontorer og enkeltstående bedrifter.

Fra felles- og stuerkontorene får en oppgaver over samlet utbetalt lønn i kvartalet, tallet på effektive timer fordelt på dag-, natt- og helgedagsarbeid og tallet på løpende arbeidstimer. (Løpende timer vil si effektive timer pluss spise- og ventetid). Disse oppgavene omfatter bare faste arbeidere og gir grunnlag for beregning av den gjennomsnittlige timefortjenesten pr. effektiv og pr. løpende time, gjennomsnittlig arbeidstid pr. uke og helgedager. Noen hovedresultater av statistikken for 1953 er stilt opp i tabell 19. Mer spesifiserte oppgaver finner en i tabellbilaget.

Tabell 19. Gjennomsnittsførtjeneste pr. løpende time og tallet på løpende timer pr. uke i havnetransporten. 1951 - 1953.

	Felles- og stuerkontorer		Felleskontorer		Stuerkontorer	
	gj.sn. fortj. pr. løpende time	tallet på løpende timer pr. uke	gj.sn. fortj. pr. løpende time	tallet på løpende timer pr. uke	gj.sn. fortj. pr. løpende time	tallet på løpende timer pr. uke
	kr.	t.	kr.	t.	kr.	t.
Året 1951	4.18	47.6	4.03	47.0	4.46	48.9
Året 1952	4.53	45.2	4.42	43.9	4.67	47.4
Året 1953	4.76	46.9	4.67	46.4	4.92	48.0
1. kv. 1953	4.60	46.3	4.46	46.0	4.89	46.8
2. ' '	4.88	44.3	4.82	43.7	4.99	45.8
3. ' '	4.75	47.7	4.72	47.8	4.79	47.3
4. ' '	4.77	48.1	4.70	48.3	4.86	47.8

Tabell 20. Gjennomsnittlig timefortjeneste på akkordarbeid i havnetransporten 1953.

	Gjennomsnittlig akkordtimefortjeneste		Effektive timer prosentvis fordelt på dag-, natt- og helgedagsarbeid		
	pr. løpende time	pr. effektiv time	dag	natt	helgedager
	kr.	kr.	pct.	pct.	pct.
Året 1951	4.40	5.68	86.6	9.0	4.4
Året 1952	4.75	6.16	88.1	7.7	4.2
Året 1953	5.00	6.50	86.0	9.4	4.6
1. kv. 1953 ...	4.96	6.47	86.0	9.5	4.5
2. ' '	5.06	6.52	86.4	8.5	5.1
3. ' '	4.98	6.48	86.6	9.3	4.1
4. ' '	5.18	6.76	85.1	10.0	4.9

Byrået innhenter også kvartalsvise oppgaver over akkordarbeid og akkordlønn for laste- og lossearbeidere. Disse oppgavene innhentes for arbeidere ved felles- og stuerkontorene og arbeidere ved enkeltstående bedrifter med laste- og lossearbeid.

Akkordtimefortjenesten pr. løpende time steg med 5.2 prosent fra 1952 til 1953. Fra 1951 til 1952 var stigningen ca. 8 prosent. Regnet pr. effektiv time var økingen i akkordtimefortjenesten fra 1952 til 1953 om lag 5.5 prosent. Oppgaver over akkordtimefortjenesten i 1952 for arbeidere i havnetransporten i de forskjellige landsdeler finner en i tabell XVII.

d. P r i v a t l a n d t r a n s p o r t.

For arbeidere ved forskjellige grupper av transportbedrifter tilsluttet Norsk Arbeidsgiverforening finnes lønnsstatistikk for en rekke år tilbake utarbeidd av N.A.F.'s statistiske kontor. De første årene var omfanget av statistikken begrenset til transportarbeidere ved grossist- og spedisjonsfirmaer, men i de siste årene er transportarbeidere ved oljeselskaper, bensinstasjoner og rutebilselskaper også kommet med i statistikken.

Statistikken bygger på summariske lønnsoppgaver for voksne arbeidere ved de nevnte gruppene av transportbedrifter. Oppgavene er ikke spesifisert på arbeidsstillinger, men gjelder stort sett sjåførere og lagerarbeidere. Det overveiende flertall av de arbeidere som kommer med i denne statistikken blir lønt etter ukelønnstariffer med betaling for bevegelige helgedager (påske, pinse o.l.). Av den grunn vil timefortjenesten kunne variere fra kvartal til kvartal uten at det er skjedd noen egentlig forandring i fortjenesten.

Tabell 21. Gjennomsnittlig timefortjeneste for arbeidere i privat landtransport 1949 - 1953. Voksne menn.

	Gjennomsnittlig timefortjeneste				Relative tall 1949 = 100		
	1949	1951	1952	1953	1951	1952	1953
	kr.	kr.	kr.	kr.			
Privat landtransport	2.82	3.37	3.72	3.94	120	132	140
Av dette:							
Grossister og speditører.	2.74	3.30	3.60	3.81	120	131	139
Oljeselskaper og bensinstasjoner	2.86	3.52	3.88	4.06	123	136	142
Rutebilselskaper	2.68	3.23	3.55	3.79	121	132	141

Timefortjenesten for arbeidere i privat landtransport er økt med 40 prosent fra 1949 til 1953. Stigningen er størst for arbeidere ved oljeselskaper og bensinstasjoner.

Mer spesifiserte fortjenestetall for 1953 finner en i tabellbilaget.

E. ARBEIDERE I PRIVAT TJENESTEYTING.

H u s h j e l p m e d k o s t o g l o s j i .

Byrådet innhenter hvert år oppgaver fra trygdekassene i 18 byer over månedslønnen til hushjelper som meldes inn i disse trygdekasser i oktober måned. Lønnsoppgavene gis bare for nyinnmeldte hushjelper som foruten kontantlønnen også har kost og losji. I de senere år har det vært få nyansettelser av hushjelper med kost og losji, og lønnstallene bygger derfor på et relativt lite materiale. Ved utregningen av gjennomsnittstallene er byenes folkemengde nyttet som vektall.

Tabell 22. Gjennomsnittlig månedslønn (kontantlønn) for hushjelper med kost og losji i 18 byer i oktober 1952 og 1953.

Aldersklasser	1952	1953
	kr.	kr.
17 - 19 år	165	170
20 - 24 '	180	195
25 - 54 '	185	202

Fra 1949 er lønnen steget med henholdsvis 42.8, 41.3 og 39.3 prosent i de tre aldersklassene.

F. ÅRSFORTJENESTE I 1952 OG MÅNEDSFORTJENESTE I 1953 FOR EN DEL UTVALGTE FUNKSJONÆR- OG ARBEIDERSTILLINGER I PRIVAT OG OFFENTLIG VIRKSOMHET.

1. I n n l e d n i n g .

Den løpende lønnsstatistikk som blir utarbeidd av Statistisk Sentralbyrå omfatter arbeidere i industri og håndverk, bygge- og anleggsvirksomhet, losse- og lastearbeidere i havnetransporten, sjøfolk i innen- og utenriksfart, arbeidere i jordbruk og skogbruk og hushjelper med kost og losji i byene.

For en rekke store grupper har en ikke noen løpende offentlig lønnsstatistikk. Det gjelder bl.a. funksjonærer i industri, funksjonærer og arbeidere i varehandel, lønnstakere i bank, forsikring og annen forretningsvirksomhet, tjenestemenn i statlig og kommunal administrasjon. De gruppene en mangler statistikk for omfatter ca. 395 000 av i alt ca. 960 000, eller ca. 40 prosent av alle lønnstakere i landet.

Etter hvert har behovet for en lønnsstatistikk for disse gruppene gjort

seg sterkt gjeldende. Byrået får stadig spørsmål fra organisasjoner og andre om lønnsforholdene for disse gruppene, og det har vært rettet henvendelser til Byrået fra forskjellige kanter om å bygge ut lønnsstatistikken på disse områder.

En utbygging av lønnsstatistikken etter de samme prinsipper som lønnsstillingen for arbeidere i industrien, ville kvalitativt sett vært mest tilfredsstillende. En slik utviding har ikke vært mulig med den arbeidskraft som står til disposisjon for lønnsstatistisk arbeid. Byrået har imidlertid funnet en form for undersøkelse som til en viss grad skulle kunne dekke behovet for lønnsstatistikk til sammenlikning av lønnsforholdene for ulike grupper av lønnstakere, uten at en har tatt sikte på å gi et detaljert bilde av lønnsforholdene for de enkelte lønnstakergrupper.

Statistikken bygger på oppgaver innhentet for et utvalg av arbeidsmessig avgrensede stillinger innen ulike virksomhetsområder. Den ble knyttet til Bedriftstillingen 1953 som en særundersøkelse. Oppgavene er innhentet dels fra alle bedrifter innen det området hvor de utvalgte stillinger finnes, dels fra et utvalg av bedrifter. Stillingene er valgt ut i samarbeid med arbeidsgiver- og arbeidstakerorganisasjonene, og en har også søkt råd hos private bedrifter. En skal senere gjøre nærmere rede for retningslinjene ved valget av stillinger og for den metoden som er brukt ved utvalg av bedrifter.

2. Opplegg og undersøkelsen.

Oppgaveskjemaet.

Det er brukt samme oppgaveskjema for alle lønnstakere som dekkes av undersøkelsen. En tilpassing av skjemaet til de spesielle arbeidsforhold og avlønningssystemer for de enkelte grupper av lønnstakere, særlig da til forskjellen i lønssystemet når det gjelder funksjonærer og arbeidere, ville vært en fordel for revisjonen og bearbeidingen. Byrået ville imidlertid gjøre skjemaet så enkelt som mulig for å lette utfyllingen, og særskilte opplysninger om omfanget og arten av spesielle tillegg utenom den faste lønn har en derfor ikke spurt om. I veiledningen ble det gjort rede for hvilke lønnsdeler som skulle tas med og hvilke som skulle holdes utenfor oppgavene.

Følgende opplysninger skulle gis for hver enkelt arbeider og funksjonær:

1. Normal arbeidstid pr. uke.
2. Faktisk arbeide timer i september 1953.
3. Lønn for september 1953 inklusive overtidsbetaling.
4. Tallet på overtidstimer i september 1953.
5. Betaling for overtidsarbeid i september 1953.
6. Årslønn 1952 for dem som hadde vært i samme stilling hele året.

Dessuten ba en om opplysning om bedriftenes organisasjonsforhold og om bedriften hadde pensjonsordning for funksjonærene og/eller arbeiderne.

Opggavene over faktisk arbeidstid var nødvendig for revisjonen. Dessuten var det hensikten at den skulle gi grunnlag for sammenlikning av arbeidstiden i de forskjellige stillingene. Det viste seg imidlertid at det var meget vanskelig å få brukbare oppgaver om dette punkt for funksjonærene. For lønnstakere som ikke får betaling for overtidsarbeid og som har lønn under sykdom, blir ikke overtidstimer og fraværstimer registrert ved mange bedrifter. En har derfor ikke kunnet bruke opplysningene om faktisk arbeidstid for funksjonærene, og denne opplysning er derfor heller ikke tatt med i tabellene for arbeiderne. De lønnsbegrepene som er brukt i undersøkelsen er noe forskjellige når det gjelder året 1952 og september 1953. Årslønn er gitt inklusive ferielønn, lønn under sykdom og militærtjeneste, gratiale, tantième og overtidsbetaling. For september 1953 er tantième og gratiale holdt utenfor. Erstatninger, arbeidsgivernes og lønnstakernes innskott i pensjonskasse, arbeidsgivernes andel av trygdepremier og andre tvungne og frivillige sosiale ytelser, verktøy- og klesgodtgjørelse, godtgjorte kost- og reiseutgifter er holdt helt utenfor oppgaven.

Når en valgte å bruke nettolønnen skyldes dette at det ville være vanskelig å få pålitelige oppgaver over bruttolønnen. Med nettolønn forstås en da bruttolønn minus pensjonsinnskott. Innbetalingen til pensjonskassene eller pensjonsfondene er ordnet noe forskjellig. Enkelte lønnstakere har fri pensjon, mens andre må betale innskottet helt eller delvis selv. Da bedriftenes pensjonsinnskott i stor utstrekning blir holdt utenfor lønnsbokføringen, ville en derfor risikere ikke å få disse beløpene med i oppgaven.

Lønnsbegrepet slik det er definert for året 1952 gir det beste grunnlag for sammenlikning av inntekten i de forskjellige stillinger. Lønnstallene for september vil derimot gi bedre uttrykk for lønnsforholdene på dette bestemte tidspunkt og for lønnsbevegelsen ved en eventuell gjentakelse av undersøkelsen.

V a l g a v s t i l l i n g e r .

Undersøkelsen omfatter et utvalg av stillinger innen følgende virksomhetsområder:

	Tallet på stillinger
Industri og bergverk	71
Byggevirksomhet	5
Elektrisitets- og gassverk	2
Varehandel	14
Bankvirksomhet	6
Rutebilselskaper	1
Hotellvirksomhet	2
Helsevesen	5
Staten og kommunene	36

En har tatt med en rekke arbeiderstillinger i industrien, til tross for at en for denne gruppen lønnstakere tidligere har god statistikk. Da formålet med denne undersøkelsen blant annet var at den skulle gi grunnlag for en sammenlikning av inntektsforholdene for ulike grupper av lønnstakere, fant en det meget viktig at denne gruppen ble tatt med. Da lønssystemene er så forskjellige for arbeidere og funksjonærer, er det meget vanskelig å sammenlikne lønnsforholdene uten å bruke årsinntekten som sammenlikningsgrunnlag, og slike oppgaver har en ikke i den tidligere statistikk for industrilønninger.

Lønnstillingene i industrien ga god veiledning i valget av arbeiderstillinger, da en der finner tallet på arbeidere i stillingene og deres lønsmessige plassering i forhold til industrigruppen totalt. Videre har en dratt nytte av erfaringene ved den nordiske koordineringen av lønnsstatistikken hvor en har prøvd å sammenlikne lønnsforholdene blant annet for stillinger med samme arbeidsområde. De utvalgte stillingene har vært forelagt de interesserte fagforbund og arbeidsgiverforeninger som har gitt sine kommentarer og kommet med nye forslag om stillinger som de mente var spesielt viktige å få med i undersøkelsen.

Av personalet ved hotellene har en bare tatt med fastlønte. Så enkelt som spørreskjemaet er lagt opp, fant en ikke å kunne ta med prosentlønte, da revisjonsmulighetene ville bli for små.

Å finne arbeidsmessig klart avgrensede stillinger for funksjonærer viste seg å være meget vanskelig. For en del stillinger, f.eks. butikk-ekspektør, vil titelen gi uttrykk for et bestemt arbeids- og ansvarsområde. I andre tilfelle vil titelen bare gi et meget usikkert uttrykk. Dette gjelder særlig de høyere funksjonærstillingene. Byrået har derfor - bortsett fra hovedbokholder og hovedkasserer - bare tatt med et utvalg av midlere og lavere funksjonærer. For de stillingene hvor området ikke var tilstrekkelig klart fastlagt ved titelen, ble det gitt en kort beskrivelse av arbeidsområdet, f.eks.: "Kalkulator, arbeider med forberedende prissetting på grunnlag av fastsatte normer. Endelig pris fastsettes av høyere instans". Likevel vil nok de utvalgte funksjonærstillinger fremdeles gi plass for en del tvil når det gjelder arbeidsområdet. Dertil kommer at den samme stillingsbetegnelse kan ha forskjellig arbeidsmessig betydning i forskjellige næringer. En del av de stillingene som er valgt ut vil bare finnes ved bedrifter av en viss størrelse. Dette gjelder først og fremst funksjonærstillinger. Som eksempel kan en nevne kassererassistent som stort sett bare finnes ved de største bedriftene. For å få med de små bedriftene har en tatt med en mindre avgrenset stilling, kombinert bokholder- og kassererassistent.

Bedriftene skulle med få unntak gi oppgave for alle lønnstakere som hørte til de utvalgte stillingene. Fra en del bedrifter, hvor tallet på arbeidere eller funksjonærer i en utvalgt stilling var særlig stort, fikk Byrået tilsendt liste over alle ansatte i stillingen, og det ble trukket et tilfeldig utvalg som det skulle gis oppgave for. Dette ble gjort for

at ikke enkelte bedrifter skulle bli pålagt et uforholdsmessig stort arbeid. Dette gjelder ovnsarbeidere i elektrokjemisk industri, fottøyarbeidere ved en større gummivarefabrikk, personalet ved Ullevål sykehus og personalet ved Norges Statsbaner. Ved "oppblåsing" (omregning til totaltall) har bedriftene fått den vekt i statistikken som en totaltelling ville ha gitt. Da det er liten spredning i lønningene for ansatte i samme stilling ved samme bedrift, skulle denne framgangsmåten være fullt forsvarlig. Av funksjonærene skulle bare tas med den som hadde åtte års praksis eller mer som funksjonær. Dette reduserte tallet på funksjonærer meget kraftig, men ga samtidig mer homogene grupper, idet alle funksjonærene i privat virksomhet, bortsett fra bankfunksjonærene som når tariffenes toppsatser først etter tolv år, dermed oppfyller betingelsen for eventuelt å bli lønt etter tariffenes toppsatser.

På samme måte har en for statstjenestemenn og kommunale tjenestemenn bare tatt med dem som var lønt etter regulativets toppsatser i de lønnsklassene stillingene er plasert. Funksjonærtallet er derfor også for disse grupper betraktelig redusert.

I de tidligere totale funksjonærtellinger - den siste var i 1946. - ble oppgavene bearbeidd etter alder og tjenestetid, og resultatene viste en tydelig og gjennomgående regelmessig stigning med alder og med lengre praksis. Da dette spørsmål ikke kunne tas opp i denne utvalgstillingen, måtte en avgrense undersøkelsen til dem med lengst praksis.

U t v a l g a v b e d r i f t e r .

Undersøkelsen bygger, som tidligere nevnt, dels på et utvalg av bedrifter, dels på totaltelling av alle bedrifter i gruppen. De fleste utvalgene er trukket på grunnlag av produksjonsstatistikkens og bedriftstellingens register. Dessuten har en benyttet bankstatistikkens og rutebilstatistikkens register.

