

STATISTISKE MELDINGER

Monthly Bulletin of the Central Bureau of Statistics of Norway

INNHOLD

Skip i innenlandsk rutefart i 1954	365
Foreløpig oversikt over høsten i Norge 1956	382
Håndverksstatistikk 1955	386
Standard for handelsområder.....	390
Forsorgsstønad og sosiale trygder 1955	406
Priser på faste eiendommer i 1955 ..	421
Register for måneds- og kvartals- statistikk	*76

STATISTISK SENTRALBYRÅ
OSLO

CONTENTS

Norwegian vessels in regular coastal service in 1954 ..	365
Preliminary survey of the crop in Norway in 1956	382
Statistics on craftsmen 1955	386
Standard of trade areas	390
Poor relief and social insurance in 1955	406
Real estate prices in 1955	421
Index of monthly and quarterly statistics	*77

Standardbetegnelser brukt i tabellene.

Oppgave mangler
Null
Mindre enn $\frac{1}{2}$
Foreløpig eller beregnet tall
Logisk umulig
Rettet siden forrige nr. av S. M.
Brudd i en serie

Explanation of symbols.

..	Data not available
-	Nil
0 } ..	Less than half the final digit shown
0.0 }	
*	Provisional or estimated figures
.	Category not applicable
△	Revised since previous issue of S. M.
	Break in the homogeneity of a series

Abonnement tegnes i Statistisk Sentralbyrå, Dronningensgt. 16, Oslo

Enkelthefter kan kjøpes i bokhandelen

Pris pr. årgang kr. 10,00, pr. nr. kr. 1,00

I KOMMISJON HOS H. ASCHEHOUG & CO.

Skip i innenlandsk rutefart i 1954.

1. Det statistiske materiale.

Oppgavene til statistikken over skip i innenlandsk rutefart blir hentet inn av Samferdselsdepartementet og sendt Statistisk Sentralbyrå for bearbeiding. Statistikken omfatter ervervsmessig rutefart mellom norske havner. Utenom statistikken faller all fart på utlandet, egentransport og løs fraktfart på kysten.

Den første statistikken som ble utarbeidd, gjaldt året 1953. Den ble offentlig gjort i en artikkel i Statistiske meldinger nr. 5 for 1956. Det vises til denne artikkelen for nærmere detaljer om opplegget av statistikken og om annen innenlandsk skipsfartsstatistikk.

2. Ruteselskaper, skip og tonnasje i de enkelte fylker.

Statistikken omfatter 581 skip på tilsammen 141 760 bruttotonn. I følge oppgaver fra Samferdselsdepartementet var det i alt 642 skip som hadde konseksjon for rutefart ved utgangen av 1954. De oppgaver som foreligger viser at statistikken kan anses for å være fullstendig for skip i kystruter. Oppgavene over lokalarten tyder på at en her mangler i alt 16 mindre skip, men at den alt overveiende del av tonnasjen er med. En stor del av skipene i ferjeruter er fritatt for konsesjonsplikt. Det gjelder f. eks. skip som drives av Statens vegvesen, og skip som bare trafikkerer et havneområde (jfr. Samferdselsloven av 11. juli 1947 § 20). I alt var det 61 ferjer med konsesjon ved utgangen av 1954. Av disse har statistikken med 39 skip, og dessuten 12 skip som ikke er konsesjonspliktige. Av bygderuter og innsjøruter mangler en i alt 35 skip (se oppstillingen nedenfor).

	Kystruter	Lokalruter	Ferjeruter	Bygderuter og innsjøruter	I alt
Skip med konsesjon pr. 31/12 1954	115	334	61	132	642
Skip som er med i statistikken for 1954	115	318	139	97	1569
Differanse	-	16	22	35	73

Da tallet på skip med konsesjon er usikkert, må oppstillingen tas med et visst forbehold. For året 1953 mangler en oppgaver over skip med konsesjon. Dette gjør at det blir vanskelig å fastslå om alle endringene i statistikken fra 1953 til 1954 er reelle.

¹ I tillegg til disse har statistikken med 12 skip som ikke er konsesjonspliktige.

I tabell 1 er det av de nevnte 581 skip bare tatt med 553, fordi en har valgt å holde utenfor skip som har gått i rutefart i mindre enn 50 døgn av året. De 553 skip som tabell 1 omfatter, fordeler seg på 198 selskaper. Betegnelsen selskap er i denne statistikk også brukt i de tilfelle hvor skipet eller skipene eies av en enkeltperson, en kommune eller liknende. Det er særlig for lasteskip i lokalrutefart og for skip i bygderuter og innsjøruter at det er vanlig med andre eierformer enn selskap.

Kystrutene hadde i 1954 108 ordinære skip og lokalrutene 297. De tilsvarende tall for 1953 var 100 skip i kystruter og 294 skip i lokalruter. Av ferjer omfatter statistikken for 1954 i alt 51 skip mot 41 i 1953 og av skip i bygderuter 79 mot 76 i 1953. Av skip i innsjøruter har statistikken for 1954 i alt 18 skip, mens en for 1953 hadde 25 skip.

Når en bare regner med de ordinære skip, var 22 prosent av hele tonnasjen hjemmehørende i Hordaland og Bergen, 18 prosent i Nordland, 14 prosent i Rogaland og 13 prosent i Sør-Trøndelag. Ingen av de andre fylkene hadde mer enn 7 prosent av tonnasjen.

I tabell 2 er skipene i kyst- og lokalrutene slått sammen og fordelt på kombinerte passasjer- og lasteskip og rene lasteskip. Hver av disse grupper er igjen inndelt i motorskip av stål, dampskip av stål og motorskip av tre. For skip i ferjeruter, bygderuter og innsjøruter er det ikke foretatt noen slik inndeling. Foruten de 553 skip som er tatt med i tabell 1, omfatter tabellen 28 skip som bare har vært beskjeftiget en kort tid av året i ruten.

Av de 433 skip som gikk i kyst- eller lokalruter i 1954 var 293 kombinerte passasjer- og lasteskip og 140 rene lasteskip. De tilsvarende tall for 1953 var 280 kombinerte skip og 148 lasteskip.

3. Skipenes størrelse, assuransesum, alder og bemanning.

Tabell 3 viser hvorledes skipene fordeler seg på tonnasjegrupper. For skipene under ett er fordelingen om lag som i 1953. Gjennomsnittsstørrelsen for kombinerte skip var noe mindre i 1954 enn foregående år, 303 bruttotonn mot 318 i 1953. For lasteskipene økte derimot gjennomsnittsstørrelsen fra 277 til 299 bruttotonn. Det vises ellers til tabellen.

Oppgavene over skipenes assuranse er bearbeidd for første gang for året 1954. Assuransesummen for skipene under ett var 458,2 mill. kr. Gjennomgående er assuransesummen høyere for kombinerte skip enn for lasteskip. Den er også høyere for motorskip enn for dampskip. Dette henger i noen grad sammen med den forskjellige aldersfordelingen av de to typer skip (se tabell 5).

I tabell 4 er skipene fordelt etter lasterom i kubikkfot. For alminnelig måle-gods kan det regnes at 100 kb.fot eller ca. 3 kubikkmeter svarer til 1 tonn lasteevne. Lasteskipene hadde i 1954 gjennomsnittlig lasterom på ca. 21 600 kubikkfot, mens det tilsvarende tall for 1953 var ca. 20 300 kubikkfot. For kombinerte skip var den gjennomsnittlige lasteevne noe mindre i 1954 enn foregående år (ca. 6 200 kubikkfot mot ca. 6 800 i 1953).

Tabell 5 viser skipenes aldersfordeling. For alle skip under ett var gjennomsnittsalderen 26 år. Det tilsvarende tall for 1953 var 27 år. De kombinerte skip hadde samme gjennomsnittsalder som i 1953, nemlig 29 år. For lasteskipene gikk gjennomsnittsalderen ned fra 29 til 28 år. Ferjene hadde samme gjennomsnittsalder som i 1953, nemlig 16 år, mens gjennomsnittsalderen for skip i bygderuter og innsjøruter gikk noe ned, fra 21 til 19 år og fra 30 til 25 år henholdsvis.

Oppgavene over skipenes bemanning er bearbeidd for første gang i statistikken for 1954. I bemanningen er tatt med fører og faste loser. Av restaurasjonspersonalet er bare tatt med det personale som kreves av hensyn til besetningen. For alle skip under ett utgjorde bemanningen 5 153 mann. Kombinerte skip har en gjennomsnittlig bemanning på 10,9 mann, mens det tilsvarende tall for lasteskip var 9,6 mann. For begge typer skip synes det å være en tendens til at et dampskip av en bestemt størrelse krever større bemanning enn et tilsvarende motorskip. Dette kommer særlig klart fram for de kombinerte skip, hvor gjennomsnittsstørrelsen av dampskip og motorskip er omtrent den samme.

Ferjene har en gjennomsnittlig bemanning på 7,5 mann, skipene i bygderuter 2,2 mann og skipene i innsjøruter 2,6 mann.

4. Trafikk.

Den gjennomsnittlige fartstid i 1954 var for skipene under ett 273 døgn eller om lag 9 måneder. Det tilsvarende tall for 1953 var om lag 8½ måneder. For de fleste hovedgrupper av skip har fartstiden økt noe siden 1953. Bare for skip i innsjøruter er det en ubetydelig nedgang. Det vises ellers til tabell 7.

I tabell 8 er skipene fordelt etter utseilt distanse i 1954. For skipene under ett har den gjennomsnittlige utseilte distanse økt fra ca. 16 700 nautiske mil i 1953 til 17 500 nautiske mil i 1954. Økingen skyldes i første rekke at lasteskipene og ferjene hadde lengre utseilt distanse i 1954 enn foregående år. For de andre typer av skip er den utseilte distansen omtrent den samme som i 1953.

Tabell 9 gir en detaljert oversikt over trafikken innen og mellom de ulike landsdeler. Skipene i hurtigruten på Nord-Norge trafikkerer strekningen Bergen—Kirkenes. Gruppen «Andre ruter» (se tabellen) omfatter en rute Oslo—Kristiansund, en rute Kristiansund—Trondheim, to ruter fra Trondheim til Nord-Norge og en rute fra Mosjøen til Honningsvåg. Skipene i lokale godsruter er for størstedelen hjemmehørende i fylkene Østfold—Vest-Agder. Trafikkområdene til skip i ferjeruter, bygderuter og innsjøruter går fram av tabell 1. Disse skipene trafikkerer nesten bare områder innen det fylket hvor de er hjemmehørende.

For skipene under ett har tallet på passasjerer økt med om lag 730 000, fra nesten 11,4 mill. i 1953 til 12,1 mill. i 1954. Den transporterte godsmengden har økt med 124 000 tonn, fra vel 2,3 mill. tonn i 1953 til nesten 2,5 mill. tonn i 1954.

For å få et uttrykk for den transportkapasitet som er satt inn i rutefarten, har en i tabellen tatt inn beregninger av antall bruttotonn-nautiske mil, dvs. skipets bruttonnasje multiplisert med utseilt distanse i nautiske mil, summert

for alle skip i de respektive ruter. Tallet på bruttotonn-nautiske mil var i 1954 om lag 4,4 milliarder. Tilsvarende tall for 1953 er ikke beregnet.

5. Ø k o n o m i s k e r e s u l t a t e r .

Regnskapstallene omfatter bare kostnader og inntekter som vedrører skipene og deres trafikk i innenlandsk rutefart. Kostnader og inntekter i samband med drift av egne eiendommer, ekspedisjon, vaskeri og restaurasjonsdrift er ikke tatt med.

Kostnadene er delt i tre hovedtyper, nemlig skipskostnader, rutekostnader og administrasjonskostnader. Skipskostnader omfatter drivolje, fyringsolje, kull, vedlikehold og assuranse av skipet, samt lønn og kost til besetningen. Rutekostnadene omfatter arbeidspenger ved lasting og lossing, fraktprovizjon og billettgebyr, havne- og kaiavgift m. v.

I regnskapene er det en beregnet kostnadspost som er kalt rutens andel av avskrivning. Posten er beregnet som 10 prosent av skipenes opprinnelig kostende. Har et skip gått i flere ruter, blir beløpet delt forholdsvis etter tid på hver enkelt rute.

Posten ruteinntekter omfatter passasjerfrakt, godsfrakt og postbetaling. Regnskapsoversikten omfatter også inntektspostene statstilskott og annet tilskott. På skjemaet spørres det bare etter statstilskott. Det er derfor rimelig at oppgavene over annet tilskott er mindre fullstendige.

Skipene i rutefart hadde et kostnadsbeløp (ekskl. avskrivninger) på i alt 194,2 mill. kr. Dette er 10,2 mill. kr. mer enn i 1953. Avskrivningene utgjorde 31,9 mill. kr., eller 2,5 mill. kr. mer enn i 1953. Ruteinntektene utgjorde 185,5 mill. kr., og dette beløp oversteg ruteinntektene i 1953 med 11,9 mill. kr. Også statstilskottet til rutefarten var noe høyere i 1954 enn i 1953 (35,6 mill. kr. mot 34,0 mill. kr.).

Tabell 10 viser at de 11 selskaper som drev kombinerte passasjer- og gods-ruter i kystfart, hadde et kostnadsbeløp (ekskl. avskrivning) på i alt 48,0 mill. kr. og ruteinntekter på 53,4 mill. kr. Ruteinntektene oversteg altså kostnadene med 5,4 mill. kr. Tas avskrivningene med blant kostnadene, overstiger disse imidlertid ruteinntektene med 5,5 mill. kr. Statstilskottet utgjorde for disse selskapene i alt 5,8 mill. kr. Ruteinntekter og statstilskott oversteg altså kostnader og avskrivninger med 0,3 mill. kr.

De 26 selskaper som drev godsruter, hadde et kostnadsbeløp (ekskl. avskrivning) på 48,0 mill. kr. og ruteinntekter på i alt 50,4 mill. kr. Disse selskapene hadde ikke tilskott. Ruteinntektene oversteg kostnadene med 2,4 mill. kr., men var 3,5 mill. kr. mindre enn kostnadene inkl. avskrivninger.

Lokalrutenes oppgaver omfatter 41 selskaper som drev kombinerte passasjer- og godsruter. Disse hadde et kostnadsbeløp (ekskl. avskrivning) på 75,3 mill. kr. og ruteinntekter på i alt 57,8 mill. kr. Kostnadene oversteg ruteinntektene med 17,5 mill. kr. Statstilskottet utgjorde for disse selskapene 28,0 mill. kr. Ruteinntektene og tilskottene var 1,2 mill. kr. lavere enn kostnadene og avskrivningene.

De økonomiske resultater varierer meget fra landsdel til landsdel. En skal i sluttet av dette avsnitt se nærmere på årsakene til dette.

De 39 selskaper som drev lokale godsruter hadde et kostnadsbeløp (ekskl. avskrivninger) på 6,4 mill. kr. og ruteinntekter på i alt 6,6 mill. kr. Ruteinntektene oversteg altså kostnadene med 0,2 mill. kr., men var 0,2 mill. kr. lavere enn kostnadene inkl. avskrivninger.

Også for skip i ferjeruter, bygderuter og innsjøruter var kostnader og avskrivninger noe større enn ruteinntekter og tilskott. Det vises ellers til tabell 10.

I tabell 11 har en beregnet inntekter og kostnader pr. 1000 bruttotonn-nautiske mil. Kostnadene er også fordelt prosentvis.

Gjennomgående er det en tendens til at ruteinntektene pr. bruttotonn-nautiske mil er fallende med økende størrelse på skipene. Dette henger sammen med at takstene i godstransporten, regnet pr. nautisk mil, er lavere ved lange transporter enn ved korte. Det samme er i noen grad tilfelle også med billett-prisene i passasjertransporten. Da de største skipene som oftest trafikkerer de lengste strekningene, forklarer disse forhold i noen grad de ulike inntekter pr. bruttotonn-nautisk mil. Ellers vil ulik kapasitetsutnytting av skipene, både i person- og godstransport, spille en stor rolle for ruteinntektene.

Kostnadene pr. bruttotonn-nautisk mil viser også tendens til å falle med økende størrelse på skipene. Flere av kostnadene er av en slik art at regnet pr. tonnasjeenhett er de mindre for store skip enn for små. Dette gjelder utgifter til bemanning (kfr. tabellene 3 og 6), og rimeligvis også utgifter til drivstoff, administrasjon o. l. Utgiftene til lasting og lossing kan bli lavere hvis de største skipene har relativt færre anløpssteder osv. Ellers vil ulik alder av skipene, ulike klimatiske forhold og ulike havneforhold m. v. i de forskjellige landsdeler virke inn på kostnadene. Disse forhold kan endre den tendens til størrelse-degresjon av kostnadene som ellers vil være til stede.

Hvis en ser bort fra posten rutekostnader (arbeidspenger ved lasting og lossing, fraktprovizjon og billettgebyr m. v.), er kostnadene trolig nesten uavhengige av om kapasitetsutnyttingen (og dermed inntekten) er høy eller lav. Rutene og anløpsstedene må også som regel beholdes, selv om trafikkgrunnlaget er sviktende. Disse forhold er av stor betydning for lønnsomheten av de ulike ruter.

Som tidligere nevnt, var de økonomiske resultater for kombinerte passasjer- og godsskip i lokalfart meget forskjellige i de ulike landsdeler. Tabell 11 viser at dette dels kan skyldes forhold på kostnadssiden av regnskapet, og dels på inntektssiden. Når det gjelder det store underskottet for lokalfarten i fylkene Nordland—Finnmark (se tabell 10), må den vesentligste årsak til dette sies å være inntektssvikt (lave ruteinntekter pr. bruttotonn-nautisk mil). Dette henger vel i første rekke sammen med den spredte bosetningen i disse fylkene. Det kan her være grunn til å nevne at klimatiske og andre forhold kan nødvendiggjøre store skip, selv om behovet for skipsrom i person- og godstrafikken er lite.

Den prosentvise fordelingen av kostnadene tyder på at posten skipskostnader er relativt mindre for store skip enn for små. Videre synes rutekostnadene å være størst for skip i kystruter. Posten rutekostnader er dessuten større for lasteskip enn for kombinerte skip. Dette henger sammen med at utgiftene til lasting og lossing er større for de førstnevnte skipene. Avskrivningene i prosent av kostnadene er gjennomgående størst for de kombinerte skip. Disse skipene har også vært betydelig dyrere i anskaffelse enn lasteskipene. Ellers vil den ulike aldersfordelingen av kombinerte skip og lasteskip (se tabell 5) også kunne virke inn på avskrivningene, da disse som nevnt er beregnet som 10 prosent av skipenes opprinnelige kostnader.

Den inndelingen som er brukt, passer ikke særlig godt for de minste skipene (skip i byggeruter og innsjøruter). Fordelingen av de totale kostnadsbeløp kan derfor her være noe tilfeldig.

Tabell 1. Tallet på ruteselskaper, ordinære skip og bruttotonn i de enkelte fylker.¹

Registreringsfylke	Kystruter			Lokalruter			Ferjeruter			Bygderuter			Innsjøruter			I alt		
	Sel-ska-per	Skip	Br.-tonn	Sel-ska-per	Skip	Br.-tonn												
Østfold	-	-	-	7	16	1 624	1	2	1 077	-	-	-	1	1	76	9	19	2 777
Akershus og Oslo	1	2	424	2	10	1 795	1	1	132	-	-	-	-	-	-	4	13	2 351
Oppland	-	-	-	-	-	-	-	-	-	-	-	-	1	1	206	1	1	206
Buskerud	-	-	-	2	3	392	-	-	-	-	-	-	-	-	-	2	3	392
Vestfold	1	3	275	6	10	905	-	-	-	1	1	5	-	-	-	8	14	1 185
Telemark	-	-	-	13	17	1 523	3	5	427	1	1	6	2	2	20	19	25	1 976
Aust-Agder.....	1	4	2 870	1	1	36	-	-	-	-	-	-	-	-	-	2	5	2 906
Vest-Agder	2	2	380	4	5	276	-	-	-	1	3	55	1	1	9	8	11	720
Rogaland	7	21	13 111	13	28	3 471	2	8	2 415	8	8	248	2	2	71	32	67	19 316
Hordaland og Bergen	3	15	19 433	13	57	8 233	4	10	1 290	6	6	159	-	-	-	26	88	29 115
Sogn og Fjordane	1	2	226	1	41	7 461	1	5	1 026	8	8	104	6	6	136	17	62	8 953
Møre og Romsdal	2	11	2 597	3	26	3 391	5	19	2 212	15	21	770	-	-	-	25	77	8 970
Sør-Trøndelag	1	12	14 286	3	9	2 746	-	-	-	5	5	91	2	2	102	11	28	17 225
Nord-Trøndelag	1	1	295	4	18	3 580	-	-	-	1	1	20	-	-	-	6	20	3 895
Nordland	6	28	16 718	5	34	7 204	-	-	-	12	12	142	2	3	7	25	77	24 071
Troms	1	5	1 941	2	13	3 439	1	1	24	12	12	301	-	-	-	16	31	5 705
Finnmark	1	2	1 387	1	9	2 884	-	-	-	1	1	20	-	-	-	3	12	4 291
Hele landet 1954.....	28	108	73 943	80	297	48 960	18	51	8 603	71	79	1 921	17	18	627 ²	198	553	134 054
» » 1953.....	29	100	73 080	81	294	49 852	12	41	7 458	67	76	1 807	22	25	891	203	536	133 088

¹ Skip som har vært beskjefteget under 50 døgn i rutefart er ikke regnet med. ² Summen av tallene i de enkelte rubrikker er 214. Dette skyldes at enkelte selskaper driver flere slags ruter.

Tabell 2. Skipene etter art i de enkelte fylker.

Skipenes art	Øst-fold	Akers-hus og Oslo	Opp-land	Bu-ske-rud	Vest-fold	Tele-mark	Aust-Agder	Vest-Agder	Roga-land	Horda-land og Bergen	Sogn og Fjord.	Møre og Roms-dal	Sør-Trøn-delag	Nord-Trøn-delag	Nord-land	Troms	Finn-mark	I alt
<i>Kyst- og lokalruter.</i>																		
Komb. pass.- og lasteskip.																		
Motorskip av stål	4	5	-	-	-	-	-	-	21	31	16	8	7	3	19	6	7	127
Dampskip av stål	-	4	-	1	-	-	4	-	6	11	4	6	3	9	14	4	2	68
Motorskip av tre	2	1	-	-	4	1	1	1	5	12	16	11	3	6	11	1	-	75
Uoppg. materiale	-	-	-	-	-	-	-	-	7	6	2	-	2	2	2	2	2	23
Komb. skip i alt ...	6	10	-	1	4	1	5	1	32	61	42	27	13	20	46	13	11	293
<i>Lasteskip.</i>																		
Motorskip av stål	4	6	-	1	5	6	-	1	7	10	1	7	7	1	20	6	-	82
Dampskip av stål	3	-	-	1	-	-	-	-	1	1	-	1	-	-	1	-	-	8
Motorskip av tre	3	1	-	-	4	8	-	5	12	2	1	7	-	-	2	-	-	45
Uoppg. materiale	-	-	-	-	-	2	-	-	2	-	-	1	-	-	-	-	-	5
Lasteskip i alt	10	7	-	2	9	16	-	6	22	13	2	16	7	1	23	6	-	140
<i>Ferjeruter</i>	2	1	-	-	-	5	-	-	8	10	5	19	-	-	-	1	-	51
<i>Byggeruter</i>	-	-	-	-	1	1	-	3	8	6	8	21	5	1	12	12	1	79
<i>Innsjøruter</i>	1	-	1	-	-	2	-	1	2	-	6	-	2	-	3	-	-	18
Skip i alt i 1954....	19	18	1	3	14	25	5	11	72	90	63	83	27	22	84	32	12	581
—»— 1953....	21	15	9	3	14	31	8	13	77	92	63	62	24	25	74	26	13	570

Tabell 3. Skipene etter art og størrelse i bruttotonn.

Skipenes art	Størrelse i bruttotonn													Skip i alt	Bruttotonn		Assuranse (1000 kr.)	
	0-24	25-49	50-99	100- 199	200- 299	300- 399	400- 499	500- 749	750- 999	1000- 1249	1250- 1449	1500- 1999	2000- 2499		I alt	Gj.snitt pr. skip	I alt	Gj.snitt pr. skip
<i>Kyst- og lokalruter.</i>																		
Komb. pass.- og godsrouter.																		
Motorskip av stål	-	6	14	40	21	13	12	7	4	-	1	2	7	127	52 551	414	225 679	1 777
Dampskip av stål	-	-	2	19	16	10	5	8	4	1	-	2	1	68	28 838	424	57 868	851
Motorskip av tre	3	26	29	14	2	1	-	-	-	-	-	-	-	75	6 202	83	16 350	218
Uoppg. materiale	8	9	2	3	1	-	-	-	-	-	-	-	-	23	1 219	53	3 979	173
Komb. skip i alt ..	11	41	47	76	40	24	17	15	8	1	1	4	8	293	88 810	303	303 876	1 037
<i>Lasteskip.</i>																		
Motorskip av stål	-	-	3	24	16	11	8	2	16	2	-	-	-	82	33 255	406	103 320	1 260
Dampskip av stål	-	-	-	4	-	1	-	1	1	1	-	-	-	8	3 840	480	5 603	700
Motorskip av tre	-	15	20	8	2	-	-	-	-	-	-	-	-	45	3 783	84	4 320	96
Uoppg. materiale	1	1	-	1	1	-	1	-	-	-	-	-	-	5	921	184	384	77
Lasteskip i alt	1	16	23	37	19	12	9	3	17	3	-	-	-	140	41 799	299	113 627	812
<i>Ferjeruter</i>	1	10	8	16	9	4	1	2	-	-	-	-	-	51	8 603	169	32 691	641
<i>Bygderuter</i>	52	19	8	-	-	-	-	-	-	-	-	-	-	79	1 921	24	7 110	90
<i>Innsjøruter</i>	11	4	2	-	1	-	-	-	-	-	-	-	-	18	627	35	954	53
Skip i alt i 1954.....	76	90	88	129	69	40	27	20	25	4	1	4	8	581	141 760	244	458 258	789
—→ 1953.....	82	84	91	125	63	41	22	17	27	4	1	4	9	570	141 100	246

Tabell 4. Skipene etter art og lasterom i kubikkfot.¹

Skipenes art	Lasterom i kubikkfot														Skip i alt	Gj.snitt lasterom i kub. fot
	0– 2499	2500– 4999	5000– 7499	7500– 9999	10000– 14999	15000– 19999	20000– 24999	25000– 29999	30000– 39999	40000– 49999	50000– 59999	60000– 69999	70000– 79999	Uopp- gitt		
<i>Kyst- og lokalruter.</i>																
Komb. pass.- og lasteskip.	27	26	9	5	15	—	9	3	1	—	—	—	—	32	127	7 689
Motorskip av stål...	13	16	11	4	4	2	2	5	1	—	—	—	—	10	68	8 064
Dampskip av stål...	30	14	4	—	—	—	—	—	—	—	—	—	—	27	75	2 227
Motorskip av tre ...	9	—	—	—	—	—	—	—	—	—	—	—	—	14	23	800
Uoppgett materiale..																
Komb. skip i alt	79	56	24	9	19	2	11	8	2	—	—	—	—	83	293	6 249
<i>Lasteskip.</i>																
Motorskip av stål...	3	3	5	3	17	7	6	2	9	4	2	4	10	7	82	28 975
Dampskip av stål...	—	2	2	—	1	—	—	—	—	—	1	1	—	1	8	21 886
Motorskip av tre ...	7	17	3	1	4	1	—	—	—	—	—	—	—	12	45	4 727
Uoppgett materiale..	—	—	1	—	—	1	—	—	1	—	—	—	—	2	5	2 117
Lasteskip i alt	10	22	11	4	22	9	6	2	10	4	3	5	10	22	140	21 575
<i>Ferjeruter</i>	6	3	1	2	1	—	1	—	—	—	—	—	—	37	51	5 379
<i>Byggeruter</i>	18	1	—	—	—	—	—	—	—	—	—	—	—	60	79	658
<i>Innsjøruter</i>	5	—	1	—	—	—	—	—	—	—	—	—	—	12	18	1 633
Skip i alt i 1954.....	118	82	37	15	42	11	18	10	12	4	3	5	10	214	581	10 778
→ 1953.....	105	85	33	16	43	10	17	12	7	3	4	5	10	220	570	11 132

¹ For alminnelig målegods kan det regnes at 100 kubikkfot eller ca. 3 kubikkmeter svarer til 1 tonn lasteevne.

Tabell 5. Skipene etter art og alder.

Skipenes art	Alder i år																				Uopp-gitt	Skip i alt	Gjen-nom-snitts-alder, år
	0-4	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-74	75-79	80-84	85-89	90-94	95-99			
<i>Kyst- og lokalruter.</i>																							
Komb. pass.- og lasteskip.																							
Motorskip av stål ..	46	14	11	7	10	6	1	1	8	2	7	5	3	3	—	1	1	1	—	—	—	127	21
Dampskip av stål ..	—	—	1	3	3	7	1	3	13	14	7	4	5	3	1	3	—	—	—	—	—	68	45
Motorskip av tre ..	6	12	9	4	8	4	3	9	10	—	1	2	—	2	1	—	2	1	—	—	1	75	27
Uoppgitt materiale.	1	2	2	2	1	2	—	1	—	1	—	1	—	—	—	—	—	—	—	—	10	23	23
Komb. skip i alt	53	28	23	16	22	19	5	14	31	17	14	10	11	6	3	5	1	3	1	—	11	293	29
<i>Lasteskip.</i>																							
Motorskip av stål ..	14	16	11	10	2	4	1	2	8	4	3	1	5	—	1	—	—	—	—	—	—	82	22
Dampskip av stål ..	—	—	—	—	—	1	—	—	3	1	1	—	2	—	—	—	—	—	—	—	—	8	47
Motorskip av tre ..	1	4	5	6	6	1	1	4	1	3	2	4	3	1	3	—	—	—	—	—	—	45	34
Uoppgitt materiale .	2	—	—	—	—	—	2	—	1	—	—	—	—	—	—	—	—	—	—	—	—	5	22
Lasteskip i alt	17	20	16	16	8	6	4	6	13	8	6	5	10	1	4	—	—	—	—	—	—	140	28
<i>Ferjeruter</i>	10	10	6	10	4	2	2	3	3	—	—	1	—	—	—	—	—	—	—	—	—	51	16
<i>Bygderuter</i>	6	11	5	16	13	9	2	2	4	4	1	—	—	—	—	—	—	—	1	—	5	79	19
<i>Innsjøruter</i>	5	2	2	1	1	2	1	—	—	1	—	—	—	2	—	—	—	—	—	1	—	18	25
Skip i alt i 1954	91	71	52	59	48	38	14	25	51	30	21	16	21	9	7	5	1	3	2	1	16	581	26
—→ 1953	83	64	61	51	42	26	22	40	44	33	20	16	18	12	4	5	3	4	1	2	19	570	27

Tabell 6. Skipene etter art og bemanning¹.

Skipenes art	Bemanning														Skip i alt	Bemanning i alt ²	Gj.sn. bemanning	
	1-2	3-5	6-8	9-11	12-14	15-17	18-20	21-23	24-26	27-29	30-32	33-35	36+	Uopp- gitt				
<i>Kyst- og lokalruter.</i>																		
Komb. pass.- og lasteskip.																		
Motorskip av stål	-	19	22	28	9	17	10	4	3	-	1	3	4	7	127	1 638	12,9	
Dampskip av stål	1	1	10	8	14	12	13	4	1	1	1	2	-	-	68	1 036	15,2	
Motorskip av tre	8	26	12	14	4	-	-	-	-	-	-	-	-	11	75	450	6,0	
Uoppg. materiale	11	4	1	2	-	-	-	-	-	-	-	-	-	5	23	76	3,3	
Komb. skip i alt ...	20	50	45	52	27	29	23	8	4	1	2	5	4	23	293	3 200	10,9	
<i>Lasteskip.</i>																		
Motorskip av stål	-	9	14	18	11	3	3	11	2	-	-	-	-	11	82	1 000	12,2	
Dampskip av stål	-	-	-	4	-	1	-	3	-	-	-	-	-	-	8	118	14,8	
Motorskip av tre.	4	31	6	3	-	-	-	-	-	-	-	-	-	-	1	45	198	4,4
Uoppg. materiale	1	1	1	-	-	1	-	-	-	-	-	-	-	-	1	5	33	6,5
Lasteskip i alt	5	41	21	25	11	5	3	14	2	-	-	-	-	-	13	140	1 349	9,6
<i>Ferjeruter</i>	8	12	7	14	5	-	3	-	-	-	-	-	-	-	2	51	383	7,5
<i>Byggeruter</i>	56	17	-	-	-	-	-	-	-	-	-	-	-	-	6	79	174	2,2
<i>Innsjøruter</i>	13	3	-	1	-	-	-	-	-	-	-	-	-	-	1	18	47	2,6
Skip i alt i 1954	102	123	73	92	43	34	29	22	6	1	2	5	4	45	581	5 153	8,9	

¹ Skipets besetning inklusive fører og faste loser. Av restaurasjonspersonale er det bare tatt med det som kreves av hensyn til besetningen.² Tallene er beregnet for alle skip.

Tabell 7. Skipene etter art og døgn i rutefart.¹

Skipenes art	Døgn beskjefteiget													Skip i alt	Døgn beskj. i gj.snitt	
	0-28	29-56	57-84	85-112	113- 140	141- 168	169- 196	197- 224	225- 252	253- 280	281- 308	309- 336	337- 365	Uopp- gitt		
Kyst- og lokalruter.																
Komb. pass- og laste- skip.																
Motorskip av stål ..	3	-	1	1	1	3	2	2	3	8	13	40	50	-	127	308
Dampskip av stål ..	5	2	2	1	1	1	6	3	3	6	7	12	19	-	68	262
Motorskip av tre ..	6	1	2	1	-	4	2	1	1	2	13	14	27	1	75	283
Uoppgett materiale ..	1	-	-	2	1	-	-	1	2	1	4	3	6	2	23	268
Komb. skip i alt	15	3	5	5	3	8	10	7	9	17	37	69	102	3	293	288
Lasteskip.																
Motorskip av stål ..	4	2	2	1	4	1	4	1	1	6	8	14	33	1	82	277
Dampskip av stål ..	1	1	-	-	1	-	-	-	1	1	-	2	1	-	8	209
Motorskip av tre ..	3	-	-	-	-	-	-	4	4	7	10	10	7	-	45	278
Uoppgett materiale ..	-	-	-	-	-	1	-	1	1	-	2	-	-	-	5	239
Lasteskip i alt	8	3	2	1	5	2	4	6	7	14	20	26	41	1	140	272
Ferjeruter	-	-	-	1	2	-	2	1	4	-	7	7	27	-	51	307
Byggeruter	-	1	5	9	1	11	1	7	10	2	12	7	10	3	79	219
Innsjøruter	-	1	5	1	-	3	-	2	3	1	1	-	-	1	18	156
Skip i alt i 1954.....	23	8	17	17	11	24	17	23	33	34	77	109	180	8	581	273
—→ 1953.....	23	14	17	20	21	25	13	28	30	33	61	108	159	18	570	259

¹ Her er regnet med hele den tiden skipene har vært beskjefteiget i innenlandsk rutefart.

Tabell 8. Skipene etter art og utseilt distanse.

Skipenes art	Utseilt distanse i nautiske mil												Skip i alt	Gjennom- snittlig ut- seilt dis- tanse i naut. mil
	0-999	1000- 2499	2500- 4999	5000- 9999	10000- 19999	20000- 29999	30000- 39999	40000- 49999	50000- 59998	60000- +	Uopp- gitt			
<i>Kyst- og lokalruter.</i>														
Komb. pass.- og lasteskip.														
Motorskip av stål	—	1	4	3	38	30	24	6	1	9	11	127	26 820	
Dampskip av stål	—	2	2	6	18	19	6	4	2	2	7	68	23 669	
Motorskip av tre	—	5	3	19	24	19	2	—	—	—	3	75	14 243	
Uoppgett materiale	1	1	8	6	6	1	—	—	—	—	—	23	8 004	
Komb. skip i alt	1	9	17	34	86	69	32	10	3	11	21	293	21 193	
<i>Lasteskip.</i>														
Motorskip av stål	1	3	4	16	13	18	23	—	—	—	4	82	20 087	
Dampskip av stål	—	—	2	2	1	—	3	—	—	—	—	8	16 544	
Motorskip av tre	2	1	1	23	11	5	—	—	—	—	—	2	45	10 113
Uoppgett materiale	—	—	—	1	3	—	—	—	—	—	—	1	5	12 790
Lasteskip i alt	3	4	7	42	28	23	26	—	—	—	7	140	16 430	
<i>Ferjeruter</i>	—	—	2	9	16	14	4	—	3	—	3	51	18 705	
<i>Bygderuter</i>	6	18	18	12	13	1	—	—	—	—	11	79	6 021	
<i>Innsjøruter</i>	1	2	5	6	—	—	—	—	—	—	4	18	3 939	
Skip i alt i 1954	11	33	49	103	143	107	62	10	6	11	46	581	17 505	
—→ 1953	23	48	44	109	138	91	63	9	3	12	30	570	16 681	

Tabell 9. Ruteselskaper, skip og trafikk.

Rutenes art	Sel-skaper	Skip i alt	Brutto-tonn	Brutto-tonn-nautiske mil ³ 1 000 000	Passasjerer transportert			Gods transportert		
					Nord-over ¹ 1 000	Sør-over ² 1 000	I alt 1 000	Nord-over ¹ 1 000 t	Sør-over ² 1 000 t	I alt 1 000 t
<i>Kystruter.</i>										
1. Kombinerte passasjer- og godsruter.										
Hurtigruta på Nord-Norge, rutene Oslo—Bergen og Stavanger—Bergen.....	9	31	43 716	1 819	351	333	684	133	103	236
Andre ruter	5	14	6 923	150	34	33	67	30	10	40
Kombinerte ruter i alt ⁵	⁴ 11	43	47 539	1 969	385	366	751	163	113	276
2. Godsruter.										
Hovedruter fra Sør-Norge til Nord-Norge ..	5	29	22 642	634	1	—	1	238	115	353
Ruter innenfor strekningen:										
Oslo—Bergen	9	19	5 667	111	—	—	—	95	66	161
Stavanger—Trondheim	7	21	5 452	103	1	1	2	123	62	185
Trondheim—Kirkenes	5	20	6 001	106	—	—	—	63	22	85
Godsruter i alt ⁵	⁴ 23	84	36 814	954	2	1	3	519	265	784
<i>Lokalruter.</i>										
1. Kombinerte passasjer- og godsruter.										
I fylkene:										
Østfold—Vest-Agder	8	21	2 314	25	1 537	42
Rogaland—Sogn og Fjordane	17	128	21 611	491	3 436	449
Møre og Romsdal—Nord-Trøndelag	8	62	11 919	212	1 203	143
Nordland—Finnmark	8	62	15 050	421	822	161
Kombinerte ruter i alt ⁵	⁴ 41	261	49 696	1 149	6 998	795
2. Godsruter i alt	39	56	4 985	34	—	—	—	386
<i>Ferjeruter</i>	18	51	8 603	246	3 100	169
<i>Bygderuter</i>	71	79	1 921	16	1 184	30
<i>Innsjoruter</i>	17	18	627	2	71	13
Alle ruter 1954 ⁵	⁴ 198	581	141 760	4 370	12 107	2 453
—»— 1953.....	203	570	141 100	11 377	2 329

¹ I retning Halden—Oslo—Kirkenes. ² I retning Kirkenes—Oslo—Halden. ³ Skipets bruttonnasje multiplisert med utseilt distanse i nautiske mil, summert for alle skip på de respektive ruter. ⁴ Hvor summen av tallene i de enkelte rubrikker er større enn «I alt»-tallene, skyldes dette at enkelte selskaper driver flere ruter. ⁵ Hvor summen av tallene for skip og bruttonnasje er større enn «I alt»-tallene, skyldes dette at enkelte skip har gått på flere ruter.

Tabell 10. Ruteselskapenes kostnader og inntekter.

Rutenes art	Sel-skaper	Kostnader og avskrivninger						Ruteinntekter og tilskott						Rute-inntekter og tilskott minus kostnader og avskrivninger 1 000 kr.	
		Skips-kost-nader	Rute-kost-nader	Admini-strasjons-kost-nader	Kost-nader i alt	Rutens andel av avskrivning	Kost-nader og avskrivning	Rute-inntekter	Stats-tilskott	Andre tilskott	Tilskott i alt	Rute-inntekter og tilskott	Rute-inntekter minus kostnader i alt 1 000 kr.		
		1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.		
<i>Kystruter.</i>															
1. Kombinerte passasjer- og godsrouter.															
Hurtigruta på N.-Norge, rutene Oslo-Bergen og Stavanger-Bergen	9	28 335	11 802	3 019	43 156	10 318	53 474	48 831	5 818	—	5 818	54 649	5 675	11 493	1 175
Andre ruter	5	3 287	1 282	303	4 872	617	5 489	4 612	—	—	—	4 612	—	260	— 877
Kombinerte ruter i alt	¹ 11	31 622	13 084	3 322	48 028	10 935	58 963	53 443	5 818	—	5 818	59 261	5 415	11 233	298
2. Godsruter.															
Hovedruter fra Sør-Norge til Nord-Norge	5	15 883	9 385	1 539	26 807	3 860	30 667	27 733	—	—	—	27 733	926	926	—2 934
Ruter innenf. strekningen:															
Oslo-Bergen	9	3 791	3 060	236	7 087	476	7 563	7 176	—	—	—	7 176	89	89	— 387
Stavanger-Trondheim .	7	4 238	2 797	412	7 447	761	8 208	7 743	—	—	—	7 743	296	296	— 465
Trondheim-Kirkenes ..	5	4 025	2 297	353	6 675	826	7 501	7 757	—	—	—	7 757	1 082	1 082	256
Godsruter i alt	¹ 23	27 937	17 539	2 540	48 016	5 923	53 939	50 409	—	—	—	50 409	2 393	2 393	—3 530
<i>Lokalruter.</i>															
1. Komb. passasjer- og godsrouter.															
I fylkene:															
Østfold-Vest-Agder....	8	2 104	156	158	2 418	294	2 712	2 665	44	—	44	2 709	247	291	— 3
Rogaland-Sogn og Fjordane	17	22 086	3 563	2 378	28 027	4 582	32 609	28 559	3 235	—	3 235	31 794	532	3 767	— 815
Møre og Romsdal-Nord-Trøndelag	8	11 754	3 010	953	15 717	2 545	18 262	12 731	5 244	—	5 244	17 975	— 2 986	2 258	— 287
Nordland-Finnmark ..	8	23 073	4 390	1 637	29 100	4 243	33 343	13 825	19 434	—	19 434	33 259	— 15 275	4 159	— 84
Kombinerte ruter i alt	41	59 017	11 119	5 126	75 262	11 664	86 926	57 780	27 957	—	27 957	85 737	— 17 482	10 475	—1 189
2. Godsruter i alt	39	4 455	1 670	292	6 417	445	6 862	6 639	—	—	—	6 639	222	222	— 223
<i>Ferjeruter</i>	18	10 889	1 981	1 015	13 885	2 521	16 406	14 604	1 549	108	1 657	16 261	719	2 376	— 145
<i>Bygderuter</i>	71	1 928	143	42	2 113	343	2 456	2 235	140	59	199	2 434	122	321	— 22
<i>Innsjøruter</i>	17	399	19	18	436	87	523	395	105	—	105	500	41	64	— 23
Alle ruter 1954	¹ 198	136 247	45 555	12 355	194 157	31 918	226 075	185 505	35 569	167	35 736	221 241	— 8 652	27 084	— 4 834
—» 1953	203	130 139	42 630	11 260	184 029	29 437	213 466	173 624	34 006	106	34 112	207 736	— 10 405	23 707	— 5 730

¹ Hvor summen av tallene i de enkelte rubrikker er større enn «I alt»-tallene, skyldes dette at enkelte selskaper driver flere ruter.