Produksjonsstatistikkens og bedriftstellingens register gir for de aller fleste bedrifter opplysninger om tallet på sysselsatte. Dette gjorde det mulig å gruppere bedriftene etter størrelse, målt i tallet på sysselsatte, i hver utvalgsgruppe (i industrien som oftest produksjonsgruppe, i varehandel. tariffsoner). Bedrifter hvor en ikke kjente tallet på sysselsatte, ble samlet i egen gruppe. I hver størrelsesgruppe er trukket et tilfeldig utvalg av bedrifter. Derved fikk en garanti for at alle størrelser av bedrifter kom med. Utvalgsprosenten er varierende og størst for de store bedriftene, og derved har en fått med en større prosent av de sysselsatte enn av bedriftene. For å vise framgangsmåten skal en gi et eksempel på hvordan utvalgene er trukket for en utvalgsgruppe (tekstilfabrikker):

Størrelsesgrupper (antall sysselsatte)	Tallet på bedrifter i alt	Utvalgsprosent	Tallet på bedrifter i utvalget
0 - 19	30	10	3
20 - 49	52	25	13
50 - 99	16	50	8
100 og over	31	100	31
Tilsammen	129		55

I denne utvalgsgruppe er ca. 43 prosent av bedriftene med og ca. 81 prosent av tallet på sysselsatte.

De kjennemerkene som skulle beregnes var lønn pr. lønnstaker pr. time, pr. år, etc., og arbeidstid pr. lønnstaker pr. uke. Da en brukte forskjellig utvalgsprosent i forskjellige størrelsesgrupper, måtte en ved estimeringen gå veien om totaltallene for teller og nevner. En måtte f.eks. for å estimere årslønn pr. arbeider i en bestemt stilling først estimere den totale lønnsutbetaling og den totale sysselsetting for vedkommende stilling og deretter dividere disse to estimatene. Estimaten for totaltallene er regnet ut for hver enkelt størrelsesgruppe ved å multiplisere, f.eks., summen av lønnsutbetalingen i 1952 til arbeidere i en bestemt stilling med forholdet mellom tallet på bedrifter i alt i vedkommende størrelsesgruppe og det tilsvarende tallet på bedrifter i utvalget, dvs. tallet på bedrifter som har sendt inn oppgaveskjema. Deretter har en summert totaltallene i de enkelte størrelsesgrupper, og beregnet gjennomsnittstall på grunnlag av summene for hver stilling.

I industrien er følgende grupper undersøkt på utvalgsbasis:

Slakterier og pølsemakerier

Meierier

Fisk- og kjøtthermetikfabrikker

Bakerier og konditorier

Tekstilfabrikker

Trikotasjefabrikker

Skotøyfabrikker

Sagbruk og høvlerier

Møbelfabrikker

Framstilling av bygningsinnredninger av tre

Avistrykkerier, dypttrykkerier og andre boktrykkerier

Steinhoggerier og -sliperier

Jern- og metallindustri

Reparasjon av motorkjøretøyer

Bygging og reparasjon av treskip

Inndelingen er stort sett den samme som i produksjonsstatistikken. Gruppen Jern- og metallindustri svarer stort sett til den tilsvarende gruppen i lønnstillingen.

Medlemsbedrifter i Mekaniske Verksteders Landsforening som ble trukket med i utvalget, ble bare pålagt å sende inn oppgaver for funksjonarene. M.V.L. innhenter nemlig lønnsoppgaver for hver arbeider ved medlemsbedriftene alle kvartaler i året. Oppgavene fra de bedriftene som skulle være med i undersøkelsen ble stilt til Byråets disposisjon, og årsinntekten er beregnet ved å summere over alle kvartaler i 1952 og legge til feriepengene. Disse er beregnet på grunnlag av fortjenesten i tidsrommet 3. kvartal 1951 til og med 2. kvartal 1952.

Fortjenestetallene for september 1953 er beregnet på grunnlag av M.V.L.'s lønnstilling 3. kvartal 1953.

Da M.V.L. ikke får spesifisert den rene overtidsbetaling, har en bare beregnet total timefortjeneste for stillingene i Jern- og metallindustrien.

En rekke mindre grupper, som iskremfabrikker, hermetisk konservering av frukt og grønnsaker, paraplyfabrikker m.m., er ikke tatt med i undersøkelsen. I de andre gruppene er alle bedriftene med. Det ble sendt ut skjema til vel 2 000 eller ca. 31 prosent av produksjonsstatistikkens bedrifter.

Varehandelen er undersøkt på utvalgsbasis. Bedriftene ble først gruppert etter detalj- og engrosvirksomhet, og deretter etter tariffsoner. Med tariffsoner forstår en da den geografiske oppdelingen i tariffområder med forskjellige lønnssetninger som er benyttet av Handelens Arbeidsgiverforening og dens medlemsbedrifter. Utvalgene ble trukket innen hver sone slik det tidligere er gjort rede for. Det ble sendt ut oppgaver til ca. 5 000 bedrifter av i alt ca. 43 000, dvs. et utvalg på ca. 11.5 prosent.

I byggefagene ble det sendt ut skjema til 874 av i alt 6 172 bedrifter, en utvalgsprosent på 14.1. På samme måte som for industrien og varehandelen ble bedriftene gruppert etter størrelse før utvalget ble trukket. Av hotellene har en bare tatt med byhoteller, da virksomheten ved de andre hoteller i stor utstrekning er av sesongmessig art. 95 bedrifter eller ca. 32 prosent er med i utvalget. For elektrisitetsverkene har en bare hentet inn oppgaver fra kraftproduserende verker og av disse ble det sendt skjema til 31 av i alt 191.

Rutebilselskapene og sparebankene forelå det ikke sysselsettingstall for. Som størrelsesmål for rutebilselskapene ble brukt tallet på biler, for sparebankene total lønnsutbetaling. Begge disse størrelsesmål skulle gi omtrent samme gruppering som tallet på sysselsatte. 213 rutebilselskaper av i alt 1 012, og 105 av i alt 604 sparebanker er trukket med i utvalgene. Alle privatbankene er med. Statsinstitusjonene, kommunene og de kommunale og interkommunale sykehus er bearbeidd som totaltelling. En har imidlertid begrenset omfanget idet en bare har tatt med kommuner med 5 000 innbyggere eller flere og sykehus med minst 50 senger.

Utvalget er altså omhyggelig valgt ut dels etter bedriftenes størrelse på grunn av det forskjellige lønnsnivå i større og mindre bedrifter, dels også etter tariffsoner på grunn av den geografiske forskjell. Det en ville nå fram til, var et uttrykk for det gjennomsnittlige lønnsnivå uten å bygge på en totaltelling.

I alt ble det sendt skjema til 8 718 bedrifter og institusjoner. Statsinstitusjonene er da ikke medregnet.

I n n k o m n e o p p g a v e r .

Svarprosenten for de forskjellige grupper fordeler seg slik:

Industri og bergverk	85.1 pct.
Byggevirksomhet	71.3 "
Elektrisitets- og gassverk	100.0 "
Varehandel	74.8 "
Bankvirksomhet	95.7 "
Samferdsel	79.5 "
Hotellvirksomhet	69.5 "
Helsevesen.	82.5 "
Kommuner	94.3 "

Svarprosenten er lavest for hotellene. Denne gruppen hadde også vanskelig for å gi korrekte oppgaver. Dette skyldes de spesielle avlønningforhold, med trekk for kost, losji etc. Lønnstallene skulle likevel gi et noenlunde korrekt bilde av forholdene for de utvalgte stillingene i denne gruppe. For de andre gruppene skulle materialet være fyldig nok til å gi et pålitelig resultat for de stillingene som er med i undersøkelsen. En rekke av de bedrifter som ikke har svart er bedrifter hvor de utvalgte stillinger ikke forekom, vesentlig små bedrifter. Den siste purring viste tydelig at de fleste bedriftene en manglet svar fra ikke hadde noen ansatte som fylte betingelsene for å være med i statistikken.

En mangel ved statistikken er at det ikke har vært mulig å få oppgaver for funksjonærer i Oslo kommune.

3. R e s u l t a t e t a v u n d e r s ø k e l s e n .

I tabellbilaget finner en følgende opplysninger om hver enkelt stilling: tallet på funksjonærer og arbeidere, normal arbeidstid pr. uke, månedsfortjeneste med og uten overtidsbetaling, overtidstimeprosent og årsinntekt. Månedsfortjenesten for arbeiderne er beregnet på grunnlag av oppgaver for 4 uker i september. En har forutsatt samme fortjeneste pr. dag i de gjestående dagene av september som gjennomsnittlig for de fire ukene. For arbeidernes vedkommende vil måneds- og årsfortjenesten være påvirket av sykefravær og skoft, faktorer som har liten betydning for funksjonærenes fortjeneste, da de fleste av dem har lønn under sykdom.

Funksjonær- og arbeidertallene som er gitt i tabellene viser de faktiske antall undersøkelsen bygger på, mens alle gjennomsnittstall er regnet på beregnede totaltall.

Årsinntekten gjelder 1952. Da alle tariffavtaler ble revidert dette året, til dels med betydelige lønsmessige forbedringer, vil tidspunktet for revisjonen for de ulike gruppene påvirke fortjenestetallene. Fortjenesten i september er upåvirket av slike faktorer.

Ved en sammenlikning av fortjenestetallene for september 1953 for arbeidere i industrien med fortjenestetall i lønnstillingen 1952, vil en finne nedgang i timefortjenesten fra 1952 for enkelte stillinger. Dette skyldes først og fremst at bedriftsregistrene er forskjellig for denne undersøkelse og lønnstillingen. Lønnstillingen viser stor spredning i fortjenestetallene for de enkelte arbeidergrupper. Denne lønsspredning skyldes først og fremst forskjellig lønnsnivå ved de ulike bedrifter, og bare i ubetydelig grad forskjell i lønninger innen samme bedrift. Forskjellig omfang av bedrifter vil derfor lett påvirke fortjenestetallene.

Det er heller ikke utelukket at den utvalgsmetoden som her er brukt kan ha gitt de små bedriftene noe stor vekt i forhold til lønnstillingen, da en som "opplåsningsfaktor" for hver størrelsesgruppe har brukt forholdet mellom bedrifter i alt i gruppen og de bedrifter en har fått svar fra. I en totaltelling vil oftest en større del av de små enn av de store bedriftene falle bort.

Fortjenestetallene for september 1953 og året 1952 har, som før nevnt, noe forskjellig innhold, idet tantième og gratiale for funksjonærer er holdt utenfor månedsfortjenesten. En vil derfor ikke alltid finne samsvar mellom måneds- og årsfortjeneste i samme stilling. Gratiale betyr for en del funksjonærer et tillegg i lønnen på en månedslønn eller mer og kan i enkeltstående tilfelle nå opptil 5 - 6.000 kroner pr. år. For arbeiderne har gratiale bare uvesentlig lønsmessig betydning.

Tabell 23. Gjennomsnittsinntekt for en del funksjonærstillinger i industri og bergverk, varehandel og bankvirksomhet.

Stilling	Industri og bergverk		Varehandel		Bankvirksomhet	
	Månedsfortj. sept. 1953	Årsinntekt 1952	Månedsfortj. sept. 1953	Årsinntekt 1952	Månedsfortj. sept. 1953	Årsinntekt 1952
Menn:						
Hovedbokholder	1 242	15 160	1 118	13 558	-	-
Hovedkasserer	1 321	15 809	1 060	13 381	-	-
Bokholder	958	11 507	888	10 613	1 020	11 828
Kasserer ¹	1 032	12 275	893	10 521	1 046	12 161
Bokholderassistent ..	915	10 738	770	9 088	897	10 085
Kvinner:						
Hovedbokholder	1 038	12 339	847	10 036	-	-
Hovedkasserer	982	11 560	824	10 549	-	-
Bokholder	765	9 424	687	8 240	864	10 535
Kasserer	771	9 078	729	8 752	928	10 977
Bokholderassistent ..	716	8 539	664	8 029	795	9 207
Sentralborddame	698	8 378	699	8 147	837	9 206

¹ Ekspedisjonskasserer i bankene.

Tabell 23 viser måneds- og årsfortjeneste for en del stillinger i industri, varehandel og bankvirksomhet. De fleste mannlige funksjonærer i industrien hadde en årsfortjeneste mellom 10 og 20 prosent over fortjenesten i tilsvarende stillinger i varehandelen. Årsfortjenesten for bokholdere i bankene lå noe over industrien, for kasserer og bokholderassistenter noe under. For kvinnelige funksjonærer i industri og varehandel er forskjellen noe mindre, men tendensen til høyere lønn i industrien kommer også her tydelig fram. Årsfortjenesten for kvinnelige bankfunksjonærer lå gjennomgående over fortjenesten i industri og varehandel, for kasserere hele 20,9 prosent over industrien.

Månedslønn uten overtid svarer for de fleste stillingene i staten til regulativets nettolønn pluss dyrtidstillegg. I stillinger hvor det forekommer ekstra tillegg, radiotillegg for personalet ved Telegrafverket, timepenger for lokomotivførere osv., er disse tillegg tatt med i fortjenesten uten overtid. Det samme gjelder fast overtidsbetaling som må betraktes som et personlig tillegg.

Ved Norges Statsbaner blir personalet trukket for 6 prosent pensjonsinnskott, mens de øvrige statstjenestemenn blir trukket for 10 prosent. Fra 1. april 1953 er en del av kontorassistentene I lønt etter lønnsregulativets klasse 4 mot ellers lønnsklasse 3. Dette gjelder dem som har like lang eller lengre praksis enn de yngste fullmektigene II i sentraladministrasjonen.

En jamføring av fortjenesteforholdene i privat og offentlig virksomhet byr på mange vanskeligheter. Først og fremst er lønssystemene ytterst forskjellige. Staten har et fast regulativ hvor lønningene er fastsatt ut fra en vurdering av stillingens ansvars- og arbeidsområde, uten adgang til å gi personlige tillegg for særlig dyktige funksjonærer. I privat virksomhet derimot vil lønnen, foruten av arbeidets art, også være bestemt av den enkelte funksjonærs dyktighet. En vil derfor få sterkere variasjoner i lønningene i samme stilling ved private bedrifter enn i staten, hvor variasjonene stort sett vil skrive seg fra forskjellig omfang av overtidsarbeid. Det ville derfor være av interesse for funksjonærene i samme stilling å undersøke deres gruppering etter inntekt, men dette kan bare gjøres i en totaltelling.

Det er også vanskelig å finne sammenliknbare stillinger for private og offentlige funksjonærer. På neste side er satt opp et par stillingsgrupper i industrien og i staten, assistentstillinger og underordnet teknisk personale.

En liknende jamføring ble foretatt i innstillingen fra Statens Lønnskomité av 1946. Ved vurdering av tallene må en være merksam på at alle statstjenestemenn i tillegg til lønnen har pensjonsordning, mens dette bare er tilfelle for en mindre del av funksjonærene i industrien. Tallet på praksisår skulle være noenlunde det samme for ansatte i staten og privat virksomhet. En kontorassistent I i staten vil som regel først arbeide som kontorassistent II i ett eller flere år før han rykker opp som assistent I

hvor topplønn oppnås etter 6 år. Lønnstillene viser at menn i underordnede stillinger i staten gjennomgående lønnes noe lavere enn i industrien. Kvinnene derimot synes å ligge bedre an lønsmessig i staten enn i industrien.

Tabell 24. Gjennomsnittsinntekt for en del underordnede stillinger i industri og bergverk og statsadministrasjon.

Industri og bergverk		Staten	
Stilling	Årsinntekt 1952	Stilling	Årsinntekt 1952
Menn:		Menn:	
Bokholderassistent	10 738	Kontorassistent I	9 342
Kassererassistent	12 106	Telegrafassistent I	9 797
Lønningsassistent	10 574		
Tegner	12 319	Tegner I	10 320
Laborant	11 517	Tekniker I	11 603
Kalkulatør	11 749		
Kvinner:		Kvinner:	
Bokholderassistent	8 539	Kontorassistent I	8 715
Kassererassistent	8 609	Telegrafassistent I	8 779
Lønningsassistent	8 414	Telefonassistent I	8 909

En tilsvarende sammenlikning mellom funksjonærer i varehandel og ansatte i staten, viser at både menn og kvinner i underordnede kontorstillinger i staten ligger noe høyere i lønn enn i varehandel.

Lønnstall til jamføring for overordnede stillinger i staten og privat virksomhet gir ikke denne undersøkelsen.

Ved lønnsforhandlinger brukes ofte en jamføring mellom statens tjenestemenn i lønnsklasse 4 og fagarbeidere i jern- og metallindustrien. Av stillinger i lønnsklasse 4 har en postbetjent, telefonmontør og tolloppsinsmann, alle lønt etter lønnsklassens toppsatser, og som hadde en årsinntekt i 1952 på henholdsvis 9 920, 9 794 og 10 550 kr. Fagarbeiderne i jern- og metallindustrien hadde samme år gjennomgående en fortjeneste på vel 10 000 kr. Tar en også i betraktning at fortjenestetallene for fagarbeiderne i jern- og metallindustrien er gjennomsnittstall for alle aldersgrupper, tyder dette på at disse ligger noe over i fortjeneste. Lønnstillingen i 1952 viste at timefortjenesten for denne gruppe steg til og med aldersgruppen 40 - 49 år, for deretter å holde seg noenlunde konstant til aldersgruppen 60 - 69 som viste noe nedgang.

Av kommunale tjenestemenn har en tatt med sekretar, kasserer, kontorist og kontorassistent.

I følge Statens Lønnskomité av 1946 vil stillinger i de større kommuner være best egnet til jamføring av lønninger med statens. Oslo kommune har

en ikke fått lønnsoppgaver for. En vil likevel nevne at sekretærene i (Oslo kommune har en toplønn etter regulativet på 15 850 kr., vanlige kontorister 8 800 kr. For 1952 var lønnen noe lavere, da satsene ble revidert det året.

Slik som lønnsystemet er i privat virksomhet, må en vente noe forskjell i lønningene for de forskjellige industrigrupper, for de forskjellige typer handelsbedrifter etc. Dette skyldes at de enkelte stillingers betydning blir vurdert forskjellig, forskjell i bedriftenes evne til å lønne de ansatte, konkurranse om de dyktigste folkene etc.

Tabell 25. Gjennomsnittsinntekt for en del stillinger i bergverk, enkelte industrigrupper og bergverk og industri i alt.

Stillinger	Bergverk		Elektrokjemisk industri		Treforedlingsindustri		Ølbryggerier		Industri og bergverk i alt	
	Månedsførtj. sept. 1953	Arsinntekt 1952	Månedsførtj. sept. 1953	Arsinntekt 1952	Månedsførtj. sept. 1953	Arsinntekt 1952	Månedsførtj. sept. 1953	Arsinntekt 1952	Månedsførtj. sept. 1953	Arsinntekt 1952
	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.
Menn:										
Hovedbokholder	1 419	16 495	1 557	18 671	1 361	16 468	1 339	15 744	1 242	15 160
Hovedkasserer	-	-	1 540	17 370	1 317	15 312	1 337	15 539	1 321	15 809
Bokholder	1 080	12 655	1 124	13 301	1 158	13 959	1 072	12 412	958	11 507
Kasserer	1 127	13 175	1 212	14 059	1 097	13 804	1 038	12 494	1 032	12 275
Bokholderassistent.	873	10 368	925	11 444	930	11 450	976	11 493	915	10 738
Kassererassistent .	-	-	1 063	12 714	934	12 477	922	9 658	992	12 106
Lønningsassistent .	874	10 366	907	11 045	855	10 486	966	10 977	878	10 574
Kalkulator	-	-	1 108	11 629	1 001	11 733	-	-	1 004	11 749
Tegner	1 085	12 791	1 060	12 424	1 127	12 892	-	-	1 052	12 319
Laborant	950	10 529	940	11 753	1 025	11 956	-	-	977	11 517
Lagerformann	1 032	11 822	1 046	11 647	1 015	12 203	960	11 591	958	11 421
Lagerrekspediter ...	890	10 448	932	11 586	961	11 292	1 013	11 972	856	10 234
Kvinner:										
Bokholder	-	-	758	8 984	767	9 439	727	8 483	765	9 424
Kasserer	-	-	-	-	911	10 777	716	8 465	771	9 078
Bokholderassistent.	-	-	-	-	694	8 132	690	8 236	716	8 539
Lønningsassistent .	-	-	-	-	706	8 618	773	8 863	701	8 414
Stenograf	788	8 839	693	8 541	766	9 188	861	10 008	728	8 595
Sentralborddame ...	741	8 017	653	8 712	697	8 180	727	8 616	698	8 378

I tabell 25 er gitt en oversikt over fortjenesten i september 1953 og året 1952 for noen funksjonærstillinger i elektrokjemisk industri, treforedlingsindustri, ved ølbryggerier, bergverk og industri og bergverk totalt.

De gruppene en har valgt ut er telt fullstendig og representerer grupper med forholdsvis få, men store bedrifter. Lønningene ved disse bedriftene ligger for de fleste stillingene over lønningene i hele industrien. Dette samsvarer med resultatene av Byråets funksjonærundersøkelse i 1946. I denne ble oppgavene fordelt etter bedriftens størrelse og med en del unntak, viste

da resultatene høyere lønninger i de større bedriftene. Tabellene viser også til dels store variasjoner i lønningene i de forskjellige industrigrupper. Hovedbokholderne i elektrokjemisk industri hadde for eksempel en gjennomsnittsinntekt på 18 671 kr. i 1952, mot 15 744 kr. ved ølbryggerier.

Tabell 26. Gjennomsnittsinntekt for en del stillinger i varehandel.

Stilling	Detailhandel		Engroshandel		Varehandel i alt	
	Måned- fortj. sept. 1953	års- inntekt 1952	Måned- fortj. sept. 1953	års- inntekt 1952	Måned- fortj. sept. 1953	års- inntekt 1952
	kr.	kr.	kr.	kr.	kr.	kr.
Menn:						
Hovedbokholder	1 095	12 909	1 195	14 056	1 118	13 558
Bokholder	892	10 792	883	10 998	888	10 613
Kasserer	858	9 988	928	11 070	893	10 521
Bokholderassistent	756	8 988	776	9 218	770	9 088
Lagersjef	935	11 401	952	11 897	945	11 683
Lagerekspeditor	785	9 246	821	9 605	804	9 429
Butikksjef	952	11 638	980	12 068	956	11 695
Butikkekspeditor	754	9 013	811	9 307	761	9 049
Kvinner:						
Bokholder	669	8 435	707	8 036	687	8 204
Kasserer	711	8 360	748	9 179	729	8 752
Bokholderassistent	647	7 897	681	8 146	664	8 039
Stenograf	746	8 610	689	8 648	717	8 629
Butikksjef	693	8 091	692	8 524	693	8 098
Butikkekspeditor	626	7 338	625	8 106	626	7 366

Tabell 27. Gjennomsnittsinntekt for en del stillinger i varehandel, Oslo og landet ellers.

	Oslo				Landet ellers			
	Menn		Kvinner		Menn		Kvinner	
	Måned- fortj. sept. 1953	Års- inntekt 1952	Måned- fortj. sept. 1953	Års- inntekt 1952	Måned- fortj. sept. 1953	Års- inntekt 1952	Måned- fortj. sept. 1953	Års- inntekt 1952
	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.
Hovedbokholder	1 220	14 768	-	-	1 057	12 760	-	-
Bokholder	992	12 023	732	8 512	839	9 931	658	8 081
Kasserer	911	10 686	777	9 508	882	10 421	686	8 096
Bokholderassistent	867	10 145	686	8 307	721	8 484	628	7 496
Lagersjef	1 032	12 940	-	-	890	10 812	-	-
Lagerekspeditor	863	10 093	-	-	760	8 959	-	-
Butikksjef	1 081	13 549	923	11 118	920	11 168	662	7 896
Butikkekspeditor	823	9 783	662	7 806	744	8 864	607	7 190

Tabell 26. viser måneds- og årsfortjeneste for en del stillinger i detalj- og engroshandel og varehandel i alt, og tabell 27 gir fortjenestetall for de samme stillinger i Oslo og landet ellers. Da utvalgene som tidligere nevnt er trukket sarskilt for engros- og detaljhandel og for de enkelte tariffområder (Oslo er eget tariffområde), skulle tallene gi et bilde av forskjellen i lønnsnivået for disse gruppene.

De fleste stillingene viser seg å ha et høyere lønnsnivå i engroshandel enn i detaljhandel. Men ennå mer utpreget er forskjellen mellom lønnsnivået i Oslo og landet ellers. De fleste stillingene viser for Oslo en årsfortjeneste for menn som ligger fra ca. 15 til ca. 21 prosent over landet ellers. Det er mulig at en del av denne forskjell skyldes forskjell i bedriftsstørrelse i Oslo og landet ellers. For kvinner er forskjellen noe mindre, bortsett fra stillingen butikksjef.

Statistikken viser en til dels betydelig forskjell i gjennomsnittlig årsfortjeneste for arbeidere i ulike næringsgrupper. I industrien ligger mannlige arbeidere i næringsmiddelindustri, tekstilindustri, bekledningsindustri, trevareindustri, møbel- og innredningsindustri gjennomgående på et lavere lønnsnivå enn de andre gruppene. Bortsett fra for stolstillere i tekstilindustrien og buntmakere i bekledningsindustrien, ligger fortjenesten på fra 8 181 til 9 835 kr. De andre gruppene har gjennomgående en fortjeneste på 10 - 11 000 kr., enkelte stillinger noe mer, enkelte noe mindre. Det lave fortjenestetall for tømmermenn ved treskipsbyggerier skyldes for en stor del sesongstans i arbeidet.

De kvinnelige arbeiderne som statistikken omfatter, bortsett fra meierister, hadde alle en årsfortjeneste på mellom 6 - 7 000 kr.

En jamføring av fortjenesten for arbeidere i industrien med underordnede funksjonærer i samme næring, viser at fagarbeiderne stort sett ligger på samme nivå, kanskje noe lavere for de fleste stillinger.

I byggefagene har en bare beregnet årsinntekten i 1952. På grunn av de lange akkorder som i stor utstrekning forekommer i byggefagene, var det ikke mulig å få pålitelige oppgaver for en så kort periode som 4 uker. På en stor del av oppgaveskjemaene var det gjort merksam på at det i oppgaven bare var tatt med akkordforskott og at den derfor ikke ga den virkelige fortjeneste.

For byggefagene er det særlig stor spredning i årsfortjenesten. Utover landet er det betydelige sesongsvingninger med lengre og kortere stans i arbeidet. I Oslo og de andre større byene er sesongsvingningene mye svakere samtidig som timefortjenesten er høyere, blant annet på grunn av mer akkordarbeid. Byråets kvartalsstatistikk, som gir fortjenestetall for Oslo og landet ellers, viser at timefortjenesten for fagarbeidere i byggefagene lå 23.6. prosent høyere i Oslo enn landet ellers i 1952. Disse forhold bør en ha for øye ved bedømmelsen av tallene.

Maskinister ved elektrisitetsverk og retorthusarbeidere ved gassverk og rutebilsjåførene ligger lønsmessig omtrent på samme nivå som gjennomsnittet i industrien, rutebilsjåførene kanskje noe under. For ansatte ved

hoteller har en ikke innhentet oppgaver over årsfortjenesten. På grunn av det kompliserte lønssystem for denne gruppe før tariffrevisjonen 1952, fant en ikke å kunne pålegge bedriftene å gi disse oppgavene.

Både i industri, varehandel og bankvirksomhet ligger fortjenesten for menn betydelig over fortjenesten for kvinner i tilsvarende stillinger og med tilsvarende lønnsansiennitet. En må imidlertid være merksam på at arbeids- og ansvarsområdet kan være noe forskjellig selv i samme stilling og at tallene til dels gir uttrykk for at kvinnene har vanskelig for å få de best lønte stillingene.

Mannlige funksjonærer i de utvalgte stillingene i industrien hadde i 1952 en årsinntekt som lå fra 15 til 36.8 prosent over kvinnenes, og bare for to stillinger var differansen mindre enn 20 prosent. I varehandelen varierte de tilsvarende prosenttall fra 10.9 til 44.4, men for de fleste stillingene var differansen mindre enn i industrien. Forskjellen i fortjenesten for menn og kvinner i bankene var mindre markert og varierte fra 8.5 til 15.3 prosent. For arbeidere har en bare et fåtall av stillinger til sammenlikning av fortjenestetall for menn og kvinner i samme stilling. Årsinntekten for stillingene i tekstilindustrien viser at mennene tjente fra 42.4 til 43.6 prosent mer enn kvinnene. Regnet på timefortjeneste i september 1953 blir prosenttallene for de samme stillingene fra 32.3 til 38.4. Dette tyder på at den store forskjell i årsinntekt delvis skyldes større fravær blant kvinner enn blant menn.

I staten er prinsippet om lik lønn for menn og kvinner gjennomført. Forskjellen i fortjenestetallene for menn og kvinner i samme stilling skyldes for den alt overveiende del større omfang av overtidarbeid for menn.

Med den statistikken som her legges fram har en først og fremst tatt sikte på å gi materiale til jamføring av forskjellige lønnstakergruppers totale inntektsforhold. Jamføringen kan foretas for noenlunde ensartede stillinger i forskjellige næringer og næringsgrupper, eller mellom stillinger med forskjellig arbeidsområde.

Når det gjelder funksjonærene kunne det vært av interesse å ta med noen flere stillinger. Undersøkelsen må imidlertid betraktes som en prøve. Ved en eventuell gjentakelse må en kunne foreta en utvidelse på dette punkt, basert i større utstrekning på beskrivelse av arbeidsområdet. Det er også mulig at utvalget av stillinger for industriarbeidere bør gjøres mer fullstendig.

En undersøkelse av denne art vil ikke kunne erstatte totaltelling, da en ikke vil kunne klarlegge sammenhengen i lønningenes forandringer med alder og tjenestetid, lønningene i større og mindre bedrifter, den geografiske forskjell etc. I sammenheng med totale lønnstillinger som da kan gjøres med lengre mellomrom vil imidlertid en årlig undersøkelse som denne gi en god oversikt over lønnsforholdene i landet og blant annet gi muligheter for en jamføring av inntekten for arbeidere og funksjonærer.

S U M M A R Y.

In this publication wage statistics collected by the Central Bureau of Statistics for 1953 are presented. Wage statistics for workers in agriculture and forestry, however, are not included here, but can be found in the publication "*Agricultural Statistics 1953*".

Wage statistics for workers in manufacturing. The Central Bureau of Statistics collected quarterly wage data for 1953. The quarterly wage statistics from 1940 to 1951 were based on data collected by the Norwegian Employers' Association and the Paper Industry Employers' Association. Beginning 1951, the statistics are based on a sample of the larger enterprises in each industry group. About 70 - 80 per cent of the workers in each industry group are included. Data on hours of work and wages paid are collected on a quarterly basis. The estimated figures on earnings include hourly earnings, piece work and overtime earnings, payment for official holidays and the 1. and 17. of May. Enterprises are classified by collective agreement groups, and the grouping therefore is not completely in conformity with the International Standard Industrial Classification. For the new series beginning 1951, figures going back to 1939 have been computed. The purpose of the quarterly statistics is to show wage movements as soon as possible after the close of each quarter.

Wage statistics for the private building and construction industry. Quarterly statistics have been prepared on average hourly earnings in the private building and construction industry. Data are collected from enterprises which are members of the Norwegian Employers' Association. The statistics cover about 30 per cent of the total number of workers employed in the private building industry, while the greater part of workers employed in the private construction industry are included.

Wage statistics for the public construction industry. The wage statistics for the public construction industry cover workers employed by the marine lights and harbour authorities, workers employed in state harbour construction work, state railway construction work, construction of public power plants, public road and street construction and in the construction work for the telegraph services. The data collected refer to the third quarter of each year, except the data for the harbour services which refer to the construction season.

Wage statistics for seamen on Norwegian merchant ships (ocean shipping). Beginning 1948, the Bureau in co-operation with the Employers' Association of the Shipping Trade has prepared wage statistics for seamen on merchant ships in ocean shipping for the month of November of each year. These statistics provide figures on average monthly earnings and break-downs giving contractual wages, pay for overtime and other additional earnings are given. The

data cover mates, engineers, deck and engine crew, wireless operators, and catering department personnel. The statistics also give figures on average expenditures for maintenance of crew on board merchant ships in the different trade routes.

Wage statistics for seamen in coastal shipping. The wage statistics for seamen in coastal shipping have been computed in the same way as wages in ocean shipping. These statistics do not cover ships less than 100 gross tons, fishing and sealing vessels, small carriers, whaling vessels, salvage vessels and lake vessels.

Wage statistics for harbour transport. The wage statistics for harbour transport are prepared on a quarterly basis and give figures on total earnings and piece work earnings of longshoremen. For piece work the average earnings excluding and including all supplements are estimated as well per hour while on duty as per hour while on active duty. The working time has been calculated and grouped by day, night and holiday work. Wage data have also been estimated for the various sections of the country and for some cities.

Wage statistics for private land transport. The statistics for private land transport have been elaborated by the Norwegian Employers' Association. The figures are based on the similar summary data as the wage statistics for workers in manufacturing.

Wage statistics for workers in the private service industries. Annual statistics are prepared on cash wages of domestic service employees whose remuneration includes board with private families. The figures refer to the month of October of each year.

Annual earnings 1952 and monthly earnings September 1953 of employers and workers in selected occupations. The purpose of the survey was to provide statistical material for comparison of wages and salaries for different groups of wage earners and salaried employees without giving detailed information within groups. 16 clerical and warehousing occupations in the following industry groups were covered by the survey: Manufacturing, mining and quarrying, building industry, electricity and gas-works, retail and wholesale trade, banks, bus companies, hotels, medical and other health services and government services. The samples were drawn from different registers, chiefly those of the 1953 Census of Industry and Business. The elementary unit was the person and the sampling unit the establishment. The sample was drawn as a stratified random sample. Stratification was done by industry groups and subgroups and by size. Sampling fractions within strata varied from 2 to 100 per cent. The sample was drawn by means of random sampling numbers.

The basic characteristics to be estimated were population averages. The estimation was carried out by means of ratio estimates, where both numerator and denominator were linear estimates of the appropriate totals. The sample included 31 per cent of the total number of establishments in manufacture, 11.5 per cent in wholesale and retail trade, 27 per cent in banking and 14 per cent in building.

TABELL I (forts.). GJENNOMSITTLIG TIMEFØRTJENESTE I INDUSTRIEN.
KVARTALSSTATISTIKKEN 1953.

Industrigræner og industrigrupper	Tidsrom	Voksne menn		Voksne kvinner	
		tallet p� timeverk	gj.sn. timefor- tjeneste	tallet p� timeverk	gj.sn. timefor- tjeneste
		1000 t.	kr.	1000 t.	kr.
Sjokolade- og oropsfabrikker	�ret 1953	892	4.57	1 667	3.20
	1.kv. "	231	4.38	402	3.05
	2. " "	215	4.80	386	3.33
	3. " "	193	4.49	362	3.18
	4. " "	253	4.62	517	3.25
Margarinfabrikker	�ret 1953	1 075	4.15	207	2.93
	1.kv. "	285	4.03	53	2.87
	2. " "	267	4.26	47	2.99
	3. " "	251	4.05	49	2.89
	4. " "	272	4.26	58	2.96
DRIKKEVAREINDUSTRI Bryggerier og mineralvannfabrikker	�ret 1953	3 144	4.12	502	3.02
	1.kv. "	757	3.99	113	2.96
	2. " "	797	4.28	126	3.10
	3. " "	813	4.06	143	3.05
	4. " "	777	4.13	120	2.95
TOBAKKSINDUSTRI	�ret 1953	963	4.25	1 379	3.08
	1.kv. "	248	4.29	361	2.98
	2. " "	239	4.43	358	3.27
	3. " "	229	4.09	325	2.98
	4. " "	247	4.18	335	3.09
TEKSTILINDUSTRI	�ret 1953	8 494	3.92	13 714	2.81
	1.kv. "	2 312	3.90	4 048	2.77
	2. " "	2 141	3.94	3 477	2.84
	3. " "	1 850	3.88	2 753	2.79
	4. " "	2 191	3.97	3 436	2.83
Ullvarefabrikker	�ret 1953	3 459	3.78	4 508	2.76
	1.kv. "	924	3.78	1 309	2.75
	2. " "	850	3.80	1 098	2.76
	3. " "	786	3.72	928	2.74
	4. " "	899	3.81	1 173	2.77
Eomulls-, jute- og linvarefabrikker	�ret 1953	2 542	4.01	3 413	2.90
	1.kv. "	712	3.94	1 022	2.82
	2. " "	668	4.03	922	2.89
	3. " "	538	3.95	682	2.90
	4. " "	624	4.10	787	3.00
Trikotasjefabrikker	�ret 1953	1 101	4.01	4 239	2.79
	1.kv. "	311	3.94	1 265	2.74
	2. " "	279	4.06	1 041	2.89
	3. " "	214	4.00	808	2.76
	4. " "	297	4.03	1 125	2.77
Diverse tekstilindustri	�ret 1953	1 392	4.01	1 554	2.82
	1.kv. "	365	4.02	452	2.80
	2. " "	344	3.99	416	2.83
	3. " "	312	3.99	335	2.82
	4. " "	371	4.05	351	2.83
SKOT�YINDUSTRI	�ret 1953	3 279	4.14	2 794	2.88
	1.kv. "	889	4.06	762	2.84
	2. " "	830	4.16	726	2.88
	3. " "	693	4.12	590	2.87
	4. " "	867	4.21	716	2.93
KLEDNINGSINDUSTRI	�ret 1953	2 587	3.99	16 021	3.03
	1.kv. "	656	3.90	4 396	2.96
	2. " "	673	4.04	4 179	3.07
	3. " "	570	3.93	3 329	3.03
	4. " "	688	4.07	4 117	3.06

TABELL I (forts.). GJENNOMSITTLIG TIMEPORTJENESTE I INDUSTRIEN.
 KVARTALSSTATISTIKKEN 1953.