Tabell 11. Inntekter og kostnader i kroner pr. 1 000 bruttolonn-nautiske mil.¹ Prosentvis fordeling av kostnadene.

Rutenes art	Br.tonn pr. skip	Gjen- nom- snittlig utseilt distanse i 1 000 naut. mil	Ruteinntekt, og tilskotti kr. pr. 1 000 br.tonn-naut. mil			Kostnader og avskrivninger i kroner pr. 1 000 br.tonn-naut. mil					Kostnader og avskrivninger prosentvis fordelt				
			Rute- inntekter	Tilskott	Rute- inntekter og til- skott	Skips- kost- nader	Rute- kost- nader	Admini- stra- sjons- kost- nader	Av- skriv- ning	Kost- nader og avskriv- ning i alt	Skips- kost- nader	Rute- kost- nader	Admini- stra- sjons- kost- nader	Av- skriv- ning	I alt
<i>Kystruter.</i>															
1. Komb. passasjer- og gods-ruter.															
Hurtigruta på N.-Norge, rutene Oslo-Bergen og Stavanger-Bergen	1 410	48	26,84	3,20	30,04	15,57	6,49	1,66	5,67	29,39	53,0	22,1	5,6	19,3	100,0
Andre ruter	495	38	30,71	-	30,71	21,88	8,54	2,02	4,11	36,55	59,9	23,4	5,5	11,2	100,0
Kombinerte ruter i alt	1 106	46	27,13	2,95	30,08	16,06	6,64	1,69	5,55	29,94	53,6	22,2	5,6	18,6	100,0
2. Godsruter.															
Hovedruter fra Sør-Norge til Nord-Norge	781	27	43,73	-	43,73	25,04	14,80	2,43	6,08	48,35	51,8	30,6	5,0	12,6	100,0
Ruter innenf. strekningen:															
Oslo-Bergen	298	15	64,81	-	64,81	34,24	27,64	2,13	4,30	68,31	50,1	40,5	3,1	6,3	100,0
Stavanger-Trondheim ..	260	20	75,00	-	75,00	41,05	27,09	3,99	7,37	79,50	51,6	34,1	5,0	9,3	100,0
Trondheim-Kirkenes ..	300	20	73,12	-	73,12	37,94	21,65	3,33	7,79	70,71	53,7	30,6	4,7	11,0	100,0
Godsruter i alt	438	22	52,82	-	52,82	29,27	18,38	2,66	6,21	56,52	51,8	32,5	4,7	11,0	100,0
<i>Lokalruter.</i>															
1. Komb. passasjer- og gods-ruter.															
I fylkene:															
Østfold-Vest-Agder....	110	9	105,16	1,74	106,90	83,02	6,16	6,23	11,60	107,01	77,6	5,8	5,8	10,8	100,0
Rogaland-Sogn og Fjordane	169	16	58,21	6,59	64,80	45,01	7,26	4,85	9,34	66,46	67,7	10,9	7,3	14,1	100,0
Møre og Romsdal-Nord-															
Trøndelag	192	18	60,13	24,77	84,90	55,51	14,22	4,50	12,02	86,25	64,4	16,5	5,2	13,9	100,0
Nordland-Finnmark ..	243	26	32,83	46,15	78,98	54,79	10,43	3,89	10,08	79,19	69,2	13,2	4,9	12,7	100,0
Kombinerte ruter i alt	190	18	50,30	24,33	74,63	51,37	9,68	4,46	10,15	75,66	67,9	12,8	5,9	13,4	100,0
2. Godsruter i alt	89	8	193,24	-	193,24	129,67	48,61	8,50	12,95	199,73	64,9	24,3	4,3	6,5	100,0
<i>Ferjeruter</i>	169	19	59,34	6,73	66,07	44,24	8,05	4,12	10,24	66,65	66,4	12,1	6,2	15,3	100,0
<i>Byggeruter</i>	24	6	141,46	12,60	154,06	122,02	9,05	2,66	21,71	155,44	78,5	5,8	1,7	14,0	100,0
<i>Innsjøruter</i>	35	4	184,41	49,02	233,43	186,27	8,87	8,40	40,62	244,16	76,3	3,6	3,5	16,6	100,0

¹ Skipets bruttotonnasje multiplisert med utseilt distanse i nautiske mil, summert for alle skip på de respektive ruter. Tilsvarende tall for 1953 er ikke beregnet.

Foreløpig oversikt over høsten i Norge 1956.

En gir nedenfor et utdrag av landbruksdirektørens meldinger om høstutsiktene i Norge 1956.

Vinteren 1955—56 var temmelig streng over hele landet. Østlandet og Sørlandet hadde middels til små snømengder, mens det ellers i landet var forholdsvis mye snø.

Det var sen vår over hele Sør-Norge. Det var mye kald vind og tørt vær over Østlandet og Agder, mens det ellers var mer normal nedbør. I Nordland og Sør-Troms kom våren til vanlig tid, og lenger nord var det forholdsvis tidlig vår. Over det meste av landet var det gjennomgående gode vilkår for våronna, men særlig i de indre Trøndelags-bygder ble våronna forsinkel på grunn av snømengdene.

I juni måned var været noenlunde likt over hele landet. Bortsett fra en varmebølge omkring 10. juni, var det gjennomgående kjølig, og sist i måneden kom det snø i høyereliggende stræk. I begynnelsen av måneden var det svært tørt på Østlandet og i Agder, men det kom regn i tide til å redde avlingen. Stort sett var det mer nedbør enn normalt i juni.

I Sør-Norge fortsatte den kjølige værtypen også i juli, men det var en periode med varmt, drivende vær fra midten av måneden til omkring 25. juli. Det fortsatte med kjølig, fuktig vær med få solskinnsdager i august.

I Nord-Norge var det mer normale værforhold i juli og august, men det var til dels lite nedbør i juli, og i Finnmark var august forholdsvis kjølig, med frostnetter i begynnelsen av måneden.

I september var det kjølig vær over hele landet og forholdsvis mye nedbør.

Jordbruket.

Rikelig nedbør sommeren 1956 førte gjennomgående til frodig vekst og store avlingsmengder, men sen vår og lav sommertemperatur sinket utvikling og modning, og bergingsforholdene var til dels ugunstige.

Den samlede avling fra innmark er foreløpig beregnet til 2 229 millioner førenheter eller 103 prosent av et middelsår, den største samlede avling som hittil er beregnet. For 1955 var de endelige avlingstall for innmarka 1 698 millioner førenheter og 78 prosent av middelsårsavl, og i 1954 henholdsvis 2 127 millioner førenheter og 101 prosent.

Engvekstene overvintret stort sett godt, men det var noe isbrann i Østfold og Vestfold, og førsteårsenga var til dels tynn på grunn av tørken i 1955. Både

på dyrket jord og på natureng ble det jamt over bra høyavlinger. Mange av fylkene fikk mer enn middelsårsavl, og bare unntaksvise var prosenten lavere enn 98. Sør-Trøndelag fikk vel 90 prosent av middelsårsavl. Samlet avl av høy fra eng på dyrket jord og natureng på innmark er anslått til 2 898 000 tonn og 100 prosent av middelsårsavl, mot 2 395 000 tonn og 81 prosent i 1955. Bergingsforholdene over Østlandets flatbygder og på Vestlandet var forholdsvis gode og høykvaliteten gjennomgående bra. I fjellbygdene og i Trøndelag ble høyet hengende lengre ute på grunn av dårlig vær, og kvaliteten ble nedsatt. I Nord-Norge kom det meste av høyet velberget i hus.

Vilkårene for avlen av gras- og kløverfrø var vekslende, og avlingene ble ujamne.

Kornet utviklet seg bra på forsommeren. Over Østlandet ble etter hvert veksten i frodigste laget, og lokale regnbygger førte til legde allerede i juli. I Trøndelag ble veksten satt tilbake av mangel på varme. Det kjølige og fuktige været over hele landet bidro til å sinke modningen, og det gikk særlig ut over de sene sortene av vårvete og havre. Ved utgangen av september var mye av kornet ennå ikke moden. Kornbergingen foregikk under vanskelige forhold. Sen og ujamn modning, legde og fuktig vær med sterk doggsetting gjorde det vanskelig å nytte skurtreskere. Mye av det høstede kornet hadde svært høyt vanninnhold.

For landet under ett er byggavlingene anslått til 105 prosent av middelsårsavl. Over Østlandet, Agder og i Rogaland er det regnet med mer enn middelsårsavl, mens det for fylkene ellers er regnet med noe mindre avl, minst i Trøndelag med 88 prosent av middelsårsavl. For vårvete og havre er avlingen anslått til henholdsvis 102 og 103 prosent av middelsårsavl. Også her var det gjennomgående høye tall for Østlandet og lavest for Trøndelag, med omkring 70 prosent for vårvete og 80 prosent for havre.

Samlet avl av korn og erter er foreløpig beregnet til 515 000 tonn — 104 prosent av middelsårsavl. Det er den største kornavling som er beregnet hittil. I 1955 var avlingen 362 000 tonn.

Det ble store halmmengder over det meste av landet.

Også potetene utviklet seg bra fra våren av. Det var for det meste tilstrekkelig nedbør utover sommeren. På grunn av det kjølige været var det lite angrep av tørråte og andre sykdommer. I enkelte fjellbygder på Østlandet ble potetene skadd av frost i august. I Trøndelag ble veksten satt tilbake på grunn av det kjølige været, og en var også her utsatt for frostskade. For landet under ett er potetavlingen anslått til 1 407 000 tonn og 106 prosent av middelsårsavl, mot 981 000 tonn og 77 prosent forrige år. Det var jamt store avlinger i alle fylkene sønnafjells. Trøndelag fikk under middelsårsavl, og det ble knapt middelsårsavl i Nord-Norge.

For rotvekstene var det noe for tørt på Østlandet i begynnelsen av juni, og det var mye angrep av jordloppet. Det var også utover sommeren mye insektangrep på rotvekstene. Værforholdene var stort sett gunstige, men det ble ujamne

avllinger, og det har mange steder vært kraftig bladutvikling, men små røtter. For kålrot er avlingen anslått til 104 prosent av middelsårsavl, for fôrnepe 94 prosent.

Avlingene av grønnfôr var jamt over store, 106 prosent av middelsår for landet under ett.

Beitene kom sent i vekst i Sør-Norge på grunn av den sene og tørre våren. Bare Vestlandet hadde bra beiter i mai. Senere var det tilstrekkelig nedbør, men gjenveksten ble satt noe tilbake av den lave temperaturen. Særlig for fjellbeitene har veksten stått i stampe av mangel på varme.

På grunn av de vanskelige innhøstingsforholdene blir det dette år gitt en melding fra landbruksdirektøren også ved utgangen av oktober måned for jordbruksvekstene. Årsvekstens stilling ved utgangen av september, sammenliknet med de foregående måneder, går fram av tabellen nedenfor.

Årsvekstens stilling i prosent av middelsårsavl.

	Juni	Juli	August	September
Høy fra eng på dyrket jord	99	99	100	100
Høy fra natureng.....	98	98	100	100
Vårhvete.....	102	104	103	102
Høsthvete.....	91	94	95	97
Vårrug	101	102	97	101
Hostrug	97	99	101	103
Bygg	102	104	105	105
Havre	102	104	105	103
Blandkorn	101	104	102	102
Erter	98	102	107	109
Poteter	98	100	105	106
Fôrnepe	93	89	94	94
Fôrbete	99	98	96	97
Kålrot	96	94	99	104
Fôrmargkål	98	99	98	101
Grønnfôr	102	103	104	106

Hagebruket.

Også hagebruksvekstene overvantret stort sett bra tross den strenge vinteren, men det var noe frostskade i planteskolene og på yngre epletrær på Østlandet, og til dels også på jordbærerne.

Det ble sen frukttreblomstring. Blomstringen var rik, men værforholdene mindre gunstige, og det ble delvis ujamn fruktansetting.

Værforholdene utover sommeren førte til sen utvikling, og mye av frukten ble småfallen og av mindre god kvalitet. Det var en del insektangrep og sopp-sykdommer på forsommeren, men sprøyting gjorde god virkning, og det var gjennomgående lite skurv på frukten.

Eplene vil i de beste fruktdistrikteiene sønnafjells gi 110—115 prosent av middelsårsavl. Trøndelag får forholdsvis liten epleavling.

Pærene vil gi langt under middelsårsavl i pæredistrikteiene på Vestlandet.

I andre distrikter er avlingene ca. 80—90 prosent, og som gjennomsnitt for landet ca. 80 prosent av middelsårsavl.

Plommene har i de fleste distrikter gitt store avlinger, og som gjennomsnitt for landet ca. 110 prosent av middelsårsavl.

Kirsebær har gitt noe over middelsårsavl som gjennomsnitt for landet.

Jordbæravlingene ble sterkt redusert, dels av vinterskade, dels av ugunstig vær og råtesopp. Bare noen fylker fikk middelsårsavl, og for landet under ett ble avlingen ca. 85 prosent av et middelsår.

Bringebærene nådde heller ikke opp i middelsårsavl for landet under ett.

Rips, solbær og stikkelsbær ga mer jamne avlinger på bortimot eller noe over middelsårsavl i de fleste fylkene.

De tidlige grønnsakene ble en del forsinkel av det kjølige været og til dels av forsommercoker på Østlandet. Det ble også for lite varme for vekster som bønner, tomater og agurker. For de vanlige grønnsakslagene ellers var det gjennomgående bra vekstvilkår, men det var til dels sterke angrep av skadearmaturer og soppsykdommer.

Sommerkål og blomkål ga jamt over omkring middelårsavl.

Vinterkål og gulrot regnes å gi over middelsårsavl i de fleste fylkene, med 90—140 prosent av middelsår for vinterkål og 90—125 prosent for gulrot.

Rotvekstene ellers ga noe under middelsårsavl. Matløken ga ujamne avlinger og var til dels småfallen. Sylteagurker, frilandstomater og bønner ga gjennomgående små avlinger på grunn av værforholdene.

Tomater og andre grønnsaker i veksthus ga middelsårs eller knapt middelsårs avl.

Håndverksstatistikk 1955.*Svenneprøver 1955.*

Tabell I.

Fag ¹	1	2	3	4	5	6	7	8
	Bestått svenneprøve		Ikke bestått svenneprøve			Tallet på strykere som hadde		
	som læringer	som ikke læringer	i alt	etter svenneprøveplakatens ²			gjennomgått verkstedskole ³	eksamen fra lærlingskole ⁴
Bakere	32	24	-	-	-	-	-	-
Bokbindere:								
a) Velskbind- og partiarbeidere	13	2	4	4	2	2	-	3
b) Protokollarbeidere	11	2	1	1	-	-	-	-
Boktrykkere:								
a) Settere	94	7	7	6	1	-	-	3
b) Trykkere	49	1	7	7	-	-	-	7
Buntmakere	-	4	1	1	-	-	-	-
Bygningstapetserere	-	2	2	1	-	1	-	1
Bøkkere	-	1	-	-	-	-	-	-
Damefrisører og skjønnhetspleie	42	20	11	9	2	3	4	3
Feiere	2	7	-	-	-	-	-	-
Fotografer	15	13	6	6	-	-	1	3
Garderobefargere og kj. rensere	-	1	-	-	-	-	-	-
Garn- og klesfargere	1	1	-	-	-	-	-	-
Glassmestere	4	1	2	2	1	1	-	-
Gullsmeder:								
a) Gullarbeidere	6	4	-	-	-	-	-	-
b) Hammerarbeidere	4	-	-	-	-	-	-	-
c) Filigransarbeidere	2	1	1	1	-	-	-	1
Herrefrisører og skjønnhetspleie	18	2	1	1	1	1	-	-
Tilleggsprøve skjønnhetspleie	-	1	-	-	-	-	-	-
Instrumentmakere, optiske	4	10	3	-	-	3	-	1
→ matematiske	1	-	-	-	-	-	-	-
Kjole- og draktsyere	7	15	13	13	4	-	1	7

Kopper- og blikkslagere:

a) Verkstedarbeidere

b) Bygningsarbeidere

Konditorer

Litografer:

a) Fotografer

b) Litografer

c) Maskintrykkere

d) Overtrykkere

Malere:

a) Bygnings- og møbelmalere

b) Bil- og vognlakkerere

Murere

Møbelatapserere

Paraplymakere

Porteføljemakere

Pølsebakere

Reprodusører:

a) Fotografer

b) Etser

Røleggjere

Salmakere

Seilmakere

Skomakere

Skreddere

Slakttere

Smeder

Snekkekere

Steinhoggere

Tanteknikere

Treskjærere

Tømrere

Urmakere

3	4	2	2	1	1	1	1	1
-	-	2	2	-	-	-	-	-
27	11	-	-	-	-	-	-	-
2	1	-	-	-	-	-	-	-
1	1	-	-	-	-	-	-	-
6	3	-	-	-	-	-	-	-
7	3	-	-	-	-	-	-	-
22	24	24	23	4	5	1	11	11
2	2	3	-	-	7	-	5	5
18	11	9	2	-	-	-	3	1
10	8	1	1	1	-	-	-	-
-	-	1	-	-	-	-	-	-
59	54	8	4	-	-	-	-	1
3	2	-	-	-	-	-	-	-
5	4	-	-	-	-	-	-	5
11	16	15	9	2	5	1	1	5
1	2	-	-	-	-	-	-	-
-	1	-	2	2	-	-	-	-
1	-	2	-	-	-	-	-	-
1	-	2	-	-	-	-	-	-
8	6	1	-	-	-	-	-	1
7	8	1	1	-	-	-	-	1
-	-	5	1	-	-	-	-	-
26	50	1	1	-	-	-	-	-
-	1	-	-	-	-	-	-	-
2	7	4	4	-	-	-	-	-
5	-	2	-	-	2	-	-	-
24	78	59	14	-	47	6	34	34
18	6	4	4	-	-	-	-	3
574	427	199	121	18	81	17	92	

¹ I følgende fag er det ikke avgitt svenneprøver i 1955: Blokkmakere, bøssebakere, dreiere, etuimakere, forgyllere, garvere, gipsmakere, gjørtlere, glasslipere; av gullsmeder: korpusmontører, skjevarbeidere, solvsisselører, solvtrykkere; hanskemakere, herrehattmakere, hjul- og karrossermakere; av instrumentmakere: nautiske, kirurgiske eller ortopediske; korgmakere; av malere: skiltmalere; parykkmakere, possementmakere, repslagere. ² Da enkelte kandidater stryker i mer enn en prøve, kan summen her bli større enn det totale antall strykere. ³ Verkstedskole vil si forskole for læretiden med praktisk opplæring eller med både praktisk og teoretisk undervisning. ⁴ Læringskole svarer til teknisk afteneskole eller tilsvarende undervisning ved håndverks- og kunstindustriskoler under læretiden.

Tabell II.

Utstedte håndverksbrev i 1955.

Fag ¹	Utstedte personlige håndverksbrev ²	1	2	3	4	5	6	7	8	
		Ferdighet i bokføring attestert etter håndverkslovens					Ferdighet i kalkulasjon attestert etter håndverkslovens			
		§ 3 c 1	§ 3 c 2 ved bokførings- og kalkulasjons-nemnd	§ 3 c 2 utenom bokførings- og kalkulasjons-nemnd	§ 3 c 3	§ 3 c 1	§ 3 c 2 ved bokførings- og kalkulasjons-nemnd	§ 3 c 2 utenom bokførings- og kalkulasjons-nemnd	§ 3 c 2	
Bakere	15	8	3	1	3	6	8	1	1	
Bokbindere.....	13	7	5	—	1	6	6	1	—	
Boktrykkere.....	44	32	9	—	3	29	15	—	—	
Buntmakere	7	1	5	—	1	—	7	—	—	
Bygningstapetserere	2	1	1	—	—	—	2	—	—	
Bøkkere	1	1	—	—	—	1	—	—	—	
Børsemakere	1	—	1	—	—	—	1	—	—	
Damefrisører	4	4	—	—	—	3	1	—	—	
Damefrisører og skjønnhetspleie	23	10	11	—	2	8	15	—	—	
Forgyllere	2	—	2	—	—	—	2	—	—	
Fotografer	12	6	5	—	1	1	11	—	—	
Gipsmakere	1	—	1	—	—	—	1	—	—	
Glassmestere	3	2	1	—	—	2	1	—	—	
Glasslipere og speilbeleggere	1	—	1	—	—	—	1	—	—	
Gullsmeder	29	6	15	—	8	5	24	—	—	
Herrefrisører	4	3	1	—	—	3	1	—	—	
Herrefrisører og skjønnhetspleie	13	8	4	—	1	7	6	—	—	
Hjul- og karosserimakere	1	1	—	—	—	1	—	—	—	
Instrumentmakere, optiske	7	3	1	—	3	3	4	—	—	
Kjole- og draktsyere	22	11	6	1	4	5	16	—	—	
Kopper- og blikkslagere	19	5	10	—	4	3	16	—	—	
Konditorer	12	7	4	—	1	5	7	—	—	
Korgmakere	1	1	—	—	—	1	—	—	—	
Litografer	8	4	4	—	—	3	5	—	—	
Malere	32	13	16	—	3	15	17	—	—	

Murerer	40	27	13	-	-	29	11	-
Møbeltapserere	12	3	5	-	4	2	10	-
Paraplymakere	1	1	-	-	-	-	1	-
Porteføljemakere	1	-	1	-	-	-	1	-
Pølsemakere	37	13	13	1	10	9	27	1
Reprodusører	3	-	3	-	-	-	3	-
Rørleggere	42	24	12	1	5	20	21	1
Salmakere	3	1	2	-	-	-	3	-
Skomakere	5	2	-	-	3	1	4	-
Skreddere	13	3	8	-	2	2	11	-
Slakttere	7	1	4	2	-	-	5	2
Smeder	5	3	2	-	-	3	2	-
Snekkere	27	15	10	-	2	15	12	-
Tanteknikere	5	-	4	-	1	-	5	-
Tømrere	80	52	23	1	4	50	29	1
Urmakere	14	9	2	-	3	8	6	-
I alt	572	288	208	7	69	246	318	8

¹ I følgende fag ble det ikke utstedt håndverksbrev i 1955: Blokmakere, dreiere, etuimakere, feiere, garderobefargere og kjem. renser, garn- og klesfargere, garvere, gjortlere, hanskemakere, herrehattemakere; av instrumentmakere: matematiske, nautiske og kirurg. eller ortoped.; parykkmakere, possementmakere, repslagere, seilmakere, steinhoggere, treskjærere.

² Ikke medtatt håndverksbrev som er overført fra en annen kommune.

Standard for handelsområder.

Statistisk Sentralbyrå legger med dette fram en Standard for inndeling av landet i handelsområder til bruk ved geografiske spesifikasjoner i offisiell statistikk. Inndelingen er lagt opp etter kriterier av økonomisk karakter, og vil bli brukt i tillegg til de vanlige administrative inndelinger.

Før en går nærmere inn på oppbygningen av handelsområdene, kan det være grunn til å gi en kort oversikt over de geografiske inndelinger som allerede finnes.

I. Eksisterende inndelinger.

De faste geografiske inndelinger som brukes i dag, er først og fremst de administrative inndelinger.

De viktigste er:

- a) Alminnelige sivile inndelinger: fylker, bykommuner (kjøpsteder og ladeseter) og herredskommuner.
- b) Geistlige inndelinger: bispedømmer, prostier, prestegjeld og sokn.
- c) Rettslige inndelinger: lagdømmer, lagsokn, domssokn, tinglag, loddtrekningskretser og forliksrådsdistrikter.
- d) Politidistrikter.
- e) Lensmannsdistrikter.
- f) Legedistrikter, veterinærdistrikter m. v.
- g) Stortingsvalgkretser.
- h) Forskjellige militære inndelinger.

Et hovedprinsipp ved alle administrative inndelinger er at de bygger på den enkelte kommune som enhet, mens de har varierende høyere enheter i ett eller flere trinn. For de geistlige inndelinger svarer prestegjeldet som regel til en kommune, mens den minste enhet — soknet — er en oppspalting av kommunen. Felles for alle høyere inndelinger er at grensen alltid følger kommunegrenser.

I den offisielle statistikk har de geografiske spesifikasjoner stort sett vært utarbeidd i samsvar med de administrative inndelinger, og særlig er det den alminnelige sivile inndeling i kommuner og fylker som har vært brukt. I enkelte tilfelle har denne inndeling vist seg lite hensiktsmessig, og det har da blitt innført spesielle statistiske inndelinger. Her skal som eksempel bare nevnes landets inndeling i naturlige jordbruksområder og i fiskeridistrikter. Den nye inndeling i handelsområder kommer i samme gruppe som disse.

At de administrative inndelinger heller ikke alltid dekker næringslivets behov, viser den ting at større organisasjoner, industri og handelsforetak, assuranseselskaper m. v. ofte lager sine egne inndelinger. Det vil føre for langt å komme nærmere inn på dette høyst uensartede område, men eksempelvis kan nevnes agent- og reisendedistrikter, filialdistrikter o. l. Særlig for handelens vedkommende finner en de forskjelligste distriktsinndelinger. De er som regel lagt opp etter hver enkelt bedrifts erfaringer, men vil også kunne være basert på rene tilfeldigheter. Ofte vil en finne at man har gått utenom de administrative inndelinger og at til og med kommunene er delt på en skjønnsmessig måte. I slike tilfelle oppstår det selvsagt store vanskeligheter for næringslivet ved sammenliknende analyser og ved bruk av offisiell statistikk.

Et grunnleggende forsøk på å få rasjonalisert dette arbeidsområde er gjort av cand. oecon. Finn Magnus i samarbeid med Norges Salgs- og Reklameforbund. Finn Magnus' inndeling i handelsområder fulgte i det alt vesentlige den alminnelige sivile inndeling av landet, idet fylkene ble splittet opp i områder sammensatt av et varierende antall kommuner. Områdene var i det alt vesentlige bygd opp på grunnlag av lokalavisenes utbredelsesområder.

I tilknytning til Finn Magnus' arbeid er det også grunn til å nevne siste utgave av «Norsk Aviskatalog» som er utgitt av Avisenes Informasjonskontor. Der er det i en egen avdeling gitt oversikter over avisenes distrikter med spredningsoppgaver og en del tabeller og oversikter over befolkningsforhold, privatforbruk og detaljomsetning m. v. fordelt på disse distrikter.

En skal ikke her komme nærmere inn på i hvilken utstrekning avisenes utbredelse er egnet som det viktigste kriterium for opptrekning av handelsområder. Det som er nevnt, viser imidlertid at det er behov for å få samordnet det som er gjort på dette området. Statistiske Sentralbyrå ser det som en vesentlig oppgave å gjøre den offisielle statistikk så brukbar og nyttig som mulig for næringslivet. En har vært klar over at de geografiske grupperinger etter administrative inndelinger ikke alltid har vært hensiktsmessige, og har sett det som et mål å komme fram til en standardinndeling i handelsområder som kunne brukes både i offisiell statistikk og av næringslivet.

II. Kommunegrensene betydning for landsinndelingene.

I og med at kommunen er grunnenheten i de administrative inndelinger, sier det seg selv at også grensene for de høyere enheter er avhengige av kommunegrensene. Uheldige kommunegrenser vil derfor — der de danner grensen for en høyere enhet — gi uheldige grenser også for den høyere enhet. Det er en vanlig oppfatning at kommunegrensene ikke har fulgt med i utviklingen i samfunnet. Grensene har ikke vært tilpasset etter den alminnelige utvikling i landet med hensyn til endringer i befolknings- og bosettingsforhold, de næringsmessige forhold, omleggingen fra et nokså utpreget natural- til et kontanthushold, utbyggingen av kommunikasjonsmidlene m. v.

Dette forhold har ført til at det ved Kgl. res. av 31/10 1946 ble oppnevnt

en kommuneinndelingskomité (den såkalte «Scheikomité») med bl. a. følgende mandat:

«1. å utrede spørsmålet om en revisjon av den kommunale inndeling med sikte på å gjennomføre en inndeling som er mere i samsvar med de endrede forhold og som administrativt og økonomisk vil sette kommunene bedre i stand til å løse sine oppgaver.....»

I det foredrag som ligger til grunn for den Kgl. res. om oppnevningen av komitéen er det anført følgende angående nødvendigheten av en revisjon av den kommunale inndeling:

«Da det kommunale selvstyre ble innført i 1837, ble den kommunale inndeling basert på den kirkelige, idet det ble bestemt at hvert prestegjeld skulle være et formannskapsdistrikt. Senere har kommuneinndelingen — når en ser bort fra en temmelig vidtgående herredsdeling — ikke undergått vesentlige endringer. Inndelingen er således ikke blitt regulert i samsvar med den utvikling som i mellomtiden har funnet sted på kommunikasjonenes område og den er ikke tilpasset de samfunnsforholdene som nå rår.

I kystdistriktsene er ulempene ved kommuneinndelingen særlig merkbar . . .»

I sin innstilling II av 1952 slår denne komité fast som prinsipp at:

«. . . til grunn for landets nåværende sivile inndeling ligger kommuneinndelingen, og komitéen vil understreke at etter dens oppfatning bør kommuneinndelingen fortsatt være den lokale inndelingsnorm som den sivile inndeling knyttes til.»

Under vurderingen av den kommunale inndeling uttaler komitéen bl. a.:

«Holder en seg utgangspunktet klart, . . . , sier det seg uten videre at denne økonomiske strukturendring, folketilveksten og befolkningsforskyvningen, og den revolusjonerende omlegging av kommunikasjonene burde ha ført til store endringer i den kommunale inndeling. Ved at trafikken og bebyggelsen har tatt nye veger og nye sentra har dannet seg er områder som før hørte naturlig sammen skilt både kommunikasjonmessig og på annen måte. Samtidig er avstandene blitt lettere å overvinne. Det har igjen ført til en utvidelse av det lokale felles-skaps- og interesseområde slik at distrikter som før naturlig var skilt nå er knyttet sammen. . . .»

En analyse av kommunenes utvikling og deres økonomiske stilling synes å gi det resultat at kommuneinndelingen ikke har fulgt med i utviklingen. . . .

Selv om tradisjon og stabilitet i forholdene har sin store verdi for samarbeidet, mener komitéen at kommuneinndelingens utvikling siden formannskapslovene har vært for lite realistisk.»

Kommuneinndelingskomitéen har slått fast at kommunene bør være den inndelingsnorm som landets sivile inndeling er knyttet til. Byrået har funnet det ønskelig å følge samme prinsipp ved etableringen av den nye inndeling i handelsområder, da den er ment å være en offisiell standardinndeling. Fra Byråets side er det også en praktisk nødvendighet å bygge på kommunene som den minste enhet, fordi den alt overveiende del av det statistiske materialet som vil bli gruppert etter inndelingen, enten gjelder selve kommunen eller bygger på enheter som bare kan lokaliseres til en kommune. Dette fører imidlertid med seg at en i enkelte tilfelle ikke kan trekke grensene for handelsområdene der

hvor de i realiteten går. I hvilken utstrekning resultatet av Scheikomiteéens arbeid kan virke inn på disse uhedige forhold, er det ikke mulig å si noe om på det nåværende tidspunkt.

III. Hovedlinjene for den nye inndeling.

Under avsnittet om de eksisterende inndelinger ble det nevnt at Byrået allerede har brukt spesielle geografiske inndelinger i jordbruks- og fiskeristatistikken. I tilknytning til arbeidet med Bedriftstellingen 1953 tok en opp spørsmålet om å foreta en inndeling av landet i handelsområder. Utgangspunktet for dette arbeidet var at den handelsmessige samhørighet mellom kommunene i dag er så stor, at oppgaver for de administrative enheter ikke alltid er tilfredsstillende.

Disse problemene er ikke spesielle for Norge. En kan således nevne at «områdestatistikk» var et av de viktigste spørsmål som ble drøftet ved det 29. møte i Det internasjonale statistiske institutt i 1955. Det ble der lagt stor vekt på de ulike typer av områder, nemlig de «homogene» og de «funksjonelle». Homogene områder er slike som er ensartet eller like med hensyn til ett eller flere kjennemerker. Den norske inndelingen i jordbruksområder er av denne typen, selv om det der ikke har vært mulig å følge prinsippene konsekvent på grunn av de store ulikheter som finnes mellom landsdelene. Et område er funksjonelt når de enkelte deler av det er innbyrdes avhengige og er bundet sammen på en eller annen måte, f. eks. ved utveksling av varer og tjenester. Et særpreget tilfelle av et funksjonelt område har vi når det innen et område foregår en orientering mot et sentralt sted. Som eksempel på funksjonelle områder kan en nevne avisenes utbredelsesområder.

Når en skal foreta en inndeling i handelsområder, må det funksjonelle synet legges til grunn. Det er jo nettopp byenes og andre lokale sentras samhørighet med de omkringliggende distrikter som skaper behovet for en spesiell inndeling i handelsområder.

At det er interesse for en slik inndeling, går klart fram av det som er nevnt foran, og Byrået fant det ønskelig å få fastlagt en standard som kunne bli brukt allerede for bedriftstellingen. Mange kommuner er så små at det er svært få statistiske opplysninger av økonomisk art som kan gis for den enkelte kommune. Det er derfor behov for å slå sammen flere kommuner til større geografiske enheter som tillater offentliggjøring av økonomiske data, og som samtidig er så innbyrdes avhengige at det fra et handelsmessig synspunkt er naturlig å betrakte dem som en enhet.

Handelssammenvemmet skjer i dag ofte på tvers av fylkesinndelingen, og det ble derfor tidlig bestemt at en ved inndeling i handelsområder måtte se bort fra fylkesgrensene. Dette kan gjøres fordi den nye inndelingen ikke er ment å skulle erstatte fylkesinndelingen, men supplere denne i de tilfelle hvor en finner det ønskelig og naturlig å foreta en gruppering av det statistiske materiale etter handelsområder.

Som hovedkriterier ved fastsettelsen av områdene i den nye inndelingen ble valgt den innenlandske vareomsetning, bosettingen og kommunikasjonsforholdene. Under arbeidet er det lagt vesentlig vekt på at formålet var å få en standard som ikke bare skulle brukes i bedriftstellinger, men som også kunne brukes i annen statistikk, f. eks. skattestatistikk, transportstatistikk osv. Byrået håper også at inndelingen vil kunne brukes som grunnlag for de spesielle inndelinger som bedriftene i næringslivet trenger.

IV. Arbeidets gang og sakens utvikling.

Ut fra de forutsetninger som er nevnt under avsnitt III, tok Byrået opp arbeidet med den nye inndeling høsten 1954. En tok sikte på en landsinndeling i 3 trinn:

1. Landet delt i hovedområder eller «felt» (i alt 9).
2. Feltene delt i et varierende antall «områder» (i alt 23).
3. Områdene delt i et varierende antall «distrikter» (i alt 97), som igjen var satt sammen av et varierende antall herreds- og bykommuner.

Innen hvert «felt» bygde en på den forutsetning at detaljhandlerne stort sett fikk sine varer fra grossister i ett eller flere hovedsentra innen samme felt. Ved avgrensingen av «områdene» skulle både engros- og detaljhandelen tillegges vekt, og innen området skulle det være minst ett større sentrum — som regel en by — som deltok i forsyningen av detaljistene i området. De samme sentra ville også representere «byen» for forbrukerne, dvs. dit forbrukerne som regel reiser når de skal kjøpe varig e forbruksvarer og investeringsvarer.

Foruten disse større sentra finnes det imidlertid også mindre lokale handelscentra, som regel en mindre by eller et bygdesentrums i samband med en hussamling eller et trafikknutepunkt. For den minste inndeling — «distriktene» ville en derfor ta sikte på å få fram slike konsentrasjoner med deres naturlige oppland. For at distriktene ikke skulle bli for små for offentliggjøring av økonomiske data, kunne det bli tale om å la enkelte distrikter omfatte flere slige lokalsentra med sine oppland.

Et første utkast til den nye inndeling ble drøftet i et møte 17. mars 1955 hvor det foruten en rekke representanter for Statistisk Sentralbyrå også var til stede representanter for Arbeidsdirektoratet, Industridirektoratet, Samferdselsdepartementet, Norges Grossistforbund, Norges Handelsstands Forbund, «Fakta», kontor for markedsundersøkelser og cand. oecon. Finn Magnus.

For å få saken nærmere klarlagt og utdypet sendte Byrået den 1. juli 1955 et spørreskjema til landets kommuner og de lokale handelsstandsforeninger. Hensikten med henvendelsen til herredene var å bringe på det rene hvordan hvert enkelt herred er knyttet til andre herreder og til de større og lokale handelssentra. Henvendelsen til byene var nærmest å betrakte som kontraspørsmål for å få uttrykk for deres syn på sine handels- og kommunikasjonsmessige oppland.

Det ble stilt følgende spørsmål til herredene:

1. N a b o k o n t a k t . Hvilket naboherred befolkningen i vedkommende kommune var sterkest knyttet til handelsmessig og kommunikasjonsmessig.
2. D i s t r i k t s s e n t r u m . Om det innen k o m m u n e n var et lokalsentrum som folk i andre herreder søker til for å handle o. l.

Om det i et nærliggende herred var et slikt lokalsentrum som folk i kommunen søker til for å handle o. l.

3. O m r å d e s e n t r u m . Hva blir regnet som «byen» av folk i kommunen.
4. F e l t s e n t r u m . Hvilken av 10 navngitte byer ble ansett for å ha størst forsyningssmessig betydning for kommunen.

Spørsmålene til byene var noe annerledes utformet og skulle gi momenter til klargjøring av:

1. Byens syn på hvilke herreder som nyttet byen som d i s t r i k t s s e n t r u m .
2. Byens syn på hvilke herreder som nyttet byen som o m r å d e s e n t r u m .
3. F e l t s e n t r u m (samme formulering som til herredene).

H a n d e l s s t a n d s f o r e n i g e n e ble forelagt de samme spørsmålene som byene, og dessuten et særskilt spørsmål om hva foreningen mente var det naturlige s a l g s o m r å d e f o r b y e n s g r o s s i s t e r .

Saken ble også i sin helhet forelagt for Handelshøyskolen i Bergen.

De innkomne svar ga stort sett de opplysninger en hadde tatt sikte på å få, men reiste også nye tvilsspørsmål.

Fra Haugesund ble det således reist krav om at denne by måtte bli betraktet som feltsentrum på like linje med Bergen og Stavanger. Det ble hevdet at en i motsatt fall ville få et skjevt bilde av Haugesunds betydning som forsyningssentrum nå og særlig i framtiden. En fant å burde legge fram saken på nytt for 34 herreder i nordre Rogaland og sørnord Hordaland. Disse ble bedt om å svare på følgende spørsmål:

1. Hvilken av byene Stavanger, Haugesund og Bergen reiser befolkningen fortrinsvis til for å kjøpe varer som ikke fås i distriktet.
2. Hvilken av de 3 byer får vedkommende herred den største del av sine handelsvarer fra.
3. Er herredet av den mening at tilknytningen til Haugesund etterhvert vil bli så sterk at Bergen eller Stavanger kommer i annen rekke.

Det viste seg at det var sterkt delte meninger om Haugesunds nåværende og framtidige betydning sett i relasjon til Bergen og Stavanger.

Oppgavene fra de enkelte kommuner viste ganske snart at en fast «feltindeling» etter de opprinnelige kriterier ikke lot seg gjennomføre i praksis. De feltsentra som kommunene hadde pekt ut, skiftet ofte selv innen små områder, mange oppga forskjellig feltsentrum for de forskjellige varesorter, og de oppgitte salgsområder for grossistene viste seg å gripe ganske sterkt over i hverandre.

Det var imidlertid tydelig at det var behov for en høyere enhet i inndelingen enn områder, og når de opprinnelige retningslinjer for feltenes fastsettelse ikke kunne følges, måtte man finne fram til en grovere inndeling etter andre kriterier.

Det inndelingssystem Byrået er blitt stående ved som sluttresultat er følgende:

Et varierende antall kommuner sluttet sammen til «handelsdistrikter».

Et varierende antall handelsdistrikter sluttet sammen til «handelsområder».

Som et spesialområde spesifisertes en kombinasjon av handelsområder og handelsdistrikter på begge sider av Oslofjorden.

Et varierende antall handelsområder sluttet sammen til geografiske «handelsfelt».

Handelsfeltene utgjør tilsammen «Riket».

Under det videre arbeidet med saken, har Byrået vært i kontakt med Avisenes Informasjonskontor. I to møter med representanter for avisene, annonsørene og reklamebyråene den 3. februar og 1. mars 1956, ble begge inndelinger gjennomgått distrikt for distrikt, og en rekke avvik brakt ut av verden.

Av ønsker fra avishold som Byrået av praktiske grunner ikke kunne imøtekomme, kan nevnes mulighetene for å gå til en grenseopptrekning på tvers av herredsgrensene. Av avismessige og handels- og kommunikasjonsmessige grunner kunne dette i mange tilfelle være både ønskelig og riktig, men som nevnt tidligere må Byrået bygge på kommunene som minste enhet.