Industrigrener og industrigrupper	Tidsrom	Voksne menn		Voksne kvinner	
		tallet på timeverk	gj.sn. timefor-tjeneste	tallet på timeverk	gj.sn. timefor-tjeneste
		1000 t.	kr.	1000 t.	kr.
Buntmakerier og pelsvarebearbejtere	Året 1953	188	4.09	457	3.03
	1.kv. "	49	3.86	124	2.96
	2. " "	46	4.08	112	3.07
	3. " "	39	4.09	90	3.02
	4. " "	54	4.33	131	3.07
Hatte- og luefabrikker	Året 1953	160	4.04	578	2.93
	1.kv. "	45	4.05	164	2.90
	2. " "	37	4.18	148	2.92
	3. " "	37	3.86	125	2.90
	4. " "	41	4.07	141	2.98
Oljekledefabrikker	Året 1953	248	4.16	1 066	3.07
	1.kv. "	65	4.03	214	2.86
	2. " "	57	4.20	306	3.08
	3. " "	56	4.10	237	3.10
	4. " "	70	4.32	309	3.22
Konfeksjonsfabrikker	Året 1953	1 977	3.94	13 836	3.03
	1.kv. "	493	3.88	3 871	2.97
	2. " "	529	4.00	3 590	3.08
	3. " "	436	3.88	2 862	3.03
	4. " "	519	3.99	3 513	3.05
Paraplyfabrikker	Året 1953	14	4.00	84	3.15
	1.kv. "	4	3.97	23	3.11
	2. " "	4	3.94	23	3.10
	3. " "	2	3.81	15	3.02
	4. " "	4	4.28	23	3.36
<i>BYGNINGSTREVARERINDUSTRI</i>	Året 1953	13 853	4.17	-	-
	1.kv. "	3 383	4.05	-	-
	2. " "	3 554	4.19	-	-
	3. " "	3 323	4.15	-	-
	4. " "	3 593	4.27	-	-
Sagbruk, høvlerier og kassefabrikker	Året 1953	8 756	3.97	-	-
	1.kv. "	2 064	3.87	-	-
	2. " "	2 321	3.98	-	-
	3. " "	2 153	4.01	-	-
	4. " "	2 218	4.02	-	-
Trehus- og forskallingsplatefabrikker	Året 1953	210	3.86	-	-
	1.kv. "	37	3.76	-	-
	2. " "	62	3.80	-	-
	3. " "	57	3.78	-	-
	4. " "	54	4.09	-	-
Bygningsplatefabrikker	Året 1953	2 195	4.53	-	-
	1.kv. "	550	4.36	-	-
	2. " "	500	4.48	-	-
	3. " "	534	4.57	-	-
	4. " "	611	4.72	-	-
Bygningssnekkerier	Året 1953	2 692	4.43	-	-
	1.kv. "	732	4.25	-	-
	2. " "	871	4.43	-	-
	3. " "	579	4.36	-	-
	4. " "	710	4.67	-	-
<i>NØBEL- OG ANNEH TREVARERINDUSTRI</i>	Året 1953	6 185	4.09	719	2.86
	1.kv. "	1 697	4.00	186	2.80
	2. " "	1 537	4.05	168	2.87
	3. " "	1 310	4.05	157	2.84
	4. " "	1 641	4.27	208	2.93

TABELL I (forts.). GJENNOMSNIITLIG TIMEFORTJENESTE I INDUSTRIEN.
 KVARTALSSTATISTIKKEN 1953.

Industrigræner og industrigrupper	Tidsrom	Voksne menn		Voksne kvinner	
		tallet på timeverk	gj.sn. timefortjeneste	tallet på timeverk	gj.sn. timefortjeneste
		1000 t.	kr.	1000 t.	kr.
Møbelfabrikker	Året 1953	4 502	4.07	173	2.86
	1. kv. "	1 263	3.96	47	2.87
	2. " "	1 123	4.01	45	2.68
	3. " "	919	4.03	34	2.85
	4. " "	1 197	4.26	47	3.02
Annen trevareindustri	Året 1953	1 683	4.20	546	2.87
	1. kv. "	434	4.14	139	2.76
	2. " "	414	4.21	123	2.99
	3. " "	391	4.15	123	2.84
	4. " "	444	4.30	161	2.87
TREPOREDLINGSINDUSTRI (PAPIRINDUSTRI)	Året 1953	33 481	4.31	2 069	3.09
	1. kv. "	8 596	4.17	518	3.02
	2. " "	8 059	4.35	489	3.13
	3. " "	7 878	4.30	491	3.07
	4. " "	8 948	4.40	571	3.12
Tresliperier	Året 1953	3 077	3.99	36	3.55
	1. kv. "	784	3.90	11	3.50
	2. " "	738	3.96	10	3.65
	3. " "	750	4.01	10	3.61
	4. " "	605	4.07	5	3.42
Cellulosefabrikker	Året 1953	15 332	4.48	675	3.11
	1. kv. "	3 921	4.33	155	3.10
	2. " "	3 718	4.53	160	3.11
	3. " "	3 586	4.47	170	3.09
	4. " "	4 107	4.57	190	3.13
Papirfabrikker	Året 1953	15 072	4.20	1 358	3.06
	1. kv. "	3 891	4.06	352	2.96
	2. " "	2 603	4.24	319	3.12
	3. " "	3 542	4.18	311	3.03
	4. " "	4 036	4.30	376	3.11
PAPIRVARE- OG PAPPVAREINDUSTRI (KARTOMASJE)	Året 1953	1 413	4.68	1 495	3.03
	1. kv. "	297	4.29	342	2.81
	2. " "	371	4.78	387	3.12
	3. " "	329	4.68	347	3.02
	4. " "	416	4.96	419	3.17
GRAFISK INDUSTRI, BOKBINDERIER	Året 1953	6 776	5.03	1 974	3.09
	1. kv. "	1 777	4.80	410	2.94
	2. " "	1 768	5.17	560	3.17
	3. " "	1 483	4.98	466	3.06
	4. " "	1 748	5.16	538	3.19
Avistrykkerier	Året 1953	1 910	5.83	72	3.17
	1. kv. "	495	5.52	20	3.09
	2. " "	453	6.00	16	3.34
	3. " "	445	5.92	17	3.12
	4. " "	517	5.89	19	3.11
Eoktrykkerier	Året 1953	2 968	4.78	626	3.09
	1. kv. "	816	4.57	164	2.92
	2. " "	765	4.93	167	3.16
	3. " "	630	4.69	134	3.02
	4. " "	757	4.94	161	3.24
Litografiske og kjemigrafiske bearbejtere	Året 1953	1 080	4.98	245	2.90
	1. kv. "	315	4.77	74	2.87
	2. " "	311	5.08	68	2.96
	3. " "	211	4.87	47	2.79
	4. " "	243	5.19	56	2.98

TABELL I (forts.). GJENNOMSITTLIG TIMEFØRTJENESTE I INDUSTRIEN.
 KVARTALSSTATISTIKKEN 1953.

Industrigræner og industrigrupper	Tidsrom	Voksne menn		Voksne kvinner	
		tallet på timeverk	gj.sn. timefor-tjeneste	tallet på timeverk	gj.sn. timefor-tjeneste
		1000 t.	kr.	1000 t.	kr.
Bokbinderier	Året 1953	818	4.49	1 031	3.12
	1.kv. "	151	4.33	152	2.96
	2. " "	239	4.62	309	3.20
	3. " "	197	4.41	268	3.15
	4. " "	231	4.60	302	3.18
LÆR- OG LÆRVAREINDUSTRI	Året 1953	1 943	4.13	852	3.02
	1.kv. "	549	4.07	237	2.96
	2. " "	499	4.13	224	3.01
	3. " "	398	4.07	177	3.08
	4. " "	497	4.24	214	3.02
Garverier	Året 1953	1 190	3.87	29	2.75
	1.kv. "	346	3.85	8	2.67
	2. " "	303	3.86	7	2.67
	3. " "	241	3.79	6	2.85
	4. " "	300	3.97	8	2.80
Lærvarefabrikker	Året 1953	664	4.62	563	3.19
	1.kv. "	183	4.49	158	3.13
	2. " "	177	4.60	150	3.20
	3. " "	135	4.60	118	3.22
	4. " "	169	4.80	137	3.19
Hanskefabrikker	Året 1953	89	4.21	260	2.79
	1.kv. "	20	4.12	71	2.79
	2. " "	19	4.45	67	2.81
	3. " "	22	4.29	53	2.85
	4. " "	28	3.96	69	2.70
KJEMISK OG ELEKTROKJEMISK INDUSTRI	Året 1953	37 504	4.46	3 495	2.95
	1.kv. "	10 331	4.39	934	2.89
	2. " "	8 902	4.56	924	3.00
	3. " "	8 715	4.41	768	2.90
	4. " "	9 556	4.49	869	2.99
Gummivarefabrikker	Året 1953	3 351	4.40	1 798	2.89
	1.kv. "	934	4.36	518	2.85
	2. " "	879	4.44	496	2.92
	3. " "	754	4.33	383	2.84
	4. " "	784	4.48	401	2.95
Elektrokjemisk og elektrometallurgisk industri	Året 1953	25 738	4.68	-	-
	1.kv. "	6 722	4.60	-	-
	2. " "	6 338	4.81	-	-
	3. " "	6 037	4.62	-	-
	4. " "	6 641	4.69	-	-
Sprengstoff-fabrikker	Året 1953	1 314	4.22	337	3.07
	1.kv. "	339	4.18	92	3.05
	2. " "	319	4.20	84	3.07
	3. " "	295	4.12	72	3.04
	4. " "	361	4.38	89	3.11
Tranraffinerier	Året 1953	634	3.78	-	-
	1.kv. "	154	3.64	-	-
	2. " "	143	3.77	-	-
	3. " "	153	3.80	-	-
	4. " "	184	3.89	-	-
Sildeolje- og guanofabrikker	Året 1953	1 878	3.75	26	3.30
	1.kv. "	1 031	3.89	7	3.12
	2. " "	74	3.87	10	3.60
	3. " "	387	3.59	2	2.61
	4. " "	386	3.65	7	3.85

TABELL I (forts.). GJENNOMSITTLIG TIMEFORTJENESTE I INDUSTRIEN.
 KVARTALSSTATISTIKKEN 1953.

Industrigræner og industrigrupper	Tidsrom	Voksne menn		Voksne kvinner	
		tallet på timeverk	gj.sn. timefortjeneste	tallet på timeverk	gj.sn. timefortjeneste
		1000 t.	kr.	1000 t.	kr.
Olje- og fettraffinerier	Året 1953	2 083	4.43	55	3.21
	1.kv. "	520	4.32	14	3.14
	2. " "	517	4.53	15	3.40
	3. " "	496	4.37	14	3.18
	4. " "	550	4.50	12	3.12
Farmasøytisk industri	Året 1953	302	3.98	264	2.84
	1.kv. "	83	3.96	71	2.87
	2. " "	76	4.10	70	2.89
	3. " "	69	3.85	57	2.76
	4. " "	74	3.99	66	2.84
Såpe- og lysfabrikker	Året 1953	620	4.03	571	2.94
	1.kv. "	156	3.88	124	2.89
	2. " "	151	4.13	140	3.01
	3. " "	145	4.00	138	2.91
	4. " "	168	4.09	169	2.93
Maling- og lakkfabrikker	Året 1953	1 277	4.00	193	2.87
	1.kv. "	315	3.84	48	2.82
	2. " "	333	4.21	50	3.00
	3. " "	311	3.96	44	2.78
	4. " "	318	3.97	51	2.86
Fyrstikkfabrikker	Året 1953	307	4.46	228	3.41
	1.kv. "	77	4.30	54	3.23
	2. " "	72	4.62	53	3.67
	3. " "	68	4.40	53	3.29
	4. " "	90	4.50	68	3.45
JORD- OG STENVAREINDUSTRI	Året 1953	11 696	4.34	1 577	2.83
	1.kv. "	2 957	4.18	407	2.78
	2. " "	2 976	4.35	388	2.78
	3. " "	2 803	4.41	336	2.81
	4. " "	2 957	4.41	446	2.95
Teglverk	Året 1953	1 861	4.07	-	-
	1.kv. "	357	3.93	-	-
	2. " "	491	4.05	-	-
	3. " "	550	4.22	-	-
	4. " "	463	4.06	-	-
Glassverk	Året 1953	2 242	4.56	138	2.89
	1.kv. "	594	4.55	35	2.98
	2. " "	548	4.64	33	2.89
	3. " "	491	4.52	30	2.79
	4. " "	609	4.54	40	2.89
Porselens- og fajansefabrikker	Året 1953	1 723	4.36	1 305	2.83
	1.kv. "	459	4.26	343	2.74
	2. " "	440	4.36	333	2.78
	3. " "	385	4.37	290	2.85
	4. " "	439	4.45	339	2.93
Keramikkfabrikker	Året 1953	334	3.82	134	2.82
	1.kv. "	94	3.66	29	2.80
	2. " "	72	3.65	22	2.71
	3. " "	60	3.77	16	2.61
	4. " "	108	4.21	67	3.15
Sementfabrikker	Året 1953	2 191	4.82	-	-
	1.kv. "	544	4.59	-	-
	2. " "	507	5.02	-	-
	3. " "	547	4.79	-	-
	4. " "	593	4.89	-	-

TABELL I (forts.), GJENNOMSITTLIG TIMEFORTJENESTE I INDUSTRIEN.
 KVARTALSSTATISTIKKEN 1953.

Industrigrener og industrigrupper	Tidsrom	Voksne menn		Voksne kvinner	
		tallet på timeverk	gj.sn. timefortjeneste	tallet på timeverk	gj.sn. timefortjeneste
		1000 t.	kr.	1000 t.	kr.
Sementvarefabrikker	Året 1953	963	4.88	-	-
	1.kv. "	246	4.61	-	-
	2. " "	277	4.81	-	-
	3. " "	225	4.98	-	-
	4. " "	215	5.10	-	-
Kalkbrott, kalkverk og mørtelverk	Året 1953	723	4.23	-	-
	1.kv. "	203	4.11	-	-
	2. " "	187	4.22	-	-
	3. " "	184	4.36	-	-
	4. " "	149	4.22	-	-
Kvarts- og klebersteinsbrott	Året 1953	761	4.05	-	-
	1.kv. "	199	3.88	-	-
	2. " "	193	4.14	-	-
	3. " "	186	4.14	-	-
	4. " "	183	4.04	-	-
Steinbrott og steinhoggerier	Året 1953	898	3.97	-	-
	1.kv. "	261	3.79	-	-
	2. " "	264	3.94	-	-
	3. " "	175	4.11	-	-
	4. " "	198	4.05	-	-
METALLINDUSTRI	Året 1953	92 710	4.34	3 952	3.26
	1.kv. "	24 044	4.25	1 043	3.18
	2. " "	23 254	4.35	1 002	3.28
	3. " "	20 677	4.33	820	3.27
	4. " "	24 735	4.43	1 087	3.30
Jernverk, valseverk	Året 1953	4 930	4.66	76	3.27
	1.kv. "	1 313	4.54	22	3.24
	2. " "	1 188	4.67	19	3.25
	3. " "	1 135	4.70	16	3.26
	4. " "	1 294	4.71	19	3.34
Metallvarefabrikker	Året 1953	12 131	4.25	1 908	3.00
	1.kv. "	3 195	4.14	496	2.91
	2. " "	3 019	4.26	490	3.00
	3. " "	2 564	4.23	394	3.04
	4. " "	3 353	4.35	528	3.03
Støperier	Året 1953	5 962	4.61	-	-
	1.kv. "	1 555	4.56	-	-
	2. " "	1 428	4.59	-	-
	3. " "	1 328	4.58	-	-
	4. " "	1 651	4.70	-	-
Mekaniske verksteder	Året 1953	14 348	4.40	51	3.46
	1.kv. "	3 757	4.30	15	3.24
	2. " "	3 579	4.40	14	3.24
	3. " "	3 134	4.41	10	3.40
	4. " "	3 878	4.48	12	3.85
Stålskipsbyggerier	Året 1953	26 005	4.23	-	-
	1.kv. "	6 616	4.14	-	-
	2. " "	6 642	4.26	-	-
	3. " "	5 959	4.19	-	-
	4. " "	6 788	4.33	-	-
Treskipsbyggerier	Året 1953	1 617	3.52	-	-
	1.kv. "	366	3.47	-	-
	2. " "	418	3.53	-	-
	3. " "	391	3.49	-	-
	4. " "	442	3.58	-	-

TABELL I (forts.), GJENNOMSNTTLIG TIMEFORTJENESTE I INDUSTRIEN.
 KVARTALSSTATISTIKKEN 1953.

Industrigrener og industrigrupper	Tidsrom	Voksne menn		Voksne kvinner	
		tallet på timeverk	gj.sn. timefortjeneste	tallet på timeverk	gj.sn. timefortjeneste
		1000 t.	kr.	1000 t.	kr.
Karosserifabriker	Året 1953	1 066	4.36	-	-
	1.kv. "	264	4.15	-	-
	2. " "	293	4.53	-	-
	3. " "	232	4.34	-	-
	4. " "	277	4.41	-	-
Bilverksteder	Året 1953	3 413	3.99	-	-
	1.kv. "	929	3.94	-	-
	2. " "	889	4.02	-	-
	3. " "	750	3.99	-	-
	4. " "	845	4.02	-	-
Flyverksteder (sivile)	Året 1953	1 417	4.52	-	-
	1.kv. "	360	4.38	-	-
	2. " "	353	4.61	-	-
	3. " "	342	4.51	-	-
	4. " "	362	4.59	-	-
Radiofabriker	Året 1953	563	4.57	573	3.81
	1.kv. "	156	4.49	156	3.74
	2. " "	139	4.52	140	3.87
	3. " "	120	4.56	128	3.73
	4. " "	148	4.71	149	3.88
Forskj. elektroteknisk industri	Året 1953	7 230	4.38	1 294	3.24
	1.kv. "	1 852	4.27	341	3.18
	2. " "	1 782	4.36	327	3.24
	3. " "	1 564	4.44	262	3.26
	4. " "	2 032	4.44	364	3.26
Kabelfabriker	Året 1953	313	4.91
	1.kv. "	79	4.79
	2. " "	72	4.89
	3. " "	63	4.92
	4. " "	99	5.02
Militære bedrifter og verksteder	Året 1953	7 209	4.70	-	-
	1.kv. "	1 922	4.61	-	-
	2. " "	1 793	4.77	-	-
	3. " "	1 565	4.63	-	-
	4. " "	1 929	4.80	-	-
Jernbanenes verksteder	Året 1953	5 369	5.19	-	-
	1.kv. "	1 365	5.08	-	-
	2. " "	1 369	5.01	-	-
	3. " "	1 278	5.22	-	-
	4. " "	1 357	5.45	-	-
Sporveienes verksteder	Året 1953	1 137	4.91	-	-
	1.kv. "	315	5.23	-	-
	2. " "	290	4.85	-	-
	3. " "	252	4.74	-	-
	4. " "	280	4.83	-	-

TABELL II. GJENNOMSNTTLIG TIMEFORTJENESTE I PRIVAT BYGGE- OG ANLEGGSVIRKSOMHET 1953.

	Tallet på timeverk	Gjennomsnittlig timefortjeneste				
		1. kvartal	2. kvartal	3. kvartal	4. kvartal	Året 1953
	1000 t.	kr.	kr.	kr.	kr.	kr.
BYGGE- OG ANLEGGSVIRKSOMHET.						
VOKSNE MENN	42 119	5.03	5.27	5.42	5.67	5.38
BYGGEVIRKSOMHET.						
VOKSNE MENN	33 061	4.78	5.05	5.05	5.36	5.08
<i>1. Håndverksbedrifter:</i>						
Faglærte arbeidere:						
Tømrere, snekkere	3 649	4.65	5.00	5.04	5.25	5.00
Blikkenslagere	339	4.56	4.92	4.76	5.09	4.83
Førleggere	2 904	4.53	4.65	4.64	4.82	4.66
Malere	2 245	4.43	4.78	4.92	4.97	4.79
Glassmestere	245	3.92	4.18	4.22	4.40	4.20
Murere	1 505	5.65	6.00	5.80	6.41	5.98
Elektromontører	3 413	4.72	4.82	4.74	5.06	4.84
Hjelpearbeidere i:						
tømrerfaget	886	4.82	4.86	5.03	5.45	5.10
rørleggerfaget	561	3.12	3.16	3.13	3.22	3.16
murerfaget	1 274	5.54	5.62	5.75	6.20	5.80
elektrikerfaget	572	3.60	3.64	3.53	3.73	3.63
andre fag	90	3.60	4.09	3.79	3.61	3.76
<i>2. Entreprenørbedrifter:</i>						
Tømrere, snekkere	777	5.38	6.34	5.64	6.65	5.99
Murere	207	6.22	6.34	7.38	6.99	6.76
Pussere, gråsteinsmurere, forskallere, jernbindere o.l.	7 687	4.84	5.14	5.29	5.59	5.24
Dykkere	38	8.91	8.08	7.43	7.88	8.11
Murarbeidere	156	6.00	5.82	6.41	6.90	6.31
Andre voksne arbeidere	6 513	4.86	5.12	5.04	5.40	5.14
ANLEGGSVIRKSOMHET.						
VOKSNE MENN	9 058	6.37	6.20	6.42	6.70	6.45
Pussere, forskallere, jernbindere, gråsteinsmurere o.l.	2 982	5.78	5.86	6.11	6.80	6.15
Øvde jord-, fjell- og sementarb.	5 196	6.70	6.50	6.61	6.67	6.62
Lykkere	28	9.06	8.88	10.22	9.76	9.54
Andre voksne arbeidere	852	6.67	5.94	6.38	6.52	6.38

TABELL III. GJENNOMSITTILIG TIMEFORTJENESTE I OFFENTLIG ANLEGGSVIRKSOMHET 1953.

	Ar- beidde timer	Gj.sn. timefortjeneste				Ak- kord- timer	Over- tids- timer
		på tidlønn	på akkord	i alt			
				uten over- tids- tillegg	med over- tids- tillegg		
	1000 t.	kr.	kr.	kr.	kr.	pct.	pct.
FYR- OG MERKEVESENET 3. KV. 1953							
VOKSNE MENN	59	3.45	..	3.47	3.56	..	4.9
Av dette:							
Smeier	4	3.57	..	3.58	3.64	..	3.5
Verkstedsarbeidere (reparatører, snekkere o.l.)	16	3.45	..	3.46	3.56	..	5.0
Fortrinnsberettigede arbeidere	24	3.47	..	3.48	3.57	..	4.9
Dekksmenn	2	3.44	..	3.51	3.63	..	6.5
Motormenn	6	3.55	..	3.62	3.74	..	6.1
Stuerter	4	3.30	..	3.33	3.40	..	4.3
STATENS HAVNEANLEGG, Sesongen 1953.							
VOKSNE MENN	767	3.34	4.34	3.59	3.65	24.3	3.9
Av dette:							
Maskinførere, kranførere	22	3.35	4.55	3.64	3.81	32.4	3.2
Verkstedarbeidere (reparatører, snekkere, mekanikere o.l.)	124	3.47	4.43	3.68	3.72	21.5	2.5
Lykkere	6	5.79	..	5.86	5.87	..	0.1
Forskjellige spesialarbeidere (for- skallere, jernbindere o.l.)	153	3.42	4.68	3.80	3.87	28.6	3.9
Anare vedlikeholds- og anleggs- arbeidere (ikke fag- og spesialarb.)	299	3.17	4.16	3.50	3.52	33.1	1.7
Uøvne arbeidere over 18 år	37	3.05	4.26	3.35	3.36	24.8	0.6
Bestmenn	19	3.51	-	3.51	3.66	-	12.0
Lekksmenn, hjelpemannskap, pramfolk	37	3.35	-	3.35	3.47	-	7.9
Matroser	11	3.28	-	3.28	3.50	-	21.8
Motormenn	19	3.45	4.63	3.51	3.64	5.1	9.5
Fyrbøtere	10	3.58	-	3.58	3.92	-	18.3
Stuerter	25	3.44	-	3.44	3.55	-	11.8
VOKSNE KVINNER (kokker)	56	2.54	-	-	2.54	-	-
ARBEIDENDE FORMENN OG BASER, MENN ...	51	3.38	4.46	3.79	3.83	37.7	1.5
MENN UNDER 18 ÅR	12	2.83	4.21	3.01	3.08	17.7	3.9

TABELL III (forts.). GJENNOMSITTILIG TIMEFORTJENESTE I OFFENTLIG ANLEGGSVIRKSOMHET 1953.

	Ar- beidde timer	Gj.sn. timefortjeneste				Ak- kord- timer	Over- tids- timer
		på tidlønn	på akkord	i alt			
				uten over- tids- tillegg	med over- tids- tillegg		
STATENS JERNBANEANLEGG. 3. KV. 1953.	1000 t.	kr.	kr.	kr.	kr.	pct.	pct.
VOKSNE MENN	1 060	4.05	5.32	5.33	5.38	88.4	3.1
Verkstedarbeidere (snekkere, meka- nikere, smeder o.l.)	118	4.16	5.04	4.79	4.83	64.5	2.2
Arbeidere ved grave- og planerings- maskiner (gravemaskiner, bulldozere, traktorer)	18	4.70	5.31	5.57	5.62	79.6	2.8
Forskj. spesialarbeidere (forskål- lere, jernbindere, sjåførere, lok. førere o.l.)	116	4.13	5.15	4.96	5.08	70.4	6.2
Andre anleggsarbeidere (ikke fag- og spesialarbeidere)	808	3.84	5.36	5.46	5.50	94.6	2.7
MENN UNDER 18 ÅR	20	2.30	-	2.32	2.32	-	0.2
<u>VOKSNE MENN VEL:</u>							
Oslo Sentralstasjon	22	3.21	5.51	5.54	5.75	99.9	26.6
Drammensbanens dobbeltspor	83	3.69	5.31	5.34	5.39	93.9	3.1
Hannåsanlegget	47	4.37	6.71	6.90	6.83	97.3	1.9
Moi - Stavanger	136	4.20	5.14	5.06	5.15	84.8	5.0
Vossebanen	70	4.11	5.39	5.40	5.47	87.7	4.4
Stavne - Leangen	23	4.39	4.92	5.00	5.01	85.9	0.6
Mosjøen - Mo	77	3.76	5.19	5.28	5.31	99.3	1.6
Mo - Bodø	569	4.04	5.26	5.30	5.32	86.8	1.5
Elektrifiseringsanleggene	33	3.80	5.07	4.77	4.94	71.0	10.3
OFFENTLIGE KRAFTANLEGG. 3. KV. 1953.							
VOKSNE MENN	1 720	4.61	6.26	5.94	6.06	67.5	5.6
Verkstedarbeidere (snekkere, meka- nikere, smeder o.l.)	170	4.38	5.74	5.31	5.48	62.4	7.9
Arbeidere ved grave- og planerings- maskiner (bulldozer, traktor o.l.) ..	84	4.70	5.11	5.14	5.25	76.1	6.3
Forskj. spesialarbeidere (forskål- lere, jernbindere, sjåførere o.l.) ..	312	4.72	6.24	5.72	5.86	55.1	6.7
Andre anleggsarbeidere (ikke fag- og spesialarbeidere)	1 154	4.61	6.43	6.15	6.26	70.9	5.0

TABELL III. (forts.) GJENNOMSNITTLIG TIMEFORTJENESTE I OFFENTLIG ANLEGGSVIRKSOMHET 1953.

	Ar- beidde timer	Gj. sn. timefortjeneste				Ak- kord- timer	Over- tids- timer
		på tidlønn	på akkord	i alt			
				uten over- tids- tillegg	med over- tids- tillegg		
OFFENTLIGE KRAFTANLEGG. 3. KV. 1953. (forts.)	1000 t.	kr.	kr.	kr.	kr.	pct.	pct.
ARBEIDERE UNDER 18 ÅR	17	2.59	3.86	2.77	2.81	13.0	3.0
<i>STATENS KRAFTANLEGG.</i>							
VOKSNE MENN	1 266	5.07	6.78	6.51	6.65	69.2	6.5
Verkstedsarbeidere (snekkere, meka- nikere, smeder o.l.)	127	4.72	6.05	5.71	5.86	67.8	7.8
Arbeidere ved grave- og planerings- maskiner (bulldozer, traktorer o.l.)	36	5.19	6.96	6.55	6.72	59.0	9.2
Forskjellige spesialarbeidere (for- skallere, jernbindere, sjåførere o.l.)	248	4.95	6.87	6.10	6.25	51.1	7.5
Andre anleggsarbeidere (ikke fag- og spesialarbeidere)	855	5.35	6.83	6.75	6.87	75.0	5.8
ARBEIDERE UNDER 18 ÅR	12	2.66	-	2.68	2.72	-	3.3
<i>KOMMUNALE KRAFTANLEGG</i>							
VOKSNE MENN	454	3.56	4.67	4.34	4.42	62.8	3.4
Verkstedarbeidere (snekkere, meka- nikere, smeder o.l.)	43	3.79	4.41	4.13	4.36	46.2	8.2
Arbeidere ved grave- og planerings- maskiner (bulldozer, traktorer o.l.)	48	3.34	4.19	4.10	4.15	88.9	4.2
Forskjellige spesialarbeidere (for- skallere, sjåførere, jernbindere) ...	64	3.25	4.46	4.25	4.32	70.5	3.6
Andre anleggsarbeidere (ikke fag- og spesialarbeidere)	299	3.57	4.87	4.44	4.50	59.3	2.5
ARBEIDERE UNDER 18 ÅR	5	2.29	3.86	2.99	3.01	43.3	2.3

TABELL III. (forts.). GJENNOMSITTLIG TIMEFORTJENESTE I OFFENTLIG ANLEGGSVIRKSOMHET 1953.

	Ar- beidde timer	Gj.sn. timefortjeneste				Ak- kord- timer	Over- tids- timer
		på tidlønn	på akkord	i alt			
				uten over- tids- tillegg	med over- tids- tillegg		
STATENS VEI- OG GATEANLEGG 3. KV. 1953.	1000 t.	kr.	kr.	kr.	kr.	pet.	pet.
VOKSNE MENN	3 810	3.27	4.34	3.92	3.96	57.3	1.6
Sjåførere, høvelkjørere, valse- og maskinførere	322	3.33	4.07	3.50	3.63	19.1	6.8
Anleggssmeder, borrvhessere	16	3.46	3.41	3.48	3.52	3.2	2.0
Verkstedarbeidere (reparatører, snekkere, mekanikere, verkstedsmeder o.a.)	133	3.46	4.37	3.55	3.63	8.7	4.3
Arbeidere ved grave- og planeringsmaskiner (bulldozer, traktor, gravemaskin)	38	4.50	5.62	4.86	5.00	21.4	6.6
Asfalt- og brulegger (veier)	59	3.65	4.18	4.12	4.15	67.7	1.9
Forskjellige spesialarbeidere (forskallere, jernbindere, pussere, gråsteinsmurere, betongstøpere, snekkere o.l.)	137	3.36	4.66	3.92	3.96	35.7	2.2
Andre vedlikeholds- og anleggsarbeidere (ikke fag- og spes.arb.) .	2 611	3.16	4.34	4.09	4.11	75.5	0.7
Veivoktere	481	3.22	4.15	3.29	3.34	7.2	1.9
MENN UNDER 19 ÅR	13	2.42	-	2.43	2.45	-	1.1
FYLKENES VEI- OG GATEANLEGG 3. KV. 1953.							
VOKSNE MENN	653	3.20	4.29	3.57	3.58	32.8	0.7
Sjåførere, høvelkjørere, valse- og maskinførere	15	3.38	3.82	2.69	3.73	64.8	2.0
Verkstedarbeidere (reparatører, snekkere, mekanikere, verkstedsmeder o.a.)	8	3.62	-	3.75	3.78	-	1.6
Asfalt- og brulegger (veier)	6	3.60	4.05	4.04	4.07	83.9	2.1
Forskjellige spesialarbeidere (forskallere, jernbindere, pussere, gråsteinsmurere, betongstøpere, snekkere o.l.)	45	3.09	4.40	3.53	3.53	32.4	0.2
Andre vedlikeholds- og anleggsarbeidere (ikke fag- og spes.-arb.) .	377	3.17	4.33	3.69	3.70	43.9	0.4
Veivoktere	201	3.22	4.17	3.32	3.33	9.2	1.1

TABELL III (forts.). GJENNOMSNITTLIG TIMEFORTJENESTE I OFFENTLIG ANLEGGSVIRKSOMHET 1953.

	Ar- beidde timer	Gj.sn. timefortjeneste				Ak- kord- timer	Over- tids- timer
		på tidlønn ¹	på akkord	i alt			
				uten over- tids- tillegg	med over- tids- tillegg		
	1000 t.	kr.	kr.	kr.	kr.	pct.	pct.
FYLVENES VEI- OG GATEANLEGG 3. KV. 1953 (forts.).							
MENN UNDER 19 ÅR	1	2.88	-	2.88	2.88	-	-
TELEGRAFVERKETS ANLEGG 3. KV. 1953.							
VOKSNE MENN	609	3.30	5.13	3.55	3.60	9.4	2.4
Av dette:							
Formenn og baser	19	3.48	5.95	4.46	4.48	28.5	1.2
Verkstedarbeidere og andre fag- arbeidere	9	3.64	5.39	3.69	3.82	0.6	5.0
Montører (faste og reserve)	236	3.44	4.57	3.56	3.63	4.8	3.2
Telefonarbeidere, hjelpemontører og montørlæringer	289	3.19	4.66	3.36	3.38	6.6	1.5
Anleggsarbeidere og hjelpearbeidere.	26	3.20	5.65	5.09	5.10	79.8	0.9
Sjåførere	15	3.49	5.37	3.60	3.73	2.3	9.1
Kokker	5	3.44	..	3.44	3.76	-	11.9
VOKSNE KVINNER	16	2.83	3.90	2.86	3.06	4.3	7.4
MENN UNDER 18 ÅR	9	2.83	3.79	2.98	2.98	4.5	0.7

¹ Gjennomsnittlig stipulert timelønn.

TABELL IV. GJENNOMSNIITTSFORTJENESTE FOR STYRMENN PÅ SKIP I UTENRIKSPART I NOVEMBER 1953.