Før inndelingen ble endelig fastlagt, ble det resultat som en var kommet til, lagt fram for Universitetets Geografiske Institutt, Arbeidsdirektoratet og Områdeplanleggingskontorene i fylkene. Områdeplanleggingskontorene ble spesielt bedt om at man ved gjennomgåelsen av inndelingen også skulle ta hensyn til eventuelle planlagte utbygginger som kunne påvirke inndelingen i de nærmeste år, f. eks. nye veier, industrireising m. v. Det kom inn meget fyldige uttalelser som på flere punkter førte til endringer i Byråets grensetrekning.

V. Den nye inndelingen.

Som bilag til denne artikkelen følger en fullstendig tabellarisk oppstilling av den nye inndelingen av landet i handelsområder. Som det vil sees omfatter denne:

5 geografiske handelsfelt.

25 handelsområder.

119 handelsdistrikter.

Hvert av disse ledd i inndelingen er betegnet ved et kodenummer og et navn. 2 handelsområder og 5 handelsdistrikter omkring Oslofjorden er samlet til et eget spesialområde.

Systemet for nummereringen er følgende:

Et 1-sifret tall betegner et handelsfelt.

Et 2-sifret tall betegner et handelsområde. Tiersifferet i tallet svarer til feltnummeret og enerifferet angir områdets nummer innen feltet. Oslofjorden sentrale handelsområde er ikke gitt nummer da det ikke inngår i den systematiske inndeling.

Et 3-sifret tall betegner et handelsdistrikt. Hundre- og tiersifferet svarer til områdenummeret, og ener-sifferet angir distriktets nummer innen området.

Som eksempel kan nevnes:

Kodetall 3 betyr Vestre handelsfelt.

Kodetall 35 betyr Sunnmøre handelsområde, som altså er område nr. 5 innen felt nr. 3.

Kodetall 353 betyr Ørstavik/Volda handelsdistrikt, som altså er distrikt nr. 3 innen område nr. 5 innen felt nr. 3.

Navnsettingen har budt på mange vanskeligheter, særlig fordi Byrået også her gjerne ville følge visse hovedlinjer, slik at en av navnet kan se om det er et distrikt eller et område det dreier seg om.

For å unngå forveksling med betegnelser som er brukt i andre inndelinger, har en funnet det nødvendig å bruke betegnelsene «handelsdistrikt», «handelsområde» og «handelsfelt» som tillegg til alle navn, altså Halden handelsdistrikt, Midtre Sørlandets handelsområde, Nordre handelsfelt osv.

Ellers har en ved navnevalget i hovedsaken fulgt følgende retningslinjer:

D i s t r i k t e n e er prinsipielt gitt navn etter det største distriktsentrum, f. eks. Hamar handelsdistrikt. Hvis det innen distriktet ikke er noe større sentrum, men flere mindre sentra av jevnbyrdig karakter, har en ofte brukt to navn for å karakterisere distriktet, f. eks. Årnes/Skarnes handelsdistrikt.

I en del tilfelle hvor distriktet ikke har noe karakteristisk sentrum med alminnelig kjent navn, og distriktet på det nærmeste faller sammen med et tidligere kjent lokalt områdebegrep, har en funnet å kunne bruke dette områdenavn eller et annet navn som karakteriserer distriktets beliggenhet, f. eks. Hadeland handelsdistrikt, Bømlafjord handelsdistrikt osv.

O m r å d e n e . For å unngå forveksling med distrikten har en her ikke brukt navn på byer eller hussamlinger. I stedet har en valgt å gi områdene navn som betegner et mellomstort geografisk område f. eks. Gudbrandsdalen handelsområde.

F e l t e n e . Da landsdelsbetegnelser som Østlandet, Vestlandet osv. er brukt i annen statistikk med grenser som ikke faller sammen med feltgrensene i den nye inndeling, har det vært nødvendig å finne andre betegnelser som kunne vise hvilke deler av landet feltene omfatter. En har valgt å bruke betegnelsene Østre, Søndre, Vestre, Midtre og Nordre handelsfelt.

Standard for handelsområder.

Områder og distrikter	Byer og herreder ¹	Områder og distrikter	Byer og herreder ¹
1 ØSTRE HANDELSFELT		118 Øvre Romerike handelsdistrikt	0234 Gjerdrum 0235 Ullensaker 0237 Eidsvoll 0238 Nannestad 0239 Hurdal 0240 Feiring
11 Hovedstadens handelsområde		119 Hadeland handelsdistrikt	0533 Lunner 0534 Gran 0535 Brandbu
111 Oslo handelsdistrikt	0301 Oslo 0216 Nesodden 0217 Oppgård 0219 Bærum 0220 Asker 0233 Nittedal		
112 Drøbak/Ski handelsdistrikt	0203 Drøbak 0212 Kråkstad 0213 Ski 0214 Ås 0215 Frogn	12 Ytre Østfold handelsområde	0101 Halden 0116 Berg 0117 Idd 0118 Aremark
113 Lillestrøm handelsdistrikt	0227 Fet 0228 Rælingen 0229 Enebakk 0230 Lørenskog 0231 Skedsmo 0232 Lillestrøm	121 Halden handelsdistrikt	
114 Askim/Mysen handelsdistrikt	0119 Øymark 0120 Rødenes 0122 Trøgstad 0123 Spydeberg 0124 Askim 0125 Eidsberg 0126 Mysen 0127 Skiptvet 0138 Hobøl	122 Sarpsborg handelsdistrikt	0102 Sarpsborg 0114 Varteig 0115 Skjeberg 0128 Rakkestad 0129 Degernes 0130 Tune
115 Nedre Romerike handelsdistrikt	0121 Rømskog 0221 S. Høland 0222 N. Høland 0223 Setskog 0224 Aurskog 0225 Blaker 0226 Sørum	123 Fredrikstad handelsdistrikt	0103 Fredrikstad 0111 Hvaler 0112 Torsnes 0113 Borge 0131 Rolvsøy 0132 Glemmen 0133 Kråkerøy 0134 Onsøy
116 Kongsvinger handelsdistrikt	0402 Kongsvinger 0420 Eidskog 0421 Vinger 0422 Brandval 0423 Grue 0424 Hof	124 Moss handelsdistrikt	0104 Moss 0201 Son 0202 Hvitsten 0135 Råde 0136 Rygge 0137 Våler 0211 Vestby
117 Årnes/Skarnes handelsdistrikt	0236 Nes 0418 Nord-Odal 0419 Sør-Odal	13 Hedemarken og Østerdalen handelsområde	0401 Hamar 0411 Nes 0412 Ringsaker 0413 Furnes 0414 Vang 0415 Løten 0416 Romedal 0417 Stange

¹ Den firesifrede koden som er brukt her, er den vanlige koden for kommunene. De to første siffer angir fylket og de to siste kommunens nummer innen fylket

Standard for handelsområder (forts.).

Områder og distrikter	Byer og herreder	Områder og distrikter	Byer og herreder
132 Elverum/Rena handelsdistrikt	0425 Åsnes 0426 Våler 0427 Elverum 0428 Trysil 0429 Åmot 0430 Stor-Elvdal 0431 Sollia 0432 Ytre Rendal 0434 Engerdal	16 Øvre Buskerud handelsområde 161 Hønefoss handelsdistrikt	0601 Hønefoss 0532 Jevnaker 0611 Tyrstrand 0612 Hole 0613 Norderhov 0614 Ådal
133 Tynset handelsdistrikt	0433 Øvre Rendal 0436 Tolga 0437 Tynset 0438 Alvdal 0439 Folldal	162 Hallingdal handelsdistrikt	0615 Flå 0616 Nes 0617 Gol 0618 Hemsedal 0619 Ål 0620 Hol
14 Gudbrandsdalen handelsområde		17 Nedre Buskerud handelsområde 171 Drammen handelsdistrikt	0602 Drammen 0603 Holmsbu 0701 Svelvik 0625 Nedre Eiker 0626 Lier 0627 Røyken 0628 Hurum (landdistr.) 0711 Strømm 0712 Skoger 0713 Sande 0714 Hof
141 Lillehammer handelsdistrikt	0501 Lillehammer 0521 Øyer 0522 Ø. Gausdal 0523 V. Gausdal 0524 Fåberg		0621 Sigdal 0622 Krødsherad 0623 Modum 0624 Øvre Eiker
142 Vinstra/Vålebru handelsdistrikt	0518 Nord-Fron 0519 Sør-Fron 0520 Ringebu	172 Dramselva handelsdistrikt	0604 Kongsberg 0629 Y. Sandsvær 0630 Ø. Sandsvær 0631 Flesberg 0632 Rollag 0633 Nore 0634 Uvdal
143 Otta handelsdistrikt	0511 Dovre 0512 Lesja 0513 Skjåk 0514 Lom 0515 Vågå 0516 Heidal 0517 Sel	173 Kongsberg handelsdistrikt	
15 Vestoppland handelsområde		18 Ytre Vestfold handelsområde 181 Horten/Holmestrand handelsdistrikt	0703 Horten 0702 Holmestrand 0715 Botne 0716 Våle 0717 Borre
151 Gjøvik handelsdistrikt	0502 Gjøvik 0525 Biri 0526 Snertingdal 0527 Vardal 0528 Østre Toten 0529 Vestre Toten 0530 Eina 0531 Kolbu	182 Tønsberg handelsdistrikt	0705 Tønsberg 0704 Åsg.strand 0718 Ramnes 0719 Andebu 0720 Stokke 0721 Sem 0722 Notterøy 0723 Tjøme
152 Dokka handelsdistrikt	0536 Søndre Land 0537 Fluberg 0538 Nordre Land 0539 Torpa 0541 Etnedal		
153 Fagernes handelsdistrikt	0540 Sør-Aurdal 0542 Nord-Aurdal 0543 V. Slidre 0544 Ø. Slidre 0545 Vang		

Standard for handelsområder (forts.).

Områder og distrikter	Byer og herreder	Områder og distrikter	Byer og herreder
183 Sandefjord handelsdistrikt	0706 Sandefjord 0724 Sandar	211 Arendal handelsdistr. (forts.)	0922 Hisøy 0932 Mykland 0933 Herefoss
184 Larvik handelsdistrikt	0707 Larvik 0708 Stavern 0725 Tjølling 0726 Brunlanes 0727 Heddum 0728 Lardal	212 Grimstad handelsdistrikt	0904 Grimstad 0923 Fjære 0924 Landvik 0925 Eide
19 Telemarksvassdraget handelsområde		213 Tvedstrand handelsdistrikt	0902 Tvedstrand 0912 Vegårshei
191 Porsgrunn handelsdistrikt	0805 Porsgrunn 0802 Langesund 0803 Stathelle 0804 Brevik 0813 Eidanger 0814 Bamble		0914 Holt 0915 Dypvåg 0916 Flosta
192 Skien handelsdistrikt	0806 Skien 0811 Siljan 0812 Gjerpen 0818 Solum	214 Risør handelsdistrikt	0901 Risør 0911 Gjerstad 0913 Søndeled
193 Midt-Telemark handelsdistrikt	0819 Holla 0820 Lunde 0821 Bø 0822 Sauherad 0828 Seljord	215 Kragerø handelsdistrikt	0801 Kragerø 0815 Skåteøy 0816 Sannidal 0817 Drangedal
194 Rjukan/Notodden handelsdistrikt	0807 Notodden 0823 Heddal 0824 Gransherad 0825 Hovin 0826 Tinn 0827 Hjartdal	216 Åmli/Tveitsund handelsdistrikt	0830 Nissedal 0831 Fyresdal 0929 Åmli 0930 Gjøvdal 0931 Tovdal
195 Vest-Telemark handelsdistrikt	0829 Kviteseid 0832 Mo 0833 Lårdal 0834 Vinje 0835 Rauland	22 Midtre Sørlandet handelsområde	
<i>Av østre handelsfelt: Oslofjorden sentrale handelsområde</i>	<i>= Område 12, 18 Distrikt 111, 112, 113, 114, 171</i>	221 Kristiansand handelsdistrikt	1001 Kr.sand 0934 Vegusdal 0935 Iveland 1011 Randesund 1012 Oddernes 1013 Tveit 1014 Vennesla 1015 Hægeland 1016 Øvrebo 1017 Greipstad 1018 Søgne 1021 Øyslebø 1023 Finsland
2 SØNDRE HANDELSFELT		222 Lillesand handelsdistrikt	0905 Lillesand 0926 V. Moland 0927 Høvåg 0928 Birkenes
21 Østre Sørlandet handelsområde		223 Setesdal handelsdistrikt	0936 Hornnes 0937 Evje 0938 Bygland 0939 Hylestad 0940 Valle 0941 Bykle
211 Arendal handelsdistrikt	0903 Arendal 0917 Stokken 0918 A. Moland 0919 Froland 0920 Øystad 0921 Tromøy		

Standard for handelsområder (forts.).

Områder og distrikter	Byer og herreder	Områder og distrikter	Byer og herreder
224 Indre Vest-Agder handelsdistrikt	1022 Laudal 1024 Bjelland 1025 Grindheim 1026 Åseral 1027 Konsmo 1034 Hægebostad 1035 Eiken	312 Bryne handelsdistrikt	1118 Varhaug 1119 Nærø 1120 Klepp 1121 Time
23 <i>Vestre Sørlandet handelsområde</i>		313 Sandnes handelsdistrikt	1102 Sandnes 1122 Gjestal 1123 Høyland 1128 Høle
231 Mandal handelsdistrikt	1002 Mandal 1019 Halse og Harkmark 1020 Holum 1028 Vigmostad 1029 S.-Audnedal 1030 Spangereid	314 Indre Ryfylke handelsdistrikt	1129 Forsand 1130 Strand 1131 Årdal 1132 Fister 1133 Hjelmeland
232 Farsund handelsdistrikt	1003 Farsund 1031 Austad 1032 Lyngdal 1033 Kvås 1039 Herad 1040 Spind 1041 Lista	315 Sauda/Sand handelsdistrikt	1134 Suldal 1135 Sauda 1136 Sand 1137 Erfjord 1138 Jelsa
233 Flekkefjord handelsdistrikt	1004 Flekkefjord 1036 Fjotland 1037 Kvinesdal 1038 Feda 1042 Hidra 1043 Nes 1044 Gyland 1045 Bakke 1046 Tonstad 1047 Øvre Sirdal 1112 Lund	32 <i>Haugaland handelsområde</i>	1106 Haugesund 1146 Tysvær 1147 Avaldsnes 1151 Utsira 1152 Torvastad 1153 Skåre 1154 Skjold
234 Egersund handelsdistrikt	1101 Egersund 1111 Sokndal 1113 Heskestad 1114 Bjerkreim 1115 Helleland 1116 Eigersund 1117 Ognå	321 Haugesund handelsdistrikt	1105 Kopervik 1104 Skudeneshavn 1145 Bokn 1148 Stangaland 1149 Åkra 1150 Skudenes
3 VESTRE HANDELSFELT		322 Kopervik handelsdistrikt	1105 Kopervik 1104 Skudeneshavn 1145 Bokn 1148 Stangaland 1149 Åkra 1150 Skudenes
31 <i>Jæren og Ryfylke handelsområde</i>		323 Indre Haugesund-halvøya handelsdistrikt	1139 Nedstrand 1155 Vats 1156 Imsland 1157 Vikedal 1158 Sandeid 1211 Etne 1212 Skånevik 1214 Ølen
311 Stavanger handelsdistrikt	1103 Stavanger 1124 Sola 1125 Madla 1126 Hetland 1127 Randaberg 1140 Sjernarøy 1141 Finnøy 1142 Rennesøy 1143 Mosterøy 1144 Kvitsøy	324 Bømlafjord handelsdistrikt	1215 Vikebygd 1216 Sveio 1217 Valestrand 1218 Moster 1219 Bømlo 1220 Bremnes
		33 <i>Søndre Bergenhus handelsområde</i>	1301 Bergen 1247 Askøy
		331 Bergen handelsdistrikt	

Standard for handelsområder (forts.).

Områder og distrikter	Byer og herreder	Områder og distrikter	Byer og herreder
331 Bergen handelsdistr. (forts.).	1248 Laksevåg 1249 Fana 1255 Åsane	34 Nordre Bergenhus handelsområde 341 Florø handelsdistrikt	1401 Florø 1428 Askvoll 1435 Eikefjord 1436 Bru 1437 Kinn 1438 Bremanger
332 Osøyri handelsdistrikt	1239 Hålandsdal 1240 Strandvik 1241 Fuså 1242 Samnanger 1243 Os		
333 Indre Nordhordland handelsdistrikt	1250 Haus 1251 Bruvik 1252 Modalen 1253 Hosanger 1254 Hamre	342 Indre Sunnfjord handelsdistrikt	1431 Jølster 1432 Førde 1433 Naustdal 1434 Vevring
334 Ytre Nordhordland handelsdistrikt	1256 Meland 1257 Alversund 1260 Hordabø 1261 Manger 1262 Sæbø 1263 Lindås 1264 Austrheim 1265 Fedje 1266 Masfjorden 1411 Gulen 1412 Sølund 1414 Brekke	343 Ytre Sogn handelsdistrikt	1413 Hyllestad 1415 Lavik 1416 Kyrkjebø 1429 Fjaler 1430 Gaular
335 Øygarden handelsdistrikt	1244 Austevoll 1245 Sund 1246 Fjell 1258 Herdla 1259 Hjelme	344 Indre Sogn handelsdistrikt	1417 Vik 1418 Balestrand 1419 Leikanger 1420 Sogndal 1422 Lærdal 1423 Borgund 1424 Årdal 1425 Hafslo 1426 Luster 1427 Jostedal
336 Ytre Hardangerfjord handelsdistrikt	1213 Fjelberg 1221 Stord 1222 Fitjar 1223 Tysnes 1224 Kvinnherad	345 Indre Nordfjord handelsdistrikt	1443 Eid 1444 Hornindal 1445 Gloppen 1446 Breim 1447 Innvik 1448 Stryn
337 Midtre Hardangerfjord handelsdistrikt	1225 Varaldsøy 1226 Strandebarm 1227 Jondal 1238 Kvam	346 Måløy handelsdistrikt	1439 Sør-Vågsøy 1440 N.-Vågsøy 1441 Selje 1442 Davik
338 Odda handelsdistrikt	1228 Odda 1229 Røldal 1230 Ullensvang 1231 Kinsarvik 1232 Eidfjord	35 Sunnmøre handelsområde 351 Ålesund handelsdistrikt	1501 Ålesund 1529 Skodje 1530 Vatne 1531 Borgund 1532 Giske 1533 Vigra 1534 Haram
339 Voss handelsdistrikt	1233 Ulvik 1234 Granvin 1235 Voss 1236 Vossestrand 1237 Evanger 1421 Aurland	352 Ytre Sunnmøre handelsdistrikt	1511 Vanylven 1512 Sydde 1513 Rovde 1514 Sande 1515 Herøy 1516 Ulstein 1517 Hareid

Standard for handelsområder (forts.).

Områder og distrikter	Byer og herreder	Områder og distrikter	Byer og herreder
353 Ørstavik/Volda handelsdistrikt	1518 Dalsfjord 1519 Volda 1520 Ørsta 1521 Vartdal 1522 Hjørundfj.	423 Ytre Nordmøre handelsdistrikt	1569 Aure 1570 Valsøyfjord 1571 Halsa 1572 Tustna 1573 Edøy 1574 Brattvær 1575 Hopen
354 Indre Sunnmøre handelsdistrikt	1523 Sunnylven 1524 Norddal 1525 Stranda 1526 Stordal 1527 Ørskog 1528 Sykkylven	43 Søndre Trøndelag handelsområde 431 Trondheim handelsdistrikt	1601 Trondheim 1654 Leinstrand 1655 Byneset 1660 Strinda 1661 Tiller 1662 Klæbu
4 MIDTRE HANDELSFELT		432 Orkanger handelsdistrikt	1567 Rindal 1568 Stemshaug 1611 Vinje 1612 Hemne 1613 Snillfjord 1614 Heim 1636 Meldal 1637 Orkland 1638 Orkdal 1639 Orkanger 1659 Geitastrand
41 Romsdal handelsområde 411 Molde handelsdistrikt	1502 Molde 1542 Eresfjord og Vistdal 1543 Nessa 1544 Bolsøy	433 Oppdal handelsdistrikt	0440 Kvikne 1634 Oppdal 1635 Rennebu
412 Ytre Romsdal handelsdistrikt	1535 Vestnes 1536 Tresfjord 1545 Sør-Aukra 1546 Sandøy 1547 Nord-Aukra 1548 Fræna 1549 Bud 1550 Hustad	434 Nedre Gauldal handelsdistrikt	1646 Singsås 1647 Budal 1648 Støren 1649 Soknedal 1650 Horg 1651 Hølonda 1652 Flå ¹ 1653 Melhus 1656 Buvik 1657 Skaun 1658 Børsa
413 Åndalsnes handelsdistrikt	1537 Voll 1538 Eid 1539 Grytten 1540 Hen 1541 Vesøy	435 Røros handelsdistrikt	0435 Os 1640 Røros 1641 Røros landsogn 1642 Brekken 1643 Glåmos 1644 Ålen 1645 Haltdalen
42 Nordmøre handelsområde 421 Kristiansund handelsdistrikt	1503 Kr.sund 1551 Eide 1552 Kornstad 1553 Kvernes 1554 Bremsnes 1555 Grip 1556 Frei 1557 Gjemnes 1558 Øre 1559 Straumsnes 1560 Tingvoll	436 Stjørdalshalsen handelsdistrikt	1663 Malvik 1664 Selbu 1665 Tydal 1711 Meråker
422 Indre Nordmøre handelsdistrikt	1561 Øksendal 1562 Álvundeid 1563 Sunndal 1564 Stangvik 1565 Åsskard 1566 Surnadal		

Standard for handelsområder (forts.).

Områder og distrikter	Byer og herreder	Områder og distrikter	Byer og herreder
436 Stjørdalshalsen handelsdistrikt (forts.).	1712 Hegra 1713 Lånke 1714 Stjørdal 1715 Skatval 1716 Åsen 1717 Frosta	444 Indre Namdal handelsdistrikt	1737 Sørli 1738 Nordli 1739 Røyrvik 1740 Namsskogan 1741 Harran 1742 Grong 1743 Høylandet 1744 Overhalla
437 Indre Fosen handelsdistrikt	1622 Agdenes 1623 Lensvik 1624 Rissa 1625 Stadsbygd 1718 Leksvik	445 Rørvik handelsdistrikt	1750 Vikna 1751 Nærøy 1752 Kolvereid 1753 Foldereid 1754 Gravvik 1755 Leka 1811 Findal
438 Nordre Fosen handelsdistrikt	1621 Ørland 1626 Stjørna 1627 Bjugn 1628 Nes 1629 Jessund 1630 Åfjord 1631 Stoksund 1632 Roan	45 Søndre Nordland handelsområde	1801 Brønnøy-sund
439 Ytre Fosen handelsdistrikt	1615 Sandstad 1616 Fillan 1617 Hitra 1618 Kvenvær 1619 Sør-Froya 1620 Nord-Froya	451 Brønnøysund handelsdistrikt	1812 Sømna 1813 Velfjord 1814 Brønnøy 1815 Vega 1816 Vevelstad
44 Nordre Trøndelag handelsområde		452 Mosjøen handelsdistrikt	1802 Mosjøen 1823 Drevja 1824 Ve'sn 1825 Grane 1826 Hattfjelldal
441 Levanger handelsdistrikt	1701 Levanger 1719 Skogn 1720 Frol 1721 Verdal 1722 Ytterøy 1723 Mosvik	453 Mo handelsdistrikt	1803 Mo 1828 Nesna 1829 Elsfjord 1830 Korgen 1831 Sør-Rana 1832 Hemnes 1833 Nord-Rana
442 Steinkjer handelsdistrikt	1702 Steinkjer 1633 Osen 1724 Verran 1725 Namdalseid 1726 Malm 1727 Beitstad 1728 Sandvollan 1729 Inderøy 1730 Røra 1731 Sparbu 1732 Ogndal 1733 Egge 1734 Stod 1735 Kvam 1736 Snåsa	454 Sandnessjøen handelsdistrikt	1817 Tjøtta 1818 Herøy 1819 Nordvik 1820 Alstahaug 1821 Sandnes-sjøen 1822 Leirfjord 1827 Dønnes 1834 Lurøy 1835 Træna
443 Namsos handelsdistrikt	1703 Namsos 1745 Vemundvik 1746 Klinga 1747 Otterøy 1748 Fosnes 1749 Flatanger	5 NORDRE HANDELSFELT	
		51 Vestfjorden handelsområde	1804 Bodø 1836 Rødøy 1837 Meløy
		511 Bodø handelsdistrikt	

Standard for handelsområder (forts.).

Områder og distrikter	Byer og herreder	Områder og distrikter	Byer og herreder
511 Bodø handels-distr. (forts.).	1838 Gildeskål 1839 Beiarn 1842 Skjerstad 1843 Bodin 1844 Kjerringøy 1856 Røst 1857 Værøy	525 Stokmarknes/Sortland handelsdistr. (forts.).	1869 Langenes 1870 Sortland
512 Indre Salten handelsdistrikt	1840 Saltdal 1841 Fauske 1845 Sørfold	53 Nordre Troms og Finnmark handelsområde 531 Tromsø handelsdistrikt	1902 Tromsø 1930 Hillesøy 1932 Malangen 1933 Balsfjord 1934 Tromsøysund
513 Ytre Salten handelsdistrikt	1846 Nordfold 1847 Leiranger 1848 Steigen 1849 Hamarøy		1935 Helgøy 1936 Karlsøy 1937 Ullsfjord 2100 Svalbard
514 Svolvær handelsdistrikt	1806 Svolvær 1858 Moskenes 1859 Flakstad 1860 Buksnes 1861 Hol 1862 Borge 1863 Valberg 1864 Gimsoy 1865 Vågan	532 Finnsnes handelsdistrikt	1923 Øverbygd 1924 Målselv 1925 Sørreisa 1926 Dyrøy 1927 Tranøy 1929 Berg 1931 Lenvik
52 Nordre Nordland og Søndre Troms handelsområde		533 Lyngenfjord handelsdistrikt	1938 Lyngen 1939 Storfjord 1940 Kåfjord 1941 Skjervøy 1942 Nordreisa
521 Narvik handelsdistrikt	1805 Narvik 1850 Tysfjord 1851 Lødingen 1853 Evenes 1854 Ballangen 1855 Ankenes	534 Altafjord handelsdistrikt	1943 Kvænangen 2011 Kautokeino 2012 Alta 2013 Talvik 2014 Loppa
522 Setermoen/Sjøvegan handelsdistrikt	1919 Gratangen 1920 Lavangen 1921 Salangen 1922 Bardu	535 Hammerfest handelsdistrikt	2001 Hammerfest 2015 Hasvik 2016 Sørøysund 2017 Kvalsund 2018 Måsøy
523 Harstad handelsdistrikt	1901 Harstad 1852 Tjeldsund 1911 Kvæfjord 1912 Sandtorg 1913 Skånland 1914 Trondenes 1916 Andørja 1917 Ibestad 1918 Astafjord	536 Honningsvåg handelsdistrikt	2019 Nordkapp 2020 Kistrand 2021 Karasjok 2022 Lebesby 2023 Gamvik
524 Andfjorden handelsdistrikt	1871 Bjørnskinn 1872 Dverberg 1873 Andenes 1915 Bjarkøy 1928 Torsken	537 Vadsø/Kirkenes handelsdistrikt	2003 Vadsø 2025 Tana 2026 Polmak 2027 Nesseby 2029 N.-Varanger 2030 S.-Varanger
525 Stokmarknes/Sortland handelsdistrikt	1866 Hadsel 1867 Bø 1868 Øksnes	538 Vardø handelsdistrikt	2002 Vardø 2024 Berlevåg 2028 Vardø herred

Forsorgsstønad og sosiale trygder 1955.

Før siste krig var forsorg den viktigste form for offentlig stønad. I begynnelsen av 30-årene utgjorde utgiftene til forsorgsvesenet ca. 55 prosent av statens og kommunenes samlede utgifter til sosiale formål slik disse er definert i Byråets finansstatistikk. Andelen sank gjennom 30-årene til ca. 35 prosent. I årene etter krigen har forsorgsutgiftene bare utgjort mellom 5 og 10 prosent av de samlede utgifter til sosiale formål.

Denne relative nedgang skyldes både at den økonomiske utvikling har redusert behovet for offentlige stønader og at andre former for offentlig stønad til dels har gjort forsorgsstønad overflødig.

Selv om omfanget av den offentlige forsorg er langt mindre enn før, er imidlertid ennå så mange mennesker henvist til denne stønadsform, at forsorgsstatistikken fortsatt har krav på interesse.

Oppgaver over det offentliges utgifter til forsorg finnes i publikasjonen «Norges kommunale finanser». Den egentlige forsorgsstatistikk gir oppgaver over personer som får stønad. Statistikken bygger på summariske oppgaver fra forsorgsstyret i hver kommune over tallet på hovedpersoner som har fått forsorgsstønad i løpet av kalenderåret. Tallene gis fordelt etter hovedpersonenes kjønn og hjemstavn. Dessuten gis det opplysning om hvor mange av de understøttede som har fått stønad for første gang i kalenderåret. Da statistikken bygger på hovedpersoner og ikke spesifiserer disse på forsørgere og enslige, gir den ingen opplysning om hvor mange mennesker i alt som i kortere eller lengre tid av året har vært henvist til å leve av forsorgsstønad.

Avgrensinga av forsørgsstønad mot andre stønader er vanskelig. For å få ensartethet i kommunenes oppgaver har en i veilederingen for utfyllingen av skjemaet spesifisert en rekke stønadsarter som ikke skal kvalifisere mottakeren til betegnelsen forsorgsunderstøttet. Hovedreglene er at personer som kommer inn under offentlige trygdeordninger eller har krav på stønad etter spesielle lover eller som får hjelp for å dekke utgifter som det offentlige har pålagt, ikke skal regnes som forsorgsunderstøttet selv om de får stønad av forsorgsvesenet.

Kommunale tilleggsytelser til de forskjellige trygder for legehjelp, sykehushus- og gamlehemsopphold, hus, brensel m. v. har av kommunene tidligere vært regnet dels som forsorg dels som trygd. For oppgavene til 1954-statistikken ba Byrået om at personer som fikk slike tilleggsytelser ikke ble regnet som forsorgsunderstøttet. Dette førte med seg en viss nedgang i tallene for 1954. Endringen har hatt betydning også for den utvikling tallene viser fra 1954 til 1955,

da enkelte kommuner først i år har tatt hensyn til den nye regel for skjema-utfylling.

Tabell 1. Forsorgsunderstøttede hovedpersoner.

	Bygder	Oslo	Andre byer	Riket
1938.....	83 014	14 220	43 252	140 486
1950.....	24 335	3 257	11 674	39 266
1951.....	24 165	3 679	11 248	39 092
1952.....	23 960	4 183	11 732	39 875
1953.....	24 324	4 310	11 500	40 134
1954.....	22 396	3 932	10 560	36 888
1955.....	20 866	3 416	9 745	34 027

I slutten av 30-årene fikk — riktignok med en del dobbelttellinger som senere skal komme tilbake til — ca. 140 000 personer forsorgsunderstøttelse hvert år. Etter krigen har tallene vært vesentlig lavere med ca. 50 000 de første etterkrigsår og ca. 40 000 i årene 1949—1953. De to siste år er tallet på forsorgsunderstøttede sunket til 34 000. Nedgangen siden 1953 har vært relativt sterkere i byene enn i bygdene. Særlig har nedgangen vært stor i Oslo.

Største del av nedgangen i 1955 skyldes den nye barnevernlov som ble satt i verk i 1954. Etter oppgaver til Byråets barnevernsstatistikk gikk ca. 1 600 barn ut av forsorgsvesenets og over til barnevernnemndenes omsorg. Ellers har, som nevnt, den nye regel for behandlingen av personer med tilleggsstønad til trygd ført til noe nedgang. 27 kommuner har oppgitt dette som den viktigste årsak til nedgangen i sine tall for forsorgsunderstøttede. Andre kommuner med særlig sterk nedgang, har anført nye kommunale trygder og bedrede sysselsettingsforhold som forklaring på nedgangen. Av personer som fikk stønad for første gang i sin hjemstavnskommune var i 1953 ca. 1 300 arbeidsløse, i 1954 ca. 1 100 og i 1955 ca. 900.

Tallet på personer med forsorgsstønad utgjorde i 1955 0,9 prosent av hele landets folkemengde. Andelen har sunket for hvert år siden 1946, da den var 1,6 prosent. Samlet har byene en noe høyere forsorgsandel enn bygdene. Oslo ligger imidlertid med en forsorgsprosent på 0,6 lavere enn den gjennomsnittlige for riket, mens de andre byer, med en forsorgsprosent på 1,2, ligger høyere. Særlig Trondheim og byene i Aust-Agder har relativt mange forsorgsunderstøttede. Av bygdene har Finnmark høyest tall. Dernest kommer Hedmark, Nordland og Telemark.

Totaltallet for personer med forsorgsstønad inneholder en del dobbelttellinger da enkelte personer kan ha fått stønad i flere kommuner i løpet av året. Personer som ved flere anledninger har fått utbetalt stønad i en kommune vil av denne kommune bare bli regnet med en gang. Men hvis samme person i løpet av et år får stønad i flere kommuner, vil hver av kommunene oppgi ham som understøttet.

Det er ikke grunn til å tro at omfanget av dobbelttelling varierer vesentlig fra år til år. Den bevegelse som statistikkens hovedtall gir uttrykk for, gjelder

Tabell 2. Forsorgsunderstøttede¹ pr. 1 000 innbyggere.²

	Bygder			Byer			Bygder			Byer			
	1953	1954	1955	1953	1954	1955	1953	1954	1955	1953	1954	1955	
Østfold	10,1	9,6	8,0	12,9	11,8	11,2	Hordaland	7,3	6,3	5,7	.	.	.
Akershus.....	9,4	7,5	6,4	10,9	11,3	6,1	Bergen	15,1	14,1	11,5
Oslo	7,9	7,3	6,1	Sogn og Fjordane	6,9	6,6	6,1	16,0	8,9	9,2
Hedmark	15,3	13,8	13,0	10,1	10,1	10,0	Møre og Romsdal	5,3	4,7	4,5	18,2	16,0	14,9
Oppland	9,0	8,1	7,7	5,0	4,8	5,8	Sør-Trøndelag	9,0	8,0	7,4	23,9	21,0	20,6
Buskerud	10,4	9,2	8,2	9,3	8,8	7,3	Nord-Trøndelag	10,5	9,0	8,2	12,5	11,9	6,7
Vestfold	8,3	7,5	6,3	21,1	20,2	13,5	Nordland	13,0	12,6	11,7	13,3	12,9	11,5
Telemark	12,3	11,4	10,7	12,5	10,8	9,9	Troms	10,7	10,3	9,6	18,6	10,8	13,7
Aust-Agder.....	10,1	9,6	9,1	24,1	23,4	22,9	Finnmark	24,5	24,4	22,1	12,8	11,1	9,6
Vest-Agder	5,3	4,8	5,4	7,4	6,5	6,3	I alt	9,8	8,9	8,1	12,1	11,1	9,6
Rogaland	5,5	4,8	4,1	12,8	12,9	11,2							

¹ Personer med stønad og hjemstavn i samme kommune og personer som andre kommuner har krevd refusjon for fra hjemstavnskommunene. ² Hjemmehørende folkemengde 1. januar hvert år.

derfor trolig også for utviklingen av det virkelige tall på forsorgsunderstøttede hovedpersoner. Opplysningene om hovedpersonenes hjemstavn gir en viss pekepinn om omfanget av dobbelttelling.

Tabell 3. Forsorgsunderstøttede etter hjemstavn.

	1952	1953	1954	1955		
				Menn	Kvinner	I alt
Med hjemstavn i stønadskommunen ..	30 204	29 888	27 307	14 916	9 838	24 754
Med hjemstavn i andre kommuner ..	7 694	8 174	7 486	5 162	1 874	7 036
Uten hjemstavn	1 977	2 072	2 095	1 848	389	2 237
Innlendinger	1 118	1 197	1 308	1 193	198	1 391
Utlanders	859	875	787	655	191	846
I alt	39 875	40 134	36 888	21 926	12 101	34 027
Hjemstavnsberettigede som andre kommuner krever refusjon for	5 147	5 322	5 128	2 951	1 560	4 511

Personer som bare har fått stønad i hjemstavnskommunen — og disse er den ubetinget største gruppen — er bare tellt med en gang. For personer med hjemstavnsrett som har fått utbetalt stønad utenfor hjemstavnskommunen, gir hjemstavnskommunene tall for hvor mange personer de har fått refusjonskrav på fra andre kommuner. Forskjellen mellom stønadskommunenes tall for understøttede med hjemstavn i andre kommuner, i 1955 7 036, og hjemstavnskommunenes tall for personer de har fått refusjonskrav for, i 1955 4 511, angir omfanget av dobbelttelling fordi enkelte personer har fått stønad i mer enn en kommune utenom hjemstavnskommunen. Men summen av personer med stønad i hjemstavnskommunen og personer som hjemstavnskommunene har fått refusjonskrav på, kan også inneholde dobbelttelling ved at en person i året kan ha fått stønad både i og utenfor hjemstavnskommunen. Omfanget av slike

tilfelle er ikke kjent. For personer uten hjemstavnsrett i det hele tatt får kommunene refundert sine utbetalinger av staten. Det foreligger heller ikke oppgaver over hvor mange dobbelttellingar disse tall representerer, men på grunnlag av en undersøkelse før krigen er det tidligere regnet med at hjemstavnsløse innlendinger gjennomsnittlig fikk stønad i tre kommuner og hjemstavnsløse utlendinger i to kommuner. Regnes det med disse forholdstall og de øvrige opplysninger om hjemstavn, får en at det i 1955 ble gitt stønad til ca. 30 000 forskjellige hovedpersoner. I 1954 var tallet ca. 33 000.

Foruten å gi en pekepinn om omfanget av dobbelttellingar forteller opplysningsene om hjemstavn noe om hvilke befolkningsgrupper som får stønad. Stort sett vil personer uten hjemstavn i stønadskommunen være mer geografisk rotløse enn personer med slik hjemstavn. Når, som i 1955, 27 prosent av de personer kommunene understøtter, ikke har hjemstavn i kommunen, er det grunn til å tro at behovet for forsorg relativt sett er vesentlig større innen den omflakkende enn den fastboende del av befolkningen. Dette kan for en del skyldes at de omflakkende nyter mindre godt av kommunale trygder enn de fastboende. For byene er andelen av understøttede som ikke har hjemstavn i stønadskommunen større enn i bygdene. For 1955 var tallene henholdsvis 34 og 23 prosent. Forholdet er imidlertid svært forskjellig i de ulike strøk av landet. For bygdene i de fire landfylker rundt Oslofjorden utgjorde de ikke-hjemstavnsberettigede 36 prosent av de understøttede, mens andelen for bygdene i Nord-Norge var 10 prosent.

Nedgangen i tallet på forsorgsunderstøttede de to siste år var størst for dem med hjemstavnsrett i stønadskommunen. Fra 1953 til 1955 falt denne gruppe med 17 prosent, mens tallet på understøttede med hjemstavnsrett utenfor kommunen falt 14 prosent. For dem uten hjemstavnsrett i det hele tatt var det oppgang i tallet på understøttede både fra 1953 til 1954 og fra 1954 til 1955, i alt med 8 prosent. Stønadstallene for hjemstavnsløse nordmenn har stadig steget siden 1949. Dette har trolig sammenheng med den omfattende anleggsvirksomhet.

Av de understøttede i 1955 var 65 prosent menn og 35 prosent kvinner. For dem som ikke hadde hjemstavnsrett i stønadskommunen, dvs. de som stort sett fører en mer omflakkende tilværelse, var mannsandelen noe større, nemlig 75 prosent. Ellers var det stor forskjell på byer og bygder. I byene var 73 prosent av de understøttede menn, mens andelen var 59 prosent for bygdene. Denne forskjell skyldes for en stor del at byene har mer utbygd trygdevesen enn bygdene og at trygdene, bortsett fra tuberkulosetrygden, omfatter langt flere kvinner enn menn.

Forsorgsstatistikken gir også tall for hvor mange som i året har fått stønad for første gang. Som førstegangsunderstøttet er regnet dem som ikke har fått stønad i noen kommune i løpet av de fem siste år. I alle år siden 1950 har mellom 20 og 25 prosent av de understøttede (korrigert så godt som mulig for dobbelttellingar) vært førstegangsunderstøttet. I 1955 var 23 prosent av mennene og 16 prosent av kvinnene førstegangsunderstøttet.

Tabell 4. Personer med forsorgsstønad for første gang.

	1952	1953	1954	1955		
				Menn	Kvinner	I alt
Med hjemstavn i stønadskommunen	5 389	5 562	4 804	2 869	1 462	4 331
På grunn av arbeidsløyse	1 210	1 314	1 101	782	111	893
Avgangene fra arbeidsløyse	4 179	4 248	3 703	2 087	1 351	3 438
Med hjemstavn i andre kommuner	2 455	2 526	2 104	1 662	396	2 058
Uten hjemstavn	552	534	462	525	91	616
I alt	8 396	8 622	7 370	5 056	1 949	7 005

Tallene for førstegangsunderstøttede gjør det mulig å foreta en beregning over tallet på personer som opphører å få forsorgsstønad i de enkelte år. Avgangen kan tilnærmet settes til differansen mellom fjorårets og årets tall for understøttede i alt pluss årets tall for førstegangsunderstøttede. Beregningen blir av flere grunner ikke nøyaktig, men en antar at tallene gir et brukbart uttrykk for avgangen. De beregnede avgangstall blir:

1952.....	7 600
1953.....	8 400
1954.....	10 600
1955.....	9 900

Stadig flere kommuner har i de senere år innført trygdeordninger for spesielle grupper av vanskeligstilte som ellers ville ha vært henvist til offentlig eller privat forsorg. Siden 1949 har Byrået hvert år sendt skjemaer til kommunene med forespørsel om kommunale trygdeordninger. Disse oppgaver blir sjeldent fullstendige. Det har flere ganger hendt at Byrået har fått melding om nye trygdeordninger først flere år etter at de er satt i verk.

I forbindelse med statistikken for 1955 har Byrået revidert tallene for tidligere år i den utstrekning en har fått melding om at disse er mangelfulle. En må imidlertid regne med at også de tall som nå legges fram for de siste år, særlig for 1955, er noe for små.