Stilling Klasse (br.t.)	Tallet på sjefolk	Gj.sn. fortj.	Av dette:								
			hyre	alders- tillegg	tank- tillegg	Amerika- tillegg	radio- tillegg	stopp- tørn- betaling	trop- tillegg	over- tids- betaling	betaling for fridager
		kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.
1. styrmenn	748	1 419	1 082	16	23	45	8	-	9	217	11
kl. 1. 400- 1 000	22	1 328	967	8	8	9	9	-	3	208	3
' 2. 1 000- 2 500	164	1 323	1 006	15	3	42	26	-	4	201	8
' 3. 2 500- 4 000	84	1 362	1 042	16	2	69	5	-	12	208	8
' 4. 4 000- 6 000	154	1 406	1 089	20	2	54	5	-	8	218	11
' 5. 6 000- 8 000	100	1 440	1 110	16	14	53	4	-	9	222	11
' 6. 8 000-12 000	190	1 511	1 141	13	65	35	1	-	12	227	15
' 7.12 000-15 000	10	1 538	1 163	14	70	20	-	-	13	232	27
' 8. over 15 000	24	1 573	1 194	16	72	29	4	-	9	239	10
2. styrmenn	743	1 235	867	6	18	45	5	14	9	239	26
kl. 1. 400- 1 000	20	1 137	774	5	9	-	-	-	3	249	7
' 2. 1 000- 2 500	165	1 128	807	6	2	43	19	9	5	206	16
' 3. 2 500- 4 000	82	1 197	841	6	2	68	1	23	13	221	22
' 4. 4 000- 6 000	155	1 262	876	8	1	54	-	38	8	258	22
' 5. 6 000- 8 000	100	1 284	887	4	11	50	1	16	9	282	24
' 6. 8 000-12 000	189	1 300	908	4	52	35	-	1	12	245	42
' 7.12 000-15 000	10	1 275	929	4	56	20	-	-	13	216	37
' 8. over 15 000	22	1 270	950	4	57	23	7	-	8	190	32
3. styrmenn	714	1 087	770	1	17	47	1	15	9	203	25
kl. 1. 400- 1 000	3	1 006	752	-	-	67	-	-	20	134	-
' 2. 1 000- 2 500	137	1 026	752	1	2	47	3	12	5	182	22
' 3. 2 500- 4 000	84	1 065	753	-	2	63	3	23	12	189	21
' 4. 4 000- 6 000	161	1 092	760	1	1	58	-	34	8	211	18
' 5. 6 000- 8 000	104	1 123	774	-	9	47	-	15	10	248	19
' 6. 8 000-12 000	190	1 124	789	1	45	35	1	1	12	204	37
' 7.12 000-15 000	11	1 073	803	4	48	18	-	-	13	158	29
' 8. over 15 000	24	1 058	819	-	49	24	-	-	9	133	25
4. styrmenn	20	1 015	755	-	18	41	-	3	9	171	17

TABELL V. GJENNOMSNIITTSFORTJENESTE FOR TELEGRAFISTER PÅ SKIP I UTENRIKSPART I NOVEMBER 1953.

Stilling	Tallet på sjefolk	Gj.sn. fortj.	Fordelt på:						
			hyre	alders- tillegg	tank- tillegg	Amerika- tillegg	trop- tillegg	overtids- betaling	betaling for fridager
		kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.
Telegrafist I ¹	514	1 008	850	12	20	50	10	41	25
1. telegrafister/sekretærer,	502	1 011	852	13	19	51	10	41	25
1. telegrafister	12	864	762	2	23	32	8	21	16
Telegrafist II ²	78	907	782	-	20	46	10	27	20
2. telegrafister/sekretærer,	70	925	790	-	21	54	11	28	21
2. telegrafister	8	743	710	-	10	-	1	16	6

¹ Telegrafist I: 1. telegrafister med mer enn 6 måneders tjenestetid.² Telegrafist II: 1. telegrafister med mindre enn 6 måneders tjenestetid og 2. telegrafister.

TABELL VI. GJENNOMSNITTSFORSJØTJENESTE FOR MASKINISTER PÅ SKIP I UTENRIKSPART I NOVEMBER 1953.

Stilling Klasse (I.H.K.)	Tallet på sjøfolk	Gj.sn. fortj.	Av dette:								betaling for fridager
			hyre	alders- tillegg	tank- tillegg	Amerika- tillegg	motor- tillegg	fryse- last-, stopp- tørnet.	trope- tillegg	over- tids- betaling	
		kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.
Maskinsjefer	742	1 714	1 226	36	26	45	91	3	9	262	12
Kl. 3. 500- 699	13	1 398	1 049	20	5	-	18	2	-	213	3
4. 700- 899	27	1 474	1 079	33	2	43	40	8	2	223	12
5. 900- 1 199	33	1 438	1 100	41	2	26	22	4	2	225	8
6. 1 200- 1 499	56	1 457	1 112	31	4	32	30	5	5	228	10
7. 1 500- 1 999	54	1 557	1 145	30	5	69	44	7	7	237	13
8. 2 000- 2 999	97	1 641	1 190	31	9	65	69	1	9	252	15
9. 3 000- 3 999	40	1 707	1 214	39	31	37	99	-	10	262	15
10. 4 000- 4 999	83	1 773	1 246	33	30	47	120	1	10	272	14
11. 5 000- 6 499	139	1 815	1 273	35	43	40	119	3	13	278	11
12. 6 500- 7 999	108	1 856	1 298	34	47	50	119	-	12	281	15
13. 8 000- 9 499	60	1 887	1 323	51	35	41	120	10	9	287	11
14. 9 500-10 999	23	1 906	1 352	56	28	36	120	-	9	292	13
15. 11 000-12 499	7	1 946	1 378	86	12	-	120	46	5	299	-
2. Maskinister	738	1 525	985	7	21	45	50	13	9	361	30
Kl. 3. 500- 699	13	1 152	863	5	8	-	15	-	2	173	17
4. 700- 899	27	1 231	880	12	2	42	22	9	2	221	15
5. 900- 1 199	33	1 191	899	24	2	27	12	27	1	175	15
6. 1 200- 1 499	54	1 288	910	7	12	33	14	11	5	279	27
7. 1 500- 1 999	58	1 389	933	9	4	62	24	20	7	309	20
8. 2 000- 2 999	93	1 490	961	5	7	67	39	19	9	344	39
9. 3 000- 3 999	42	1 530	977	11	24	36	56	11	10	369	46
10. 4 000- 4 999	79	1 576	997	7	23	46	67	13	11	378	34
11. 5 000- 6 499	139	1 639	1 017	4	34	41	66	10	13	422	31
12. 6 500- 7 999	104	1 665	1 035	4	36	51	66	8	12	414	39
13. 8 000- 9 499	63	1 686	1 053	10	28	37	67	13	9	449	20
14. 9 500-10 999	23	1 628	1 070	6	23	67	67	12	9	371	34
15. 11 000-12 499	7	1 682	1 088	20	9	-	67	31	5	462	-
2. Maskinister	711	1 301	892	3	19	46	39	13	9	251	28
Kl. 3. 500- 699	4	1 020	806	-	11	-	13	-	8	182	-
4. 700- 899	19	1 101	816	1	-	61	16	12	2	180	13
5. 900- 1 199	29	1 039	826	4	2	31	9	18	3	127	19
6. 1 200- 1 499	50	1 153	836	3	3	34	14	9	4	229	21
7. 1 500- 1 999	53	1 229	847	9	4	62	20	19	5	250	12
8. 2 000- 2 999	93	1 285	867	4	6	73	28	22	9	247	29
9. 3 000- 3 999	42	1 276	881	5	22	36	42	12	9	226	43
10. 4 000- 4 999	79	1 341	898	2	22	44	50	12	11	268	33
11. 5 000- 6 499	143	1 371	916	1	31	42	50	11	13	277	29
12. 6 500- 7 999	105	1 378	927	3	34	48	49	7	12	263	35
13. 8 000- 9 499	64	1 355	939	3	24	35	50	15	9	259	21
14. 9 500-10 999	25	1 355	954	5	23	33	50	12	9	242	27
15. 11 000-12 499	5	1 321	964	-	-	-	50	18	5	284	-
4. Maskinister	227	1 214	845	-	24	43	40	11	10	213	28
Kl. 8. 2 000- 2 999	10	1 144	790	-	9	53	30	15	9	209	29
9. 3 000- 3 999	13	1 116	812	-	22	70	38	8	14	125	27
10. 4 000- 4 999	28	1 154	822	1	16	30	39	20	10	194	22
11. 5 000- 6 499	54	1 194	838	-	25	43	44	11	10	194	29
12. 6 500- 7 999	60	1 278	852	-	32	50	42	8	12	245	37
13. 8 000- 9 499	42	1 218	862	1	21	31	37	10	9	225	22
14. 9 500-10 999	15	1 264	878	-	18	53	47	14	9	216	29
15. 11 000-12 499	5	1 239	892	-	22	-	30	20	8	266	-

TABELL VII. GJENNOMSNIITTSFORTJENESTE FOR DEKKS- OG MASKINBESETNINGEN PÅ SKIP I UTENRIKSPART I NOVEMBER 1953.

Stilling	Tallet på sjefolk	Gj.-sn.-fortj.	Fordelt på:							betaling for fridager
			hyre	alders-tillegg	tank-tillegg	Amerika-tillegg	trope-tillegg	overtids-betaling		
		kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	
Tømmere	542	970	741	4	19	49	10	139	8	
Råtsmenn	633	962	741	4	16	49	9	136	7	
Matroser	2 514	862	657	-	17	45	10	123	9	
Lettmatroser	1 800	739	568	-	13	31	10	100	16	
Jungmenn	916	529	381	-	9	30	9	86	13	
Dekksgutter	1 093	401	271	-	6	31	9	76	8	
Fagutdannede elektrikere	507	1 276	928	4	22	43	10	261	8	
Ikke fagutdannede elektr.	15	948	743	-	26	35	12	125	7	
Elektrikerassistenter	16	931	704	1	-	36	15	172	3	
Reparatører	261	1 007	799	1	28	47	10	112	10	
Frysemaskinmenn	53	1 123	762	6	-	68	10	265	11	
Fryseassistenter	11	1 111	710	-	-	65	14	295	27	
Maskinassistenter	305	1 064	754	1	19	46	11	200	27	
Pumpemenn	233	1 122	741	2	44	32	12	279	12	
Donkeymenn	273	1 169	741	2	15	65	7	320	18	
Motormenn	2 134	875	677	-	17	38	10	120	12	
Fyrbøtere	586	855	665	1	8	63	6	92	20	
Lempere	39	673	574	-	-	8	-	89	2	
Smørere	1 503	581	452	-	11	32	11	65	10	
Maskingutter	716	352	271	-	8	30	10	30	3	

TABELL VIII. GJENNOMSNIITTSFORTJENESTE FOR MATSTELL- OG TJENERPERSONALET PÅ SKIP I UTENRIKSPART I NOVEMBER 1953.

Stilling Klasse (besetningens størrelse)	Tallet på sjefolk	Gj.-sn.-fortj.	Av dette:							
			hyre	alders-tillegg	tank-tillegg	Amerika-tillegg	passa-sjer-tillegg	trope-tillegg	over-tids-betaling	betaling for fridager
		kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.	kr.
Stuerter	711	1 203	902	19	19	46	17	9	182	8
Kl. 1. Inntil 20 mann	33	1 060	841	3	8	8	1	3	176	5
2. " 30 "	149	1 125	861	27	3	45	6	5	173	5
3. " 40 "	250	1 206	900	15	15	54	18	10	184	10
4. " 48 "	265	1 256	931	20	32	44	23	11	187	8
5. over 48 "	14	1 300	964	34	45	33	13	11	192	7
Kokker	681	956	771	2	17	48	8	9	92	9
Kl. 1. Inntil 20 mann	21	887	722	1	-	13	-	4	136	5
2. " 30 "	143	945	737	3	3	48	3	4	134	13
3. " 40 "	239	974	765	2	13	56	9	10	113	6
4. " 48 "	264	948	796	2	28	43	11	11	47	10
5. over 48 "	14	994	828	1	39	33	7	13	67	6
2. kokker	410	693	578	-	16	31	-	11	50	7
Tjenere	12	656	566	-	14	8	-	7	59	2
Piker	935	607	520	-	8	31	-	9	35	4
Gutter	1 823	456	258	-	9	30	-	10	26	3

TABELL IX. TILLEGG FOR FART I AMERIKANSKE FARVANN.

Stilling	Sjøfolk i Amerikafart i november 1953		Sjøfolk som i nov. 1953 fikk utbetalt Amerikatillegg	
	Tallet på sjøfolk	Gjennomsnittlig Amerikatillegg	Tallet på sjøfolk	Gjennomsnittlig Amerikatillegg
		kr.		kr.
1. styrmenn	359	95	222	153
2. styrmenn	356	94	219	153
3. styrmenn	368	91	219	153
4. styrmenn	10	83	7	118
Maskinsjefer	354	95	220	152
2. maskinister	352	94	215	153
3. maskinister	351	94	217	152
4. maskinister	122	80	76	128
Tømmermenn	301	88	181	147
Eåtsmenn	325	95	205	150
Matroser	1 253	90	766	147
Lettmatroser	948	60	572	99
Jungmenn	437	63	280	99
Iekks gutter	561	60	346	98
Fagutdannede elektrikere	257	84	152	143
Ikke fagutdannede elektrikere ..	10	72	5	144
Elektrikerassistenter	13	45	4	145
Reparatører	147	83	79	155
Frysemaskinmenn	41	87	24	149
Fryseassistenter	9	80	6	120
Maskinassistenter	164	85	93	151
Pumpemenn	102	73	56	134
Donkeymenn	129	127	105	168
Motormenn	1 032	78	578	139
Fyrbøtere	282	131	217	170
Lempere	5	57	2	143
Smørere	828	57	499	95
Maskingutter	394	55	230	94
Stuarter	350	94	214	153
Kokker	339	95	212	152
2. kokker	230	56	137	94
Tjenere	7	13	2	46
Piker	511	56	295	97
Gutter	924	60	575	97
Telegrafister I ¹	290	89	170	148
Telegrafister II ²	38	99	23	163

¹ Telegrafist I: 1. telegrafister med mer enn 6 mndrs. fartstid.² Telegrafist II: 1. telegrafister med mindre enn 6 mndrs. fartstid og 2. telegrafister.

TABELL X. KOSTHOLDSUTGIFTER PÅ SKIP I UTENRIKSFART I NOVEMBER 1953.

Fart	Tallet på skip i nov. 1953	Kostholdsutgifter pr. person pr. dag	
		nov. 1952	nov. 1953
		kr.	kr.
Nordsjøfart	80	9.00	8.52
Svalbardfart	1	9.66	..
Østersjøfart	22	9.18	9.03
Vesteuropa - Svartehavet/Middelhavet	60	10.80	10.13
Kanalfart	3	9.94	..
Intereuropeisk fart	166	9.77	9.39
Europa - Canada/Lakene	20	10.37	10.59
Europa - U.S.A.	73	10.26	9.82
Europa - Vestindia/Mellomamerika/Nordlige Søramerika	47	10.88	10.32
Europa - Søramerika	15	10.60	9.13
Europa - Vest/Sør/Østafrika	42	10.54	10.03
Europa - Persiske Eukt	68	11.00	10.54
Europa - Øvrige Asia	33	10.00	9.53
Europa - Australia/New Zealand	16	8.14	8.36
Europa - andre verdensdeler	314	10.53	9.99
Vestindiafart	72	12.55	12.18
Nordamerika - Søramerika	56	12.20	10.75
Nordamerika - Afrika	21	11.66	10.48
Nordamerikas Atlanterhavskyst - Asia	48	11.41	11.20
Nordamerikas Pasifickyst - Asia	19	11.63	12.09
Østasiafart I ¹	10	12.77	11.71
Østasiafart II ²	13	13.78	12.73
Fart innen Indiske hav	20	11.81	11.24
Annen utenriksfart	18	10.47	11.54
Ikke europeisk fart	277	11.98	11.41
Utenriksfart i alt	757	10.90	10.44
Av dette:			
Skip som anløper Norge	171	9.25	8.82
Skip som ikke anløper Norge	586	11.30	10.81

¹ Med ordinær besetning.² Med kinesisk mannskap hyrt en bloc uten kost.

TABELL XI. GJENNOMSNITTSFORTJENESTE FOR SKIPSFØRERE PÅ SKIP I INNENRIKSFART I
 NOVEMBER 1953.

Stilling (fart)	Tallet på sjøfolk	Gj.sn. måneds- for- tjeneste	Av dette:			
			hyre	alders- tillegg	overtids- betaling	betaling for fridager
		kr.	kr.	kr.	kr.	kr.
Skipsførere	252	1 213	1 115	58	14	4
Kystfart	87	1 412	1 297	53	26	3
Passasjerskip	30	1 575	1 456	70	-	-
Lasteskip	57	1 327	1 214	43	39	4
Lokalfart	161	1 108	1 017	61	9	5
Ambulerende	4	1 125	1 063	63	-	-

 TABELL XII. GJENNOMSNITTSFORTJENESTE FOR STYRMENN, LOSER OG TELEGRAFISTER
 PÅ SKIP I INNENRIKSFART I NOVEMBER 1953.

Stilling (fart)	Tallet på sjøfolk	Gj.sn. måneds- for- tjeneste	Av dette:			
			hyre	alders- tillegg	overtids- betaling	betaling for fridager
		kr.	kr.	kr.	kr.	kr.
1. styrmenn	110	985	745	70	130	27
Fystfart	56	1 032	756	84	134	42
Lokalfart	54	939	734	56	127	12
skip over 200 br.t.	50	944	735	59	127	13
skip 200 br.t. og derunder	4	876	720	23	126	-
2. styrmenn	102	886	661	25	164	22
Fystfart	55	948	663	37	202	31
Lokalfart	47	813	657	12	119	10
skip over 200 br.t.	44	805	659	12	115	11
skip 200 br.t. og derunder	3	929	646	4	179	-
3. styrmenn	12	799	644	4	123	18
Enestyrmenn	95	884	706	32	108	11
Kystfart	27	1 021	735	39	200	20
Lokalfart	68	830	694	30	71	7
skip over 200 br.t.	20	886	713	60	86	5
skip 200 br.t. og derunder	48	806	686	17	64	8
Loser	84	1 014	700	146	138	2
Kystfart	46	1 023	720	148	141	2
Lokalfart	35	1 006	676	140	138	3
Ambulerende	3	985	662	183	100	-
Telegrafister	9	752	700	-	42	10

TABELL XIII. GJENNOMSNIITTSFORTJENESTE FOR MASKINISTER PÅ SKIP I INNENRIKSFART I
 NOVEMBER 1953.