Oppgavene gjelder communal uførhetstrygd, tuberkulosetrygd, morstrygd og alderstrygd for personer under 70 år. Enkelte kommuner har trygdeordninger for enslige kvinner eller enker. Disse har en, så godt det lar seg gjøre etter vedtekten, regnet med under alders- eller uførhetstrygd. Noen ganske få kommuner har poliomielitt-trygd. Disse er ikke tatt med. I 1955 kom 7 personer inn under slik trygd.

Tabell 5. Forsorgsstønad i 1955.

	Hovedpersoner med stønad						Hovedpersoner med stønad for første gang ¹										
	I oppgavekommunen				Utenfor oppg.- kommunen som stønads- kommunen krever refu- sjon for	Med hjemstavn i stønads- kommunen			Arbeidsløse	Under- støttet av annen årsak	I alt	Andre	I alt				
	Med hjemstavn i kom- munen		Uten hjemstavn i riket			I alt	Menn	Kvin- ner									
	kom- munen	andre kommu- ner	Innlend- inger	Utlend- inger													
Riket	24 754	7 036	1 391	846	34 027	4 511	782	111	3 438	4 331 ²	2 674	7 005					
Bygder	16 096	3 642	793	335	20 866	2 651	421	60	2 202	2 683	865	3 548					
Byer	8 658	3 394	598	511	13 161	1 860	361	51	1 236	1 648	1 809	3 457					
Byer utenfor Oslo	6 503	2 553	456	233	9 745	1 289	253	48	767	1 068	1 107	2 175					
Bygdene fylkesvis																	
Østfold	843	332	41	49	1 265	244	16	4	107	127	55	182					
Akershus.....	1 014	437	66	49	1 566	244	28	2	150	180	103	283					
Hedmark	1 809	392	53	53	2 307	281	36	3	213	252	102	354					
Oppland	1 031	228	88	29	1 376	130	40	3	139	182	43	225					
Buskerud	798	351	85	27	1 261	177	13	—	78	91	71	162					
Vestfold	547	261	53	18	879	179	9	—	47	56	87	143					
Telemark	943	218	49	12	1 222	117	18	2	145	165	84	249					
Aust-Agder.....	453	91	54	8	606	74	12	—	39	51	14	65					
Vest-Agder	281	71	49	4	405	73	3	—	33	36	22	58					
Rogaland	477	112	23	9	621	99	8	1	60	69	21	90					
Hordaland	1 002	255	62	16	1 335	191	16	3	153	172	47	219					
Sogn og Fjordane	532	86	22	5	645	55	7	—	71	78	16	94					
Møre og Romsdal.	624	124	25	3	776	89	7	1	94	102	23	125					
Sør-Trøndelag	914	174	46	11	1 145	149	20	5	141	166	48	214					
Nord-Trøndelag ..	743	117	27	22	909	99	20	—	78	98	29	127					
Nordland	1 999	213	33	10	2 255	252	68	24	292	384	50	434					
Troms	938	101	15	1	1 055	89	31	1	225	257	26	283					
Finnmark	1 148	79	2	9	1 238	109	69	11	137	217	24	241					
Byene fylkesvis.																	
Østfold	503	259	27	55	844	136	2	—	61	63	162	225					
Akershus.....	15	26	6	—	47	2	—	—	7	7	4	11					
Oslo	2 155	841	142	278	3 416	571	108	3	469	580	702	1 282					
Hedmark	113	48	24	3	188	30	6	3	7	16	19	35					
Oppland	66	39	5	2	112	7	4	—	14	18	1	19					
Buskerud	252	207	33	8	500	59	4	1	26	31	24	55					
Vestfold	562	255	53	19	889	89	10	—	48	58	51	109					
Telemark	335	270	43	11	659	85	9	4	58	71	131	202					
Aust-Agder.....	397	137	28	1	563	33	9	1	23	33	73	106					
Vest-Agder	159	129	25	21	334	72	—	—	49	49	75	124					
Rogaland	759	257	44	26	1 086	170	49	17	68	134	134	268					
Bergen	1 009	237	41	36	1 323	280	36	10	165	211	157	368					
Sogn og Fjordane	18	12	3	—	33	1	—	—	3	3	—	3					
Møre og Romsdal.	553	192	32	10	787	74	28	2	60	90	47	137					
Sør-Trøndelag	1 076	309	76	24	1 485	131	45	6	94	145	137	282					
Nord-Trøndelag ..	66	18	7	—	91	5	4	1	4	9	1	10					
Nordland	360	82	5	11	458	70	36	1	53	90	29	119					
Troms	174	48	4	2	228	26	9	1	19	29	43	72					
Finnmark	86	28	—	4	118	19	2	1	8	11	19	30					

¹ En person er regnet som understøttet for første gang i 1955, hvis han ikke har vært understøttet tidligere i løpet av årene 1951—1955.

² Av dette utlendinger og andre uten hjemstavn 616, med hjemstavn i andre kommuner 2 058.

Tabell 6. Kommunale trygdeordninger.

	Bygder			Byer ¹			Riket		
	1953	1954	1955	1953	1954	1955	1953	1954	1955
Uførhetstrygd	124	144	152	32	34	38	156	178	190
Tuberkulosetrygd	131	176	197	30	35	38	161	211	235
Morstrygd	84	97	103	30	34	37	114	131	140
Alderstrygd	47	51	52	8	11	12	55	62	64
Trygdeordninger i alt ...	386	468	504	100	114	125	486	582	629

¹ Ekskl. Hvitsten og Holmsbu som har trygdeordninger sammen med Vestby og Hurum.

Det har vært sterk vekst i tallet på kommunale trygdeordninger etter krigen. I 1954 ble 96 nye ordninger satt i verk, og for 1955 er det hittil meldt om 47. Sannsynligvis er, som nevnt, dette siste tall noe for lavt.

Tabell 7. Kommunale trygdeordninger 1955.

	Bygder					Byer ¹				
	Ufør- hets- trygd	Tuber- kulose- trygd	Mors- trygd	Al- ders- trygd	Trygd- ordn. i alt	Ufør- hets- trygd	Tuber- kulose- trygd	Mors- trygd	Al- ders- trygd	Trygd- ordn. i alt
Østfold	23	12	16	6	57	4	2	4	1	11
Akershus	25	7	20	10	62	1	—	—	—	1
Oslo	1	1	1	2	3
Hedmark	18	17	8	14	57	2	—	1	2	5
Oppland	15	12	11	12	50	2	1	2	2	7
Buskerud	17	15	10	5	47	3	—	3	—	6
Vestfold	14	10	10	—	34	6	4	6	—	16
Telemark	6	13	6	1	26	5	7	4	2	18
Aust-Agder	9	5	6	3	23	1	3	4	3	11
Vest-Agder	4	10	3	—	17	3	4	3	—	10
Rogaland	7	10	5	—	22	6	5	5	1	17
Bergen	1	—	1	—	2
Hordaland	4	1	1	—	6	•	•	•	•	•
Sogn og Fjordane	—	1	—	—	1	—	—	—	—	—
Møre og Romsdal	2	6	2	—	10	2	3	2	1	8
Sør-Trøndelag	5	12	3	1	21	—	—	1	—	1
Nord-Trøndelag	—	30	1	—	31	—	2	—	—	2
Nordland	3	21	1	—	25	1	4	—	—	5
Troms	—	3	—	—	3	—	1	—	—	1
Finnmark	—	12	—	—	12	—	1	—	—	1
Tilsammen	152	197	103	52	504	38	38	37	12	125

¹ Ekskl. Hvitsten og Holmsbu som har trygdeordninger felles med Vestby og Hurum.

Tuberkulosetrygd er den mest utbredte trygdeform. Særlig gjelder dette de fire nordligste fylkene der 74 av i alt 80 trygdeordninger gjelder tuberkulosetrygd. I flere kommuner med alminnelig uførhetstrygd vil imidlertid denne også dekke arbeidsdyktighet p. g. a. tuberkulose, slik at det i virkeligheten var flere enn de 235 kommuner som tabellen angir for 1955 som hadde trygd mot tuberkulose. Når andelen av tuberkulosetrygd er så vidt høy i de nordligste fylkene henger dette til dels sammen med at kommunene i disse fylkene ikke har

råd til å strekke seg så langt som til å innføre alminnelig uførhetstrygd. Til dette kommer at det nordlige Norge er mer hjemmøkt av tuberkulose enn landet ellers. I gjennomsnitt for årene 1950—54 var det for hele riket 3,8 nye tilfelle av smitteførende tuberkulose pr. 1 000 innb. For fylkene Nordland, Troms og Finnmark var de tilsvarende forholdstall henholdsvis 5,5, 7,2 og 10,5.

Byene har relativt langt flere trygdeordninger enn bygdene. Landets 64 byer hadde i 1955 125 trygdeordninger, mens det tilsammen i de 680 herreder var 504 trygdeordninger.

Østlandet er best utbygd med kommunale trygdeordninger. De 218 Østlandskommuner fra Østfold til og med Telemark hadde 400 trygdeordninger, dvs. gjennomsnittlig nesten 2 pr. kommune. Landets øvrige 526 kommuner hadde bare 229 trygdeordninger.

Tallet på kommuner med trygdeordninger gir selvsagt ikke noe tilfredsstillende uttrykk for hvor stor del av befolkningen som er dekket av kommunale trygder. Som regel vil de kommuner som har trygdeordninger være større enn de som ikke har. For å få fram de virkelige dekningsprosenter i de enkelte strøk av landet, har en for hvert fylke satt folketallet i de kommuner som hadde trygdeordninger i 1955 i forhold til det samlede folketall i fylket.

Tabell 8. Andel av befolkningen dekket av kommunale trygder 1955.

	Uførhets- trygd	Uførhets- eller alderstrygd	Morstrygd	Uførhets-, alders-, mors- eller tuber- kulosetrygd
Østfold	94	95	81	95
Akershus.....	95	95	77	98
Oslo	100	100	100	100
Hedmark	79	88	41	92
Oppland	59	68	50	77
Buskerud	89	89	72	94
Vestfold	83	85	81	96
Telemark	45	53	60	85
Aust-Agder.....	26	42	44	70
Vest-Agder	55	55	52	71
Rogaland	61	61	58	70
Hordaland	28	28	4	28
Bergen	100	100	100	100
Sogn og Fjordane	—	—	—	4
Møre og Romsdal.....	17	17	17	34
Sør-Trøndelag	23	24	48	65
Nord-Trøndelag	—	—	3	76
Nordland	9	9	4	50
Troms	—	—	—	8
Finnmark	—	—	—	65
I alt	55	57	51	72
Bygder	42	44	32	60
Byer	84	85	90	98

I 1955 hadde bare 26 prosent av kommunene uførhetstrygd. Men disse kommuner hadde 55 prosent av landets folkemengde. Av bybefolkingen var 84 prosent dekket av uførhetstrygd, mens dekningsprosenten for bygdene var 42.

Av de større byer i Sør-Norge hadde ikke Trondheim, Kristiansund N., Horten og Arendal uførhetstrygd. Av byene i Nord-Norge hadde bare Narvik slik trygd. For bygdene var dekningsprosenten svært varierende med tall over 80 i de fire landfylker rundt Oslofjorden, rundt 30 i fylkene langs kysten fra Telemark til Hordaland samt i Sør-Trøndelag og nær 0 i de øvrige fylker.

Kommunal alderstrygd for personer under 70 år vil i stor utstrekning tre i stedet for uførhetstrygd. Personer som i én kommune dekkes av uførhetstrygden ville ofte ha vært dekket av alderstrygd i andre og omvendt. Det har derfor interesse å se hvor stor del av befolkningen som minst har en av disse trygdeordninger å falle tilbake på. For riket under ett blir dekningsprosenten 57. Dvs. 2 prosent av befolkningen bor i kommuner som ikke har uførhetstrygd men alderstrygd. Disse kommuner finnes i det vesentlige i Hedmark, Oppland, Telemark og Aust-Agder.

Morstrygd er innført i kommuner som omfatter 32 prosent av befolkningen i bygdene og 90 prosent av folketallet i byene. I Sør- og Vest-Norge var Kristiansund N. den eneste større by uten morstrygd. Trondheim har morstrygd, men ellers forekom ikke denne trygd i byene i det nordenfjelske i 1955.

Isolerte tall for hvor stor del av befolkningen som er dekket av tuberkulosetrygd har mindre interesse da, som nevnt, de tuberkuløse ofte blir støttet av andre trygder.

Det kan imidlertid ha en viss interesse å se hvor stor del av befolkningen som lever i kommuner med minst en av de fire omtalte trygdeordninger. For riket i alt var det i 1955 72 prosent. For bygdene var andelen 60 prosent, i byene 98 prosent. Av de større byer var det bare Tromsø som ikke hadde noen communal trygdeordning. Ellers var dekningsprosenten særlig høy i fylkene rundt Oslofjorden og i Hedmark og lav i Hordaland, Sogn og Fjordane, Møre og Romsdal og Nordland.

Tallet på faktisk trygdde personer har utviklet seg slik:

Tabell 9. Personer med kommunal trygd.

	1949	1950	1951	1952	1953	1954	1955
Uførhetstrygd	12 527	15 960	17 872	20 272	22 348	23 701	24 640
Tuberkulosetrygd	256	746	1 146	1 366	1 598	2 092	2 349
Morstrygd	1 945	2 988	3 457	3 939	4 183	4 519	4 566
Alderstrygd	2 169	2 154	2 294	2 326	2 027	2 113	2 260
I alt	16 897	21 848	24 769	27 903	30 156	32 425	33 815
Bygder	3 832	5 435	7 314	8 696	9 873	11 213	12 174
Byer	13 065	16 413	17 455	19 207	20 283	21 212	21 641

I 1955 var det, etter de meldinger som Byrået hittil har fått, 33 815 personer som fikk stønad fra kommunale trygdeordninger. Av disse fikk 24 640 eller 73 prosent uførhetstrygd. Stigningen fra 1954, i alt 4,3 prosent, var relativt størst for tuberkulosetrygdde. Siden 1949 har det vært omtrent fordobling av tallene på personer med uførhetstrygd og morstrygd og nær 10-dobling av tallet

på personer med tuberkulosetrygd. Tallet på alderstrygdede har imidlertid i disse 7 år variert uten noen tydelig tendens.

Statistikken over kommunale trygder gir fordeling av de trygdede på menn og kvinner og tall for hvor mange som i året har fått trygd for første gang.

Tabell 10. Personer med kommunal trygd 1955.

	Uførhets- trygd	Tuberku- lose- trygd	Morstrygd	Alders- trygd	I alt
Menn	7 815	1 376	—	645	9 836
Kvinner	16 825	973	4 566	1 615	23 979
I alt	24 640	2 349	4 566	2 260	33 815
Av disse hadde trygd for første gang:					
Menn	1 753	458	—	174	2 385
Kvinner	2 736	268	857	370	4 231
I alt	4 489	726	857	544	6 616

Det er langt flere kvinner enn menn som får kommunal trygd. I 1955 var kvinneandelen 71 prosent. Morstrygden er delvis skyld i dette. Holdes denne trygd utenfor, blir kvinneandelen 66 prosent. Av de med kommunal alderstrygd utgjorde kvinnene 72 prosent. Det er særlig to årsaker til denne høye prosent. Den ene er at det i de aldersgrupper det her dreier seg om, er flere kvinner enn menn. Av aldersgruppen 65—69 år er 54 prosent kvinner. Større betydning har imidlertid det forhold at kvinner som blir enker i framskreden alder har meget vanskeligere for å skaffe seg ervervsinntekter enn menn som blir enkemenn.

Uførhetstrygden hadde 68 prosent kvinner. Denne høye andel har for en vesentlig del samme årsaker som den høye kvinneandel blant de alderstrygdede. Av de 190 kommuner med uførhetstrygd hadde bare 46 også alderstrygd. Uførhetstrygden vil derfor ofte tre i stedet for alderstrygd.

Tuberkulosetrygden omfattet derimot flere menn enn kvinner.

Tilgangen av personer som får trygd for første gang har i de fire siste år ligget rundt 7 000. I 1955 var tallet noe lavere enn de foregående år med 6 616.

For alle trygder er kvinneandelen lavere blant de førstegangstrygdede enn blant de trygdede i alt. Dette tyder på at kvinner gjennomgående blir stående i de respektive trygdeordningene i lengre tid enn mennene.

Tallene for personer med trygd for første gang gjør det mulig å beregne hvor mange som hvert år går ut av de kommunale trygdeordninger. Avgangen blir lik årets tall for førstegangstrygdede minus tilveksten i totaltallet på trygdede fra året før. Avgangstallene har vært stadig stigende de senere år fra ca. 2 200 i 1950 til ca. 5 200 i 1955.

Relativt størst har avgangen vært for den kommunale alderstrygd. I perioden 1950—55 har gjennomsnittlig 25 prosent av de trygdede gått ut hvert år. Den hyppigste avgangsårsak vil her være at de trygdede blir 70 år og kommer inn

under statens alderstrygd. Av de tuberkulosetrygdede har 19 prosent gått ut pr. år i perioden 1950—55. Da denne trygd ofte blir en rekreasjonstrygd ville det være naturlig med høy avgangsprosent her. Særlig utpreget er dette for Oslo der tuberkulosetrygd bare ytes for et kort tidsrom. De som ikke innen få måneder kommer i arbeid, kommer over i uførhetstrygden.

Morstrygden har en gjennomsnittlig årlig avgangsprosent på 16. Avgangen her kan skyldes en rekke forhold som at barnet når trygdens maksimumsalder, adopteres eller plaseres i barnehjem eller at moren har giftet seg.

For uførhetstrygden er den gjennomsnittlige årlige avgangsprosent 14. De hyppigste avgangsgrunner her vil være gjenvunnet førlighet, nådde 70 år eller død.

Som nevnt i innledningen er det sterk sammenheng mellom forsorg og trygd. Behovet for forsorgsstønad blir mindre jo mer omfattende trygdeordningene blir. Denne sammenheng belyses ved følgende tabell:

Tabell 11. Personer med forsorgsstønad eller kommunal trygd pr. 1 000 innbyggere.

	Bygder			Byer			Riket		
	Forsorg	Trygd	I alt	Forsorg	Trygd	I alt	Forsorg	Trygd	I alt
1949.....	10,7	1,8	12,5	14,6	12,6	27,2	12,2	5,7	17,9
1950.....	10,4	2,4	12,8	12,6	15,7	28,3	11,3	6,7	18,0
1951.....	10,1	3,3	13,4	12,2	16,6	28,8	11,0	7,5	18,5
1952.....	9,9	3,9	13,8	12,4	17,9	30,3	10,9	8,4	19,3
1953.....	9,8	4,4	14,2	12,1	18,8	30,9	10,7	9,0	19,7
1954.....	8,9	4,9	13,8	11,1	19,5	30,6	9,8	9,6	19,4
1955.....	8,1	5,3	13,4	9,6	19,8	29,4	8,8	9,9	18,7

Tabellen viser tydelig den fallende tendens i forsorgsstønad og den stigende tendens i tallet på personer med kommunal trygd. Summen av personer med stønad enten fra forsorg eller kommunal trygd har holdt seg langt mer stabil, dog med en stigende tendens. I 1949 fikk 17,9 promille av befolkningen enten forsorgsstønad eller kommunal trygd og i 1953 19,7 promille. Når andelen viser noe fall både i 1954 og 1955, skyldes dette dels den tidligere omtalte omlegging av statistikken i 1954 for så vidt gjelder personer med tilleggsstønad til offentlig trygd og dels den nye barnevernsordning. Begge disse forhold førte til nedgang i tallet på forsorgsunderstøttede. Videre er det sannsynlig at tallet for trygdede i 1955 er noe for lavt slik at det senere vil bli revidert oppover.

Den tendens til at summen av personer med stønad enten fra forsorg eller kommunale trygder holder seg relativt stabil, som vi finner ved sammenlikning over tiden, gjelder ikke på noen måte for sammenlikning mellom de enkelte strøk av landet. Som det framgår av tabell 12 gjør det seg her gjeldende store forskjeller. Disse forskjeller skyldes både at behovet for offentlig omsorg og at mulighetene for å hjelpe varierer fra distrikt til distrikt. Hvilke av disse faktorer som er mest utslagsgivende er det vanskelig å si noe om.

Statistisk Sentralbyrå har ingen løpende statistikk for personer som får stønad fra statens trygdeordninger. Men de institusjoner som trygdene sorterer

Tabell 12. Personer med forsorgsstønad eller kommunal trygd pr. 1 000 innbyggere 1955.

	Bygder			Byer		
	Forsorgsstønad ¹	Trygd ²	I alt	Forsorgsstønad ¹	Trygd ²	I alt
Ostfold	8,0	13,5	21,5	11,2	20,5	31,7
Akershus.....	6,4	9,7	16,1	6,1	9,6	15,7
Oslo	6,1	28,4	34,5
Hedmark	13,0	10,4	23,4	10,0	14,7	24,7
Oppland	7,7	7,1	14,8	5,8	19,9	25,7
Buskerud	8,2	11,7	19,9	7,3	20,4	27,7
Vestfold	6,3	9,2	15,5	13,5	11,0	24,5
Telemark	10,7	4,3	15,0	9,9	9,5	19,4
Aust-Agder.....	9,1	4,7	13,8	22,9	5,1	28,0
Vest-Agder	5,4	3,7	9,1	6,3	14,0	20,3
Rogaland	4,1	2,3	6,4	11,2	12,9	24,1
Hordaland	5,7	2,9	8,6	.	.	.
Bergen	11,5	25,5	37,0
Sogn og Fjordane	6,1	0,0	6,1	9,2	-	9,2
Møre og Romsdal.....	4,5	0,6	5,1	14,9	11,8	26,7
Sør-Trøndelag	7,4	2,8	10,2	20,6	5,4	26,0
Nord-Trøndelag	8,2	1,9	10,1	6,7	2,4	9,1
Nordland	11,7	1,5	13,2	11,5	2,9	14,4
Troms	9,6	0,3	9,9	13,7	0,3	14,0
Finnmark	22,1	5,4	27,5	9,6	-	9,6
I alt	8,1	5,3	13,4	9,6	19,8	29,4

¹ Under forsorgsstønad telles bare hovedpersoner med, men for trygddele telles både mann og kone hvis begge har trygd.

² Ikke medregnet personer med statens alderstrygd eller med kommunalt tillegg ved siden av slik trygd.

under har enkelte tall. For alderstrygddele har Byrået foretatt enkelte tellinger, sist pr. 30. juni 1955. I tabellene 14, 15 og 16 er det gitt tall for personer som har kommet inn under statens blinde- og vanførehjelp, personer med stønad fra arbeidsløysetrygden og personer med alderstrygd pr. 30. juni 1955. Tallet på alderstrygddele har utviklet seg slik siden krigen:

Tabell 13. Alderspensjoner pr. 1. juli.

	Bygder	Oslo	Andre byer	I alt
1944.....	79 380	8 677	18 716	106 773
1945.....	79 737	8 877	19 019	107 633
1946.....	80 107	9 086	19 425	108 618
1947.....	82 414	9 573	20 419	112 406
1948.....	¹ 81 841	¹ 12 715	21 146	115 702
1949.....	84 809	13 529	22 435	120 773
1952.....	96 174	15 774	25 930	137 878
1955.....	108 125	17 878	28 894	154 897

¹ Pr. 1. januar 1948 ble Aker innlemmet i Oslo med 2 344 alderstrygddele.

Om en legger sammen personer med stønad fra forsorg, kommunale trygder, statens blinde- og vanførehjelp, arbeidsløysetrygden og statens alderstrygd, får en disse totaltall:

Trygdede personer
I alt Pr. 1000 innb.

1949.....	183 339	57
1950.....	188 832	58
1951.....	200 168	61
1952.....	211 265	64
1953.....	220 960	66
1954.....	225 756	67
1955.....	230 253	67

Prinsipielt skal disse stønadsformer utelukke hverandre. Tallene vil imidlertid likevel inneholde en del dobbelttellinger ved at samme person i løpet av året kan ha gått over fra en stønadsform til en annen, og dermed telles med som understøttet i året under begge stønadsformer.

Tabell 14. Statens blinde- og vanførehjelp. Personer som fikk hjelp ved utgangen av året.

	Blindehjelp					Vanførehjelp				
	1951	1952	1953	1954	1955	1951	1952	1953	1954	1955
Oslo	139	155	171	169	174	216	216	223	234	253
Akershus.....	47	52	52	49	47	115	131	139	154	165
Østfold	68	68	67	66	65	145	154	162	167	156
Hedmark	71	78	79	87	84	210	224	246	267	289
Oppland	74	72	73	72	78	219	235	248	260	260
Buskerud	46	48	53	52	52	143	155	151	169	187
Vestfold	32	33	33	35	35	102	102	118	115	122
Telemark	57	59	62	57	57	190	201	213	220	217
Aust-Agder.....	51	52	54	53	54	104	115	124	126	127
Vest-Agder	34	33	32	31	33	138	139	140	161	175
Rogaland	61	64	60	61	59	153	156	165	175	184
Hordaland	85	87	99	98	101	146	153	176	205	223
Bergen	46	48	49	53	58	95	95	93	95	103
Sogn og Fjordane	32	35	36	35	33	90	99	112	136	152
Møre og Romsdal	101	102	103	99	95	218	243	252	281	297
Sør-Trøndelag ...	91	91	96	102	104	212	227	249	270	286
Nord-Trøndelag ..	54	57	59	56	58	125	135	163	188	199
Nordland	65	70	76	79	74	285	299	316	351	384
Troms	47	51	51	51	53	116	125	140	154	161
Finnmark	24	25	31	34	33	40	44	56	66	65
I alt	1 225	1 280	1 336	1 339	1 347	3 062	3 248	3 486	3 794	4 005

Tabell 15. Arbeidsløysetrygden. Personer som hevet dagpenger.

a. Vanlig trygd.

	Ved månedens utgang					Nye i måneden		
	1951	1952	1953	1954	1955	1953	1954	1955
Januar	10 465	7 296	16 582	11 913	14 561	10 932	9 539	11 134
Februar	10 958	8 411	16 385	12 075	13 302	8 957	6 940	6 957
Mars	11 666	8 805	12 483	12 170	11 691	6 604	8 557	6 236
April	8 503	7 253	8 584	9 684	9 481	5 271	5 721	5 367
Mai	2 134	2 984	3 683	3 217	3 438	2 314	2 538	2 481
Juni	663	1 196	1 215	953	935	893	768	706
Juli	384	788	644	555	477	555	451	397
August	517	1 284	1 038	807	549	935	954	689
September ...	905	1 921	1 282	1 329	851	1 100	1 179	851
Oktober	1 090	1 730	2 107	1 708	1 532	1 822	1 594	1 492
November ...	2 304	4 010	3 340	3 932	3 710	2 994	3 717	3 822
Desember ...	5 226	10 974	7 956	9 253	11 319	5 951	6 765	10 324
Gjennomsnitt	4 568	4 721	6 275	5 633	5 987	4 027	4 060	¹ 4 205

b. Sjømenn i utenrikssfart (i gjennomsnitt pr. måned).

I utlandet ...	11	15	10	7	7	27	26	..
I Norge	46	66	99	69	43	167	109	..
Tilsammen ..	57	81	109	76	50	194	135	..

¹ Dessuten har gjennomsnittlig pr. måned i 1955 259 personer fått stønad til reisehjelp, 343 til yrkesopplæring og 22 til igangsetting av ny levevei.

Tabell 16. Personer med statens alderstrygd pr. 30. juni 1955.

	Enslige			Ekte-par	Trygdede 70 år og over i pct. av befolkning 70 år og over	
	Menn	Kvinner	I alt		Menn	Kvinner
Bygde r.						
Østfold	1 398	2 636	4 034	1 545	68	78
Akershus	1 532	2 861	4 393	1 757	61	68
Hedmark	2 243	3 273	5 516	2 432	79	82
Oppland	2 029	3 078	5 107	2 078	77	82
Buskerud	1 491	2 468	3 959	1 766	71	79
Vestfold	1 023	2 332	3 355	1 384	67	76
Telemark	1 306	2 263	3 569	1 447	76	79
Aust-Agder.....	896	1 812	2 708	1 017	75	81
Vest-Agder.....	782	1 825	2 607	1 159	77	86
Rogaland	1 150	2 541	3 691	1 565	70	79
Hordaland	2 045	4 734	6 779	2 843	77	83
Sogn og Fjordane	1 325	3 036	4 361	1 816	79	86
Møre og Romsdal	1 816	4 147	5 963	2 725	87	92
Sør-Trøndelag	1 604	3 364	4 968	1 973	80	86
Nord-Trøndelag	1 221	2 452	3 673	1 555	81	86
Nordland	2 137	4 449	6 586	3 193	88	93
Troms	1 039	2 159	3 198	1 492	88	91
Finnmark	523	781	1 304	607	87	89
Bygder i alt	25 560	50 211	75 771	32 354	77	83
By e r.						
Østfold	633	1 402	2 035	631	73	77
Akershus	30	93	123	31	57	70
Oslo	2 975	11 415	14 390	3 488	57	69
Hedmark	99	283	382	92	47	63
Oppland	97	285	382	114	53	64
Buskerud	395	1 117	1 512	442	64	73
Vestfold	447	1 381	1 828	497	61	71
Telemark	472	1 188	1 660	557	69	79
Aust-Agder	195	692	887	235	68	73
Vest-Agder	268	892	1 160	292	59	72
Rogaland	622	2 274	2 896	838	62	73
Bergen	851	3 323	4 174	1 060	63	79
Sogn og Fjordane	13	42	55	21	73	74
Møre og Romsdal	332	1 059	1 391	409	66	79
Sør-Trøndelag	473	1 748	2 221	598	65	78
Nord-Trøndelag	87	252	339	99	72	77
Nordland	201	572	773	217	68	79
Troms	128	378	506	115	69	78
Finnmark	84	169	253	69	71	81
Byer i alt	8 402	28 565	36 967	9 805	62	73
Riket	33 962	78 776	112 738	42 159	73	79

Priser på faste eiendommer i 1955.

1. Omsetning av fast eiendom.

Byråets årlege statistikk over omsetning av fast eiendom bygger på tinglysing av hjemmelsoverganger. Oppgavene omfatter ikke ekspropriasjon av grunn til gater og veier, men gjelder ellers all omsetning av grunn og bebyggelse av ymse slag og også visse bruksrettigheter. Oppgavene gjelder både vanlig fri eller tvungen omsetning, overdragelser innen familie og hjemmelsoverganger ved arv eller gave. Tallet på omsatte eiendommer og kjøpesum omfatter således eiendommer av sterkt vekslende art og verdi, likesom kjøpesum eller verdsetting bygger på vekslende grunnlag.

Tabellene på neste side viser tall og beløp for all omsetning av faste eiendommer i byene og bygdene i årene 1951 til 1955.

I b y e n e ble det omsatt 6 920 eiendommer for i alt 290 mill. kroner i 1955, mot 6 423 eiendommer for 244 mill. kroner i 1954.

I b y g d e n e ble det omsatt 37 780 eiendommer for i alt 419 mill. kroner i 1955, mot 40 329 eiendommer for 389 mill. kroner i 1954. Omkring 1935 ble det omsatt ca. 20 000 eiendommer årlig i bygdene. Etter skattefogdenes oppgaver var tallet på særskilt skyldsatte eiendommer (bruksnummer) i bygdene ved utgangen av 1934 i alt 512 000, mens tallet ved utgangen av 1953 var 777 000.

For eiendommene i bygdene får en også oppgaver over eiendommenes matrikkskyld. Den samlede skyld ved de omsatte eiendommene har gjennomgående vært mellom 15 000 og 20 000 skyldmark eller omkring 3—4 prosent av landets samlede matrikkskyld. Omsetningen av mindre eiendommer er økt, slik at gjennomsnittsstørrelsen av de omsatte eiendommer er gått ned fra ca. 1 skyldmark i 1930-årene til 0,44 mark i 1955. Kjøpesummen pr. skyldmark for alle omsatte eiendommer i bygdene er økt fra ca. 8—9 000 kroner i årene før krigen til vel 25 000 kroner i 1955.

2. Priser på jordbrukseiendommer.

Særskilt for jordbrukseiendommer blir det beregnet gjennomsnittspriser pr. skyldmark for et utvalg av det materiale som er nevnt ovenfor. Utvalget skal bare omfatte vanlige jordbrukseiendommer i fri omsetning til fremmede og med minst 24 øre i skyld.

Tallet på salg som er lagt til grunn ved denne beregning av den gjennomsnittlige skyldmarksverdi har vært noe forskjellig. I 1930-årene var tallet om-

Alle salg av faste eiendommer i byene i årene 1951—1955.

Byene fylkesvis	Salg					Beløp				
	1951	1952	1953	1954	1955	1951	1952	1953	1954	1955
						1000 kr.				
Østfold	401	390	419	497	401	10 989	8 492	10 494	14 354	12 226
Akershus	27	30	30	41	19	335	872	633	1 101	629
Oslo	1 361	1 330	1 470	1 413	1 619	78 119	65 650	115 707	85 562	122 788
Hedmark	120	152	143	144	121	1 737	2 548	3 143	3 399	3 811
Oppland	73	59	68	66	80	2 786	1 192	4 912	2 208	3 207
Buskerud	351	385	353	428	491	7 284	7 454	7 678	8 420	9 027
Vestfold	311	501	393	435	459	9 169	22 786	9 878	10 221	14 208
Telemark	304	360	381	419	438	5 142	4 154	7 145	10 344	15 874
Aust-Agder	261	274	280	233	292	3 054	3 715	4 325	3 793	6 674
Vest-Agder	206	207	219	242	326	4 402	7 044	6 387	7 058	10 477
Rogaland	604	634	708	751	950	10 112	18 670	14 633	16 433	29 375
Hordaland	—	—	—	—	—	—	—	—	—	—
Bergen	515	395	525	452	523	14 752	15 499	20 971	27 928	26 099
Sogn og Fjordane	20	24	27	13	24	210	223	368	224	501
Møre og Romsdal	352	377	354	439	345	6 457	6 692	9 301	12 850	7 070
Sør-Trøndelag	141	378	303	288	327	4 674	7 483	8 968	14 105	13 465
Nord-Trøndelag	68	156	80	58	62	2 025	2 437	1 861	1 832	2 069
Nordland	207	201	236	271	264	3 755	3 725	6 348	18 273	8 704
Troms	87	93	104	106	90	2 079	4 074	2 698	2 325	2 589
Finnmark	69	82	66	127	89	870	2 885	1 482	3 106	1 543
Byer i alt	5 478	6 028	6 159	6 423	6 920	167 951	185 595	236 932	243 536	290 336

Alle salg av faste eiendommer i landdistriktene i årene 1951—1955.

Bygdene fylkesvis	Salg					Beløp				
	1951	1952	1953	1954	1955	1951	1952	1953	1954	1955
						1000 kr.				
Østfold	1 671	1 799	1 979	2 142	1 967	20 059	23 334	29 208	31 628	28 655
Akershus	3 303	3 337	3 758	3 974	3 534	43 163	50 954	58 199	61 442	74 039
Hedmark	2 526	2 622	2 751	2 924	2 458	23 407	24 852	25 203	30 773	30 954
Oppland	2 235	2 498	2 536	2 582	2 493	18 992	22 884	21 604	24 224	27 874
Buskerud	1 983	2 005	2 329	2 477	2 228	19 331	20 676	28 445	27 048	32 672
Vestfold	2 013	2 105	2 347	2 451	2 416	22 493	31 927	30 139	35 573	37 195
Telemark	1 348	1 414	1 461	1 553	1 432	12 466	16 614	47 603	16 398	16 653
Aust-Agder	969	1 224	1 253	1 292	1 312	7 293	10 135	11 218	11 767	12 697
Vest-Agder	1 186	1 209	1 249	1 270	1 555	8 832	11 072	10 608	14 762	19 315
Rogaland	2 442	2 560	2 914	2 780	2 726	18 505	23 336	25 328	26 994	28 373
Hordaland	3 432	3 491	3 636	3 811	3 843	21 597	25 161	25 686	29 900	29 219
Sogn og Fjordane	1 193	1 092	1 050	1 271	1 186	7 977	6 147	6 500	9 329	8 332
Møre og Romsdal	2 108	2 228	2 371	2 633	2 377	9 698	11 809	11 590	13 733	14 898
Sør-Trøndelag	2 112	2 106	2 295	2 451	2 189	13 572	14 681	17 067	19 891	21 517
Nord-Trøndelag	1 189	1 409	1 506	1 537	1 218	8 399	11 376	10 344	12 852	12 371
Nordland	2 298	2 466	2 739	2 752	2 569	8 566	9 292	13 729	11 600	13 125
Troms	1 530	1 591	1 697	1 693	1 588	5 576	5 977	6 127	6 918	7 843
Finnmark	827	604	668	736	689	2 128	13 351	3 864	4 329	3 667
Bygder i alt	34 365	35 760	38 539	40 329	37 780	272 054	333 578	382 462	389 161	419 399

kring 3 000, men siden 1939 har det for det meste vært langt mindre. I årene 1950 til 1953 var over $\frac{3}{4}$ av de omsatte eiendommer i bygdene på mindre enn 24 øre i skyld. Av eiendommene på minst 24 øre i skyld, var omkring $\frac{2}{3}$ omsatt som familiesalg o. l. og 2—3 prosent ved tvunget salg. Av resten — som ble fritt omsatt — var en stor del ikke jordbruk, eller jordbruk hvor bebyggelse, beliggenhet og liknende forhold hadde ført til uforholdsmessig høy eller lav pris og derfor ble holdt utenom. Ved beregningen av skyldmarksverdien i 1955 er det nytta oppgaver for 1 718 eiendommer med en samlet skyld av 2 677 mark. Dette er 4,6 prosent av tallet på, og 16,3 prosent av skylden ved alle omsatte eiendommer i bygdene.

Ved siden av at tallet på eiendommer er forholdsvis lite, hefter det også andre svakheter ved beregningsmaterialet. Skyldsettingen av brukene har ikke vært revidert siden 1860-årene, og mange bruk kan derfor ha svært høy eller lav skyld etter nåværende forhold. Videre vil forskjell i bebyggelse, kulturtilstand o. l. føre til at handelsverdien regnet pr. skyldmark veksler meget sterkt fra bruk til bruk, også for dem som regnes for vanlige jordbruk. De beregnede gjennomsnittstall dekker over en betydelig spredning, og enkeltilfelle kan virke sterkt på resultatet. En ulempe er det også at det er vanskelig å få tilstrekkelige opplysninger om eiendommene.

For det meste har skyldmarksverdien vist stigning siden beregningene tok til i 1852. Stigningen har i sterk grad vært knyttet til endringene i pengeverdien. Ellers har forskjellige forhold bidratt til stigning. Økingen i omsetning av mindre eiendommer fører til øking av gjennomsnittsprisen, som det vil framgå av tabellen på side 426. Gjennomsnittsstørrelsen for beregningsmaterialet er gått ned fra ca. 2 skyldmark omkring 1930 til ca. $1\frac{1}{2}$ mark de siste årene. Videre har investeringer i bygninger og grunnforbedringer, framskritt i driftsteknikk og utbyggingen av samferdselsmidler bidratt til verdistigning.

I 1940 ble det fastsatt prisbestemmelser for faste eiendommer. Det ble da forbudt å ta eller kreve høyere priser enn rimelig bedømt etter prisforholdene for faste eiendommer i vedkommende distrikt i tiden 1. januar til 8. april 1940. Etter noen endringer i 1947, ble disse bestemmelsene opphevet ved kongelig resolusjon av 15. oktober 1954. Det ble da gitt nye prisbestemmelser som bare gjelder salg av faste eiendommer med 1—5 beboelsesleiligheter og inntil 10 dekar egen eller bygslet tomt, og bare i områder hvor midlertidig lov av 1954 om regulering av husleie m. v. er gjeldende. For slike eiendommer skal det settes takst av prisnemnda i det distrikt hvor eiendommen ligger, og taksten skal settes etter rimelig markedsverdi. En skal bl. a. ta omsyn til byggekostnadene på takseringstiden.

Jordbruks eiendommer vil for det meste komme utenom disse nye bestemmelsene, men kommer inn under de alminnelige forskrifter i prislovens § 18, hvor det er gitt forbud mot å ta, kreve eller avtale priser som er urimelige.

Lov om tilskiping av jordbruk (jordlova) av 18. mars 1955, som avløser

den tidligere jordlov av 1928, gir staten en utvidd forkjøpsrett til jord. Med visse unntak har staten forkjøpsrett til jord, skog og fjell og alle slags tilhørende rettigheter som går over til ny eier ved salg, arv, skifte eller tvangssalg. Det er fylkeslandbruksstyret som gjør vedtak om å nytte forkjøpsretten. Forkjøpsretten kan ikke nyttes når eiendommen går over til ektemake eller slekting i rett oppstigende eller nedstigende linje eller i sidelinje til og med barn av søsknen. Det er heller ikke høve til å nytte forkjøpsretten når eiendommen går over til noen som har bedre odelsrett enn eieren. Salg av tomter på inntil 2 dekar er også unntatt fra forkjøpsretten. Selger og kjøper plikter å gi melding gjennom jordstyret til fylkeslandbruksstyret om overdragning av eiendom, unntatt tomter på inntil 2 dekar.

Beregningen av gjennomsnittsprisen pr. skyldmark viser disse relative priser og årlige prisendringer for jordbrukseiendommer i hele landet, unntatt Finnmark, når prisene i 1938 settes = 100.

	Endring fra foregående år:		Endring fra foregående år:		Endring fra foregående år:
1914.....	50 + 4,4 pct.	1928.....	91 — 0,8 pct.	1942.....	132 + 8,06 pct.
1915.....	53 + 7,2 »	1929.....	88 — 3,3 »	1943.....	147 + 11,15 »
1916.....	60 + 13,6 »	1930.....	81 — 7,8 »	1944.....	145 — 1,02 »
1917.....	90 + 49,6 »	1931.....	75 — 6,7 »	1945.....	152 + 4,45 »
1918.....	128 + 41,7 »	1932.....	70 — 7,15 »	1946.....	146 — 4,06 »
1919.....	137 + 7,3 »	1933.....	71 + 0,89 »	1947.....	164 + 12,30 »
1920.....	138 + 0,8 »	1934.....	76 + 6,95 »	1948.....	161 + 1,71 »
1921.....	127 — 8,2 »	1935.....	83 + 10,27 »	1949.....	184 + 14,59 »
1922.....	117 — 8,0 »	1936.....	91 + 8,88 »	1950.....	189 + 2,71 »
1923.....	113 — 3,2 »	1937.....	95 + 4,29 »	1951.....	189 — 0,10 »
1924.....	116 + 3,1 »	1938.....	100 + 5,62 »	1952.....	204 + 7,85 »
1925.....	115 — 1,0 »	1939.....	105 + 4,66 »	1953.....	240 + 17,69 »
1926.....	100 — 13,1 »	1940.....	112 + 7,23 »	1954.....	248 + 3,44 »
1927.....	92 — 8,5 »	1941.....	122 + 8,90 »	1955.....	268 + 8,04 »

Gjennomsnittsprisen steg siste år med 8 prosent. Året før var stigningen vel 3 prosent og i alt siden 1951 vel 40 prosent. Skyldmarksverdien i gjennomsnitt for alle omsatte eiendommer i bygdene har også steget sterkt siden 1951. Siden 1938 er eiendomsprisene steget noe mindre enn engrosprisnivået etter Byråets prisindeks.