Stilling (I.H.K.-klasse)	Tallet på sjøfolk	Gj.sn. måned- for- tjeneste	Av dette:				
			hyre	alders- tillegg	overtids- betaling	betaling for fridager	motor- tillegg
		kr.	kr.	kr.	kr.	kr.	kr.
<i>Maskinsjefer</i>	190	1 085	842	52	130	23	24
Kl. 1. 50 - 199	9	1 035	734	67	185	34	-
' 2. 200 - 299	23	1 027	786	67	126	29	-
' 3. 300 - 499	55	1 021	810	41	132	22	-
' 4. 500 - 699	38	1 050	838	45	121	30	2
' 5. 700 - 899	17	1 138	860	58	118	19	71
' 6. 900 - 1199	15	1 191	886	80	124	30	59
' 7. 1200 - 1499	16	1 161	908	44	133	6	70
' 8. 1500 - 1999	6	1 246	940	46	135	22	67
' 9. 2000 - 2999	5	1 220	974	45	121	-	80
' 10. 3000 - 3999	6	1 292	1 009	54	135	-	80
<i>2. maskinister</i>	155	963	725	24	162	20	16
Kl. 1. 50 - 199	4	968	677	-	169	68	-
' 2. 200 - 299	13	904	692	38	133	29	-
' 3. 300 - 499	45	932	707	19	171	20	-
' 4. 500 - 699	31	934	716	25	152	26	-
' 5. 700 - 899	18	964	727	17	158	9	43
' 6. 900 - 1199	14	1 047	739	43	165	24	32
' 7. 1200 - 1499	13	999	755	21	172	8	42
' 8. 1500 - 1999	6	1 021	772	33	150	10	38
' 9. 2000 - 2999	5	993	792	25	131	-	45
' 10. 3000 - 3999	6	1 112	812	21	230	5	45
<i>3. maskinister</i>	26	890	709	5	126	9	30
Kl. 5. 700 - 899	2	795	675	-	76	12	18
' 6. 900 - 1199	1	892	684	25	126	22	35
' 7. 1200 - 1499	9	875	704	3	132	8	27
' 8. 1500 - 1999	6	950	704	8	148	14	29
' 9. 2000 - 2999	3	805	717	8	45	-	35
' 10. 3000 - 3999	5	936	738	-	158	5	35
<i>Enemaskinister</i>	47	925	750	37	119	7	-
Kl. 1. 50 - 199	16	923	710	46	146	-	-
' 2. 200 - 299	22	914	761	34	106	8	-
' 3. 300 - 499	9	952	793	31	104	15	-
<i>Ambulerende maskinister.</i>	5	990	827	10	123	-	25

TABELL XIV. GJENNOMSNIITTSFORTJENESTE FOR DEKKS- OG MASKINBESETNINGEN PÅ SKIP I INNENRIKSFART I NOVEMBER 1953.

Stilling	Tallet på sjøfolk	Gj.sn. månedsfortjeneste	Av dette:			
			hyre	alders-tillegg	overtids-betaling	betaling for fridager
		kr.	kr.	kr.	kr.	kr.
Billettører	42	725	638	30	51	3
Bestmenn	19	799	632	8	133	9
Tømmere menn	25	808	630	7	142	26
Båtsmenn	109	816	629	16	134	17
Matroser	694	703	588	7	93	10
Lettmatroser	159	579	473	-	91	10
Jungmenn	49	388	307	-	66	9
Lekks gutter	57	309	255	-	44	6
Masjinassistenter	67	790	939	11	117	9
Donkeymenn	22	886	631	18	204	20
Motormenn	170	734	605	2	113	9
Fyrbøtere	108	725	595	8	104	11
Lempere og smørere	64	544	477	1	60	4
Maskingutter	14	271	256	-	12	3
Elektrikere	16	778	685	3	78	5
Elektrikere i nye hurtig-ruteskip	7	861	751	4	103	4

TABELL XV. GJENNOMSNIITTSFORTJENESTE FOR MATSTELL- OG TJENERPERSONALET PÅ SKIP I INNENRIKSFART I NOVEMBER 1953.

Stilling	Tallet på sjøfolk	Gj.sn. månedsfortjeneste	Av dette:				
			hyre	alders-tillegg	overtids-betaling	10 % servise	køypenger
		kr.	kr.	kr.	kr.	kr.	kr.
<i>MATSTELLPERSONALET:</i>							
Overstuerter	31	961	796	35	105	3	-
Stuerter	57	879	711	16	107	4	4
1. kokker	13	790	746	12	32	-	-
2. kokker	11	633	620	4	8	-	-
Kokker	110	754	634	8	91	4	2
Fokkelærlinger	10	399	370	2	21	-	-
Kokksmat og hjelpegutter	53	290	281	-	6	-	-
<i>TJENERPERSONALET:</i>							
Mannlige tjenere	22	496	112	-	3	184	187
Salong- og lugarpiker	127	431	97	-	5	144	184
Vaske-, messe- og sterri-spiker	70	436	411	-	20	1	2
Messegutter	30	335	282	-	38	8	2

TABELL XVI. GJENNOMSNIITTLIG TIMEFORTJENESTE OG GJENNOMSNIITTLIG ANTALL ARBEIDSTIMER
PR. UKE VED FELLE- OG STUERKONTORENE.

	Gj. sn. time- fortjeneste		Gj. sn. antall timer pr. uke		Effektive timer fordelt på dag- natt- og helgedagsarbeid		
	Pr. eff. time	Pr. løp. time	Eff. timer	Løpende timer	Dag	Natt	Helged.
	kr.	kr.	t.	t.	pct.	pct.	pct.
ALLE KONTOER.							
Året 1953	6.07	4.76	36.7	46.9	85.4	10.0	4.6
1. kv. 1953	5.83	4.60	36.5	46.3	85.5	10.2	4.3
2. ' '	6.19	4.88	35.0	44.3	85.8	8.9	5.3
3. ' '	6.02	4.75	37.5	47.7	84.5	10.9	4.6
4. ' '	6.09	4.77	37.5	48.1	83.4	11.5	5.1
FELLESKONTORER							
Året 1953	6.04	4.67	35.9	46.4	84.3	10.2	5.5
1. kv. 1953	5.68	4.46	36.1	46.0	84.3	10.6	5.1
2. ' '	6.23	4.82	33.8	43.7	84.3	9.3	6.4
3. ' '	6.13	4.72	36.8	47.8	84.9	10.0	5.1
4. ' '	6.15	4.70	37.0	48.3	83.7	10.8	5.5
Arendal losse- og lastekontor							
Året 1953	5.63	4.65	30.0	36.3	87.0	7.6	5.4
1. kv. 1953	5.14	4.23	22.0	26.8	86.6	7.7	5.7
2. ' '	5.65	4.69	28.9	34.8	83.2	9.7	7.1
3. ' '	6.41	5.24	33.3	40.8	89.0	7.6	3.4
4. ' '	5.33	4.45	37.2	44.5	88.8	5.9	5.3
Bodø havnearb.kontor							
Året 1953	5.37	4.30	36.9	46.1	67.9	20.5	11.6
1. kv. 1953	4.56	3.70	37.9	46,7	65,9	22.6	11.5
2. ' '	6.06	4.90	33.8	42.0	73.0	15.4	11.6
3. ' '	5.46	4.34	39.3	49.4	68.0	20.9	11.1
4. ' '	5.45	4.30	36.7	46.6	65.2	22.6	12.2)
Oslo losse- og lastekontor							
Året 1953	6.18	4.64	37.0	49.3	89.0	8.5	2.5
1. kv. 1953	5.72	4.43	38.9	50.2	88.4	9.1	2.5
2. ' '	6.48	4.80	34.0	45.9	89.1	8.1	2.8
3. ' '	6.25	4.65	38.4	51.6	90.0	8.0	2.0
4. ' '	6.36	4.71	36.8	49.7	88.5	8.8	2.7
Stavanger losse- og lastekontor							
Året 1953	5.81	4.66	33.1	41.3	69.8	21.0	9.2
1. kv. 1953	5.69	4.54	30.9	38.7	70.5	20.5	9.0
2. ' '	5.77	4.74	32.0	38.9	69.8	19.3	10.9
3. ' '	5.90	4.73	35.5	44.3	70.6	21.8	7.6
4. ' '	5.88	4.63	34.6	44.0	68.4	22.4	9.2

TABELL XVI. (forts.). GJENNOMSNTTLIG TIMEFORTJENESTE OG GJENNOMSNTTLIG ANTALL ARBEIDSTIMER PR. UKE VED FELLES- OG STUERKONTORENE.

	Gj.sn. timefortjeneste		Gj.sn. antall timer pr. uke		Effektive timer fordelt på dag-, natt- og helgedagsarbeid		
	Pr. eff. time	Pr. løp. time	Eff. timer	Løpende timer	Dag	Natt	Helged.
	kr.	kr.	t.	t.	pct.	pct.	pct.
Trondheim losse- og lastekontor							
Året 1953	6.12	4.85	36.0	45.4	87.5	4.6	7.9
1. kv. 1953	5.98	4.72	35.2	44.6	88.0	4.8	7.2
2. " "	6.10	4.88	35.1	43.8	86.6	3.9	9.5
3. " "	6.20	4.92	34.8	43.9	87.7	4.5	7.8
4. " "	6.17	4.88	38.9	49.2	87.6	5.3	7.1
STUERKONTORER							
Året 1953	6.01	4.86	38.5	47.8	83.0	12.4	4.6
1. kv. 1953	6.13	4.89	37.4	46.8	88.0	9.3	2.7
2. " "	6.11	4.99	37.6	45.8	88.4	8.3	3.3
3. " "	5.85	4.79	38.8	47.3	83.9	12.3	3.8
4. " "	6.01	4.86	38.5	47.8	83.0	12.4	4.6
Statistikk-kont. for Bergen havn							
Året 1953	6.37	5.04	35.2	44.5	83.5	11.9	4.6
1. kv. 1953	6.57	5.17	33.7	42.8	83.2	12.3	4.5
2. " "	6.30	5.12	33.3	40.9	85.5	9.7	4.8
3. " "	6.25	5.01	36.7	45.8	84.0	12.2	3.8
4. " "	6.35	4.87	37.1	48.3	81.8	12.9	5.3
Exp. & Imp. foreningen, Drammen							
Året 1953	5.90	4.86	48.7	59.1	90.7	9.3	-
1. kv. 1953	5.74	4.74	44.8	54.2	92.6	7.4	-
2. " "	5.91	4.94	46.8	56.1	91.2	8.8	-
3. " "	5.88	4.81	50.1	61.2	91.6	8.4	-
4. " "	6.02	4.94	52.2	63.6	88.5	11.5	-
A/S Fredrikstad Stuerkontor							
Året 1953	6.12	5.01	90.3	8.0	1.7
1. kv. 1953	6.44	5.17	34.7	43.2	87.8	9.6	2.6
2. " "	6.05	4.95	47,0	57.4	91,8	6.1	2.1
3. " "	5.99	4.91	90.0	9.3	0.7
4. " "	6.09	5.03	90.8	7.3	1.9
Fredrikshald Stuerkontor, Halden							
Året 1953	5.48	4.64	38.5	45.4	93.5	3.6	2.9
1. kv. 1953	4.63	3.83	46.9	56.6	95.4	3.6	1.0
2. " "	6.07	5.09	32.5	38.8	94.3	1.7	4.0
3. " "	5.64	4.80	34.5	40.5	88.8	5.6	5.6
4. " "	5.87	5.11	39.6	45.5	94.5	3.4	2.1

TABELL XVI (forts.). GJENNOMSNIITTLIG TIMEFORTJENESTE OG GJENNOMSNIITTLIG ANTALL ARBEIDSTIMER PR. UKE VED FELLES- OG STUERKONTORENE.

	Gj.sn. timefortjeneste		Gj.sn. antall timer pr. uke		Effektive timer fordelt på dag-, natt- og helgedagsarbeid		
	Pr. eff. time	Pr. løp. time	Eff. timer	Løpende timer	Dag	Natt	Helged.
	kr.	kr.	t.	t.	pct.	pot.	pot.
Larvik Stuerkontor A/S							
Året 1953	6.75	5.25	77.7	17.7	4.6
1. kv. 1953	7.20	5.36	86.1	13.2	0.7
2. ' '	6.67	5.20	75.4	18.4	6.2
3. ' '	7.32	5.45	84.5	15.0	0.5
4. ' '	6.30	5.11	71.9	20.7	7.4
A/S Skiensfjordens Stuerkontor, Skien.							
Året 1953	5.65	4.54	39.5	49.3	92.9	4.7	2.4
1. kv. 1953	5.68	4.50	40.0	50.5	92.9	5.3	2.1
2. ' '	5.60	4.57	37.3	45.8	94.0	3.6	2.4
3. ' '	5.68	4.52	41.0	51.5	93.9	4.0	2.1
4. ' '	5.66	4.55	40.0	49.7	91.0	5.8	3.2

TABELL XVII. GJENNOMSNIITTLIG TIMEFORTJENESTE PÅ AKKORD I HAVNETRANSPORTEN 1953.

	1. kvartal		2. kvartal		3. kvartal		4. kvartal		Året 1953	
	kr. pr. eff. time	kr. pr. løp. time	kr. pr. eff. time	kr. pr. løp. time	kr. pr. eff. time	kr. pr. løp. time	kr. pr. eff. time	kr. pr. løp. time	kr. pr. eff. time	kr. pr. løp. time
Hele landet	6.47	4.96	6.52	5.06	6.48	4.98	6.76	5.18	6.50	5.00
Oslo	6.93	4.80	7.05	4.83	7.01	4.65	7.11	4.75	7.03	4.76
Østfold - Vestfold	5.84	4.84	6.15	5.16	6.10	5.12	6.00	5.10	6.02	5.06
Østlandet ellers	5.77	4.68	5.85	4.83	5.86	4.74	5.98	4.87	5.87	4.78
Sørlandet	7.90	6.50	7.54	6.46	7.78	6.65	7.27	6.26	7.57	6.45
Vestlandet	6.67	5.26	6.39	5.25	6.30	5.08	6.43	5.02	6.45	5.15
Trøndelag	6.00	4.82	6.08	4.94	6.17	4.98	6.21	5.02	6.12	4.95
Nordland	6.65	5.43	7.25	5.90	7.36	6.00	7.04	5.42	6.29	4.93
Finnmark	7.04	5.86	7.45	6.28	6.33	5.22	7.62	5.53	7.17	5.69

TABELL XLX. GJENNOMSNIITTSFORTJENESTE I SEPTEMBER 1953 OG ÅRET 1952.
 FUNKSJONÆRER I PRIVAT VIRKSOMHET.

Næring - stilling	Tallet på funksjonærer	September 1953			1952 Ars- inntekt	
		Normal arbeidstid pr. uke	Månedsfortjeneste			Over- tids- time- prosent
			med overtid	uten overtid		
INDUSTRI.						
Menn:						
Hovedbokholder	146	40.3	1 242	1 230	0.8	15 160
Hovedkasserer	49	40.8	1 321	1 308	0.7	15 809
Bokholder	290	39.5	958	941	1.4	11 507
Kasserer	148	40.0	1 032	1 016	1.1	12 275
Bokholderassistent	131	39.2	915	881	2.8	10 738
Kassererassistent	28	41.5	992	960	2.2	12 106
Lønningsassistent	158	39.3	878	853	2.1	10 574
Kombinert bokholder- og kasserer- assistent	26	43.0	872	868	0.3	10 015
Stenograf	19	39.0	941	874	6.1	10 871
Kalkulatør	139	40.8	1 004	977	1.8	11 749
Tegner	268	39.0	1 052	1 020	2.4	12 319
Laborant	129	41.3	977	956	1.4	11 517
Lagerformann	315	46.9	958	922	2.8	11 421
Lagerekspeditor	425	45.6	856	827	2.4	10 234
Kvinner:						
Hovedbokholder	27	40.9	1 038	1 021	0.6	12 339
Hovedkasserer	36	39.8	982	964	1.1	11 560
Bokholder	99	39.4	765	761	0.4	9 424
Kasserer	153	39.2	771	767	0.4	9 078
Bokholderassistent	112	38.6	716	703	1.3	8 539
Kassererassistent	19	39.3	730	728	0.2	8 609
Lønningsassistent	92	38.9	701	695	0.7	8 414
Kombinert bokholder- og kasserer- assistent	19	40.5	714	710	0.3	8 334
Stenograf	216	38.6	728	723	0.4	8 595
Sentralborddame	119	38.5	698	688	0.9	8 378
Kalkulatør	15	41.3	880	856	1.9	9 948
Laborant	6	38.8	815	790	2.1	8 706
Lagerekspeditor	15	45.0	766	734	2.9	8 902
VAREHANDEL.						
Menn:						
Hovedbokholder	91	39.7	1 118	1 103	1.1	13 558
Hovedkasserer	22	40.9	1 060	1 058	0.2	13 281
Bokholder	210	41.0	888	881	0.6	10 613
Kasserer	77	41.0	893	884	0.8	10 521
Bokholderassistent	55	38.8	770	759	1.1	9 088
Kassererassistent	6	40.2	773	772	0.1	8 934

TABELL XIX (forts.), GJENNOMSNIITTSFORTJENESTE I SEPTEMBER 1953 OG ÅRET 1952.
FUNKSJONÆRER I PRIVAT VIRKSOMHET.