Engrosprisindeks	Kjøpesum pr. skyldmark		
	Vanlige jordbruk i fritt salg	Alle omsatte eiendommer i bygdene	Relative tall
1938.....	100	100	100
1949.....	184	184	163
1950.....	209	189	168
1951.....	258	189	170
1952.....	276	204	199
1953.....	276	240	234
1954.....	280	248	233
1955.....	281	268	270

Tabellen nedenfor viser den gjennomsnittlige skyldmarksverdi i kroner for fylkene og riket (unntatt Finnmark) i årene 1938 til 1940 og 1950 til 1955 og for femåret 1951—1955.

Gjennomsnittspriser pr. skyldmark for årene 1938 til 1955 og femåret 1951—1955.

Bygdene fylkesvis	Gjennomsnittspriser pr. skyldmark									
	1951— 1955	1938	1939	1940	1950	1951	1952	1953	1954	1955
	Kroner	Kroner	Kroner	Kroner	Kroner	Kroner	Kroner	Kroner	Kroner	Kroner
Østfold	13 506	5 889	5 951	6 194	10 392	12 312	11 725	13 466	13 039	16 573
Akershus.....	15 968	6 199	6 661	6 985	12 870	12 591	13 023	17 037	18 622	18 436
Hedmark	16 054	4 914	5 225	5 761	12 755	13 407	14 120	16 483	17 473	17 347
Oppland	13 010	5 380	5 615	6 164	11 996	10 415	13 850	14 113	12 579	14 149
Buskerud	15 889	6 138	6 251	6 811	11 762	13 261	15 375	15 712	16 745	18 131
Vestfold	14 216	6 114	6 271	6 634	11 114	11 434	12 338	15 409	13 965	16 818
Telemark	12 412	5 615	5 748	5 753	10 837	10 524	11 473	10 993	12 878	14 924
Aust-Agder.....	12 670	5 890	5 934	6 240	10 961	10 882	10 657	11 482	14 213	16 115
Vest-Agder	13 201	6 288	6 276	6 386	10 301	10 602	11 281	13 175	14 119	16 564
Rogaland	17 290	6 631	7 265	7 553	12 586	12 620	14 812	17 464	19 762	19 601
Hordaland	11 088	5 237	5 215	5 715	9 284	9 232	9 420	10 606	12 106	13 588
Sogn og Fjordane	7 886	4 621	4 907	5 200	6 881	6 876	7 062	9 067	7 770	8 553
Møre og Romsdal	9 897	4 748	5 105	5 287	7 968	8 010	8 828	11 060	11 461	10 200
Sør-Trøndelag	10 442	5 197	5 493	5 831	9 541	8 244	10 192	10 814	12 718	10 665
Nord-Trøndelag	11 032	4 938	5 021	5 343	9 134	9 199	8 843	12 731	12 432	12 796
Nordland	8 052	4 603	4 759	5 212	7 374	7 039	7 086	7 988	8 345	9 700
Troms	12 619	5 240	5 197	5 718	10 995	10 668	10 604	10 684	13 752	15 511
Riket (unntatt Finnmark)	13 051	5 617	5 879	6 304	10 625	10 615	11 448	13 473	13 937	15 057

De oppførte gjennomsnittspriser er både for de enkelte fylker og for riket beregnet ved å dividere salgssummen med den samlede matrikkskyld for de eiendommer som er tatt med.

Sett i forhold til 1938, var gjennomsnittsprisen i 1951—1955 i alt steget med 132 prosent. For de enkelte fylkene var stigningen i prosent:

Østfold	129	Rogaland	161
Akershus.....	157	Hordaland	112
Hedmark	227	Sogn og Fjordane.....	71
Oppland	142	Møre og Romsdal.....	108
Buskerud	158	Sør-Trøndelag	101
Vestfold	133	Nord-Trøndelag	123
Telemark	122	Nordland	75
Aust-Agder.....	115	Troms	141
Vest-Agder	110	Riket (unntatt Finnmark)	132

Stigningen var størst i Hedmark, dernest i Rogaland, Buskerud og Akershus. Minst stigning hadde Sogn og Fjordane og Nordland.

Tabellen på neste side viser skyldmarksverdien beregnet for eiendommene delt etter størrelsen på matrikkskylden. Skyldmarksverdien er størst for de minste eiendommene og faller stort sett ettersom størrelsen øker. Prisstigningen har også vært størst for de minste eiendommene. I forhold til prisene i 1938,

Gjennomsnittspriser pr. skyldmark for jordbruksseiendommer av ulik størrelse.

År Fylker	Klasse 1 0,24-0,50 skyld- mark	Klasse 2 0,51-1,00 skyld- mark	Klasse 3 1,01-3,00 skyld- mark	Klasse 4 3,01-5,00 skyld- mark	Klasse 5 5,01- 10,00 skyld- mark	Klasse 6 10,01- 20,00 skyld- mark	Klasse 7 20,01 skyld- mark og mer	Alle klasser av jord- bruk
1954.								
Østfold	35 057	28 776	18 021	11 777	11 388	10 510	..	13 039
Akershus.....	52 418	32 194	24 198	15 884	11 332	12 916	..	18 622
Hedmark	32 232	21 963	16 629	15 995	10 916	17 473
Oppland	27 728	18 160	13 109	10 849	8 567	9 284	..	12 579
Buskerud	31 895	26 815	18 206	15 552	10 633	8 281	..	16 745
Vestfold	40 055	23 572	16 160	12 060	12 572	9 146	..	13 965
Telemark	25 862	15 363	13 467	11 467	7 802	12 878
Aust-Agder	35 111	22 240	12 567	11 035	6 757	14 213
Vest-Agder	32 351	18 093	13 289	8 551	14 119
Rogaland	53 141	24 749	18 681	11 890	9 866	19 762
Hordaland	35 836	21 037	10 364	7 660	4 943	12 106
Sogn og Fjordane ..	22 095	11 688	7 783	4 704	7 770
Møre og Romsdal ..	25 898	12 531	11 478	6 292	8 236	11 461
Sør-Trøndelag	31 738	18 039	12 109	9 030	11 360	12 718
Nord-Trøndelag ..	32 071	17 423	10 501	11 742	4 751	12 432
Nordland	15 234	10 170	6 083	4 763	8 345
Troms	18 071	12 386	8 316	13 752
1955.								
Østfold	50 480	31 267	18 320	13 080	15 000	11 177	..	16 573
Akershus.....	45 283	35 899	25 060	14 447	12 814	7 002	..	18 436
Hedmark	35 226	24 437	18 606	16 523	12 286	8 112	..	17 347
Oppland	34 500	20 986	15 297	10 691	9 631	14 149
Buskerud	33 731	26 313	20 161	13 643	9 602	18 131
Vestfold	42 507	30 939	20 468	15 385	12 159	6 944	..	16 818
Telemark	33 980	20 379	16 179	12 479	10 377	9 526	..	14 924
Aust-Agder	36 818	20 610	15 005	15 048	8 884	16 115
Vest-Agder	32 462	21 675	14 438	16 129	16 564
Rogaland	63 324	32 180	16 852	15 027	7 975	19 601
Hordaland	25 473	16 678	12 689	8 897	13 588
Sogn og Fjordane ..	14 066	17 021	9 598	5 148	7 198	8 553
Møre og Romsdal ..	23 660	18 670	10 386	7 355	3 281	3 954	..	10 200
Sør-Trøndelag	35 660	23 652	11 426	7 729	7 522	5 476	..	10 665
Nord-Trøndelag ..	28 772	17 378	12 180	10 107	7 792	12 796
Nordland	17 352	10 415	7 160	4 309	9 700
Troms	20 627	15 332	9 077	15 511
R i k e t .								
Finnm. unntatt 1937	7 207	6 395	5 629	5 127	4 787	4 331	4 262	5 318
—»— 1938	7 913	6 612	5 898	5 023	4 896	4 728	3 610	5 617
—»— 1939	8 561	7 017	5 985	5 689	5 034	4 534	4 131	5 879
—»— 1940	8 930	7 658	6 295	6 313	5 752	5 228	5 464	6 304
—»— 1941	9 977	8 145	6 770	6 380	5 864	5 837	5 866	6 865
—»— 1942	10 213	8 704	7 456	6 777	6 433	5 599	6 153	7 418
—»— 1943	11 261	9 433	7 490	7 404	7 171	6 298	..	8 245
—»— 1944	11 326	9 151	7 815	6 999	6 712	5 959	..	8 161
—»— 1945	11 040	9 583	8 349	7 372	6 317	7 162	..	8 524
—»— 1946	13 717	10 304	8 205	7 110	6 506	5 768	..	8 178
—»— 1947	15 485	10 899	9 666	8 042	7 141	6 682	..	9 184
—»— 1948	15 587	11 581	9 355	7 566	7 298	6 395	..	9 027
—»— 1949	17 631	14 309	10 432	7 952	8 076	5 562	..	10 344
—»— 1950	18 673	14 886	10 442	9 238	8 142	7 434	..	10 625
—»— 1951	20 956	15 340	10 466	8 284	8 053	7 327	..	10 615
—»— 1952	21 149	15 582	11 166	9 311	8 063	7 639	..	11 448
—»— 1953	25 979	18 299	12 910	9 912	10 349	9 676	..	13 473
—»— 1954	30 670	19 091	13 773	11 015	10 289	10 334	..	13 937
—»— 1955	31 661	21 813	15 179	11 796	10 561	8 417	..	15 057

er skyldmarksverdien i 1955 i klasse 1 firedoblet, i klasse 2 mer enn tredoblet, mens den for klassene 3 til 6 er omkring dobbelt så stor som i 1938.

I tabellen nedenfor er tatt inn skattefogdenes oppgaver over tallet på alle særskilt skyldsatte eiendommer (bruksnummer) og deres matrikkel-skyld. Når en gjør de beregnede skyldmarksverdier for henholdsvis året 1955 og femåret 1951—1955 gjeldende for den samlede matrikkel-skyld i fylkene, vil en få de beregnede verdier for landeiendommer i alt som er gitt i tabellen. Etter denne beregning kommer landeiendommenes samlede verdi for hele riket for femåret 1951—1955 opp i 6 445 mill. kr.

Landeiendommene, matrikkel-skyld, skyldmarksverdi og beregnet verdi fylkesvis.

Fylker	Særskilt skyldsatte land-eiendommer (bruksnummer) ved utgangen av 1953		Skyldmarks-verdi		Landeiendommenes samlede verdi etter skyldmarksverdienes gjennomsnittlige salgsverdi	
	Antall	Matrikkel-skyld	1951-1955	1955	1951-1955	1955
Østfold	38 000	Mark	Kroner	Kroner	1 000 kr.	1 000 kr.
Akershus.....	66 929	36 921	15 968	16 573	498 655	611 892
Hedmark	70 144	39 015	16 054	17 347	622 992	719 281
Oppland	57 040	52 144	13 010	14 149	837 120	904 542
Buskerud	50 339	49 886	15 765	14 889	649 017	705 837
Vestfold	43 815	35 765	14 216	18 131	568 270	648 455
Vest-Agder	35 379	26 798	12 412	16 818	380 960	450 689
Aust-Agder	25 496	28 875	14 924	12 412	358 397	430 931
Vest-Agder	29 481	17 553	16 115	16 670	222 397	282 867
Rogaland	29 481	15 219	13 201	16 564	200 906	252 088
Hordaland	49 784	22 964	17 290	19 601	397 048	450 117
Sogn og Fjordane	69 799	27 974	11 088	13 588	310 176	380 111
Møre og Romsdal..	27 630	27 974	7 886	10 200	201 243	218 264
Sør-Trøndelag	45 905	25 519	9 897	8 553	272 643	280 990
Nord-Trøndelag	42 353	27 548	10 442	10 665	308 175	314 756
Nord-Trøndelag	27 854	29 513	11 032	12 796	326 271	378 442
Nordland	48 202	29 575	8 052	9 700	140 346	169 071
Troms	28 756	17 430	12 619	15 511	150 444	184 922
Finnmark	19 717	6 866		
Riket	776 623	494 621	13 051	15 057	6 445 060	7 383 255

Tabellene på side 428—434 gir herredsvise oppgaver for femåret 1951—1955 over tallet på eiendomssalg som er tatt med ved beregningen av skyldmarksverdien, og disse eiendommens matrikkel-skyld, kjøpesum og gjennomsnittspris pr. skyldmark.

*Gjennomsnittspriser for faste eiendommer i landdistriktene herredsvis,
beregnet etter salg i årene 1951—1955.*

Herreder	Medregnede salg	Matrikkel- skyld	Kjøpesum	Gjennom- snittspris pr. skryldmark	Herreder	Medregnede salg	Matrikkel- skyld	Kjøpesum	Gjennom- snittspris pr. skryldmark
Ø st f o l d .		Mk. Øre	1000 kr.	Kroner			Mk. Øre	1000 kr.	Kroner
Hvaler	18	15,93	216	13 542	Enebakk	32	114,01	1 348	11 819
Torsnes	-	-	-	-	Lørenskog	10	19,99	515	25 738
Borge	-	-	-	-	Skedsmo	10	34,90	387	11 100
Varteig	13	14,70	319	21 728	Lillestrøm	-	-	-	-
Skjeberg	12	43,67	462	10 590	Nittedal	11	53,79	889	16 522
Berg	21	113,81	1 385	12 165					
Idd	15	47,99	658	13 701	Gjerdrum	13	54,62	688	12 602
Aremark	13	33,34	427	12 809	Ullensaker	41	109,85	1 912	17 406
Øymark	5	12,78	123	9 609	Nes	55	121,41	1 888	15 551
Rødenes	5	8,60	157	18 198	Eidsvoll	34	99,43	1 409	14 168
Rømskog	-	-	-	-	Nannestad	25	71,62	1 069	14 927
Trøgstad	24	76,71	844	10 996	Hurdal	-	-	-	-
Spydeberg	21	39,69	669	16 865	Feiring	-	-	-	-
Askim	17	43,10	562	13 028					
Eidsberg	24	91,00	1 260	13 842	Fylket	456	1 117,66	17 847	15 968
Mysen	-	-	-	-	H e d m a r k .				
Skiptvet	28	43,38	703	16 196	Nes	22	22,40	394	17 605
Rakkestad	34	95,39	1 488	15 603	Ringsaker	66	113,07	1 721	15 220
Degernes	11	15,88	352	22 154	Furnes	32	42,84	656	15 313
Tune	23	56,69	736	12 983	Vang	28	51,41	920	17 900
Rolvssøy	12	25,99	367	14 107	Løten	18	39,93	554	13 867
Glemmen	-	-	-	-	Romedal	45	71,81	1 277	17 786
Kråkerøy	-	-	-	-	Stange	43	47,99	699	14 556
Onsøy	22	61,79	881	14 261					
Råde	18	75,94	826	10 883	Nord-Odal	24	18,14	302	16 665
Rygge	11	31,63	396	12 506	Sør-Odal	33	83,55	1 231	14 731
Våler	22	58,96	715	12 123	Eidskog	65	65,57	1 329	20 264
Hobøl	16	34,17	488	14 282	Vinger	40	34,04	635	18 649
					Fylket				
Fylket	391	1 051,41	14 200	13 506	Brandval	35	51,08	847	16 580
					Grue	43	54,46	897	16 463
A k e r s h u s .					Hof	24	28,43	408	14 353
Vestby (landdistr.)	29	86,37	1 301	15 060	Åsnes	31	33,23	490	14 746
Krækstad	10	51,70	694	13 414	Våler	28	32,25	480	14 873
Ski	-	-	-	-					
Ås	8	25,39	460	18 117	Elverum	41	52,58	658	12 515
Frogn	-	-	-	-	Trysil	12	7,91	181	22 899
Nesodden	5	6,23	235	37 640	Åmot	23	18,61	349	18 764
Oppgård	-	-	-	-	Stor-Elvdal	9	5,15	115	22 248
Bærum	-	-	-	-	Sollia	-	-	-	-
Asker	14	19,10	581	30 431					
Søndre Høland	21	28,84	485	16 800	Ytre Rendal	14	6,85	181	26 447
Nordre Høland	37	44,77	787	17 582	Øvre Rendal	6	10,57	147	13 893
Setskog	-	-	-	-	Engerdal	-	-	-	-
Aurskog	21	13,29	487	36 644	Os	11	13,94	165	11 867
Blaker	11	32,07	457	14 244	Tolga	-	-	-	-
Sørum	15	50,60	899	17 767	Tynset	23	30,05	320	10 660
Fet	18	22,28	416	18 664	Alvdal	5	4,80	73	15 250
Rælingen	12	18,18	304	16 710	Foldal	4	3,18	90	28 302
					Kvikne	7	5,16	110	21 221
					Fylket	736	952,08	15 284	16 054

(Forts.)

Herreder	Medregnede salg	Matrikkel- skyld	Kjøpesum	Gjennom- snittspris pr. skylldmark	Herreder	Medregnede salg	Matrikkel- skyld	Kjøpesum	Gjennom- snittspris pr. skylldmark
O p p l a n d .		Mk. Øre	1000 kr.	Kroner			Mk. Øre	1000 kr.	Kroner
Dovre	13	15,42	137	8 880	Sigdal	19	27,23	513	18 821
Lesja	14	28,49	257	9 012	Krødsherad	-	-	-	-
Skjåk	4	3,21	28	8 723	Modum	55	62,73	1 299	20 706
Lom	14	42,24	221	5 221	Øvre Eiker	45	111,08	1 624	14 620
Vågå	15	24,24	198	8 182	Nedre Eiker	12	28,12	449	15 978
Heidal	13	9,60	127	13 236	Lier	40	100,21	1 538	15 349
Sel	17	12,66	194	15 340	Røyken	19	58,28	933	16 009
Nord-Fron	27	32,87	290	8 836	Hurum (landdistr.)	19	33,56	548	16 314
Sør-Fron	23	24,52	240	9 784	Ytre Sandsvær	16	12,88	238	18 470
Ringebu	19	28,49	256	8 986	Øvre Sandsvær	9	11,29	249	22 090
Øyer	5	3,46	41	11 883	Flesberg	12	14,92	181	12 125
Østre Gausdal	12	12,14	132	10 844	Rollag	2	1,95	34	17 436
Vestre Gausdal	18	17,49	260	14 884	Nore	6	4,22	62	14 763
Fåberg	26	37,99	652	17 157	Uvdal	4	3,85	54	13 896
Biri	15	15,00	231	15 383	Fylket	442	729,75	11 595	15 889
Snertingdal	22	20,83	308	14 803					
Vardal	27	31,57	768	24 315					
Østre Toten	44	84,35	1 094	12 970	V e s t f o l d .				
Vestre Toten	15	15,44	304	19 709	Strømm	12	23,67	360	15 189
Eina	4	4,46	63	14 081	Skoger	-	-	-	-
Kolbu	11	13,49	218	16 153	Sande	40	107,40	1 627	15 149
Jevnaker	5	18,48	314	16 991	Hof	16	46,89	584	12 446
Lunner	14	20,44	378	18 491	Botne	12	25,95	316	12 175
Gran	13	18,75	281	15 007	Våle	22	80,48	845	10 504
Brandbu	34	18,93	433	22 850	Borre	20	47,42	632	13 326
Søndre Land	7	5,01	102	20 431	Ramnes	39	122,07	1 594	13 058
Fluberg	19	8,21	164	20 036	Andebu	24	69,57	1 026	14 748
Nordre Land	22	34,39	610	17 729	Stokke	51	134,03	1 800	13 431
Torpa	18	24,93	283	11 365	Sem	59	120,50	1 819	15 095
Sør-Aurdal	12	14,48	179	12 352	Notterøy	36	49,17	1 050	21 349
Etnedal	22	18,95	210	11 066	Tjøme	8	17,98	431	23 954
Nord-Aurdal	49	71,20	1 043	14 646	Fylket	635	861,97	11 215	13 010
Vestre Slidre	32	64,92	512	7 889					
Øystre Slidre	18	38,83	412	10 613					
Vang	12	26,49	274	10 361					
B u s k e r u d .					T e l e m a r k .				
Tyristrand	12	33,63	325	9 670	Siljan	-	-	-	-
Hole	14	19,12	251	13 112	Gjerpen	35	52,30	646	12 357
Norderhov	43	69,29	1 062	15 324	Eidanger	17	28,19	336	11 915
Ådal	17	8,26	256	30 954	Bamble	25	47,40	443	9 355
Flå	8	15,82	205	12 927	Skåtøy	10	24,59	297	12 058
Nes	28	39,09	579	14 809	Sannidal	8	29,99	237	7 886
Gol	9	7,73	170	22 018	Drangedal	8	10,11	158	15 628
Hemsedal	9	12,00	254	21 192	Solum	15	35,32	483	13 662
Ål	24	31,94	398	12 458	Holla	18	50,67	680	13 425
Hol	18	21,90	344	15 696					

(Forts.)

Herreder	Medregnede salg	Matrikkel- skyld	Kjøpesum	Gjennom- snittspris pr. skylldmark	Herreder	Medregnede salg	Matrikkel- skyld	Kjøpesum	Gjennom- snittspris pr. skylldmark
	Mk. Øre	1000 kr.	Kroner			Mk. Øre	1000 kr.	Kroner	
Lunde	30	38,67	569	14 722	V e s t - A g d e r	15	14,49	254	17 529
Bø	29	54,10	764	14 129	Randesund	10	11,04	214	19 377
Sauherad	15	12,50	234	18 688	Oddernes	16	15,69	302	19 216
Heddal	6	19,75	288	14 589	Tveit	5	8,57	137	15 986
Gransherad	-	-	-	-	Vennesla	9	11,06	194	17 541
Hovin	-	-	-	-	Hægeland	9	13,35	282	21 116
Tinn	4	7,55	111	14 636	Øvrebø	5	8,85	99	11 186
Hjartdal	4	4,69	68	14 478	Greipstad	25	31,09	591	19 022
Seljord	39	42,36	451	10 649	Søgne	38	58,83	875	14 875
Kviteseid	12	12,91	147	11 415	Hulse og Harkmark	19	38,61	474	12 277
Nissedal	8	6,61	104	15 658	Øyslebø	-	-	-	-
Fyresdal	-	-	-	-	Laudal	8	14,15	164	11 555
Mo	-	-	-	-	Finsland	7	8,97	210	23 411
Lårdal	16	18,77	272	14 502	Bjelland	5	8,88	142	15 935
Vinje	13	30,96	236	7 607	Grindheim	11	16,44	239	14 550
Rauland	9	12,51	182	14 524	Åseral	9	15,06	137	9 107
Fylket	332	558,06	6 927	12 412	Konsmo	7	8,57	104	12 077
A u s t - A g d e r					Vigmstad	13	23,04	222	9 622
Gjerstad	14	11,94	141	11 834	Sør-Audnedal	54	70,57	741	10 496
Vegårshei	7	10,34	136	13 124	Spangereid	25	25,07	399	15 933
Søndeled	16	21,79	300	13 782					
Holt	23	34,51	405	11 739					
Dypvåg	6	7,51	83	11 052					
Flosta	8	9,18	166	18 136					
Stokken	6	6,36	83	13 070					
Austre Moland	13	19,31	178	9 202					
Froland	6	10,03	105	10 419					
Øystad	27	44,05	510	11 578					
Tromøy	13	15,97	185	11 594					
Hisey	-	-	-	-					
Fjære	18	35,70	524	14 678					
Landvik	11	28,88	340	11 773					
Eide	-	-	-	-					
Vestre Moland	9	17,62	305	17 296					
Høvåg	19	25,50	389	15 259					
Birkenes	4	9,25	121	13 081					
Åmli	5	6,92	128	18 425					
Gjøvdal	4	6,93	73	10 534					
Tovdal	-	-	-	-					
Mykland	6	12,02	190	15 828					
Herefoss	-	-	-	-					
Vegusdal	5	3,96	60	15 152	R o g a l a n d	13	18,89	142	7 501
Iveland	5	8,55	140	16 399	Sokndal	8	15,61	147	9 430
Hornnes	7	18,74	219	11 681	Lund	6	11,57	160	13 820
Evje	12	13,37	141	10 583	Heskestad	5	12,96	151	11 651
Bygland	6	14,18	128	9 013	Bjerkreim	10	18,48	203	10 985
Hylestad	-	-	-	-	Helleland	15	19,14	408	21 332
Valle	-	-	-	-	Eigersund	4	4,91	100	20 367
Bykle	-	-	-	-	Ogna	8	9,06	194	21 413
Fylket	264	417,75	5 293	12 670	Varhaug	10	17,17	493	28 695
					Nærø	9	8,97	325	36 271
					Klepp	11	18,23	330	18 102
					Time				

(Forts.)

Herreder	Medregnede salg			Kjøpesum Gjennom- snittspris pr. skyldmark			Herreder	Medregnede salg			Kjøpesum Gjennom- snittspris pr. skyldmark		
	Matrikkel- skyld	Mk. Øre	1000 kr.	Kroner	Matrikkel- skyld	Mk. Øre	1000 kr.	Kroner	Matrikkel- skyld	Mk. Øre	1000 kr.	Kroner	
Gjestal	-	-	-	-	Fitjar	13	10,66	121	11 337				
Høyland	16	18,66	568	30 447	Tysnes	18	30,02	213	7 095				
Sola	10	16,11	436	27 033	Kvinnherad	24	26,49	237	8 962				
Madla	-	-	-	-	Varaldsøy	-	-	-	-				
Hetland	15	15,55	500	32 183	Strandebarne	8	22,26	182	8 172				
Randaberg	-	-	-	-	Jondal	15	18,58	137	7 384				
Høle	-	-	-	-	Odda	-	-	-	-				
Forsand	5	5,01	98	19 561	Røldal	-	-	-	-				
Strand	10	8,49	235	27 656	Ullensvang	-	-	-	-				
Årdal	-	-	-	-	Kinsarvik	-	-	-	-				
Fister	-	-	-	-	Eidfjord	-	-	-	-				
Hjelmeland	9	10,44	106	10 168	Ulvik	8	23,89	179	7 482				
Suldal	16	17,15	200	11 647	Granvin	-	-	-	-				
Sauda	6	7,75	109	14 065	Voss	28	50,23	580	11 538				
Sand	7	16,61	228	13 727	Vossestrand	-	-	-	-				
Erfjord	-	-	-	-	Evanger	-	-	-	-				
Jelsa	4	9,15	96	10 492	Kvam	20	24,36	325	13 323				
Nedstrand	14	31,58	243	7 695	Hålandsdal	-	-	-	-				
Sjernarøy	6	6,61	112	16 868	Strandvik	6	12,96	78	5 980				
Finnøy	10	10,15	225	22 192	Fusa	7	10,57	97	9 130				
Rennesøy	-	-	-	-	Samnanger	-	-	-	-				
Mosterøy	-	-	-	-	Os	-	-	-	-				
Kvitsoy	-	-	-	-	Austevoll	-	-	-	-				
Bokn	-	-	-	-	Sund	-	-	-	-				
Tysvær	18	13,53	318	23 489	Fjell	9	7,23	88	12 172				
Avaldsnes	27	36,77	574	15 605	Askøy	-	-	-	-				
Stangaland	-	-	-	-	Laksevåg	-	-	-	-				
Åkra	-	-	-	-	Fana	6	4,32	149	34 491				
Skudenes	11	14,82	253	17 072	Haus	23	35,47	435	12 250				
Utsira	-	-	-	-	Bruvik	-	-	-	-				
Torvastad	-	-	-	-	Modalen	-	-	-	-				
Skåre	5	5,07	64	12 682	Hosanger	12	17,43	127	7 281				
Skjold	34	49,00	826	16 852	Hamre	10	12,83	106	8 262				
Vats	12	22,57	355	15 747	Åsane	6	5,62	102	18 149				
Imsland	-	-	-	-	Meland	8	8,75	116	13 286				
Vikedal	12	14,53	233	16 015	Alversund	-	-	-	-				
Sandeid	10	17,74	230	12 982	Herdla	7	7,22	45	6 205				
Fylket	381	531,09	9 182	17 290	Hjelme	-	-	-	-				
H o r d a l a n d .													
Etne	16	32,71	442	13 513	Hordabø	-	-	-	-				
Skånevik	17	25,20	224	8 891	Manger	-	-	-	-				
Fjelberg	-	-	-	-	Sæbø	-	-	-	-				
Ølen	30	35,15	685	19 499	Lindås	22	27,22	237	8 707				
Vikebygd	12	17,53	156	8 896	Austrheim	7	5,24	50	9 618				
Sveio	30	35,32	626	17 727	Fedje	-	-	-	-				
Valestrand	8	8,94	100	11 130	Masfjorden	8	17,62	117	6 640				
Moster	10	5,74	90	15 749	Fylket	479	653,93	7 251	11 088				
Bømlo	-	-	-	-									
Bremnes	5	2,79	25	8 781	S o g n o g F j o r -								
Stord	8	10,48	105	9 971	d a n e .								
					Gulen	24	28,27	174	6 167				
					Solund	10	14,08	74	5 256				

(Forts.)

Herreder	Medregnede salg	Matrikkel- skyld	Kjøpesum	Gjennom- snittspris pr. skyldmark	Herreder	Medregnede salg	Matrikkel- skyld	Kjøpesum	Gjennom- snittspris pr. skyldmark
Hyllestad	19	23,02	191	8 301	Hjørundfjord	-	-	-	-
Brekke	4	7,79	52	6 611	Sunnlyven	-	-	-	-
Lavik	4	8,51	52	6 052	Norddal	-	-	-	-
Kyrkjebø	6	14,18	75	5 289	Stranda	-	-	-	-
Vik	6	11,97	124	10 326	Stordal	-	-	-	-
Balestrand	7	14,51	130	8 925	Ørskog	6	9,87	103	10 385
Leikanger	6	16,63	77	4 624	Sykkylven	-	-	-	-
Sogndal	21	46,56	416	8 926	Skodje	10	17,65	141	8 011
Aurland	4	7,31	61	8 304	Vatne	-	-	-	-
Lærdal	7	9,36	113	12 087	Borgund	6	9,38	99	10 512
Borgund	4	4,22	37	8 649	Giske	-	-	-	-
Årdal	-	-	-	-	Vigra	-	-	-	-
Hafslø	7	10,11	200	19 782	Haram	7	7,02	103	14 679
Luster	14	29,93	262	8 737	Vestnes	10	8,08	169	20 959
Jostedal	-	-	-	-	Tresfjord	6	7,07	91	12 801
Askvoll	8	12,27	96	7 848	Voll	-	-	-	-
Fjaler	17	30,90	218	7 045	Eid	-	-	-	-
Gaular	5	9,83	69	6 980	Grytten	-	-	-	-
Jølster	-	-	-	-	Hen	-	-	-	-
Førde	5	13,87	96	6 936	Veøy	9	14,92	111	7 433
Naustdal	6	5,97	34	5 754	Eresfjord og Vistdal	6	12,55	113	9 028
Vevingr	-	-	-	-	Nesset	10	7,21	162	22 413
Eikefjord	6	9,85	85	8 579	Bolsøy	19	13,85	216	15 563
Bru	8	9,94	69	6 967	Sør-Aukra	-	-	-	-
Kinn	-	-	-	-	Sandøy	-	-	-	-
Bremanger	5	4,35	60	13 772	Nord-Aukra	-	-	-	-
Sør-Vågsøy	-	-	-	-	Fræna	10	8,84	146	16 523
Nord-Vågsøy	-	-	-	-	Bud	-	-	-	-
Selje	9	7,55	68	8 987	Hustad	12	13,35	120	8 959
Davik	-	-	-	-	Eide	-	-	-	-
Eid	5	13,96	72	5 122	Kornstad	6	5,81	56	9 682
Hornindal	-	-	-	-	Kvernes	4	8,11	112	13 810
Gloppe	7	9,78	77	7 832	Bremsnes	10	11,68	241	20 646
Breim	-	-	-	-	Grip	-	-	-	-
Innvik	-	-	-	-	Frei	-	-	-	-
Stryn	5	15,23	115	7 571	Gjemnes	6	8,52	120	14 085
Fylket	250	426,04	3 360	7 886	Øre	13	16,71	154	9 228
Møre og Romsdal.									
Vanylven	12	17,67	153	8 681	Straumsnes	-	-	-	-
Syvde	-	-	-	-	Tingvoll	16	22,47	167	7 422
Rovde	-	-	-	-	Øksendal	-	-	-	-
Sande	7	5,78	59	10 172	Ålvundeid	-	-	-	-
Herøy	6	4,66	53	11 373	Sunndal	-	-	-	-
Ulstein	7	8,51	54	6 287	Stangvik	-	-	-	-
Hareid	6	5,86	55	9 437	Åsskard	9	7,28	92	12 644
Dalsfjord	-	-	-	-	Surnadal	8	5,33	53	9 991
Volda	9	10,86	65	6 018	Rindal	11	19,81	115	5 803
Ørsta	-	-	-	-	Stemshaug	-	-	-	-
Vartdal	-	-	-	-	Aure	10	7,80	70	8 919
					Valsøyfjord	-	-	-	-
					Halsa	10	26,17	147	5 631

(Forts.)

Herreder	Medregnede salg	Matrikkel- skyld	Kjøpesum	Gjennom- snittspris pr. skyldmark	Herreder	Medregnede salg	Matrikkel- skyld	Kjøpesum	Gjennom- snittspris pr. skyldmark
Tustna	-	Mk. Øre	1000 kr.	Kroner	Leinstrand	14	41,37	394	9 531
Edøy	6	6,62	50	7 523	Byneset	12	20,27	309	15 266
Brattvær	-	-	-	-	Buvik	-	-	-	-
Hopen	-	-	-	-	Skaun	9	19,37	189	9 742
Fylket	352	439,44	4 349	9 897	Børsa	15	39,40	415	10 533
Sør-Trøndelag.					Geitastrand	-	-	-	-
Vinje	-	-	-	-	Strinda	22	57,72	666	11 534
Hemne	6	4,23	38	8 913	Tiller	-	-	-	-
Snillfjord	-	-	-	-	Klæbu	9	12,04	141	11 744
Heim	9	11,24	87	7 731	Malvik	7	14,69	143	9 707
Sandstad	-	-	-	-	Selbu	36	61,47	550	8 951
Fillan	-	-	-	-	Tydal	7	10,54	110	10 436
Hitra	5	7,85	46	5 811	Fylket	472	835,87	8 728	10 442
Kvenvær	5	6,60	38	5 758	Nord-Trøndelag.				
Sør-Frøya	7	3,87	31	8 010	Meråker	13	7,97	171	21 393
Nord-Frøya	7	3,01	29	9 518	Hegra	17	28,77	285	9 910
Ørland	17	38,76	401	10 333	Lånke	12	22,69	252	11 124
Agdenes	-	-	-	-	Stjørdal	-	-	-	-
Lensvik	-	-	-	-	Skatval	6	11,87	84	7 075
Rissa	13	14,14	176	12 447	Åsen	9	20,90	273	13 043
Stadsbygd	10	17,98	159	88,15	Frosta	13	14,76	184	12 461
Stjørna	7	9,30	158	16 935	Leksvik	8	17,52	192	10 962
Bjugn	9	9,10	156	17 143	Skogn	32	60,74	658	10 825
Nes	12	13,33	113	8 491	Frol	9	6,03	128	21 161
Jøssund	7	5,31	80	15 019	Verdal	51	49,92	495	9 917
Åfjord	11	9,89	110	11 122	Ytterøy	7	25,81	146	5 653
Stoksund	6	8,74	64	7 313	Mosvik	7	16,13	208	12 864
Roan	-	-	-	-	Verran	-	-	-	-
Osen	9	10,96	80	7 254	Namdalseid	7	6,36	88	13 836
Oppdal	29	49,45	675	13 651	Malm	-	-	-	-
Rennebu	21	31,49	399	12 664	Beitstad	10	22,35	246	11 009
Meldal	8	19,35	147	7 602	Sandvollan	7	5,99	70	11 664
Orkland	10	31,93	304	9 517	Inderøy	16	21,63	187	8 634
Orkdal	28	64,34	756	11 755	Røra	6	4,38	85	19 292
Orkanger	-	-	-	-	Sparbu	11	6,52	94	14 492
Røros	-	-	-	-	Ogndal	11	11,41	149	13 085
Røros landsogn	-	-	-	-	Egge	-	-	-	-
Brekken	-	-	-	-	Stod	8	12,99	165	12 697
Glåmos	-	-	-	-	Kvam	12	26,76	151	5 651
Ålen	-	-	-	-	Snåsa	9	10,73	126	11 715
Haltdalen	8	13,90	105	7 554	Sørli	-	-	-	-
Singsås	8	10,36	111	10 738	Nordli	-	-	-	-
Budal	-	-	-	-	Røyrvik	-	-	-	-
Støren	7	10,52	119	11 283	Namsskogan	-	-	-	-
Soknedal	6	12,52	94	7 512	Harran	-	-	-	-
Horg	14	22,81	251	11 013	Grong	6	11,06	171	15 494
Hølonda	-	-	-	-	Høylandet	-	-	-	-
Flå	-	-	-	-	Overhalla	14	25,31	226	8 913
Melhus	15	34,64	361	10 430	Vemundvik	8	7,01	86	12 197
					Klinga	-	-	-	-

(Forts.)

Herreder	Medregnede salg	Matrikkel- skyld	Kjøpesum	Gjennom- snittspris pr. skyldmark	Herreder	Medregnede salg	Matrikkel- skyld	Kjøpesum	Gjennom- snittspris pr. skyldmark
Otterøy	7	8,85	82	9 254	Ankenes	9	6,51	53	8 065
Fosnes	-	-	-	-	Røst	-	-	-	-
Flatanger	8	7,40	90	12 097	Værøy	-	-	-	-
Vikna	19	18,06	152	8 416	Moskenes	-	-	-	-
Nærøy	17	19,97	189	9 456	Flakstad	12	5,35	88	16 427
Kolvereid	8	5,80	80	13 853	Buksnes	18	15,95	187	11 749
Foldereid	10	16,48	161	9 745	Hol	14	9,56	111	11 579
Gravvik	8	9,44	68	7 225	Borge	18	8,29	100	12 036
Leka	5	3,16	22	6 899	Valberg	7	3,13	55	17 719
Fylket	426	566,51	6 250	11 032	Gimsøy	7	2,28	26	11 404
N o r d l a n d .									
Bindal	22	25,42	180	7 069	Vågan	6	2,43	22	9 053
Sømna	13	13,44	145	10 759	Hadsel	60	40,52	372	9 189
Velfjord	10	11,11	100	9 028	Bø	10	3,68	39	10 573
Brønnøy	17	15,13	126	8 351	Øksnes	7	2,59	22	8 378
Vega	16	11,42	72	6 280	Langenes	-	-	-	-
Vevelstad	6	6,13	47	7 716	Sortland	17	13,24	136	10 295
Tjøtta	20	20,63	181	8 769	Bjørnskinn	4	1,61	10	6 149
Herøy	6	6,21	45	7 246	Dverberg	7	3,18	56	17 590
Nordvik	9	5,14	50	9 630	Andenes	4	1,59	9	5 440
Alstahaug	7	7,97	59	7 428	Fylket	808	718,31	5 784	8 052
Sandnessjøen	7	9,13	79	8 653	T r o m s .				
Leirfjord	14	10,16	157	15 438	Kvæfjord	8	6,20	47	7 625
Drevja	9	15,34	114	7 427	Sandtorg	10	4,93	100	20 284
Vefsn	23	45,42	314	6 914	Skånland	7	2,84	56	19 806
Grane	-	-	-	-	Trondenes	11	7,08	94	13 291
Hattfjelldal	5	2,92	15	4 983	Bjarkøy	9	5,19	58	11 233
Dønnes	19	15,95	95	5 935	Andørja	-	-	-	-
Nesna	33	42,69	236	5 528	Ibestad	9	4,91	73	14 929
Elsfjord	6	5,05	45	8 950	Astafjord	6	5,96	72	11 997
Korgen	14	30,69	139	4 528	Gratangen	-	-	-	-
Sør-Rana	15	17,71	94	5 288	Lavangen	-	-	-	-
Hemnes	-	-	-	-	Salangen	7	3,37	41	12 196
Nord-Rana	16	14,04	89	6 371	Bardu	-	-	-	-
Lurøy	20	28,00	96	3 436	Øverbygd	10	6,24	57	9 087
Træna	-	-	-	-	Målselv	19	14,26	126	8 808
Rødøy	6	10,22	39	3 792	Sørreisa	9	6,05	47	7 727
Meløy	10	9,69	72	7 443	Dyrøy	5	2,61	65	24 713
Gildeskål	6	3,62	30	8 204	Tranøy	5	2,53	39	15 494
Beiarn	14	10,55	74	7 051	Torsken	-	-	-	-
Saltdal	43	30,34	275	9 061	Berg	-	-	-	-
Fauske	38	31,03	249	8 010	Hillesøy	3	1,03	11	10 680
Skjerstad	19	22,57	91	4 012	Lenvik	46	27,63	378	13 676
Bodin	38	31,98	418	13 057	Malangen	16	11,56	138	11 960
Kjerringøy	-	-	-	-	Balsfjord	30	19,58	175	8 932
Serfold	27	17,62	106	5 990	Tromsøysund	25	15,22	252	16 579
Nordfold	12	11,34	49	4 361	Helgøy	6	2,89	39	13 391
Leiranger	4	2,60	26	10 115	Karlsøy	14	5,21	110	21 170
Steigen	12	9,13	83	9 067	Ullsfjord	13	8,03	53	6 544
Hamarøy	13	11,86	81	6 834	Lyngen	5	2,39	22	9 331
Tysfjord	12	10,30	64	6 205	Storfjord	-	-	-	-
Lødingen	17	8,50	127	14 895	Kåfjord	-	-	-	-
Tjeldsund	4	2,91	19	6 529	Skjervøy	6	2,32	48	20 474
Evenes	9	3,45	48	13 855	Nordreisa	4	2,17	29	13 364
Ballangen	4	2,05	20	9 512	Kvænangen	5	1,59	17	10 723
Fylket	307	181,01	2 284	12 619					

Måneds- og kvartalsstatistikk.

A. Diagrammer.

I. Sysselsetting i bygge- og anleggsvirksomhet og arbeidsløyse i alt.

2. Industriproduksjon.

1956.

#2

3. Vareomsetning med utlandet (inkl. skip).

	1955			1956		
	Juli	Aug.	Sept.	Juli	Aug.	Sept.
Importverdi (med skip)	Mill. kr.	574	583	662	661	△658
Eksportverdi (med skip)	→	352	366	405	427	419
Importoverskott	→	222	217	257	234	238
						140

4. Innførsels- og utførselsvolum (ekskl. skip).

	1955			1956		
	Juli	Aug.	Sept.	Juli	Aug.	Sept.
Innførselsvolum (uten skip) 1949 = 100	122	145	146	140	△151	149
Utførselsvolum (uten skip) →	143	156	168	158	153	176

5. Valutabeholdning.

Norges Banks netto valutabeholdning er differansen mellom på den ene side kortsliktige tilgodehavender i utl. (inkl. midlertidige anbringelser i gull, men ekskl. gulfondet), clearingtilgodehavender, utenlandske rentebærende verdipapirer og på den annen side gjeld til utenlandske banker og clearinggjeld. Balanse overfor E.P.U er gjeld ut over utgangsstillingen på 429 mill. kr.

6. Innførsels- og utførselspriser (ekskl. skip).

	1955			1956		
	Juli	Aug.	Sept.	Juli	Aug.	Sept.
Prisindeks innførsel (uten skip). 1949 = 100	128	122	122	127	128	131
Prisindeks utførsel (uten skip) . ——	137	131	134	139	140	139
Bytteforhold ——	107	107	110	109	109	106

1956.

*4

7. Skipsfrakter.

	1955			1956		
	Juli	Aug.	Sept.	Juli	Aug.	Sept.
Turfrakter (Norwegian Shipping News).....	1949 = 100	161	159	164	186	189
Tidsfrakter (Norwegian Shipping News)	—→	182	182	196	246	243
Tankfrakter, løspart	M.O.T. = 100	92	104	99	182	205
						227

8. Engrospriser.

	1955			1956		
	Juli	Aug.	Sept.	Juli	Aug.	Sept.
Total	1952 = 100	103	103	104	109	109
Råvarer.....	—→	106	106	109	△111	△111
Bearbeidde varer.....	—→	99	100	100	103	104

9. Levekostnader.

10. Detaljomsetning.

	1955			1956		
	Juni	Juli	Aug.	Juni	Juli	Aug.
Riket i alt	387	369	363	425	388	416
Byer: klær, sko og tekstilvarer..	332	252	261	348	254	301

B. Tabeller.

I. Sysselsetting og arbeidsløyse.

	1. Sysselsatte pliktig syketrygdede i 1 000 ¹														
	A I alt		B	C	D	E Industri									
	a) Relativ tall 1949 = 100	b) Absoluttall	Jord-bruk, skog-bruk og jakt	Fiske og fangst	Berg-verks-drift m. v.	I alt	a)	b)	Av dette i:						
									1) Nærings-midd., drikke-vare- og to-bakks-industri	2) Tek-stil-, skote-y og be-kled-nings-industri	3) Tre-fored-lings-industri	4) Kje-misk industri	5) Pri-mær-jern- og metall-industri	6) Elek-trotek-nisk industri	7) Skips-industri
1948	97,9	930,7	99,9	9,8	7,7	287,8	38,9	45,0	23,9	16,2	25,0		
1949	100,0	950,7	96,1	9,3	8,3	298,5	40,0	48,3	23,9	17,2	24,0		
1950	101,5	964,7	91,2	8,6	8,4	306,5	41,5	52,3	23,9	17,9	23,0		
1951	102,3	973,0	88,9	6,1	8,7	317,3	46,1	53,9	25,1	19,3	23,0		
1952	102,5	974,7	81,2	5,5	9,2	313,1	45,1	51,7	25,0	19,2	24,0		
1953	103,6	985,3	73,8	5,1	9,1	314,4	44,6	52,4	24,9	19,0	16,1	13,0	25,0		
1954	105,6	1 003,4	69,3	5,4	9,2	321,5	45,9	51,2	25,6	20,5	16,4	13,5	25,0		
1955	106,9	1 016,1	67,7	5,9	9,4	328,4	47,2	49,8	26,6	20,9	18,2	13,8	26,0		
1954.															
Juli	106,9	1 015,9	69,9	3,6	9,3	323,8	47,6	49,3	25,7	20,5	16,9	13,3	26,0		
Aug. . . .	106,6	1 013,7	68,4	3,5	9,3	322,6	46,0	49,8	25,9	20,3	16,6	13,5	26,0		
Sept. . . .	107,0	1 017,2	67,5	3,5	9,3	324,8	46,3	50,8	26,1	20,2	16,6	13,6	26,0		
Okt. . . .	106,6	1 013,7	65,5	4,4	9,4	324,9	46,4	51,3	26,0	20,1	16,5	13,7	26,0		
Nov. . . .	107,2	1 018,9	69,5	7,0	9,2	325,4	46,9	51,8	26,1	20,7	16,4	13,9	24,0		
Des. . . .	105,1	999,1	67,1	6,6	9,0	321,1	44,7	51,0	26,1	20,5	16,5	13,8	24,0		
1955.															
Jan. . . .	105,4	1 001,5	71,3	8,3	8,9	322,1	44,4	50,9	26,1	22,5	16,5	13,8	24,0		
Feb. . . .	106,6	1 013,1	73,5	9,1	9,0	325,8	46,0	51,2	26,1	23,3	16,5	13,8	24,0		
Mars	106,3	1 010,4	70,9	8,6	9,0	324,1	44,3	51,1	26,3	20,9	16,5	13,9	24,0		
April	104,7	995,5	62,7	5,7	9,1	324,7	43,5	50,7	26,3	20,4	17,8	13,9	24,0		
Mai	105,7	1 004,4	63,2	3,7	9,2	329,5	47,8	50,1	26,3	20,4	17,9	13,7	26,0		
Juni	108,0	1 026,4	68,3	3,3	9,6	334,5	50,4	49,3	26,8	20,6	18,7	13,7	27,0		
Juli	108,3	1 029,6	67,8	3,7	9,9	331,6	49,5	47,7	26,9	20,8	19,1	13,7	27,0		
Aug. . . .	107,9	1 025,8	66,8	3,6	9,9	330,4	48,1	48,3	26,8	20,5	18,9	13,8	27,0		
Sept. . . .	108,1	1 027,6	66,2	3,7	9,8	332,1	49,0	49,1	26,8	20,5	19,0	13,9	27,0		
Okt. . . .	107,9	1 026,2	64,8	6,6	9,7	330,5	49,1	49,7	26,9	20,4	18,7	14,0	26,0		
Nov. . . .	108,3	1 029,9	69,9	7,3	9,6	331,1	48,6	50,2	26,8	20,5	19,1	14,0	25,0		
Des. . . .	105,5	1 003,0	66,5	7,1	9,3	324,1	45,3	49,3	26,6	20,2	19,1	13,9	25,0		
1956.															
Jan. . . .	106,1	1 008,5	71,8	9,2	9,2	326,1	45,9	49,3	26,4	22,7	19,2	13,8	25,0		
Feb. . . .	107,0	1 016,9	73,3	9,9	9,2	330,2	48,3	49,6	26,4	23,8	19,3	13,8	25,0		
Mars	106,7	1 014,3	70,1	9,5	9,2	328,4	46,9	49,5	26,4	22,0	19,4	13,8	25,4		
April	105,8	1 005,8	63,0	4,9	9,4	329,8	46,4	49,4	26,5	21,0	19,5	13,8	27,0		
Mai	107,3	1 020,3	65,3	4,2	9,6	334,2	49,8	49,0	26,6	21,0	19,7	13,8	28,0		
Juni	109,0	1 036,4	68,9	4,1	9,9	336,4	50,7	48,5	27,0	21,3	20,2	13,8	29,0		
Juli ²	107,9	1 021,3	66,3	4,4	10,1	332,0	49,5	47,2	26,9	21,3	2,05	13,7	29,0		
Aug. . . .	108,0	1 022,3	65,1	4,1	10,1	330,0	47,9	47,8	26,9	21,1	20,0	13,7	29,0		
Sept. . . .	109,0	1 031,7	64,0	4,1	9,9	332,4	48,4	48,7	26,9	21,0	19,8	14,0	29,4		
Okt.		
Nov.		
Des.		

¹ 5. oktober 1953 ble inntektsgrensen opphevret. For å få sammenliknbarhet, har en korrigert tidligere tall. Årsjennomsnittene fram til 1952 er meget svake. Nordmenn på norske skip utenriksfart og fast ansatte ved Norges Statsbaner er tatt med. ² Gjennomføringen av ny lov om syketrygd fra 2. juli 1956 medførte endringer i omfanget av statistikken slik at tallene ikke er helt jamførbare.

I. Sysselsetting og arbeidsløyse.

	1. Sysselsatte pliktig syketrygdede i 1 000 (forts.) ¹							2. Arbeidsløyse				
	F Bygge- virk- somhet	G Anleggs- virk- somhet	H Vare- handel	I Sjø- trans- port	J Annen sam- ferdsel	K Off. adm.	L Annen virk- somhet	A Tallet på arb.løse i 1000 ²			B	
								I alt	a) Av dette i:	b) Jord- bruks- bruk	Indu- stri	I 9 fag- forbund i pet. av med- lemstal. ³
1948	45,5	34,4	99,1	43,4	62,2		241,0	9,0	0,3	..	4,3	2,7
1949	48,3	38,2	99,5	47,7	63,6		241,1	7,7	0,2	0,8	3,7	2,2
1950	51,3	38,5	102,6	50,5	65,4		241,8	9,0	0,2	1,2	4,4	2,7
1951	49,5	35,0	104,7	51,7	67,2		243,8	11,1	0,6	1,8	5,3	3,6
1952	52,7	38,4	107,2	51,4	68,1	35,3	212,7	11,6	0,4	2,8	5,2	2,4
1953	58,2	43,3	111,6	52,1	68,9	34,5	214,3	14,4	0,9	2,7	6,3	3,3
1954	61,9	43,0	117,2	52,3	70,0	34,9	218,8	12,7	0,9	1,9	6,0	2,2
1955	62,3	38,3	121,3	55,4	71,3	34,9	221,3	12,5	0,7	2,0	6,5	2,5
1954.												
Juli ..	64,6	45,8	118,2	52,2	72,1	35,3	221,3	2,9	0,0	0,4	0,8	1,5
Aug...	66,8	46,9	117,7	52,1	71,3	35,2	219,9	4,9	0,0	1,0	1,2	1,5
Sept..	68,3	47,7	118,3	52,3	70,8	35,0	219,7	6,5	0,1	1,4	2,0	1,5
Okt...	68,1	45,9	118,9	52,9	70,4	34,9	218,4	8,9	0,2	1,2	3,3	1,5
Nov..	66,8	43,7	120,1	53,1	69,9	34,7	219,5	13,3	0,6	1,5	6,6	2,0
Des...	63,2	37,3	120,6	53,2	69,5	34,5	217,2	20,6	1,1	2,6	12,0	2,6
1955.												
Jan...	59,1	35,5	120,4	53,5	69,6	34,8	218,0	26,0	1,9	3,2	15,2	3,5
Feb...	57,1	38,0	121,0	54,5	69,9	34,9	220,4	22,2	1,4	3,0	13,0	3,3
Mars .	56,7	38,4	120,9	55,0	70,0	35,0	221,8	19,3	1,3	3,9	10,1	3,0
April .	58,0	34,9	119,5	55,2	70,1	34,8	220,7	16,2	1,8	3,1	8,1	3,2
Mai ..	60,1	36,0	120,2	55,1	70,9	35,0	221,5	7,1	0,3	0,9	4,1	1,9
Juni ..	64,2	39,4	120,7	55,6	72,5	35,2	223,1	3,5	0,1	0,5	1,5	1,7
Juli ..	65,6	40,6	121,6	56,2	73,4	35,3	223,9	2,3	0,0	0,5	0,8	1,5
Aug...	67,1	41,2	121,1	56,2	72,7	35,1	221,5	3,9	0,1	0,8	1,0	1,7
Sept..	68,1	42,4	121,6	55,9	72,1	34,9	220,8	5,3	0,1	0,9	1,5	1,7
Okt...	67,2	41,3	122,0	55,8	71,7	34,7	221,8	7,9	0,2	1,3	2,9	1,8
Nov..	65,6	39,1	123,2	56,0	71,4	34,8	221,9	12,7	0,5	1,9	6,1	2,7
Des...	58,7	32,2	123,8	55,6	71,2	34,7	219,7	24,1	1,1	4,2	13,9	3,6
1956.												
Jan...	54,8	30,9	122,9	56,5	71,5	34,9	220,5	28,2	1,8	3,9	16,8	..
Feb...	51,5	32,4	123,4	56,9	71,7	35,4	223,1	26,5	1,7	4,2	15,5	..
Mars .	51,7	34,0	123,1	56,8	71,8	35,5	224,1	23,2	1,5	5,2	11,9	..
April .	54,1	33,8	122,9	56,6	72,1	35,6	223,7	17,6	1,7	4,1	8,2	..
Mai ..	57,6	34,9	122,7	56,9	73,2	35,8	225,9	7,1	0,2	1,3	3,7	..
Juni ..	61,2	38,6	124,0	56,8	74,1	36,0	226,5	3,5	0,1	0,7	1,2	..
Juli ⁵ ..	51,4	38,1	125,1	57,1	75,1	36,2	225,6	3,2	-	0,9	0,9	..
Aug. ..	57,2	40,6	124,2	57,3	74,6	36,1	223,1	5,3	0,1	1,7	1,2	..
Sept. ..	64,7	41,6	124,8	57,4	74,0	36,1	222,7	6,6	0,1	2,0	1,7	..
Okt...
Nov..
Des...

¹ Se note 1 side *6. ² Helt arbeidsløse ved arbeidskontorene ved månedens utgang. Årstallene er gjennomsnitt av månedstall. ³ Bygningsindustriarbeiderforbundet, Treindustriarbeiderforbundet, Murerforbundet, Baker- og konditorforbundet, Jern- og metallarbeiderforbundet, Støperiarbeiderforbundet, Skotøyarbeiderforbundet, Centralforeningen for boktrykkere og Bokbindere- og kartonnasjearbeiderforbundet. Før juli 1949 omfattet oppgavene 10 forbund. Bygningsarbeiderforbundet og Høvleriarbeiderforbundet gikk da sammen til ett forbund, Bygningsindustriarbeiderforbundet. ⁴ Fra og med februar 1954 er registrerte arbeidsløse gårdbrukere med mer enn 20 dekar jordbruksareal ikke tatt med i oppgavene. Tallet på arbeidsløse gikk av denne grunn ned med 1392 fra januar til februar. ⁵ Gjennomføringen av ny lov om syketrygd fra 2. juli 1956 medførte endringer i omfanget av statistikken slik at tallene ikke er helt jamførbare.

II. Nasjonalregnskap.

	3. Bruttonasjonalprodukt i løpende priser. Mill. kr. ¹										
	A Brutto- nasjonal- produkt ²	B Bruttoinvestering i fast kapital				C Lager- endring	D Offentlig konsum	E Privat konsum			F Drikke- varer og tobakk
		a) I alt	b) Bygg- ninger og anlegg	c) Skip og båter	d) Maski- ner, trans- port- mate- riell o.a.			a)	b)	c)	
1938.....	5 857	1 422	776	284	362	51	418	3 827	1 215	250	
1946.....	11 030	2 983	1 529	739	715	489	1 354	6 816	2 088	722	
1948.....	14 092	4 621	2 198	1 278	1 145	478	1 338	8 396	2 345	905	
1949.....	15 015	5 193	2 488	1 418	1 287	400	1 434	9 174	2 474	893	
1950.....	16 647	5 565	2 708	1 393	1 464	75	1 532	10 275	2 900	881	
1951.....	20 706	6 254	3 037	1 432	1 785	750	1 863	11 581	3 300	950	
1952.....	22 810	7 442	3 727	1 524	2 191	200	2 286	12 905	3 765	1 054	
1953*.....	23 153	8 213	4 055	1 919	2 239	—150	2 577	13 459	3 881	1 049	
1954*.....	25 218	8 959	4 198	2 204	2 557	—	2 744	14 521	4 299	1 064	
1955*.....	26 882	9 426	4 424	2 564	2 438	100	2 765	15 191	4 432	1 138	
1954.*											
1. kvartal ..	5 801	2 148	930	617	601	—	672	3 225	959	217	
2. " ..	6 460	2 120	969	479	672	50	763	3 627	1 083	276	
3. " ..	6 259	2 169	1 096	464	609	50	645	3 603	1 109	275	
4. " ..	6 698	2 522	1 203	644	675	—100	664	4 066	1 148	296	
1955.*											
1. kvartal ..	6 107	2 344	1 017	678	649	—	671	3 394	988	233	
2. " ..	6 723	2 247	1 016	592	639	75	765	3 794	1 130	290	
3. " ..	6 651	2 299	1 148	615	536	25	641	3 776	1 133	310	
4. " ..	7 401	2 536	1 243	679	614	—	688	4 227	1 181	305	
	E Privat konsum (forts.)										F
	d) Bolig, lys, brensel	e) Utstyr, leid hjelptil hjem- met	f) Klær og skotøy	g) Helse- pleie og per- sonlig hygiene	h) Reiser og trans- port	i) Utdan- ning, littera- tur, fornøy- elses	j) Hotell- tjenester og annen personlig oppvart- ning	k) Annet kon- sum	l) Kor- rek- sjons- post	Eks- port- over- skott	
1938.....	620	363	498	179	216	200	130	238	— 82	139	
1946.....	793	639	982	368	443	432	246	407	—304	612	
1948.....	887	917	1 287	448	504	528	296	502	—223	741	
1949.....	937	935	1 512	483	567	545	313	547	— 32	1 186	
1950.....	1 002	1 039	1 856	509	633	579	334	608	— 66	800	
1951.....	1 131	1 203	2 145	571	724	642	364	704	—153	258	
1952.....	1 296	1 317	2 396	609	829	662	399	771	—193	23	
1953*.....	1 369	1 450	2 451	664	869	710	411	789	—184	946	
1954*.....	1 491	1 597	2 525	721	945	760	437	871	—189	1 006	
1955*.....	1 656	1 660	2 576	753	972	784	470	901	—151	600	
1954.*											
1. kvartal ..	432	347	479	183	169	199	96	197	— 53	244	
2. " ..	301	371	701	180	267	181	103	210	— 46	100	
3. " ..	310	399	557	172	294	182	137	212	— 44	208	
4. " ..	448	480	788	186	215	198	101	252	— 46	454	
1955.*											
1. kvartal ..	476	354	489	189	188	204	109	201	— 37	302	
2. " ..	343	383	687	190	286	184	113	226	— 38	158	
3. " ..	338	414	588	179	302	181	145	224	— 38	90	
4. " ..	499	509	812	195	196	215	103	250	— 38	50	

¹ Kvartalstallene er ikke korrigert for sesongvariasjoner.² Sum av postene B—F.

II. Nasjonalregnskap.

4. Bruttonasjonalprodukt, bruttoinv. i fast kapital og privat kons. i 1950-priser. Mill. kr.

A. Brut- tona- sjonal- pro- dukt	B. Bruttoinvestering i fast kapital				C. Privat konsum.							
	a) I alt	b) Byg- ninger og anlegg	c) Skip og båter	d) Ma- skin., trans- port- mate- riell o.a.	a) I alt	b) Mat- varer	c) Drikke- varer og tobakk	d) Bolig, lys, brensel	e) Klær og skotøy	f) Reiser og trans- port	g) Annet kon- sum	
1950..	16 647	5 565	2 708	1 393	1 464	10 275	2 900	881	1 002	1 856	633	3 003
1951..	17 247	5 608	2 704	1 334	1 570	10 275	2 871	881	1 041	1 725	695	3 062
1952..	17 755	5 894	2 939	1 141	1 814	10 758	2 960	922	1 115	1 854	778	3 129
1953..	18 146	6 315	3 153	1 315	1 847	10 985	2 940	910	1 165	1 942	804	3 224
1954..	18 983	6 639	3 225	1 314	2 100	11 541	3 097	925	1 249	1 960	894	3 416
1955..	19 677	6 924	3 329	1 640	1 955	11 961	3 235	969	1 284	2 023	899	3 551
1954*												
kv.	..	1 615	738	370	507	2 605	720	189	360	374	160	802
»	..	1 552	738	279	535	2 904	790	239	263	546	251	815
»	..	1 609	840	274	495	2 839	768	239	261	433	279	859
»	..	1 863	909	391	563	3 193	819	258	365	607	204	940
1955*												
kv.	..	1 735	783	431	521	2 671	723	197	371	381	175	824
»	..	1 648	764	360	524	2 999	826	248	274	536	264	851
»	..	1 706	868	411	427	2 987	822	264	266	463	282	890
»	..	1 835	914	438	483	3 304	864	260	373	643	178	986

5. Prosentvis endring fra tilsvarende periode året før av bruttonasjonalprodukt, bruttoinvestering i fast kapital og av privat konsum i 1950-priser.

A. Brut- tona- sjonal- pro- dukt	B. Bruttoinvestering i fast kapital				C. Privat konsum							
	a) I alt	b) Byg- ninger og anlegg	c) Skip og båter	d) Ma- skin., trans- port- mate- riell o.a.	a) I alt	b) Mat- varer	c) Drikke- varer og tobakk	d) Bolig, lys, brensel	e) Klær og skotøy	f) Reiser og trans- port	g) Annet kon- sum	
1951..	3,6	0,8	-0,1	- 4,3	7,2	-	-1,0	-	3,9	-7,1	9,8	2,1
1952..	2,9	5,1	8,7	-14,5	15,5	4,7	3,1	4,7	7,1	7,5	11,9	2,2
1953..	2,2	7,1	7,3	15,3	1,8	2,1	-0,7	-1,3	4,5	4,7	3,3	3,0
1954..	4,6	5,1	2,3	- 0,1	13,7	5,1	5,3	1,6	7,2	0,9	11,2	6,0
1955..	3,7	4,3	3,2	24,8	-6,9	3,6	4,5	4,8	2,8	3,2	0,6	4,0
1954*												
kv.	..	3,6	3,2	- 4,4	10,9	3,4	6,7	-1,6	6,8	-3,4	3,2	3,8
»	..	-1,0	-2,8	-15,7	11,9	6,7	9,6	1,7	7,3	5,6	9,6	5,3
»	..	8,8	7,7	3,4	14,1	4,2	2,9	3,0	5,7	-0,2	9,8	5,8
»	..	9,0	1,1	17,8	17,8	5,8	2,6	2,8	8,6	0,7	22,9	8,7
1955*												
kv.	..	7,4	6,1	16,5	2,8	2,5	0,4	4,2	3,1	1,9	9,4	2,7
»	..	6,2	3,5	29,0	-2,1	3,3	4,6	3,8	4,2	-1,8	5,2	4,4
»	..	6,0	3,3	50,0	-13,7	5,2	7,0	10,5	1,9	6,9	1,1	3,6
»	..	-1,5	0,6	12,0	-14,2	3,5	5,5	0,8	2,2	5,9	-12,7	4,9

III. Jordbruksproduksjon.

	6. Tallet på førstegangskontrollerte ¹ slakt.						
	A. Storfe	B. Hest	C. Svin	D. Sau	E. Geit	F. Spekalv	G. Gjøkalv
1952.....	185 127	8 495	331 083	381 160	18 429	171 968	19 132
1953.....	183 114	9 282	326 126	434 363	19 378	161 472	20 641
1954.....	202 047	10 075	348 048	408 600	24 046	155 893	19 194
1955.....	269 046	7 698	452 378	460 662	23 516	189 766	20 799
Jan.—sept.							
1955.....	176 098	3 898	318 848	170 651	15 568	142 680	16 315
1956.....	144 337	4 658	369 615	141 427	11 578	139 222	12 617
1954.							
Jan.....	12 863	688	20 554	10 070	3 658	14 685	1 082
Feb.....	11 847	590	23 120	5 358	3 970	15 090	1 227
Mars.....	16 804	659	38 797	3 060	4 974	25 810	1 771
April.....	18 129	640	38 075	2 743	1 931	24 012	2 107
Mai.....	19 189	474	31 190	2 902	589	14 504	2 037
Juni.....	17 196	514	26 404	3 009	346	9 462	2 232
Jul.....	10 345	368	24 029	13 364	167	6 257	1 667
Aug.....	14 894	519	25 012	44 256	442	4 424	1 420
Sept.....	17 979	858	23 651	84 332	1 587	6 515	1 662
Okt.....	25 062	2 060	23 293	176 820	3 412	11 761	1 860
Nov.....	21 249	1 902	26 635	53 007	2 108	12 207	1 160
Des.....	16 490	803	47 288	9 679	862	11 166	969
1955.							
Jan.....	16 753	741	23 158	9 556	3 525	14 893	1 014
Feb.....	14 801	469	36 242	4 995	3 852	15 029	1 030
Mars.....	19 889	444	51 486	4 418	3 120	28 488	1 806
April.....	18 756	344	35 689	2 595	2 378	33 003	1 888
Mai.....	23 127	355	38 951	2 853	691	16 498	2 256
Juni.....	23 825	389	36 610	3 199	317	11 896	2 638
Jul.....	13 339	241	31 205	11 537	116	7 559	1 721
Aug.....	18 741	267	34 599	46 151	449	6 060	1 813
Sept.....	26 867	648	30 908	85 347	1 120	9 254	2 149
Okt.....	37 175	1 478	30 519	193 854	3 617	15 452	2 265
Nov.....	36 025	1 652	41 721	85 349	3 124	17 386	1 349
Des.....	19 748	670	61 290	10 808	1 207	14 248	870
1956.							
Jan.....	21 387	892	36 705	11 498	2 407	18 353	1 137
Feb.....	20 538	793	47 713	5 899	2 926	19 147	1 312
Mars.....	19 030	490	54 067	2 733	2 675	24 545	1 361
April.....	16 176	424	56 928	2 254	1 572	30 439	1 405
Mai.....	16 572	328	50 917	2 738	436	18 172	1 683
Juni.....	13 380	355	30 231	2 496	206	10 643	1 721
Jul.....	6 785	265	30 899	5 565	74	6 325	1 134
Aug.....	11 003	450	34 081	36 906	343	4 472	1 181
Sept.....	19 466	661	28 074	71 338	939	7 126	1 683
Okt.....
Nov.....
Des.....

¹ Tallene kan ikke jamføres med de tidligere oppgaver over alle kontrollerte slakt, som også omfattet etterbesiktigede. Se nærmere om dette i Stat. meld. 1954, nr. 3, s. 110.

IV. Fiske.

7. Oppfisket mengde.

	7. Oppfisket mengde.												C.	D.		
	A. Skrei og loddetorsk			B. Vintersild												
	a) Sløyd fisk	b) Av dette	I alt	a)	b)	Av dette ¹					Feitsild og småsild					
		1000 tonn				1)	2)	3)	4)	5)	6)		Bris-	ling		
						Fersk eksport	Saltet	Hermetikk	Olje og mjel	Agn	Fersk innenl.					
1938	162	86	69	7	5 338	880	283	116	3 820	85	132	1 404	149			
1946	185	105	51	29	3 846	571	811	186	2 102	81	95	999	129			
1950	131	65	49	17	8 294	608	644	108	6 820	74	40	1 103	66			
1951	171	87	64	20	9 548	795	883	177	7 551	82	60	3 095	106			
1952	161	83	54	24	8 822	775	829	182	6 900	89	47	3 837	80			
1953	114	45	56	13	7 205	620	986	113	5 395	41	50	2 618	156			
1954	86	33	37	16	11 744	904	1 129	123	9 504	35	49	3 710	104			
1955	128	41	64	23	10 381	1 248	1 200	119	7 714	53	47	1 482	69			
1956*	160	61	78	21	12 321	1 093	1 156	129	9 818	69	56			
1954.																
Juli	-	-	-	-	-	-	-	-	-	-	-	204	11			
Aug.	-	-	-	-	-	-	-	-	-	-	-	16	5			
Sept.	-	-	-	-	-	-	-	-	-	-	-	107	2			
Okt.	-	-	-	-	-	-	-	-	-	-	-	275	2			
Nov.	-	-	-	-	-	-	-	-	-	-	-	947	5			
Des.	-	-	-	-	-	-	-	-	-	-	-	312	4			
1955.																
Jan.	4	2	-	2	3 226	393	477	18	2 293	16	29	179	7			
Feb.	22	11	6	5	6 245	630	708	82	4 774	35	16	60	4			
Mars	52	20	23	9	897	224	15	19	635	2	2	6	-			
April	15	2	10	3	13	1	-	-	12	-	-	83	-			
Mai	24	4	18	2	-	-	-	-	-	-	-	105	-			
Juni	11	2	7	2	-	-	-	-	-	-	-	138	30			
Juli	-	-	-	-	-	-	-	-	-	-	-	242	6			
Aug.	-	-	-	-	-	-	-	-	-	-	-	88	7			
Sept.	-	-	-	-	-	-	-	-	-	-	-	35	6			
Okt.	-	-	-	-	-	-	-	-	-	-	-	99	5			
Nov.	-	-	-	-	-	-	-	-	-	-	-	327	3			
Des.	-	-	-	-	-	-	-	-	-	-	-	120	1			
1956.																
Jan.	10	6	-	4	3 408	300	439	25	2 575	41	28	173	6			
Feb.	34	22	7	5	8 236	590	707	97	6 789	27	26	267	0			
Mars	53	25	22	6	677	203	10	7	454	1	2	△45	-			
April	20	4	13	3	-	-	-	-	-	-	-	2 796	-			
Mai	33	3	29	1	-	-	-	-	-	-	-	2 905	-			
Juni	10	1	7	2	-	-	-	-	-	-	-	3 331	16			
Juli	-	-	-	-	-	-	-	-	-	-	-	294	5			
Aug.	-	-	-	-	-	-	-	-	-	-	-	179	5			
Sept.	-	-	-	-	-	-	-	-	-	-	-	51	5			
Okt.	-	-	-	-	-	-	-	-	-	-	-			
Nov.	-	-	-	-	-	-	-	-	-	-	-			
Des.	-	-	-	-	-	-	-	-	-	-	-			

¹ For 1938 har en ikke helt fullstendige oppgaver over fangstens fordeling etter anvendelse.

V. Industriproduksjon.

8. Produksjonsindeks.¹, 1949 = 100

	A.	B.	C. Nærings- og nytelsesmiddel- industri		D.	E. Beklednings- industri		F.	G. Treforedlings- industri		H. Kjemisk industri		
			Hele indu- strien	Bryting av kull og malm		a)	b) Av dette: Herme- tikkfa- brikker		Tre- vare- og møbel- industri	a)	b) Av dette: Papir- fabrik- ker	a)	b) Av dette: Elektro- kjemisk industri
						I alt				I alt		I alt	
1939.....	78	201	72	69	68	69	73	72	83	80	68	68	87
1947.....	81	82	92	86	74	74	79	89	85	95	75	75	85
1948.....	91	93	95	94	86	91	93	95	97	104	81	81	79
1949.....	100	100	100	100	100	100	100	100	100	100	100	100	100
1950.....	113	97	102	88	116	114	107	100	114	105	134	134	148
1951.....	121	102	106	90	123	113	102	99	122	112	159	159	171
1952.....	122	121	106	72	103	121	77	108	113	99	155	155	172
1953.....	129	140	106	79	112	137	93	118	124	106	156	156	170
1954.....	141	140	109	80	115	140	94	123	139	122	192	192	202
1955*....	146	151	113	82	109	144	93	123	150	128	188	188	207
Jan.-sept.													
1955.....	144	143	115	81	106	140	92	118	148	126	195	195	207
1956.....	151	162	116	53	111	147	94	114	145	124	203	203	198
1954.													
Juli	97	74	120	138	53	59	28	88	110	101	140	140	206
Aug.	138	116	105	19	115	145	98	130	138	116	169	169	211
Sept.	151	152	108	33	133	162	103	146	164	145	184	184	210
Okt.	150	160	95	40	132	165	99	138	157	133	172	172	204
Nov.	152	165	110	145	132	162	103	151	152	131	175	175	205
Des.	140	145	103	92	108	120	87	124	153	136	167	167	208
1955.*													
Jan.	142	154	92	68	118	124	103	111	145	124	187	187	217
Feb.	167	163	105	99	124	153	106	128	156	135	339	339	212
Mars	160	163	110	37	122	162	109	125	165	143	264	264	210
April	134	138	104	8	101	140	95	100	133	111	162	162	204
Mai	140	152	129	116	99	151	97	115	142	123	154	154	200
Juni	153	147	160	232	114	156	101	135	166	140	159	159	189
Juli	101	97	118	55	44	60	23	81	112	96	147	147	214
Aug.	139	106	110	44	108	142	97	121	141	121	166	166	203
Sept.	156	169	109	67	125	172	97	147	168	146	181	181	214
Okt.	155	169	103	53	124	175	98	137	155	128	173	173	210
Nov.	159	184	115	123	128	164	103	145	165	137	168	168	201
Des.	145	166	103	81	103	136	85	124	152	137	155	155	204
1956.*													
Jan.	159	183	97	52	116	134	101	112	152	132	240	240	214
Feb.	182	193	115	124	121	160	113	119	162	141	401	401	200
Mars	148	173	107	23	110	149	98	106	144	131	187	187	191
April	150	186	122	7	119	177	115	125	154	133	135	135	108
Mai	141	164	118	20	102	152	92	105	139	123	150	150	175
Juni	160	183	138	△64	129	160	104	128	171	145	172	172	214
Juli	101	△102	112	23	52	58	28	△76	△61	39	168	168	225
Aug.	△153	115	127	139	120	158	98	△113	149	124	187	187	225
Sept.	165	157	106	30	131	176	98	141	169	147	187	187	232
Okt.
Nov.
Des.

¹ Tallene for 1955 og 1956 er foreløpige og vil senere bli korrigert opp mot den årlige produksjonsindeks som blir beregnet på grunnlag av oppgaver til industristatistikken. De månedlige indekstall er beregnet på grunnlag av den gjennomsnittlige ukeproduksjon i hver måned. En nærmere beskrivelse av produksjonsindeksen er gitt i Stat. meldinger 1953, nr. 7, side 169.

V. Industriproduksjon.

	8. Produksjonsindeks ¹ (forts.) 1949=100								9. Elektrisitetsproduksj. ³ Mill. kWh	10. Gassproduksjon 1 000 m ³		
	Jord- og stein-vare-industri	Primær jern- og metall-industri	Jern- og metall-industriellers	Andre industrer ²	Gass- og elektrisitetsverk	Eksport-industri	O. Hjemmeindustri					
							a)	b) Av dette:				
	I.	J.	K.	L.	M.	N.	O.	Hjemmeindustri	I alt			
								1. Konsum-vare-industri	2. Investering-vare-industri			
1939.....	68	91	65	80	69	110	66	10 210 45 135		
1946.....	74	54	68	81	75	65	71	11 261 37 061		
1947.....	83	69	81	89	75	80	82	11 260 42 757		
1948.....	91	87	93	97	83	92	90	12 445 46 666		
1949.....	100	100	100	100	100	100	100	100	100	15 183 43 653		
1950.....	117	115	111	107	114	119	110	110	110	17 328 45 355		
1951.....	129	126	121	111	114	133	117	113	120	17 317 △47 564		
1952.....	141	134	124	107	121	129	119	115	124	△18 407 △50 562		
1953.....	142	137	136	113	126	134	127	123	133	△19 134 48 927		
1954.....	157	142	147	126	140	153	137	131	144	21 370 48 554		
1955*.....	180	171	148	128	146	159	141	135	150	22 277 49 501		
Jan.—sept.												
1955.....	175	158	145	125	143	159	138	132	145	16 343 35 315		
1956.....	180	213	151	127	148	167	145	137	156	16 950 37 258		
1954.												
Juli	124	109	80	58	112	124	87	88	86	1 487 2 386		
Aug.	166	146	147	129	127	134	139	131	148	1 614 2 678		
Sept.	172	148	163	137	134	154	150	143	160	1 699 3 204		
Okt.	177	158	165	138	150	151	150	141	160	1 900 4 083		
Nov.	185	156	162	138	152	158	150	143	158	1 931 4 647		
Des.	155	144	152	134	152	149	137	130	145	2 005 5 032		
1955.*												
Jan.	161	139	155	132	164	151	138	131	147	2 068 5 557		
Feb.	167	147	162	142	165	220	148	142	156	1 932 5 220		
Mars	169	149	162	139	158	187	151	146	157	2 082 5 368		
April	156	151	139	127	145	137	132	129	135	1 844 4 155		
Mai	175	159	143	126	144	145	138	135	143	1 826 3 760		
Juni	192	167	156	140	132	159	151	145	159	1 678 2 980		
Juli	140	148	79	58	125	132	91	91	90	1 592 2 540		
Aug.	207	169	146	125	124	138	140	129	153	1 640 2 761		
Sept.	206	190	163	139	132	161	155	143	169	1 681 2 974		
Okt.	214	205	160	137	147	156	154	145	165	1 865 4 097		
Nov.	204	219	162	139	152	167	156	146	168	1 934 4 548		
Des.	171	212	150	127	163	155	142	133	152	2 135 5 541		
1956.*												
Jan.	179	222	162	132	172	188	148	135	164	2 179 5 545		
Feb.	195	223	162	135	174	259	155	145	168	2 113 5 807		
Mars	165	188	158	131	153	159	144	136	153	2 013 5 006		
April	177	212	158	138	141	136	155	150	162	1 712 4 251		
Mai	171	206	147	117	138	142	141	133	151	1 819 3 725		
Juni	207	221	160	141	142	168	158	149	168	1 802 3 561		
Juli	△127	182	84	64	124	△121	94	92	96	1 583 2 781		
Aug.	△195	216	157	△134	138	162	△150	△137	166	1 829 3 196		
Sept.	209	251	170	149	155	165	165	151	181	1 900 3 386		
Okt.		
Nov.		
Des.		

¹ Se note 1 side *12. ² Omfatter grafisk industri, lærindustri, gummivareindustri og diverse industri. ³ Ved elektrisitetsverk på 1000 kW og over.

V. Industriproduksjon.

	11. Produksjon av visse varer. ¹ Tonn							
	A. Kull	B. Jernmalm og titan- jernstein	C. Kopper- malm og -konsentrat	D. Sink- og blykonsen- trat	E. Svovelkis	F. Råjern	G. Ferrossi- lium ² beregnet 45 % basis ³	H. Andre ferro- legeringer ⁴
1939	311 592	1 395 435	32 169	11 823	1 024 953	43 599	39 538	107 648
1945	6 007	106 850	9 785	2 483	247 465	31 839	15 987	3 169
1946	96 434	112 546	15 688	6 935	539 850	73 061	^a 30 579	35 901
1947	336 499	197 509	19 154	8 960	720 015	74 602	36 892	53 826
1948	436 130	289 316	21 064	10 462	735 021	63 404	44 473	94 542
1949	456 542	374 305	21 870	11 287	744 762	61 686	64 613	107 311
1950	363 905	403 568	22 617	10 647	748 793	63 408	63 875	99 217
1951	469 994	437 179	21 957	12 339	696 049	54 061	68 484	122 388
1952	453 403	887 696	23 315	12 465	7126 16	58 300	83 280	131 546
1953	427 500	1 314 406	24 763	11 996	744 856	58 844	94 497	124 107
1954	340 521	1 243 762	26 375	12 354	794 914	59 920	98 299	87 523
1955*	322 193	1 383 035	26 863	15 562	831 010	108 390	103 360	121 930
Jan.—sept.								
1955	228 185	960 829	19 382	11 670	596 404	62 318	80 041	85 786
1956	263 826	1 241 305	20 844	10 716	596 728	124 905	78 448	112 279
1954.								
Juli	21 417	62 897	1 551	674	23 114	4 768	7 328	[△] 5 088
Aug.	19 029	73 640	1 867	1 118	60 694	4 788	7 783	5 056
Sept.	19 407	100 090	2 560	[△] 1 183	82 394	4 826	7 914	5 827
Okt.	21 830	121 198	2 523	1 396	75 685	5 077	9 430	8 546
Nov.	22 709	120 872	2 794	1 214	81 188	4 909	9 680	7 463
Des.	21 324	120 313	2 269	1 320	67 128	4 957	10 574	7 663
1955.								
Jan.	26 351	114 233	2 521	1 259	72 709	4 887	10 210	6 129
Feb.	27 360	105 237	2 385	1 470	71 353	4 159	8 473	6 045
Mars	27 970	120 773	2 536	1 527	82 741	4 901	10 055	8 184
April	22 223	101 211	1 912	896	72 512	4 875	9 274	9 444
Mai	23 969	106 199	2 229	1 428	77 563	4 067	8 744	9 442
Juni	26 917	130 511	2 557	1 432	49 413	5 609	7 502	10 329
Juli	24 799	90 528	1 747	1 019	25 847	8 609	8 727	11 727
Aug.	23 081	68 574	1 204	893	59 376	9 413	8 560	12 214
Sept.	25 515	123 563	2 291	1 746	84 890	15 798	8 496	12 272
Okt.	26 600	133 017	2 336	1 313	79 502	14 481	[△] 8 956	12 104
Nov.	31 881	143 534	2 884	1 428	83 427	15 316	6 861	11 417
Des.	35 527	145 655	2 261	1 151	71 677	16 275	7 502	12 623
1956.								
Jan.	44 164	150 371	2 362	1 288	73 684	14 273	7 457	13 469
Feb.	41 575	145 084	2 532	1 172	82 171	14 297	6 903	12 148
Mars	41 986	150 184	2 390	1 232	71 540	9 668	7 114	13 259
April	40 422	142 871	2 185	1 059	80 128	12 819	6 378	11 952
Mai	30 277	132 333	2 399	1 338	81 065	10 383	8 992	12 796
Juni	16 478	149 903	2 937	1 319	90 084	12 073	10 346	12 665
Juli	10 466	96 906	1 822	935	37 331	15 440	11 077	12 424
Aug.	14 762	120 231	1 704	1 084	37 961	16 649	10 048	12 279
Sept.	23 696	153 422	2 513	1 289	42 764	19 303	10 133	11 287
Okt.
Nov.
Des.