Næring - stilling	Tallet på funksjonærer	September 1953			1952 Årsinntekt	
		Normal arbeidstid pr. uke	Månedsfortjeneste			Overtidstidspersent
			med overtid	uten overtid		
VAREHANDEL (forts.).						
Menn:						
Kombinert bokholder- og kasserer-assistent	9	41.2	794	794	-	10 082
Stenograf	9	40.0	809	809	-	9 567
Butikksjef	399	46.1	956	953	0.3	11 695
Butikkekspeditør	1 035	46.4	761	752	0.7	9 049
Lagersjef	366	45.2	945	925	1.6	11 683
Lagerekspeditør	578	45.2	804	778	2.1	9 429
Kvinner:						
Hovedbokholder	36	39.0	847	842	0.3	10 036
Hovedkasserer	59	40.6	824	819	0.3	10 549
Bokholder	165	40.7	687	684	0.2	8 240
Kasserer	165	40.8	729	727	0.2	8 752
Bokholderassistent	107	39.1	664	660	0.4	8 029
Kassererassistent	17	38.4	667	667	-	7 690
Kombinert bokholder- og kasserer-assistent	22	40.7	720	700	2.4	8 432
Stenograf	200	38.8	717	708	0.8	8 629
Sentralborddame	75	39.0	699	693	0.5	8 147
Butikksjef	77	46.6	693	693	1.0	8 098
Butikkekspeditør	1 227	45.7	626	625	0.1	7 366
Butikkasserer	97	44.1	675	675	-	7 921
Lagerekspeditør	28	43.4	674	671	0.2	8 132
BANKER.						
Menn:						
Bokholder	311	39.2	1 020	989	2.2	11 828
Ekspedisjonskasserer	247	39.2	1 046	1 042	0.3	12 161
Korrespondent	116	38.9	1 103	1 069	2.3	12 630
Tallrevisor	86	39.7	1 056	1 016	2.6	12 408
Bokholderassistent	87	40.0	897	866	2.4	10 085
Kvinner:						
Bokholder	33	39.9	864	853	0.8	10 535
Ekspedisjonskasserer	52	38.7	928	928	-	10 977
Korrespondent	12	39.5	915	915	-	10 965
Tallrevisor	15	38.6	881	879	0.1	10 765
Bokholderassistent	52	39.4	795	790	0.4	9 207
Sentralborddame	17	35.4	837	832	0.5	9 206

TABELL XX. GJENNOMSNIITTSFORTJENESTE I SEPTEMBER 1953 OG ÅRET 1952. ARBEIDERE.

Næring - stilling	Tallet på arbeidere	September 1953						1952
		Normal arbeids-tid pr. uke	Timefortj.		Månedsfortj.		Over-tids-time-prosent	
			med overtid	uten overtid	med overtid	uten overtid		
INDUSTRI OG BEFVERK.								
Menn:								
Slaktersvenner	99	47.6	3.97	3.95	819	805	1.2	9 796
Pølsemakersvenner	369	46.7	3.90	3.86	788	771	1.4	9 693
Meierister	86	47.1	4.19	4.09	869	818	3.5	9 976
Pressere, falsere og forlakere (v/hermetikkfabrikker)	673	47.9	3.40	3.34	681	632	5.4	8 181
Valseførere (v/handelsmøller)	47	47.8	4.08	4.03	863	826	3.2	9 998
Siktemenn	35	47.7	4.07	4.03	856	823	2.7	9 708
Bakersvenner	615	45.0	4.09	4.09	782	778	0.1	9 284
Konditorsvenner	232	46.7	4.01	4.01	799	785	1.9	9 625
Arb. i bryggerhus	40	48.0	3.90	3.87	811	782	2.9	9 835
Spinnere	176	47.1	3.89	3.88	765	752	1.2	8 644
Vevere	209	46.8	4.04	4.03	794	787	0.7	8 710
Fennere, tredere	57	47.7	3.89	3.83	813	769	3.9	8 774
Stolstillere	144	46.3	4.25	4.21	852	830	1.8	10 370
Tilskjærere (v/skofabrikker)	200	48.0	4.27	4.25	867	856	1.1	9 558
Buntmakere	76	46.9	4.38	4.33	912	867	3.7	10 297
Pressere	262	46.8	3.98	3.97	793	786	0.6	8 998
Skreddersvenner	37	47.3	4.20	4.20	848	846	0.2	8 645
Sagmestere	138	47.7	3.93	3.91	811	794	1.6	9 248
Høvelmestere	78	47.7	3.91	3.89	811	799	1.0	8 953
Møbelsnekkere	291	46.2	3.86	3.85	772	754	2.0	8 504
Møbeltapetserere	460	47.6	4.26	4.25	819	809	0.9	8 530
Maskinsnekkere	350	47.9	4.09	4.09	773	771	0.1	9 400
Pappmaskinførere	153	46.6	4.49	4.22	906	801	6.1	10 505
Papirmaskinførere	212	46.3	5.00	4.67	1 048	904	7.6	12 066
Hollenderførere	168	46.5	4.11	3.95	840	780	2.5	9 732
Maskinsettere	341	41.9	5.55	5.22	1 056	925	6.9	12 430
Håndsettere	221	43.7	4.76	4.59	948	865	5.2	10 885
Trykkere	302	45.7	5.07	4.85	1 040	934	6.3	11 544
Bokbindere	291	47.7	4.75	4.65	971	923	3.0	11 215
Porteføljemakere	67	48.0	4.85	4.85	977	975	0.2	10 831
Fottøyarbeidere (v/gummivarefabrikker)	118	48.0	4.10	4.09	825	821	0.3	8 896
Stor- og finsteinhoggere	72	47.3	4.70	4.70	885	884	0.1	10 311
Metalldreiere	1 461	47.7	4.31	10 100
Håndformere	517	47.7	4.80	10 711
Klinkere	290	48.0	4.42	10 361
Modellsnekkere	239	48.0	4.41	9 981
Verktøymakere	363	47.6	4.45	10 297
Autogensveisere	1 191	48.0	4.35	10 210
Maskinformere	379	48.0	4.69	10 437
Valsere	326	48.0	4.58	10 884
Radiomontører	83	46.8	4.89	4.86	960	936	1.9	10 874
Tømmermenn	220	47.2	3.58	3.58	662	660	0.2	7 388
Karosserimakere	323	47.9	4.06	4.05	764	756	0.7	9 121

TABELL XX.(forts.). GJENNOMSNITTSFORTJENESTE I SEPTEMBER 1953 OG ÅRET 1952. ARBEIDERE.

Næring - stilling	Tallet på arbeidere	September 1953						1952
		Normal arbeidstid pr. uke	Timefortj.		Månedfortj.		Over-tids-time-prosent	
			med overtid	uten overtid	med overtid	uten overtid		
INDUSTRI OG BEFUGVERK (forts.).								
Menn:								
Eilmekanikere	716	47.9	4.25	4.20	844	814	2.5	9 656
Cvnsarbeidere i elektrokjemisk industri	224	45.2	4.54	4.51	879	841	2.6	10 656
Fordrere	415	40.3	5.44	5.42	941	929	1.0	9 986
Minerere	460	40.0	5.85	5.85	1 028	1 021	0.7	10 882
Vaskeri-, flotasjonsarbeidere.	338	46.3	4.11	4.06	883	848	2.9	8 934
Kvinner:								
Meierister	62	47.9	3.28	3.25	715	697	1.7	7 888
Leggere (v/hermetikkfabrikker)	693	46.9	2.53	2.51	2.1	6 697
Føytetobakkpakere	134	48.0	3.05	3.05	550	544	1.1	6 193
Spinnere	424	46.3	2.94	2.93	548	542	0.9	6 038
Vevere	758	46.9	2.90	2.90	551	548	0.8	6 117
Pennere, tredere	135	47.6	2.81	2.80	543	536	0.9	6 106
Nåtlere	380	46.2	3.13	3.13	596	589	1.0	6 252
Helstykkekyere	375	46.9	3.23	3.23	621	621	-	6 700
Kjedesyere	2 467	46.0	3.07	3.07	593	591	0.3	6 415
Eokbindere	¹ 136	47.7	3.27	3.26	636	614	3.2	6 805
Fottøyarbeidere	149	48.0	2.70	2.70	503	503	-	6 088
BYGGVIRKSOMHET.								
Murere	392	47.6	11 159
Tømrere	1 167	46.9	9 573
Førleggere	770	47.8	12 238
Elektrikere	776	47.7	10 354
Malere	818	47.7	10 103
ELEKTRISITETS- OG GASSVERK.								
Maskinister	183	44.9	4.36	4.23	4.1	9 770
Retorthusarbeidere	109	42.4	4.61	4.61	820	819	0.1	9 865
SAMFERSELS.								
Rutebilsjåførere	2 235	43.5	3.84	3.77	782	734	4.3	9 064
HOTELLER.								
Menn:								
Kokker	50	47.7	3.75	3.74	798	773	2.7	-
Kvinner:								
Kokker	54	48.0	3.41	3.39	720	707	1.4	-
Stuepiker og spisesaljomfruer.	307	48.0	2.21	2.20	463	458	0.7	-

¹ Da kvinnelige bokbindere ikke er fagarbeidere, er ikke lønnstallene for mannlige og kvinnelige bokbindere jamførbare.

TABELL XXI. GJENNOMSNITTSFORTJENESTE I SEPTEMBER 1953 OG ÅRET 1952.
STATSTJENESTEMENN OG KOMMUNALE TJENESTEMENN.

Stilling	Tallet på tjeneste- menn	September 1953				1952 Ars- inntekt
		Normal arbeids- tid pr. uke	Månedsførtjeneste		Over- tids- time- prosent	
			med overtid	uten overtid		
		timer	kr.	kr.		kr.
Menn:						
GJENNOMGÅENDE STILLINGER I STATEN (EKSKL. N.S.B.)						
Avdelingsingeniør I	41	34.8	1 223	1 323	-	15 473
Sekretær I	213	34.8	1 160	1 043	9.6	13 348
Konstruktør I	22	36.1	1 029	994	2.9	13 795
Fullmektig I	22	34.6	986	843	12.9	11 350
Tegner I	65	35.7	866	848	1.7	10 320
Tekniker I	103	39.3	935	850	6.8	11 602
Oppsynsmann I	203	48.0	903	903	-	12 181
Assistent I	87	36.3	778	716	7.2	9 342
POSTVERKET.						
Postfullmektig I	100	43.3	1 060	990	4.4	13 032
Cverpostpakkefører	117	42.6	961	848	8.2	11 799
Postekspeditør	222	44.1	877	802	5.6	10 842
Postbetjent	251	41.6	795	758	3.0	9 920
Eugformann	148	46.8	838	789	3.9	-
Postbud	412	46.4	770	725	3.7	9 257
TELEGRAFFVERKET.						
Telefonmontør	746	46.8	843	768	5.3	9 794
Formann	247	45.4	978	871	7.0	11 153
Telegraffullmektig I	10	38.6	1 116	1 034	5.7	12 948
Telegraffullmektig III	47	41.9	1 028	938	7.1	12 522
Telegrafassistent I	3	37.3	971	713	24.7	9 797
POLITI- OG FENGSELSVESEN.						
Polititbetjent	541	40.5	1 049	1 008	2.9	12 053
Cverkonstabel I	232	41.1	948	913	2.6	10 901
Politikonstabel I	637	42.2	902	860	3.2	10 784
Fengselsbetjent	213	47.7	818	803	1.2	9 529
TOLLVESEN.						
Tollkontrollør	135	42.5	1 187	991	12.1	13 859
Tollbetjent	477	42.5	933	805	9.2	11 021
Tolloppsynsmann	242	44.8	886	763	8.7	10 550
HELSEVESEN.						
Sykepleier ved sinnssykehus	149	47.2	813	810	0.2	9 817
Avdelingspleier ved sinnssykehus	25	48.0	856	851	0.4	10 277

TABELL XXI (forts.), GJENNOMSNIITTSFORTJENESTE I SEPTEMBER 1953 OG ÅRET 1952.
STATSTJENESTEMENN OG KOMMUNALE TJENESTEMENN.

Stilling	Tallet på tjeneste- menn	September 1953				1952
		Normal arbeids- tid pr. uke	Månedsfortjeneste		Over- tids- time- prosent	Års- inntekt
			med overtid	uten overtid		
		timer	kr.	kr.		kr.
Menn:						
NORGES STATSBANER.						
Fontorassistent I	23	38.5	780	771	0.9	9 118
Telegrafist	231	48.0	807	780	2.1	9 430
Jernbaneankepeditor	286	45.8	860	831	2.2	10 206
Jernbanefullmektig	196	45.0	913	877	2.6	10 672
Overkonduktor	200	48.0	1 062	1 026	2.6	12 510
Lokomotivførere	213	48.0	1 071	1 023	3.2	12 956
Kvinner:						
GJENNOMGÅENDE STILLINGER I STATEN (HRSKL. N.S.E.)						
Sekretær I	39	34.6	1 136	1 043	7.8	13 111
Fullmektig I	65	34.8	886	849	4.0	10 325
Assistent I	279	35.8	746	713	4.0	8 715
POSTVERKET.						
Postfullmektig I	18	42.0	1 004	990	0.9	11 931
Postekspeditor	47	43.3	835	803	2.7	10 159
Postbud	5	44.8	721	717	0.4	8 700
TELEGRAFFVERKET.						
Telegrauffullmektig I	8	37.2	1 049	1 009	2.9	12 043
Telegrauffullmektig III	387	35.9	895	849	3.8	10 592
Telegrafekspeditor	217	36.5	838	796	3.6	9 861
Telefonekspeditor	193	36.2	859	805	3.7	10 237
Telegrafassistent I	99	35.0	749	714	3.7	8 779
Telefonassistent I	362	36.3	736	713	2.5	8 909
POLITI- OG FENGSELSVESEN.						
Politibetjent	3	38.2	1 109	1 109	-	11 942
Fengselstetjent	13	48.0	821	803	1.4	9 414
HELSEVESEN.						
Avdelingspleierske ved sinnssykehus	36	48.0	852	850	0.1	9 963
Sykepleierske ved sinnssykehus ...	96	48.0	808	808	-	9 717
Overpleierske	24	47.9	907	899	0.6	9 865
Avdelingspleierske	140	47.9	807	805	0.1	9 419
Sykepleierske	63	48.0	759	759	-	8 792

TABELL XXI (forts.). GJENNOMSNITTSFORTJENESTE I SEPTEMBER 1953 OG ÅRET 1952.
STATSTJENESTEMENN OG KOMMUNALE TJENESTEMENN.

Stilling	Tallet på tjeneste- menn	September 1953				1952	
		Normal arbeids- tid pr. uke	Månedsførtjeneste		Over- tids- time- prosent	Års- inntekt	
			med overtid	uten overtid			
		timer	kr.	kr.		kr.	
Kvinner:							
NORGES STATSBANER.							
Kontorassistent I	79	41.7	776	766	0.9	8 713	
Jernbanekspektor	15	41.7	829	828	0.1	9 649	
Jernbanefullmektig	12	40.1	876	872	0.3	10 228	
KOMMUNALE TJENESTEMENN (EKSKL. CSLO).							
Menn:							
Sekretær	121	38.9	1 009	1 006	0.7	11 829	
Kasserer	111	38.8	1 020	1 018	0.2	11 825	
Kontorist	24	38.1	819	791	2.5	9 649	
Kontorassistent	197	38.7	738	726	1.4	8 447	
Kvinner:							
Kasserer	13	39.0	961	946	1.2	11 152	
Kontorist	43	37.6	787	771	1.7	9 279	
Kontorassistent	346	38.5	682	676	0.7	7 903	

Norges offisielle statistikk, rekke XI.

Norway's Official Statistics, series XI.

Række XI.

Trykt 1954 (forts.).

- Nr. 163. Lønnsstatistikk 1952. *Wage statistics.*
— 164. Skolestatistikk 1951—52. *Statistics on education.*
— 165. Forsikringselskaper 1952. *Sociétés d'assurances.*
— 166. Veterinærvesenet 1951. *Service vétérinaire.*
— 167. Skogavvirking 1949/50—1951/52. *Roundwood cut.*
— 168. Norges postverk 1953. *Statistique postale.*
— 169. Skattestatistikken 1952—53. *Tax statistics.*
— 170. Skolestatistikk 1950—51. *Instruction publique.*
— 171. Folkemengden i herreder og byer 1. januar 1953. *Population in rural districts and towns.*
— 172. Fængselsstyrets årbok 1931—1950. *Report of the prison administration.*
— 173. Norges handel 1952. Del I. *Foreign trade of Norway. Part I.*
— 174. Norges jernbaner 1950—51. *Chemins de fer norvégiens.*
— 175. Norges industri 1952. *Industrial production statistics.*
— 176. Jordbruksstatistikk 1953. *Agricultural statistics.*
— 177. Kommunenes gjeld og kontantbeholdning m. v. 1953. *Municipal debt and cash balance etc.*
— 178. Kriminalstatistikk 1951 og 1952. *Criminal statistics.*
— 179. Statistikk over landssvik 1940—1945. *Statistics on treason and collaboration.*
— 180. Stortingsvalget 1953. *Storting elections.*
— 181. Meieribruket i Noreg 1952. *Norway's dairy industry.*
— 182. Dødelighetstabeller 1946—1950. *Life tables according to the mortality experiences.*
— 183. Statistisk årbok 1954. *Statistical yearbook of Norway.*
— 184. Sinnssykehusenes virksomhet 1952. *Hospitals for mental disease.*
— 185. Nasjonalregnskap 1938 og 1948—1953. *National accounts.*
— 186. Fagskolestatistikk 1950—51 og 1951—52. *Ecoles professionnelles.*
— 187. Norges elektrisitetsverker 1951. *Electricity plants.*
— 188. Norges handel 1952. Del II. *Foreign trade of Norway. Part II.*
— 189. Lønnsstatistikk 1953. *Wage statistics.*

Statistisk Sentralbyrå utgir følgende månedshefter: *The Central Bureau of Statistics publishes the following monthly bulletins:*

Statistiske meldinger. *Monthly bulletin of statistics.*

Månedsoppgaver over vareomsetningen med utlandet. *Monthly bulletin of external trade.*

Abonnement på begge disse månedshefter tegnes i Statistisk Sentralbyrå. Pris pr. år kr. 10.00, pr. nr. kr. 1.00. *For subscription of the bulletins please write to the Central Bureau of Statistics, Oslo.*

Av følgende publikasjoner er Byråets beholdning meget knapp, og en er takknemlig for å få overlatt enkelte eksemplarer:

Statistisk årbok, alle årganger til og med 1943—45, dessuten 1950.

Norges handel, alle årganger til og med 1918, dessuten 1920—23, 1927—30 og 1934—39.

Norges industri, 1895—1929, 1932—39, 1948 og 1949.

Publikasjonen utgis i kommisjon hos
H. Aschehoug & Co., Oslo, og er til salgs hos alle bokhandlere.
Pris kr. 3.00 + oms.avgift.

Forsvarets trykningsentral, Oslo.