¹ De årlige tall til og med 1954 er tatt fra den årlige produksjonsstatistikk og stemmer ikke alltid helt med summen av de tilsvarende månedstall. ² Omfatter også Si-metall. ³ Ferrosilisium er ikke omregnet til basis 45 % i årene før 1946. ⁴ Produkter til videre foredling i samme bedrift er fra og med 1947 ikke medregnet.

V. Industriproduksjon.

	11. Produksjon av visse varer ¹ (forts.). Tonn							
	I. Råstål	J. Aluminium	K. Kopper	L. Nikkel	M. Sink	N. Svovel	O. Sement	P. Kvelstoff ²
1938	68 316	29 035	10 547	8 467	46 523	110 846	331 601	84 178
1939	68 016	31 130	10 458	9 121	45 917	90 696	390 284	88 223
1945	37 177	4 608	1 692	1 555	9 228	21 772	141 800	78 631
1946	58 460	16 692	7 549	5 191	30 210	71 886	436 211	88 463
1947	66 108	21 725	7 920	7 796	34 580	82 423	472 612	86 273
1948	73 978	31 041	8 935	8 401	42 000	79 236	526 187	85 837
1949	77 406	35 697	9 306	9 915	41 090	81 184	592 812	124 599
1950	81 115	47 056	9 035	10 003	43 173	96 190	581 704	160 669
1951	87 687	52 106	8 656	11 080	40 825	98 408	701 752	168 433
1952	98 041	52 849	10 009	12 159	39 234	104 788	706 368	175 258
1953	110 528	56 198	12 104	14 934	38 798	103 335	754 515	176 573
1954	120 647	64 101	12 901	17 242	44 461	100 677	770 499	201 199
1955*	165 586	74 660	13 495	18 498	44 186	100 446	830 469	202 450
Jan.—sept.								
1955	102 882	49 669	10 087	13 975	32 162	68 937	620 107	152 134
1956	197 503	68 220	10 966	14 886	35 594	66 813	685 633	144 534
1954.								
Juli	6 996	5 393	1 006	1 514	3 840	—	64 025	17 771
Aug.	10 380	5 984	1 150	1 532	4 183	7 272	63 171	17 526
Sept.	9 955	6 414	1 190	1 548	3 717	10 573	76 487	17 103
Okt.	11 034	6 243	1 176	1 584	3 643	11 005	66 352	16 761
Nov.	10 696	6 262	1 060	1 524	3 422	10 001	70 399	16 855
Des.	10 491	5 552	1 125	1 519	3 155	10 151	59 897	18 039
1955.								
Jan.	8 868	4 983	878	1 288	3 568	11 204	69 097	18 042
Feb.	8 353	5 115	935	1 389	2 866	10 470	62 571	16 293
Mars	9 134	5 895	1 103	1 555	2 871	10 780	70 280	17 634
April	10 136	5 344	1 177	1 565	3 680	10 056	65 577	16 575
Mai	10 666	5 537	1 121	1 589	3 891	9 696	72 349	16 275
Juni	12 648	6 063	1 300	1 622	3 479	—	70 285	14 950
Juli	12 112	5 848	1 114	1 693	3 845	—	67 253	17 993
Aug.	12 657	5 243	1 117	1 683	4 012	6 633	71 743	17 178
Sept.	18 308	5 641	1 342	1 591	3 950	10 098	70 952	17 194
Okt.	17 969	7 325	1 305	1 653	4 132	10 485	68 702	17 036
Nov.	20 574	9 197	1 187	1 587	3 905	10 335	70 671	16 007
Des.	24 161	△ 8 469	916	1 283	3 987	10 689	70 989	17 273
1956.								
Jan.	21 285	7 921	1 206	1 519	3 942	10 280	67 305	17 442
Feb.	21 696	7 613	1 142	1 475	3 593	10 065	60 432	15 596
Mars	16 922	7 468	1 199	1 590	3 929	10 192	72 315	15 646
April	22 246	7 390	1 272	1 624	3 631	10 160	72 218	7 897
Mai	18 641	7 744	1 284	1 803	3 781	10 409	76 789	14 540
Juni	21 311	7 887	1 282	1 797	4 016	9 090	73 677	17 561
Juli	20 834	7 102	1 076	1 635	4 253	2 998	97 290	18 567
Aug.	25 711	7 283	1 135	1 725	4 378	—	91 715	19 036
Sept.	28 857	7 812	1 370	1 718	4 071	3 619	73 892	18 249
Okt.
Nov.
Des.

¹ Se note 1 side *14. ² Produksjon av beregnet rent kvelstoff. Til og med 1947 gjelder årsoppgavene driftsåret (juli—juni) som slutter i vedkommende år. Produksjonen i kalenderåret 1947 var 83 206 tonn.

V. Industriproduksjon.

	11. Produksjon av visse varer ¹ (forts.). Tonn								12. Forbruk av jern og stålhalv- fabrikata i industri Tonn
	Q.	R.	S.	T.	U.	V.	W.	X.	
Tremasse, tørr beregnet	Cellulose, tørr beregnet	Bomulls- garn ²	Ullgarn	Ull- toyer	Silde- herme- tikk ³	Margarin	Koke- og spisesjø- kolade		
1938.....	444 435	455 331	..	4 155	2 258	31 070	54 699	7 099	..
1939.....	469 754	494 974	..	4 536	2 461	27 511	55 357	8 119	..
1945.....	104 914	148 720	..	3 789	1 906	21 620	26 390	1 337	..
1946.....	279 857	230 309	2 181	5 485	2 766	22 503	54 379	5 043	..
1947.....	310 261	319 811	2 539	6 449	3 164	28 650	62 330	5 494	..
1948.....	431 469	383 843	2 945	6 678	3 571	32 321	61 196	5 814	..
1949.....	458 311	434 880	3 045	7 349	3 781	30 832	64 090	7 264	..
1950.....	533 899	481 607	3 720	7 687	4 171	25 390	63 316	9 024	..
1951.....	558 383	528 483	4 275	7 520	4 241	29 315	71 330	9 080	..
1952.....	522 576	486 443	3 317	5 932	3 433	25 238	74 269	9 514	..
1953.....	535 480	542 901	3 297	6 630	3 335	25 593	76 165	7 318	203 019
1954.....	644 063	590 587	3 588	6 552	3 008	23 275	79 165	7 087	240 539
1955*....	647 221	618 208	2 891	7 153	3 104	27 032	92 683	6 665	..
Jan.-sept. ⁴									
1955.....	480 316	455 802	1 950	4 555	2 002	20 632	66 830	4 661	..
1956.....	472 268	425 683	1 755	4 810	1 988	12 590	71 113	5 701	..
1954.									
Juli	41 331	43 720	185	304	166	3 518	7 350	191	
Aug.....	52 799	47 000	247	556	270	375	7 595	643	55 913
Sept.....	61 757	57 123	317	649	293	411	8 214	647	
Okt.....	58 368	54 656	311	624	280	707	7 792	602	
Nov.....	57 405	51 723	307	636	296	3 956	8 039	625	70 820
Des.....	58 072	54 156	272	532	260	2 502	8 501	535	
1955.									
Jan.....	52 115	49 285	288	597	258	1 772	6 225	516	
Feb.....	51 893	49 490	298	601	266	3 099	7 188	511	82 818
Mars.....	60 591	57 045	309	667	288	1 057	8 389	578	
April.....	45 535	46 362	257	590	244	15	6 917	479	
Mai.....	51 315	47 778	240	540	241	3 312	7 386	548	87 983
Juni.....	59 760	56 030	247	605	269	6 596	8 094	666	
July.....	45 170	41 060	137	320	153	1 728	6 401	144	
Aug.....	54 733	50 961	174	635	283	1 437	8 056	563	57 704
Sept.....	59 204	57 791	235	670	299	1 616	8 174	656	
Okt.....	53 704	51 851	256	652	278	1 112	8 321	697	
Nov.....	58 018	56 558	241	691	278	3 176	9 230	720	
Des.....	55 183	53 997	209	585	247	2 112	8 302	587	
1956.									
Jan.....	55 648	48 904	229	626	252	1 107	6 500	621	
Feb.....	53 439	51 359	227	637	264	3 927	7 892	636	
Mars.....	45 378	52 139	234	630	265	355	9 171	660	
April.....	49 201	48 796	244	653	277	21	7 889	698	
Mai.....	△53 904	49 900	196	560	226	318	7 577	609	
Juni.....	64 829	56 676	256	649	292	1 390	7 305	719	
July.....	△26 076	16 436	161	352	137	480	7 767	215	
Aug.....	60 510	49 457	208	703	275	4 504	9 044	783	
Sept.....	63 283	52 016	488	7 968	760	
Okt.....	
Nov.....	
Des.....	

¹ De årlige tall til og med 1954 er tatt fra den årlige produksjonsstatistikk og stemmer ikke alltid helt med summen av de tilsvarende månedstall. ² 100 prosent bomulls-garn spunnet i Norge. ³ Brisling, kippers og røykt småsild. ⁴ Rubrikk S, T og U: jan.—aug.

V. Industriproduksjon.

13. Meieridrift

År	A.	B.	C.	D.	Produksjon av					
	Innveid mjølk	Tilbake- levert skummet mjølk	Salg av mjølk ¹ (beregnet som hel- mjølk)	Smør	a)	b)	Hvit ost	c)	Brun ost	
						i alt	2) herav helfeit gaudaost	1)	i alt	2) herav ekte og blandet geitost
Tonn										
940	653 052	203 432	232 862	13 435	8 716	3 295	6 376	3 296	1 662	
945	341 892	34 460	234 669	4 107	1 917	34	1 937	953	303	
946	567 610	75 989	373 567	6 393	4 634	289	5 021	2 715	1 224	
947	647 352	94 731	405 380	7 949	5 797	1 600	5 892	2 978	1 481	
948	734 076	97 435	449 452	8 881	7 087	2 987	6 847	3 102	2 073	
949	890 569	171 341	534 593	10 716	11 245	5 454	10 040	4 671	3 297	
950	991 411	233 837	582 583	11 532	14 128	8 141	11 401	5 872	3 959	
951	1 006 770	230 174	567 936	11 206	15 873	9 344	13 416	6 492	4 820	
952	997 084	211 915	553 611	10 246	18 302	11 630	12 823	7 767	4 327	
953	1 064 231	270 813	582 072	12 834	17 474	10 841	10 039	7 179	4 476	
954	1 052 175	237 356	599 740	10 636	18 030	10 099	12 050	7 873	4 571	
955*	1 059 800	242 600	577 000	10 500	17 200	10 200	11 700	8 200	3 800	
an.- sept.										
955	848 127	201 103	431 694	9 271	14 540	8 877	9 622	7 031	3 373	
956	907 518	204 297	434 363	10 746	16 984	10 613	10 332	7 546	4 401	
1954.										
Juli	105 544	25 509	47 236	1 316	2 203	1 350	1 370	936	466	
Aug.	92 393	21 132	46 328	998	1 784	1 049	1 030	665	322	
Sept.	81 160	17 731	44 567	810	1 589	900	853	497	225	
Okt.	67 153	13 977	46 192	471	921	469	645	359	150	
Nov.	65 891	14 047	45 523	435	690	342	634	382	130	
Des.	71 461	15 884	51 777	388	752	349	761	557	242	
1955.										
Jan.	75 272	17 216	44 157	612	902	465	876	680	304	
Feb.	73 279	16 847	44 727	577	881	449	881	722	351	
Mars	90 610	21 259	49 089	916	1 369	785	1 061	832	400	
April	104 500	26 993	49 945	1 271	1 956	1 241	1 177	894	453	
Mai	115 228	30 470	49 837	1 474	2 153	1 387	1 286	966	473	
Juni	119 615	29 996	50 412	1 678	2 401	1 519	1 392	959	526	
Juli	106 321	25 358	49 302	1 364	2 033	1 295	1 262	915	450	
Aug.	90 567	19 724	50 187	839	1 520	941	973	641	264	
Sept.	72 735	13 240	44 038	540	1 325	795	714	422	152	
Okt.	70 148	13 109	47 020	423	1 077	582	623	318	106	
Nov.	67 779	13 315	46 596	421	777	390	617	337	120	
Des.	73 724	15 055	51 771	392	849	409	800	536	267	
1956.										
Jan.	80 527	16 443	46 364	619	1 112	617	1 072	821	392	
Feb.	79 912	16 183	47 825	588	1 064	552	1 047	820	398	
Mars	95 225	21 232	53 807	839	1 473	813	1 093	831	434	
April	111 781	26 219	47 796	1 447	2 162	1 278	1 256	936	547	
Mai	126 203	31 921	49 885	1 819	2 582	1 675	1 333	1 023	664	
Juni	123 937	29 204	50 116	1 894	2 707	1 761	1 416	1 065	664	
Juli	111 283	25 525	45 267	1 607	2 382	1 598	1 261	920	581	
Aug.	98 046	21 543	47 694	1 144	1 951	1 290	1 036	669	423	
Sept.	80 604	16 027	45 609	789	1 551	1 029	818	461	298	
Okt.	
Nov.	
Des.	

¹ Svinn ikke medregnet.

VI. Innenlandsk handel.

	14. Omsetn. av kraftfør til grossist				15. Indeks for verdien av detaljomsetn. ² 1938=100						
	A. Eggehviterikt		B. Kullhydratrikkt		Riket i alt	Byg-der i alt	C.		Byer		
	a)	b)	a)	b)			I alt	Næ-rings- og ny-telses-midl.	Klær, sko og tekstil-varer	Jern-varer, sports-artikl. m. v.	
	Innført	Norsk ¹	Innført	Norsk ¹							
Tonn											
1945	21 605	60 360	39 442	38 163	120	133	112	117	82	118	184
1946	14 554	69 147	93 578	75 988	182	180	185	183	179	207	203
1947	63 080	84 810	138 139	47 771	223	210	233	211	274	286	228
1948	26 035	135 370	206 383	46 458	223	215	230	219	232	319	246
1949	31 720	119 185	190 281	56 425	240	241	243	226	262	332	249
1950 ⁴	75 877	114 960	241 794	57 514	259	272	250	245	253	278	263
1951	-	109 329	164 701	63 602	290	308	279	275	282	302	284
1952	15 549	130 330	236 897	69 118	324	342	307	306	313	297	315
1953	49 849	109 123	223 831	84 942	336	356	315	322	304	308	336
1954	52 290	118 216	131 965	103 889	358	385	333	342	312	333	362
1955	82 274	115 697	235 340	129 760	375	405	347	358	316	365	376
Jan.-aug.											
1955	46 126	81 706	142 927	79 995	348	380	320	340	282	329	322
1956	75 663	78 878	243 250	71 979	378	415	346	373	294	361	334
1955.											
Jan.	2 747	10 982	14 098	12 857	294	299	283	299	252	279	298
Feb.	8 663	13 397	11 902	10 785	296	311	279	302	227	299	294
Mars	7 993	14 482	35 350	13 353	340	367	316	342	255	340	332
April	8 356	11 068	2 838	9 037	363	391	337	357	315	307	314
Mai	1 423	10 348	13 221	8 391	374	399	349	355	361	321	303
Juni	4 928	10 405	16 882	10 657	387	427	353	360	332	404	341
Juli	3 733	3 774	18 321	6 719	369	440	316	352	252	328	308
Aug.	8 283	7 250	30 315	8 196	363	409	326	350	261	356	387
Sept.	4 047	8 103	16 230	12 218	381	407	356	360	320	402	434
Okt.	10 462	8 760	45 520	14 108	388	420	359	360	345	398	372
Nov.	7 676	7 692	12 784	13 648	383	410	357	357	338	403	396
Des.	13 963	9 436	17 879	9 791	557	579	529	498	531	540	736
1956.											
Jan.	9 352	98 73	23 052	11 588	310	318	299	321	252	301	318
Feb.	17 908	13 250	46 103	9 925	325	343	305	336	242	313	317
Mars	16 597	12 855	54 498	9 235	383	418	352	409	252	331	347
April	12 281	11 883	44 347	11 435	374	402	347	359	331	362	313
Mai	15 546	8 632	27 370	8 503	404	434	375	388	370	370	308
Juni	3 979	9 841	12 122	8 485	425	470	386	405	348	432	353
Juli	-	5 900	32 522	5 310	388	468	329	371	254	△355	293
Aug.	-	6 644	3 236	7 498	416	467	373	398	301	421	422
Sept.
Okt.
Nov.
Des.

¹ Omfatter også norsk produksjon av innførte råstoffer. Fra 1. juli 1955 er bygdemøllenes salg av kraftfør tatt med. ² De enkelte bransjer er ved beregningen av gruppe- og hovedindekstallene tillagt vekter etter deres omsetning ifølge «Bedriftstelling i Norge 1936». ³ Omfatter bokhandlere og gullsmeder. ⁴ Korreksjon av indeksberegningene. Se Stat. Meld. nr. 3, 1951. Tallene fra og med januar 1950 er ikke direkte sammenliknbare med tidligere måneder.

VI. Innenlands handel.

16. Omsetning av visse nytelsesmidler

	A. Mineral- vann og alko- holfritt øl	B. Alkoholhol- dig øl			C. Vin	D. Brenne- vin	E. I alt 100 % alkohol	F. Alko- hol- holdige drikke- varer	G. Tobakk ¹		
		a) Kl. I	b) Kl. II	c) Kl. III					a) Sigarer	b) Siga- retter	c) Røy- ketob., skrä, snus
		1000 liter			Mill. kr.	1000 stk.		Tonn			
1938.....	15 843	1 140	34 755	12 325	5 278	7 612	6 377	180,8	29 458	827 075	2 623
1946.....	33 707	6 075	43 937	-	2 257	14 206	7 515	446,8	12 223	1 259 144	3 060
1947.....	41 065	3 801	46 841	3 384	2 618	13 230	7 444	553,4	16 213	1 432 428	3 215
1948.....	37 932	3 130	44 988	202	2 974	13 041	7 302	571,1	22 687	1 337 165	3 310
1949.....	38 759	2 796	30 995	22 634	2 853	11 266	7 396	564,3	21 050	1 191 967	3 168
1950.....	37 235	2 502	36 242	20 471	3 053	9 807	7 080	561,3	18 365	1 160 252	3 197
1951.....	34 554	2 272	38 870	22 175	3 628	8 518	6 855	602,4	12 519	1 141 668	3 495
1952.....	38 048	2 270	41 663	21 616	3 904	8 729	7 045	643,9	13 791	1 204 482	3 425
1953.....	40 568	4 805	42 615	19 743	3 940	8 378	6 896	642,9	15 957	1 253 723	3 434
1954.....	41 058	4 648	43 372	19 596	4 069	8 925	7 265	671,7	20 240	1 314 732	3 456
1955.....	53 868	5 123	51 500	20 991	4 080	9 001	7 875	712,3	20 900	1 427 146	3 369
1954.											
Jan.....	2 115	203	2 212	1 063	241	579	421	38,9	2 708	310 962	866
Feb.....	2 003	217	2 143	1 090	252	588	426	39,7			
Mars.....	2 725	325	2 889	1 466	297	672	520	48,7			
April.....	3 550	394	3 678	1 696	351	827	640	58,6			
Mai.....	5 620	590	4 291	1 843	378	685	625	58,5	4 958	380 644	919
Juni.....	5 545	667	4 720	1 940	366	736	670	61,5			
Juli.....	4 784	591	5 057	2 156	380	855	745	67,8			
Aug.....	3 589	450	4 277	1 843	323	688	615	56,5	4 028	289 519	791
Sept.....	2 491	338	3 468	1 613	295	671	570	52,2			
Okt.....	2 329	270	3 168	1 559	327	712	578	53,5			
Nov.....	2 277	281	2 956	1 458	356	690	556	52,6	8 546	333 607	880
Des.....	4 030	322	4 513	1 869	503	1 222	899	83,2			
1955.											
Jan.....	2 448	213	2 519	1 194	249	566	454	41,5	4 069	342 114	833
Feb.....	2 295	231	2 505	1 252	264	590	470	43,3			
Mars.....	3 340	340	3 552	1 667	329	723	606	55,2			
April.....	3 885	369	3 697	1 727	332	787	649	58,3			
Mai.....	4 588	436	4 238	1 951	396	759	680	62,7	2 515	380 240	876
Juni.....	6 756	662	5 429	2 093	371	728	722	65,2			
Juli.....	10 214	892	7 507	2 279	374	821	869	75,5			
Aug.....	7 102	693	6 144	2 053	326	707	736	64,7	5 886	337 510	820
Sept.....	3 678	387	4 370	1 770	306	706	635	57,0			
Okt.....	2 753	317	3 591	1 632	307	698	588	53,4			
Nov.....	2 692	282	3 431	1 595	338	678	573	53,2	8 430	367 282	840
Des.....	4 117	301	4 517	1 778	488	1 238	893	82,3			
1956.*											
Jan.....	2 877	242	2 995	1 380	261	598	497	45,1	3 110	347 627	823
Feb.....	2 709	245	2 841	1 354	280	632	506	46,8			
Mars.....	4 238	382	4 167	1 828	376	871	710	64,7			
April.....	4 331	412	4 108	1 826	320	639	599	55,2			
Mai.....	6 067	560	5 202	2 049	426	738	719	66,6	3 725	405 603	954
Juni.....	7 107	620	6 472	2 504	356	792	810	71,9			
Juli.....	7 281	733	5 339	1 752	345	777	719	66,3			
Aug.....	4 197	△461	△4 638	△1 818			
Sept.....	2 865	356	3 720	1 560			
Okt.....			
Nov.....			
Des.....			

¹ Tallene bygger på Tobakksbeskatningens oppgaver over nettosalget av stempelmerker.

VII. Utenrikshandel.

	17. Verdien av vareomsetningen. ^{1,2} Mill. kr.										C. Inn- før- els- over- skott			
	A. Innførsel					B. Utførsel								
	a) Tekstil- varer	b) Bren- sels- stoffer	c) Malmer, uedle met. og arb. herav	d) Ma- skiner, appa- ter og transp.- midler (u. skip)	e) I alt uten skip ³	f) Skip	g) I alt	a) Fisk og fiske- varer	b) Papir- masse, papir, papp og arb. herav	c) Malmer, uedle met. og arb. herav	d) I alt uten skip ³	e) Skip	f) I alt	
1938.	113	130	181	150	1 042	151	1 193	115	171	193	747	40	787	406
1946.	259	246	275	323	1 944	253	2 197	317	324	153	1 165	37	1 202	995
1947.	462	371	511	408	3 074	746	3 820	437	481	240	1 730	90	1 820	2 000
1948.	350	428	563	426	3 032	688	3 721	449	595	331	2 014	47	2 061	1 660
1949.	478	409	768	563	3 385	836	4 221	429	551	352	2 090	46	2 137	2 085
1950.	628	488	737	605	4 001	845	4 846	454	651	547	2 669	120	2 789	2 057
1951.	843	670	1 032	835	5 365	901	6 266	599	1 332	697	3 979	448	4 427	1 839
1952.	664	626	1 228	1 106	5 585	654	6 239	663	1 026	902	3 768	270	4 039	2 200
1953.	665	624	1 136	1 184	5 629	886	6 514	543	841	899	3 466	167	3 632	2 882
1954.	671	608	1 182	1 348	6 014	1 263	7 277	653	986	889	3 959	209	4 167	3 110
1955.	612	791	1 368	1 179	6 328	1 454	7 783	698	1 034	1 120	4 307	216	4 522	3 260
Jan.- sept.														
1955.	455	578	1 035	914	4 697	1 131	5 828	531	773	798	3 200	164	3 364	2 464
1956*	469	723	1 173	919	5 119	1 261	6 380	553	796	1 066	3 678	363	4 041	2 339
1954.														
Juli .	44	61	83	103	461	87	548	51	86	74	327	31	358	190
Aug. .	52	33	95	109	462	83	545	53	75	67	305	14	319	226
Sept. .	59	56	92	113	505	103	607	55	85	67	316	20	336	271
Okt. .	60	49	105	117	529	169	698	59	85	87	347	27	374	324
Nov. .	57	51	102	107	543	154	698	52	86	73	323	15	337	361
Des. .	63	61	127	131	614	76	690	51	94	92	374	36	411	279
1955.														
Jan. .	58	74	114	98	520	132	652	50	88	80	327	28	356	296
Feb. .	59	65	110	97	506	168	674	75	88	82	371	15	385	288
Mars. .	63	74	133	118	621	110	730	62	95	96	407	17	423	307
April .	49	70	110	107	523	84	608	53	81	91	339	37	376	232
Mai. .	46	58	115	107	523	132	656	51	75	87	323	10	333	322
Juni. .	47	42	131	113	545	137	683	57	81	80	344	23	368	315
Juli .	33	55	97	93	446	128	573	51	89	90	341	11	352	222
Aug. .	49	78	113	92	507	81	587	55	93	82	356	10	366	221
Sept. .	52	62	111	89	506	159	665	76	83	109	392	13	405	260
Okt. .	56	70	115	87	550	149	699	70	86	105	390	14	404	295
Nov. .	58	60	103	95	528	50	577	49	97	80	345	18	363	214
Des. .	43	83	115	83	554	124	678	49	78	137	372	19	391	287
1956*														
Jan. .	62	87	150	102	614	188	802	55	104	122	448	52	501	301
Feb. .	60	77	117	81	543	60	603	66	97	108	389	20	409	194
Mars. .	55	88	114	87	523	78	600	64	91	126	423	24	446	154
April .	56	84	150	108	642	120	762	62	91	116	402	32	434	328
Mai. .	51	82	119	126	594	286	880	68	84	135	427	45	472	408
Juni. .	46	67	162	124	605	186	791	61	94	114	413	37	449	342
Juli .	34	69	125	91	503	159	661	49	70	119	378	49	427	234
Aug. .	55	86	114	106	543	114	△658	61	74	△102	△373	47	419	△238
Sept. .	52	84	122	94	553	70	623	66	91	124	424	59	483	140
Okt.
Nov.
Des.

¹ Hvalolje som er solgt direkte fra fangstfeltet til utlandet er ikke tatt med. ² Fra 1. januar 1951 regnes Svalbard som en del av riket. ³ Da tallene over alt er avrundet til nærmeste mill. kr. vil ikke alltid e + f være lik g for innførselen eller d + e være lik f for utførselen. Summen av månedstallene vil heller ikke alltid stemme med årstallene.

VII. Utenrikshandel.

18. Indekstall. 1949 = 100.¹

	18. Indekstall. 1949 = 100. ¹							
	A. Volumtall				B. Pristall			
	a) Innførsel		b) Utførsel		a) Innførsel		b) Utførsel	
	1) I alt	2) Ekskl. skip	1) I alt	2) Ekskl. skip	1) I alt	2) Ekskl. skip	1) I alt	2) Ekskl. skip
1938	85	93	119	115	33	34	33	34
1945	39	41	23	23	73	79	71	72
1946	67	73	73	71	78	82	82	82
1947	101	97	96	91	90	96	92	93
1948	85	88	96	97	103	103	103	103
1949	100	100	100	100	100	100	100	100
1950	103	106	132	126	110	113	102	105
1951	113	117	146	134	132	135	142	143
1952	109	122	135	129	136	136	141	140
1953	120	131	138	134	129	127	123	124
1954	137	149	159	151	126	120	122	125
1955	143	150	162	156	129	124	131	132
Jan.—sept.								
1955	143	149	162	156	128	124	130	131
1956	153	157	180	169	131	129	140	138
1954.								
Juli	126	137	160	145	124	119	126	130
Aug.	126	138	143	135	123	119	125	129
Sept.	141	153	160	143	123	117	118	127
Okt.	156	156	165	155	126	119	127	128
Nov.	156	161	154	145	127	120	123	128
Des.	161	179	187	168	122	121	122	126
1955.								
Jan.....	148	147	155	145	125	125	128	130
Feb.....	149	148	165	162	128	121	130	131
Mars	159	175	190	182	131	126	125	128
April	137	152	164	150	126	122	129	131
Mai	149	153	144	142	125	121	131	132
Juni	146	153	162	153	133	126	128	129
Juli	122	122	145	143	132	128	137	137
Aug.	135	145	158	156	122	122	131	131
Sept.	146	146	172	168	129	122	133	134
Okt.	154	159	171	169	130	123	133	133
Nov.	130	147	157	152	126	127	131	132
Des.	144	151	155	150	135	132	142	143
1956.								
Jan.....	△173	172	194	183	△132	126	140	136
Feb.	135	△151	162	160	125	△127	142	140
Mars	△130	△142	178	172	△132	△130	141	141
April	△178	△178	178	169	△129	△128	137	137
Mai	△182	△164	191	176	△137	△128	139	140
Juni	△163	△163	184	176	△138	△132	137	136
Juli	△148	△140	172	158	△127	△127	140	139
Aug.	△145	△151	△164	153	△129	△128	144	140
Sept.	134	149	195	176	131	131	139	139
Okt.
Nov.
Des.

¹ Fra januar 1953 er beregningsmåten noe endret. Tallene er regnet tilbake til 1951. Redegjørelse for omleggingen er gitt i Statistiske Meldinger nr. 5, 1953. For de gamle beregningene se Stat. Medd. nr. 12, 1949 og Stat. Meld. nr. 5, 1951.

VIII. Lager.

19. Lagerhold av visse varer.¹

	A.	B.	C.	D.	E.	F.	G.	H.	I.	J.	K.	L.
	Kull ^{2,3}	Koks og sin- ders ^{2,3}	Ben- sin ^{2,3}	Bren- sel- olje ^{2,4}	Lin- olje ^{2,5}	Ull ^{2,6} (vasket vekt) og tops	Bom- ull ^{2,6}	Ull- garn ^{2,6}	Bom- ulls- garn ^{2,6}	Smør ⁷	Hvit ost ⁷	Brun ost ⁷
	1000 tonn						Tonn					
Des. 1946	226,8	109,7	57,7	115,4	1 546	2 155	1 295	929	1 736	76	556	136
Des. 1947	554,7	92,0	61,1	109,3	188	2 164	1 215	1 145	2 259	92	478	112
Des. 1948	459,6	200,0	39,8	196,8	5 377	1 655	1 304	1 266	2 195	170	722	180
Des. 1949	504,6	123,3	56,9	207,4	2 602	1 985	1 568	1 287	2 065	74	1 278	317
Des. 1950	434,7	116,5	87,1	154,1	2 721	2 099	1 348	1 777	2 292	94	1 296	346
Des. 1951	862,0	81,4	63,3	201,3	4 514	1 742	597	1 891	2 497	115	2 000	367
Des. 1952	645,3	133,3	66,5	267,3	4 356	1 529	623	1 357	1 485	158	3 222	494
Des. 1953	536,1	189,6	63,7	354,0	2 859	1 585	1 107	1 476	1 311	80	2 607	376
Des. 1954	491,8	144,8	61,0	225,3	2 619	⁸ 1 516	⁸ 1 122	⁹ 1 539	⁹ 1299	232	3 525	497
Des. 1955	385,2	106,9	74,9	333,9	2 199	1 521	1 400	1 483	1 046	237	4 041	612
1954.												
Juli	463,8	131,8	74,1	308,4	2 448	1 362	1 052	1 654	1 260	201	5 779	664
Aug.	459,9	149,1	54,8	281,3	2 877	1 249	1 063	1 619	1 244	279	5 797	638
Sept.	456,6	149,9	72,3	254,9	3 943	1 147	961	1 568	1 191	258	5 579	656
Okt.	471,0	141,0	62,7	257,7	3 926	1 155	903	1 585	1 140	263	4 844	589
Nov.	417,1	141,2	71,3	232,3	3 490	1 341	710	1 498	1 136	360	4 036	583
Des.	491,8	144,8	61,0	225,3	2 619	1 516	1 122	1 539	1 299	232	3 525	497
1955.												
Jan.	383,2	110,8	68,6	307,3	2 391	1 467	1 412	1 562	1 310	251	3 434	494
Feb.	351,0	138,3	74,0	277,8	3 489	1 472	1 231	1 557	1 246	188	3 338	426
Mars	332,5	135,2	79,5	232,1	2 819	1 342	1 460	1 582	1 189	233	3 533	426
April	334,2	136,0	83,2	287,9	1 993	1 386	1 562	1 627	1 180	257	4 428	542
Mai	312,1	138,8	77,3	318,3	2 190	1 422	1 576	1 664	1 109	287	5 260	562
Juni	313,8	149,5	64,4	267,4	1 320	1 437	1 474	1 692	1 090	266	6 005	649
Juli	317,7	162,9	58,4	325,3	1 616	1 463	1 599	1 694	1 081	249	6 323	746
Aug.	340,8	171,8	75,7	387,9	1 865	1 359	1 366	1 602	1 045	332	6 105	760
Sept.	391,5	156,9	66,6	353,5	1 783	1 281	1 133	1 547	998	339	5 573	754
Okt.	405,7	145,2	69,7	342,3	1 892	1 245	1 140	1 449	1 010	253	5 126	688
Nov.	394,8	126,5	56,5	294,4	2 140	1 305	1 041	1 378	1 003	341	4 413	667
Des.	385,2	106,9	74,9	333,9	2 199	1 521	1 400	1 483	1 046	237	4 041	612
1956.												
Jan.	333,9	103,0	75,6	345,2	2 098	1 382	1 225	1 487	939	246	3 890	557
Feb.	285,3	107,6	70,3	265,5	3 351	1 398	999	1 493	961	212	3 609	508
Mars	299,6	160,2	69,8	290,6	2 826	1 457	785	1 514	1 011	196	3 705	445
April	282,5	176,0	70,4	301,4	2 361	1 354	1 002	1 511	987	293	4 656	560
Mai	321,2	196,4	68,2	340,4	2 825	1 420	997	1 613	956	303	5 825	638
Juni	331,2	208,1	63,9	302,9	3 126	1 414	653	1 663	920	303	6 764	660
Juli	378,6	228,7	65,8	333,8	2 942	1 424	665	1 666	937	299	7 203	787
Aug.	412,6	260,0	74,1	348,8	2 678	1 350	500	1 590	857	312	7 115	761
Sept.	318	6 670	818
Okt.
Nov.
Des.

¹ Tallene gjelder for utgangen av måneden. ² Tallene bygger på Handelsdepartementets oppgaver. ³ Beholdningene hos handelsimportører, gassverk, direkte importørerende industrielle bedrifter, dampskipsselskaper og N.S.B. ⁴ Importørenes beholdningene. ⁵ Oljemølleenes beholdningene. Linfrø er omregnet til oljeverdi. ⁶ Fabrikkenes beholdningene. ⁷ Meieriene egne beholdningene. ⁸ F. o. m. januar 1954 er lager ved sjødri- og vattfabrikker ute-latt. ⁹ F. o. m. januar 1954 er lager ved fiskegarnsfabrikker ikke tatt med.

VIII. Lager.

20. Volumindeks over lagerhold.¹ 31. desember 1951 = 100.

	A.	B.	C.	D.	E.	F.	G.	H.	I.	J.	K.	L.
	Total- indeks	Korn og korn- varer	Fisk og fiske- varer	Sukker og kaffe	Andre mat- varer	Rå- tobakk	För- stoffer	Oljefre, fett, olje, såpe	Kjem- ikalier, farge- og garve- stoffer	Gjød- ning	Huder, skinn og lær	Skotøy
1952.												
30. september	108	73	138	157	98	93	109	118	87	71	66	89
31. desember	108	76	119	172	115	98	112	106	94	110	103	83
1953.												
31. mars	107	73	104	217	126	116	146	109	101	63	81	101
30. juni	109	78	115	201	161	116	138	113	97	40	62	100
30. september	110	83	166	138	147	105	125	95	88	84	51	99
31. desember .	108	88	142	162	92	115	135	70	90	115	64	100
1954.												
31. mars	106	80	104	130	86	111	218	87	97	99	39	111
30. juni	105	67	108	172	132	110	164	106	91	65	56	111
30. september	106	78	113	121	154	101	137	108	84	95	58	110
31. desember .	104	85	110	155	124	114	127	77	81	123	72	110
1955.												
31. mars	104	85	92	110	123	116	218	76	89	97	61	124
30. juni	108	75	115	130	177	102	155	101	91	55	51	115
30. september	109	92	127	115	155	100	133	97	71	89	52	114
31. desember	109	81	135	162	136	109	115	80	79	114	67	115
1956.												
31. mars	110	63	123	112	119	115	289	95	95	73	53	126
30. juni	116	69	112	143	201	104	252	120	95	49	45	..
	M.	N.	O.	P.	Q.	R.	S.	T.	U. Industribedriftenes lager av	V.		
	Spinne- stoffer og garn	Tre- og trefor- edlings- pro- dukter	Brensel- stoffter	Malmer og mineraler	Jern stål og	Andre uedle metaller	Diverse andre varer	Til vare- innsats	a) Egne produkter	b) Rå- stoffter etc.	Engros- bedrif- tes lager ²	
1952.												
30. september .	70	159	98	95	108	129	97	106	115	108	99	
31. desember .	77	151	96	95	114	125	104	107	112	108	101	
1953.												
31. mars	83	124	85	86	114	139	111	103	120	98	108	
30. juni	70	143	93	99	114	131	101	106	120	100	114	
30. september ..	73	146	97	98	119	127	99	106	122	100	117	
31. desember ..	84	138	100	109	116	109	108	105	106	99	128	
1954.												
31. mars	84	111	82	111	135	107	111	103	122	93	112	
30. juni	74	117	82	93	126	102	112	101	118	95	107	
30. september ..	71	131	85	97	116	120	103	103	114	101	105	
31. desember ..	77	123	79	109	126	113	108	101	109	97	112	
1955.												
31. mars	74	110	79	113	124	109	114	103	115	93	111	
30. juni	76	126	78	115	127	123	119	104	122	100	104	
30. september ..	71	128	91	117	128	123	108	106	113	103	113	
31. desember ..	75	132	86	116	129	133	117	105	118	100	116	
1956.												
31. mars	70	112	81	127	128	130	123	109	135	94	112	
30. juni	71	127	88	121	139	137	118	114	139	106	106	

¹ Beregnes på grunnlag av oppgaver over lagerhold fra et utvalg av industribedrifter og grossister. For skotøy har en også oppgaver fra detaljistene. Nærmere om beregningsmåten se Stat. Meld. nr. 1, 1953 s. 10. ² Inklusive detaljistenes skotøybeholdninger. ³ Eksklusive lager av skotøy.

IX. Byggevirksomhet.

	21. Bygg under arbeid ^{1, 2}									
	A. Boliger			B. Bygg for						
	a. Leiligheter i alt	b. Rom i alt inkl. kjøkken	c. Golv- flate	a. Land- bruk	b. Indu- stri	c. Kontor og forretn.	d. Helse- stelle o.l. ³	e. Under- visning	f. Andre formål	Golvflate
	Antall			1000 m ²						
Des. 1952	26 725	..	1 948	246	489	161	96	99	265	
Des. 1953	29 813	..	2 225	269	536	251	118	204	316	
Des. 1954	29 973	..	2 368	281	427	301	167	259	416	
Des. 1955	26 924	..	2 139	304	417	322	223	277	862	
1955.*										
Juli	28 802	..	2 284	470	410	326	190	257	368	
Aug.	30 019	..	2 382	468	413	329	189	246	368	
Sept.	30 663	..	2 430	422	391	333	197	256	376	
Okt.	31 240	..	2 476	378	409	328	189	275	883	
Nov.	29 792	..	2 364	334	429	317	209	290	902	
Des.	26 924	..	2 139	304	417	322	223	277	862	
1956.*										
Jan.	25 860	..	284	384	328			912		
Feb.	23 800	370	327			892		
Mars	22 900	387	331			872		
April	23 530	381	331			842		
Mai	23 200	382	329			827		
Juni	23 800	368	327			815		
Juli	25 200	379	349			818		
Aug.		
Sept.		
Okt.		
Nov.		
Des.		
	22. Bygg tatt i bruk. ¹									
1948.....	16 557	78 439	1 420	286	300	97		98		
1949.....	18 316	86 709	1 590	392	214	120		166		
1950.....	22 395	107 997	1 926	392	331	83		230		
1951.....	20 875	93 371	1 634	311	306	73	21	61	200	
1952.....	32 700	138 776	2 329	331	325	97	42	88	230	
1953.....	35 140	150 162	2 487	336	326	141	43	80	224	
1954.....	35 388	154 885	2 610	347	478	193	57	145	251	
1955.....	32 128	144 557	2 511	393	367	186	50	141	334	
1954.										
1. kvartal.....	8 062	33 859	566	32	125	31	11	13	49	
2. ".....	7 451	32 240	550	35	125	29	12	18	47	
3. ".....	7 786	34 842	590	148	80	53	15	67	63	
4. ".....	12 089	53 844	904	132	148	80	19	47	92	
1955.*										
1. kvartal.....	7 382	32 492	565	34	82	44	12	14	69	
2. ".....	7 123	31 448	552	31	66	39	12	21	61	
3. ".....	7 360	33 511	586	163	106	34	10	59	97	
4. ".....	10 263	47 106	808	165	113	69	16	47	107	
1956.*										
1. kvartal.....	6 575	87	37		128		
2. ".....	6 768	92	49		119		
3. ".....		
4. ".....		

¹ Boligdirektoratets tall. ² Ved utgangen av måneden. ³ Herunder barnehjem-

X. Samferdsel.

23. Reiseliv

Innreiste utlendinger¹

	A. Kommet med:		B. I alt	C. Nasjonalitet:								
	a) Jernbane	b) Båt		c) Bil etc. landeveien	d) Fly	a) Sven- sker	b) Dan- sicer	c) Finne- r	d) Briter	e) Vest- tyskere	f) Nord- ameri- kanere	g) Andre
1938...	75 830	52 142	94 239	371	222 582	134 756	27 671	6 169	18 016	..	13 611	20 945
1946 ² ...	86 115	50 282	42 804	15 000	194 201	106 822	49 990	1 297	7 940	40	7 165	20 947
1947 ² ...	115 969	81 296	81 191	24 870	303 326	148 272	87 262	2 685	15 401	262	14 459	34 985
1948 ³ ...	113 846	93 616	127 782	25 600	360 844	196 488	92 767	3 677	19 507	1 021	14 594	32 790
1949 ⁴ ...	128 052	72 694	161 645	27 663	390 054	226 539	78 091	6 935	24 932	941	18 300	34 316
1950 ⁵ ...	134 106	76 882	308 163	14 664	533 815	343 271	91 479	14 655	30 609	2 876	25 774	25 151
1951...	108 193	74 353	273 900	20 790	477 236	306 030	75 754	12 990	28 180	3 733	23 188	27 361
1952...	126 143	80 071	372 910	24 486	603 610	419 143	68 255	18 288	31 559	5 471	31 365	29 529
1953...	137 371	86 954	436 533	28 438	689 296	481 973	69 292	27 153	35 647	8 154	33 031	34 046
1954...	141 356	95 841	537 542	32 472	807 211	567 713	74 335	28 370	44 303	15 201	37 744	39 545
1955...	143 034	111 633	597 448	40 246	892 361	617 323	88 867	28 328	48 608	18 888	44 818	45 529
Jan.- sept.												
1955...	123 871	106 245	532 215	34 003	796 334	542 019	81 722	26 767	45 395	17 100	41 236	42 095
1956...	126 467	101 693	615 875	44 651	888 686	614 630	74 672	28 413	53 618	23 678	47 463	46 212
1954.												
Juli ...	32 816	29 547	207 246	6 542	276 151	204 343	24 006	10 613	10 213	4 141	10 828	12 007
Aug....	23 145	17 908	105 100	4 297	150 450	102 698	9 828	6 453	10 690	3 540	7 140	10 101
Sept...	9 231	5 143	30 432	3 016	47 822	32 439	4 016	1 485	3 208	1 194	2 562	2 918
Okt....	4 059	1 856	19 810	2 215	27 940	20 725	2 225	681	1 109	648	1 278	1 274
Nov...	4 385	960	20 696	1 738	27 779	22 882	1 412	619	711	536	747	872
Des...	7 570	1 996	13 710	1 557	24 833	17 702	3 476	621	746	509	934	845
1955.												
Jan...	4 767	3 298	7 955	1 439	17 459	10 323	3 812	548	971	519	521	765
Feb...	9 663	4 017	10 231	1 670	25 581	16 249	4 947	743	1 210	528	843	1 061
Mars...	8 215	4 189	15 133	2 098	29 635	19 506	4 582	1 184	1 836	575	897	1 055
April...	8 310	5 191	21 488	2 363	37 352	24 705	4 889	1 227	2 554	618	1 994	1 365
Mai...	8 826	7 516	29 601	4 008	49 951	32 597	4 308	1 208	4 505	1 043	3 903	2 387
Juni...	19 338	19 701	73 789	5 999	118 827	76 370	13 776	3 564	7 767	2 343	8 765	6 242
Juli ...	37 168	34 220	220 155	7 056	298 599	218 919	27 842	10 886	11 459	4 952	11 807	12 734
Aug....	19 548	21 866	114 638	5 966	162 018	105 170	11 805	6 374	11 236	5 260	9 004	13 169
Sept...	8 036	6 247	39 225	3 404	56 912	38 180	5 761	1 033	3 857	1 262	3 502	3 317
Okt....	5 061	1 704	22 733	2 695	32 193	24 216	2 263	560	1 441	760	1 391	1 562
Nov....	6 508	1 163	26 397	1 936	36 004	30 446	1 641	467	809	559	1 027	1 055
Des...	7 594	2 521	16 103	1 612	27 830	20 642	3 241	534	963	469	1 164	817
1956.												
Jan...	6 177	3 770	10 750	2 049	22 746	13 662	4 624	706	1 514	603	610	1 027
Feb...	9 909	3 690	14 132	2 310	30 041	20 959	4 567	811	1 449	547	745	963
Mars...	9 732	3 347	25 921	2 547	41 547	30 641	5 094	710	2 673	572	845	1 012
April...	8 663	2 900	20 105	3 381	35 049	25 292	2 631	298	2 675	735	2 078	1 340
Mai...	8 718	8 555	34 082	5 662	57 017	37 702	4 195	611	5 939	1 161	4 682	2 727
Juni...	18 520	18 420	77 882	7 564	122 386	79 000	11 362	3 621	8 821	3 017	10 431	6 134
Juli ...	34 555	33 707	262 477	8 963	339 702	247 881	27 588	13 162	12 954	7 961	14 463	15 693
Aug...	21 740	20 997	130 754	7 187	180 678	119 701	10 335	7 020	13 268	6 991	9 521	13 842
Sept...	8 453	6 306	39 772	4 988	59 519	39 792	4 276	1 474	4 325	2 091	4 088	3 473
Okt...
Nov...
Des...

¹ Reisende med flytende hoteller er ikke tatt med.² Reisende med fly er ikke spesifisert på nasjonaliteter.³ Reisende med fly til Fornebu og Gardermoen (21 038) er ikke spesifisert på nasjonaliteter.⁴ Reisende med fly til Fornebu er ikke spesifisert på nasjonaliteter.⁵ Svensker og dansker kommet med fly til Fornebu er ikke tatt med.

X. Samferdsel.

	24. Jernbanene (Statsbanene.)							
	A. Godstrafikk		B. Opplastede vogner ved normalt spor ¹	C. Persontrafikk i alt	D. Inntekter ved jernbanedriften			E. Utgifter ved jernbanedriften
	a) I alt	b) Ekskl. malm på Ofotb.			a) I alt	b) Av dette		
	Mill. tonn-km	1000 stk	Mill. pers.km		1000 kr.	1)	2)	
1937-38.....	812,8	509,0	83,2	699,1	85 183	42 690	38 448	94 559
1938-39.....	723,5	475,7	91,4	736,1	88 262	43 245	41 093	98 799
1945-46.....	842,0	757,5	112,2	1 543,0	193 728	71 553	116 506	219 734
1946-47.....	1 041,1	874,5	100,4	1 480,6	195 795	86 509	102 569	247 969
1947-48.....	1 204,6	966,5	101,8	1 461,0	242 943	110 632	125 139	279 632
1948-49.....	1 361,2	1 076,9	106,9	1 689,4	258 339	119 492	131 377	312 744
1949-50.....	1 355,2	1 045,7	109,4	1 526,8	282 009	135 249	139 701	316 513
1950-51.....	1 382,2	1 065,0	113,1	1 553,5	306 350	156 869	142 023	352 548
1951-52.....	1 515,4	1 179,5	119,7	1 528,7	344 983	183 866	152 871	397 706
1952-53.....	1 352,7	1 006,0	109,0	1 514,5	366 503	201 523	148 226	438 894
1953-54*	1 402,0	1 068,0	106,7	1 534,0	367 389	198 403	149 684	453 795
1954-55*	1 466,0	1 125,0	108,5	1 570,0	377 088	203 812	152 478	443 700
1954.*								
Jan.....	{	217	167	94,9	215	53 632	30 951	19 791
Feb.....								73 060
Mars.....		239	180	100,9	255	62 558	34 403	24 829
April.....								72 617
Mai.....		233	182	107,3	267	62 968	33 151	26 604
Juni.....								76 344
Juli.....		232	172	113,5	356	71 708	31 403	36 308
Aug.....								75 734
Sept.....		261	206	121,0	232	63 965	38 174	22 429
Okt.....								74 370
Nov.....								72 363
Des.....		247	193	106,7	232	61 008	35 763	22 029
1955.*								
Jan.....	{	227	178	96,2	217	52 862	29 926	19 884
Feb.....								72 283
Mars.....		257	195	103,2	251	62 274	34 421	24 354
April.....								70 867
Mai.....								78 083
Juni.....		242	181	110,1	282	65 271	34 125	27 474
Juli.....								77 252
Aug.....								75 959
Sept.....		273	204	120,9	238	64 809	38 670	22 488
Okt.....								81 077
Nov.....								82 111
Des.....		248	192	105,7	229	62 652	35 797	23 707
1956.*								
Jan.....	{	249	186	99,9	210	57 200	33 546	20 679
Feb.....								79 970
Mars.....		259	191	102,3	249	64 956	35 087	25 824
April.....								87 335
Mai.....								83 117
Juni.....		246	180	110,3	276	68 275	34 642	29 756
Juli.....								88 117
Aug.....								..
Sept.....	
Okt.....								..
Nov.....								..
Des.....	

¹ Årstallene er 2-månedlige gjennomsnitt.

X. Samferdsel.

	25. Skipsfart.				26. Luftfart.					
	A) Skip med last mellom Norge og utlandet		B) Fraktindeks		C. Opplagte skip ^a		A. Ruteflyging ^b		B. Passasjerer reist fra norske flyplasser ^c	
	a) Kommet	b) Gått ^d	Chamber of Shipp. of U.K. Turfrakt.	Tallet på skip	a) Tallet på skip	b) Brutto register tonn	a) Kilometer flyyet	b) Passasjer- kilometer ^e	c) Gods og post tonn-km ^f	a) Innen- lands
	1) I alt	2) Norske					1000	1000		b) Til utlandet
	1000 netto reg.tonn.		1952 = 100				1000	1000		
1938	5 435	3 731	5 044	..	-	-	722	2 370	103	..
1948	4 509	3 104	3 266	100,0	-	-	7 013	98 560	1 680	89 415
1949	4 482	2 884	3 576	82,3	-	-	6 576	134 765	3 376	68 477
1950	4 941	3 027	3 796	84,0	-	-	7 870	162 308	5 946	56 447
1951	5 426	3 379	3 922	173,6	-	-	8 932	199 691	8 512	87 557
1952	5 266	3 114	4 402	110,6	9 724	221 506	8 395	93 478
1953	5 836	3 278	4 989	77,5	18	33,4	11 180	260 009	8 834	119 674
1954	6 234	3 657	5 515	86,1	30	86,9	11 731	264 516	7 978	151 324
1955	6 765	3 917	5 682	127,7	10	34,1	13 358	327 375	8 576	..
Jan.— sept. ^g										
1955..	4 641	2 649	3 898	123,0	7 512	182 393	4 855	51 247
1956..	4 582	2 629	3 940	152,3	8 854	223 362	5 191	108 086
1954.										
Juli	655	402	604	79,7	45	207,8	1 284	32 383	619	6 782
Aug.	570	373	521	80,1	55	264,4	1 256	31 765	594	6 741
Sept.	534	321	460	90,6	45	224,3	1 196	29 338	663	4 831
Okt.	501	269	441	99,5	35	163,9	1 035	22 326	764	4 023
Nov.	542	344	430	110,4	31	150,2	799	18 103	693	2 532
Des.	523	296	426	115,5	15	69,1	830	17 253	833	3 073
1955.										
Jan.	534	289	447	115,1	10	34,1	802	15 199	643	2 254
Feb.	523	266	489	119,8	6	22,6	755	14 727	660	2 300
Mars	564	317	525	113,7	8	20,6	882	20 068	750	2 892
April	624	374	453	110,2	1 020	23 758	696	4 566
Mai	566	302	443	122,6	1 259	30 036	698	6 321
Juni	559	340	477	128,0	14	70,9	1 384	38 272	723	8 355
July	621	372	527	130,0	1 410	40 333	685	9 419
Aug.	650	389	537	129,9	1 428	38 667	642	8 660
Sept.	595	358	487	138,1	11	43,2	1 332	35 791	708	6 480
Okt.	539	299	492	148,9	1 130	27 350	742	8 062
Nov.	461	271	432	135,5	986	22 073	755	6 033
Des.	529	340	373	140,1	970	21 101	874	6 385
1956.										
Jan.	540	277	431	144,3	4	9,8	969	19 550	703	5 445
Feb.	484	254	451	140,3	929	19 346	722	6 270
Mars	476	248	436	147,2	1 058	24 995	814	8 978
April	597	361	481	151,6	4	11,5	1 098	28 200	714	10 341
Mai	587	356	534	162,2	1 426	36 081	747	13 462
Juni	604	360	508	155,5	1 641	46 705	753	16 782
Juli	695	401	521	155,2	2	2,7	1 733	48 485	738	16 580
Aug.	599	372	578	157,9	15 242
Sept.	156,1	14 986
Okt.
Nov.
Des.

^a Skip med jernmalm fra Narvik ikke regnet med. ^b Ved begynnelsen av år og måned. ^c Utført av: a) Det Norske Lufthartselskap (DNL) fra 1938 til 1/1950, herunder som deltaker i konsortiet Scandinavian Airlines System, (SAS). b) Braathens South-American & Far East Airtransport A/S (SAFE) fra 5/1949; c) Det nye konsortiet SAS fra 1/1950 (Norges andel = 1/4); d) Vestlandske Lufthartselskap A/S og Widerøes Flyveselskap & Polaris A/S fra 1951.

^d Årsoppgavene gjelder alle norske flyplasser, månedstallene derimot bare Fornebu, Kjevik, Sola og Flestrand (fra og med oktober 1955). Ellers omfatter oppgavene passasjertrafikken med norske og utenlandske flermotors sivilfly, både ved ruteflyging og charterflyging. ^e For betalte passasjerer. ^f Overvektig bagasje regnet med. ^g Til og med 1952: ved ruteflyging jan.—august, for skipsfart mellom Norge og utlandet jan.—juli.

X. Samferdsel.

	27. Telegrafverket.										28. Postverket.		
	A. Telegrammer				B. Rikstelefon-samtaler				C.	D.	A.	B.	C.
	a) Sendt		b) Mottatt		a) Innen-lands		b) Med ut-landet		Stasjone-nes brutto-inntek- ter	Drifts- utgif- ter ¹	Bokførte sendin- ger fra postkon- torene ²	Inntek- ter	Drifts- utgif- ter ³
	1) Innem- lands	2) Til ut- landet	Mottatt fra ut- landet		a) Innen- lands		b) Med ut- landet				1000 stk.	1000 kr.	1000 stk.
													1000 kr.
1938.....	2 403	689	860	17 332	435	41 374	37 118	9 332	38 750	35 493			
1939.....	2 542	803	961	18 530	488	47 516	40 319	9 528	40 387	37 134			
1945.....	6 731	386	396	29 323	189	85 814	70 388	18 982	68 907	55 677			
1946.....	7 192	663	707	32 328	577	92 981	87 188	17 005	72 415	72 228			
1947.....	6 376	688	786	33 346	627	103876	96 335	16 306	85 489	82 618			
1948.....	5 955	682	782	34 366	730	112756	101737	16 130	86 866	84 444			
1949.....	5 546	748	832	34 998	737	121984	116415	15 650	94 209	87 774			
1950.....	5 199	787	873	35 930	769	133111	121586	14 725	100 325	94 550			
1951.....	5 093	805	889	37 601	824	144046	139155	14 471	104 838	105 348			
1952.....	4 820	805	893	39 159	889	159954	157481	14 049	118 455	118 049			
1953.....	4 457	814	886	41 209	962	174296	171493	13 680	130 334	126 068			
1954.....	4 329	820	911	43 321	1 059	198401	193521	13 984	135 627	131 813			
1955.....	4 210	827	935	44 887	1 158	221328	219476	14 487	145 101	145 134			
1954.													
Juli	391	68	74	3 795	92	17 282	15 565	998	10 542	10 381			
Aug.	352	66	72	3 844	90	16 373	14 013	993	9 613	10 902			
Sept.	347	72	77	3 756	92	15 820	16 051	1 191	9 973	11 243			
Okt.	357	67	79	3 771	91	22 564	16 512	1 255	11 445	10 775			
Nov.	325	70	76	3 626	91	11 523	15 235	1 344	13 788	11 073			
Des.	538	74	88	3 556	92	21 188	17 822	1 718	15 434	11 505			
1955.													
Jan.	250	64	74	3 361	89	17 759	17 979	1 057	13 976	13 508			
Feb.	282	63	73	3 237	91	15 914	15 205	1 098	10 671	11 199			
Mars....	284	70	80	3 768	101	17 089	18 975	1 255	11 233	12 224			
April....	331	68	70	3 478	89	23 194	15 714	1 052	10 583	10 998			
Mai....	450	65	75	3 687	94	11 712	16 437	1 129	12 158	10 720			
Juni....	359	75	82	4 103	106	24 583	26 229	1 163	11 026	14 212			
Juli....	386	66	75	3 836	92	19 099	16 815	957	10 308	11 035			
Aug.	342	71	77	4 080	102	16 590	16 305	1 054	10 161	11 252			
Sept.	341	72	80	3 879	99	16 756	17 742	1 241	10 957	12 052			
Okt.	343	71	81	3 890	96	24 486	16 371	1 288	12 707	11 332			
Nov.	327	69	82	3 748	98	11 455	17 443	1 385	15 678	11 515			
Des.	515	73	86	3 820	101	22 691	24 261	1 808	15 643	15 087			
1956.													
Jan.	250	66	79	3 436	97	21 800	18 574	1 142	16 605	16 268			
Feb.	280	64	77	3 352	102	18 419	18 710	1 161	13 389	12 621			
Mars....	315	68	81	3 585	107	20 255	20 577	1 151	12 621	13 303			
April....	270	66	76	3 567	97	26 875	18 528	1 129	13 454	12 260			
Mai....	433	69	85	3 695	106	14 227	19 808	1 153	14 818	12 538			
Juni....	363	74	84	4 043	107	29 047	30 447	1 233	12 838	17 044			
Juli....	343	68	76	3 818	101	21 721	21 786	1 038	12 401	13 183			
Aug.	1 120	12 458	13 446			
Sept.			
Okt.			
Nov.			
Des.			

¹ Inklusive renter av statens kapital. ² Omfatter ikke girosendinger.

XI. Offentlige finanser.

29. Statsregnskapets oppgjør for enkelte større inntektsposter.¹ 1000 kr.

	A.	B.	C.	D.	E.	F.	G.	H.	I.
	Ordinær skatt på formue og inntekt	Alders- trygd- og krigs- pensjone- ringsavgift	Arve- avgift	Toll- inntekter	Almin- nelig omset- nings- avgift	Sprittill- virk- nings- avgift	Oms.avgift på drikke- brennevin og sprit til teknisk bruk	Tillegs- avg. på brenne- vin og vin	Øltill- virk- nings- avgift
	Kap. nr. 2001	Kap. nr. 2002,1 og 2	Kap. nr. 2005,1	Kap. nr. 2011	Kap. nr. 2021	Kap. nr. 2026,1	Kap. nr. 2026,2	Kap. nr. 2026,3	Kap. nr. 2026,5
Etter statsregnskapet									
1938—39 ..	142 503	24 046	7 186	154 278	37 810	12 750	18 822	-	16 358
1945—46 ..	287 940	44 695	8 503	119 644	405 155	15 618	30 482	66 111	36 905
1946—47 ..	335 124	47 332	25 701	218 398	530 705	27 208	36 809	92 400	45 713
1947—48 ..	497 649	58 143	28 972	178 994	448 023	27 557	45 444	195 334	54 476
1948—49 ..	687 525	71 629	14 476	151 417	429 670	25 837	45 335	205 666	53 373
1949—50 ..	694 362	72 577	14 121	178 964	478 596	21 006	40 225	185 663	66 350
1950—51 ..	911 520	107 247	14 599	173 943	575 899	19 143	32 746	196 386	72 094
1951—52 ..	958 986	119 153	15 702	267 138	985 695	17 761	32 860	225 154	78 772
1952—53 ..	1 183 842	135 877	14 541	327 895	1 106 145	18 169	31 990	222 971	71 891
1953—54 ..	1 051 261	143 614	17 211	317 338	1 185 151	17 691	32 024	223 907	73 927
1954—55 ..	1 018 568	182 976	16 938	382 499	1 303 711	14 824	34 382	238 556	76 261
Bev. budsj.									
1955—56 ..	1 100 000	218 466	16 000	340 000	1 400 000	17 500	32 000	230 000	74 000
1956—57 ..	1 200 000	256 650	18 000	335 000	1 550 000	18 000	34 000	245 000	98 000
Juli—sept.									
1955—56 ..	199 841	13 646	2 442	78 155	351 777	5 963	8 437	60 712	30 141
1956—57 ..	278 412	17 164	4 663	90 992	382 457	5 355	8 577	61 564	29 528
1954—55.									
Jan.	28 362	17 899	2 848	32 006	123 473	2 218	5 000	33 200	7 601
Feb.	31 116	40 368	1 546	26 512	120 679	1 392	2 131	14 878	4 485
Mars	163 034	52 571	798	33 948	95 590	1 529	2 300	15 800	4 539
April	73 375	2 031	2 041	33 223	100 016	1 185	2 800	19 000	6 323
Mai	125 104	992	948	26 822	107 483	678	2 800	20 200	6 531
Juni	75 077	7 198	1 391	29 998	117 023	-	3 100	20 900	7 405
1955—56.									
Jul.	22 155	2 587	1 069	26 725	120 675	3 285	2 600	19 900	9 020
Aug.	13 504	1 012	598	26 279	112 106	1 256	3 037	21 812	11 474
Sept.	164 182	10 047	775	25 151	118 996	1 422	2 800	19 000	9 647
Okt.	92 874	18 007	4 957	28 456	119 872	1 314	2 600	18 600	7 207
Nov.	177 670	23 590	2 015	25 508	124 419	-	2 700	18 300	6 202
Des.	77 084	18 667	1 754	24 514	125 556	3 587	2 700	18 200	5 986
Jan.	34 840	23 656	2 586	34 067	133 701	1 172	4 800	32 800	7 480
Feb.	30 236	52 440	984	22 105	137 237	544	2 336	15 654	5 212
Mars	172 482	68 107	3 575	24 790	106 176	1 855	2 500	16 600	5 073
April	73 023	4 533	2 698	35 921	107 951	2 544	3 500	23 700	7 222
Mai	163 903	2 983	1 439	26 796	119 891	-	2 300	16 700	7 078
Juni	81 131	9 124	1 710	31 590	122 916	371	3 100	20 800	8 622
1956—57.									
Jul.	34 088	3 278	2 334	30 291	130 704	3 349	2 800	21 200	10 575
Aug.	99 979	1 782	1 122	29 973	123 796	855	2 964	20 977	9 968
Sept.	144 345	12 104	1 207	30 728	127 957	1 151	2 813	19 387	8 985
Okt.
Nov.
Des.

¹ Månedstallene er utarbeidd etter foreløpige månedsrapporter og viser de nettobeløp — avrundet — som i måneden løp er innbetalt på vedkommende konti, unntatt Kap. 2011 som viser falsne (beregnede) tollinntekter.

XI. Offentlige finanser.

	29. Statsregnskapets oppgjør for enkelte større inntektsposter ¹ (forts.). 1000 kr.								
	K.	L.	M.	N.	O.	P.	Q.	R.	S.
	Skjenkingsavgift	Driftsoverskott i A/S Vinmonopolet	Tobakkstempelavgift	Sjokolade- og sukkervaravgift	Avg. på kulsyreholdige, alkoholfr. drikkev. og fruktv.	Avg. på fyristikker	Avgift på visse varer	Skatt på motorvogner	Avg. på motorkjøretøy og traktorer
	Kap. nr. 2026,6	Kap. nr. 2026,7	Kap. nr. 2031	Kap. nr. 2036	Kap. nr. 2041	Kap. nr. 2042	Kap. nr. 2044	Kap. nr. 2046	Kap. nr. 2047
Etter statsregnskapet									
1938—39...	—	20 000	26 282	9 289	2 630	—	4 331	—	—
1945—46...	5 302	15 500	82 224	12 159	11 062	4 255	9 604	311	—
1946—47...	12 605	75 000	130 503	21 419	8 949	4 336	18 085	3 781	—
1947—48...	16 392	70 000	157 242	27 749	12 089	5 316	25 062	6 365	—
1948—49...	8 032	23 500	171 710	32 643	11 090	4 053	26 493	5 960	—
1949—50...	9 565	30 000	182 275	51 054	11 911	6 212	31 887	5 697	—
1950—51...	10 431	34 000	176 941	107 634	10 467	11 953	34 632	5 489	—
1951—52...	12 104	26 000	192 550	120 634	11 009	11 004	36 761	6 727	—
1952—53...	12 501	28 700	201 270	111 951	11 402	9 254	32 916	9 438	—
1953—54...	15 987	26 100	201 765	106 347	12 876	9 902	30 254	12 731	—
1954—55...	17 205	25 000	194 912	95 116	12 652	9 091	34 868	17 205	11 362
Bev. budsj.									
1955—56 ..	16 000	20 000	200 000	85 000	12 000	10 000	28 000	28 000	30 000
1956—57 ..	17 000	25 000	240 000	100 000	12 000	9 000	28 000	33 000	26 000
Juli—sept.									
1955—56 ..	6 014	—	54 391	23 355	6 417	2 094	6 930	3 742	7 272
1956—57 ..	5 759	—	68 010	25 353	5 077	1 913	7 297	6 034	7 918
1954—55.									
Jan.	1 292	—	17 217	10 732	1 102	814	2 701	1 577	—
Feb.	1 141	—	18 511	4 019	658	540	2 921	620	352
Mars	1 065	—	14 988	8 706	613	875	2 600	694	1 942
April	1 172	—	14 763	5 542	858	762	2 250	501	3 226
Mai	1 468	25 000	17 089	9 314	1 029	763	2 720	426	2 944
Juni	1 629	—	18 026	8 517	1 230	664	2 936	397	2 898
1955—56.									
Juli	1 713	—	13 919	6 181	1 844	667	1 939	366	2 762
Aug.	2 059	—	17 550	8 070	2 719	1 060	2 721	395	2 156
Sept.	2 242	—	22 922	9 104	1 854	367	2 270	2 981	2 354
Okt.	1 761	—	13 342	6 013	1 086	793	2 522	11 093	1 604
Nov.	1 517	—	16 426	8 004	743	751	1 746	6 831	1 874
Des.	1 337	—	18 772	10 604	700	759	3 012	4 495	1 585
Jan.	1 310	—	15 459	7 270	1 135	850	2 240	3 153	1 875
Feb.	1 115	—	16 946	9 961	765	653	2 241	1 017	2 029
Mars	1 162	—	11 612	8 318	715	808	2 079	803	2 118
April	1 322	—	32 151	7 936	1 116	718	2 313	646	2 583
Mai	1 518	24 500	18 264	8 681	1 159	716	2 211	650	3 255
Juni	1 744	—	20 938	9 516	1 610	959	3 126	538	3 492
1956—57.									
Juli	1 897	—	20 020	8 017	1 985	528	2 118	735	3 481
Aug.	1 954	—	22 438	8 939	1 963	690	2 679	608	2 199
Sept.	1 908	—	25 552	8 397	1 129	695	2 500	4 691	2 238
Okt.	—
Nov.	—
Des.	—

¹ Se note 1 foregående side.

XI. Offentlige finanser.

29. Statsregnskapets oppgjør for enkelte større innt. poster¹ (forts.). 1000 kr.

	T.	U.	V.	W.	A-W.	A.A.	B.B.	C.C.
	Avgifter på bensin m. m.	Avg. på elektrisk energi	Skatt av inngangs- penger	Avg. på penge- spill	Sum	Stats- banene, over- skott ²	Post- verket, over- skott ²	Telegraf- verket, over- skott ²
	Kap. nr. 2051	Kap. nr. 2061	Kap. nr. 2066	Kap. nr. 2071,1 og 2		Kap. nr. 1101	Kap. nr. 1102	Kap. nr. 1103
Etter stats- regnskapet								
1938—39.....	33 783	—	7 137	10 167	527 372	— 65 119	3 359	3 773
1945—46.....	38 646	—	25 538	19 652	1 239 306	— 78 449	3 519	7 054
1946—47.....	57 106	—	23 803	16 674	1 731 651	— 103 632	3 195	5 370
1947—48.....	60 670	—	22 652	15 495	1 953 624	— 80 256	3 936	9 515
1948—49.....	67 904	—	20 901	16 090	2 073 304	— 102 056	2 354	56
1949—50.....	165 965	—	18 639	17 771	2 282 840	— 86 238	5 439	5 559
1950—51.....	161 120	—	17 518	18 373	2 692 135	— 100 241	4 607	3 626
1951—52.....	158 546	7 549	17 136	18 794	3 320 035	— 59 187	1 840	2 058
1952—53.....	181 682	19 924	18 392	19 514	3 770 265	— 80 279	242	— 5 879
1953—54.....	203 712	19 382	17 253	19 766	3 738 199	— 93 663	4 233	— 7 443
1954—55.....	220 183	21 536	17 324	21 807	3 966 976	— 71 241	1 702	3 346
Bev. budsjt.								
1955—56.....	240 000	22 500	17 000	21 200	4 157 666	— 75 000	500	3 000
1956—57.....	280 900	36 500	17 000	24 500	4 603 550	— 111 000	— 2 200	2 200
Juli—sept.								
1955—56.....	54 893	5 426	3 775	6 297	931 720	..	2 913	..
1956—57.....	67 588	2 412	3 934	6 428	1 086 435	..	— 4 344	..
1954—55.								
Jan.	13 706	5	1 283	1 547	304 583	— 201 31	468	— 620
Feb.	14 764	433	1 518	1 651	290 235	..	— 528	309
Mars	5 482	3 567	1 370	1 686	413 697	— 8 865	— 991	— 2 632
April	22 740	6 124	1 393	1 655	300 980	..	— 415	7 080
Mai	16 897	483	1 488	1 920	373 099	— 155 53	1 438	— 5 124
Juni	22 673	118	1 496	2 145	324 821	..	— 3 186	— 2 368
1955—56.								
Juli	24 984	12	1 372	1 860	265 635	— 4 478	— 727	1 884
Aug.	16 453	9	1 181	2 315	247 766	..	— 1 091	— 115
Sept.	13 456	5 405	1 222	2 122	418 319	— 113 68	— 1 095	— 1 399
Okt.	19 739	3 935	1 583	1 969	359 326	..	1 375	7 715
Nov.	31 240	2 056	1 629	1 815	455 036	— 19 107	4 163	— 6 388
Des.	16 897	50	1 521	1 945	339 725	..	556	— 2 400
Jan.	22 420	24	1 323	1 965	334 126	— 25 827	337	2 676
Feb.	11 029	280	1 524	1 726	316 034	..	768	— 841
Mars	18 765	4 689	1 520	1 944	455 691	— 15 844	— 682	— 776
April	19 857	4 560	1 525	2 021	337 840	..	1 194	7 847
Mai	15 310	748	1 586	2 017	421 705	— 22 037	2 280	— 6 081
Juni....	17 464	18	1 571	2 333	342 673	..	— 4 206	— 1 645
1956—57.								
Juli	23 515	—	1 374	1 927	304 216	..	782	— 465
Aug.	20 354	407	1 158	2 136	356 941	..	988	..
Sept.	23 719	2 005	1 402	2 365	425 278	..	— 2 574	..
Okt.
Nov.
Des.

¹ Se note 1 to sider foran. ² Fra og med 1932/33 er renter av statens kapital regnet med blant utgiftene. Fra og med juli 1951 belastes ikke Statsbanene for renter.

XII. Penger og kreditt.

	30. Norges Bank. ¹ Mill. kr.												
	A. Aktiva.												
	a) Gullfondet og midlertidig gullbeholdning	b) Utenl. sedler, norsk og utenl. skillemynt	c) Bankinnskott		d) Statskasseveksler		e) Ihendehaver- obligasjoner		f) Utlån	g) Okkupa- sjonskonto	h) Andre fordringer på norske sektorer	i) Forvaltningskapital (Aktiva i alt)	
			1)	2)	1)	2)	Norske	Uten- landske					
1952..	243	2	15	210	—	494	45	18	58	5 546	32	6 663	
1953..	255	2	17	105	93	518	34	30	74	5 546	25	6 699	
1954..	203	3	14	454	11	107	27	107	54	5 546	38	6 564	
1955..	209	3	23	168	11	75	83	614	120	5 546	80	6 932	
1955.													
Juli ..	203	3	27	128	49	236	60	306	97	5 546	44	6 699	
Aug. ..	203	3	8	169	16	290	60	323	77	5 546	46	6 741	
Sept. ..	203	3	21	166	13	300	69	390	75	5 546	60	6 846	
Okt. ..	208	3	19	188	13	307	78	372	80	5 546	73	6 887	
Nov. ..	209	3	12	207	15	202	81	438	116	5 546	90	6 919	
Des. ..	209	3	23	168	11	75	83	614	120	5 546	80	6 932	
1956.													
Jan. ..	209	4	18	142	8	89	83	595	120	5 546	79	6 893	
Feb. ..	210	4	18	129	8	21	83	664	123	5 546	90	6 896	
Mars ..	209	4	12	137	7	24	83	668	133	5 546	95	6 918	
April ..	209	3	22	137	7	18	78	675	136	5 546	79	6 910	
Mai ..	208	3	14	79	1	18	79	728	165	5 546	77	6 918	
Juni..	208	3	23	122	1	18	79	694	137	5 546	97	6 928	
Juli ..	209	3	12	102	—	33	75	645	122	5 546	90	6 837	
Aug. ..	210	3	23	95	—	37	75	681	117	5 546	94	6 881	
Sept. ..	210	3	15	116	—	76	75	658	118	5 546	97	6 914	
B. Passiva.													
	a) Sedler og skillemynt-sedler i omlop ³	b)	Folioinnskott						c) I regning med utenlandske banker ⁴	d) Lån og gjeld til utlandet ⁵	e) Annen gjeld til norske sektorer	a) Ford-ringer på utlandet ⁶	b) Gjeld til utlandet ⁷
			1)	2)	3) Forretn.- og sparebanker	4) Andre norske inn-skytere	5) Utlandet	6) I alt					
1952..	2 916	1 632	703	732	79	71	3 217	144	121	156	965	336	
1953..	3 128	1 273	519	721	60	26	2 599	180	523	151	908	729	
1954..	3 321	926	479	557	29	39	2 030	266	675	150	872	980	
1955..	3 305	1 055	574	640	45	28	2 342	172	801	189	1 067	1 001	
1955.													
Juli ..	3 184	1 184	530	493	18	27	2 252	212	766	162	874	1 005	
Aug. ..	3 168	1 293	514	491	17	29	2 344	109	819	179	987	957	
Sept. ..	3 156	1 436	544	439	15	27	2 461	122	808	177	1 060	957	
Okt. ..	3 161	1 414	546	427	40	29	2 456	159	803	186	1 076	991	
Nov. ..	3 142	1 369	564	504	41	29	2 507	148	798	201	1 057	975	
Des. ..	3 305	1 055	574	640	45	28	2 342	172	801	189	1 067	1 001	
1956.													
Jan. ..	3 107	1 259	505	651	75	29	2 519	116	815	214	1 037	960	
Feb. ..	3 079	1 459	469	491	76	29	2 524	139	812	219	1 025	980	
Mars ..	3 150	1 508	519	339	100	29	2 495	138	818	194	1 040	985	
April ..	3 096	1 498	505	389	118	27	2 537	131	818	204	1 040	976	
Mai ..	3 063	1 505	573	392	123	28	2 621	114	815	183	1 034	957	
Juni ..	3 219	1 386	550	406	124	25	2 491	88	812	196	1 043	925	
Juli ..	3 220	1 275	501	537	125	25	2 463	103	717	211	991	845	
Aug. ..	3 127	1 504	441	531	125	27	2 628	74	708	221	1 024	809	
Sept... ..	3 154	1 651	461	389	128	28	2 657	74	697	210	1 062	799	

¹ Tallene gjelder ved utgangen av år og måned. ² Omfatter også clearingtilgodehavende. ³ Skillemynt i omlop: I månedene jan.—mars 1956 105 mill. kr., april—mai 106 mill. kr., juni 107 mill. kr. og juli—sept. 108 mill. kr. ⁴ Omfatter også clearinggjeld. ⁵ Konsolidert gjeld til EPU-land og gjeld til EPUs. ⁶ Inkl. gullfondet og udisponerte importtremburser. ⁷ Inkl. udisponerte eksportremburser, men ekskl. valuta på levering.

XII. Penger og kreditt.

31. Forretningsbanker.¹ Mill. kr.

A.	Aktiva													f) Forvaltningskapital (Aktiva i alt)
	Bankinnskott					c)	d)	Utlån						
	a) Kassebeholdning	b) Norges Bank	Post-giro	Forretningsbanker	Sparebanker			Ihen-dehaverobl.	Pante-lån	Kasse-kreditt	Utlån til statsbanker	4) Andre utlån	5) I alt	
1938.	31	33	-	129	17	39	-	244	116	588	..	433	1 137	1 807
1945.	61	479	2	206	21	92	2 645	507	246	502	3	159	910	5 012
1946.	96	605	2	240	27	238	1 716	541	307	849	16	281	1 453	5 091
1947.	83	1 189	4	327	42	225	954	858	404	1 125	10	429	1 968	5 830
1948.	72	745	5	219	24	198	823	998	535	1 402	39	545	2 521	5 814
1949.	101	1 204	7	313	51	207	82	964	701	1 556	48	589	2 894	5 999
1950.	130	618	13	335	28	206	30	1 009	781	1 757	128	775	3 441	6 016
1951.	161	933	11	453	30	321	47	923	780	2 156	88	934	3 958	7 083
1952.	152	671	11	528	32	317	293	807	803	2 268	99	1 076	4 246	7 289
1953.	151	667	14	509	38	347	275	716	795	2 343	96	1 147	4 381	7 355
1954.	158	535	16	570	43	308	182	819	800	2 542	62	1 284	4 688	7 645
1955.*	141	583	21	560	43	360	123	694	795	2 635	33	1 353	4 816	7 703
1954.														
Juli..	118	659	24	648	33	368	303	833	798	2 544	122	1 227	4 691	7 984
Aug..	121	690	13	663	33	383	327	808	804	2 493	163	1 227	4 687	8 050
Sept..	127	581	14	658	37	373	323	798	801	2 555	189	1 237	4 782	8 042
Okt..	116	616	19	641	34	357	310	789	811	2 575	151	1 261	4 798	8 039
Nov..	135	516	17	633	40	346	207	788	813	2 630	141	1 280	4 864	7 915
Des..	158	535	16	570	43	308	182	819	800	2 542	62	1 284	4 688	7 645
1955.*														
Jan..	124	492	15	578	42	344	210	825	800	2 606	68	1 268	4 742	7 731
Feb..	128	585	16	586	37	330	156	810	823	2 643	96	1 287	4 849	7 840
Mars..	127	546	14	571	56	336	89	803	828	2 710	71	1 340	4 949	7 926
April..	114	396	12	602	53	365	65	825	816	2 799	34	1 359	5 008	7 823
Mai..	145	391	13	606	47	328	61	841	804	2 799	50	1 354	5 007	7 842
Juni..	135	360	14	586	50	361	46	817	808	2 745	62	1 362	4 977	7 654
Juli..	113	439	15	599	42	428	38	829	797	2 715	42	1 350	4 904	7 786
Aug..	131	430	13	614	44	379	147	805	787	2 658	94	1 340	4 879	7 835
Sept..	114	387	16	599	48	358	186	799	785	2 719	84	1 346	4 934	7 812
Okt..	126	374	17	569	40	384	210	784	817	2 680	74	1 340	4 911	7 767
Nov..	119	453	11	580	42	371	115	738	809	2 682	102	1 347	4 940	7 761
Des..	141	583	21	560	43	360	123	694	795	2 635	33	1 353	4 816	7 703
1956.*														
Jan..	121	599	25	574	43	356	181	675	815	2 582	35	1 328	4 760	7 685
Feb..	135	446	15	576	45	378	268	662	804	2 668	43	1 369	4 884	7 831
Mars..	126	284	14	534	44	373	213	659	800	2 786	35	1 424	5 045	7 767
April..	142	371	15	570	40	428	164	659	793	2 810	35	1 441	5 079	7 977
Mai..	130	349	15	571	49	419	122	690	791	2 830	47	1 449	5 117	7 931
Juni..	151	355	15	569	51	459	139	669	791	2 822	37	1 453	5 103	8 090
Juli..	136	495	17	615	44	522	134	682	789	2 799	47	1 444	5 079	8 359
Aug..	110	491	21	634	38	557	219	646	776	2 792	40	1 419	5 027	8 367
Sept..	112	356	10	647	42	544	281	641	779	2 774	70	1 454	5 077	8 450
Okt..
Nov..
Des..

¹ Tallene gjelder ved utgangen av år og måned. Månedstallene er beregnet for alle banker. Om regningsmåten se Stat. meld. nr. 1, 1953, s. 2.

XII. Penger og kreditt.

	31. Forretningsbanker ¹ (forts.). Mill. kr.													
	B. Passiva					C. Spesifikasjoner								
	a) Innskott fra andre enn banker					b) I regning med banker			c)		a) Kas- sebe- holdn. folio- innsk. i Norges Bank og statsk. veksler	b) Kassekred. og byggelån ³	c)	d)
	1) An- fordring	2) Termin	3) Spare- vilkår	4) 6 måne- ders opp- sigelse	I alt	Forre- nings- banker	Andre norske banker	Uten- land- ske banker	Lån ²	Be- vilget	Ut- nyttet	Ford- ringer på ut- landet ⁴	Gjeld til ut- landet ⁵	
1938 .	143		868		1 011	323	23	8	64	
1945 .	2 036		1 502		3 538	780	38	52	3 185	
1946 .	1 690	8	1 557		3 255	238	473	111	54	2 417	
1947 .	2 129	11	1 774		3 914	322	433	110	69	2 226	
1948 .	2 036	7	1 944		3 987	212	428	111	72	1 640	
1949 .	1 900	7	2 091		3 998	289	557	102	92	1 387	1 992	1 372	260	
1950 .	1 722	2	2 199		3 923	290	556	100	103	778	2 179	1 552	268	
1951 .	2 076	217	1 553	787	4 633	428	607	98	105	1 141	2 687	1 925	392	
1952 .	2 015	313	1 638	841	4 807	512	604	103	114	1 116	3 145	2 040	397	
1953 .	1 923	357	1 677	874	4 831	505	649	128	126	1 093	3 567	2 238	396	
1954 .	1 927	369	1 720	936	4 952	563	649	105	135	875	4 088	2 595	370	
1955*	1 857	618	1 678	989	5 142	524	674	128	135	847	4 101	2 716	424	
1954.														
Juli ..	2 393	389	1 731	909	5 422	623	711	105	128	1 080	3 922	2 574	426	
Aug. ..	2 420	387	1 735	921	5 463	638	718	99	126	1 138	3 929	2 516	437	
Sept. ..	2 369	394	1 730	924	5 417	631	751	91	126	1 031	3 954	2 580	445	
Okt. ..	2 381	380	1 728	926	5 415	619	730	102	125	1 042	4 017	2 608	413	
Nov. ..	2 274	383	1 720	919	5 296	609	700	107	129	858	4 080	2 662	403	
Des. ..	1 927	369	1 720	936	4 952	563	649	105	135	875	4 088	2 595	370	
1955.*														
Jan. ..	2 181	389	1 752	948	5 270	565	652	107	141	826	4 100	2 631	411	
Feb. ..	2 212	479	1 767	959	5 417	537	675	111	142	869	4 095	2 690	398	
Mars ..	2 052	507	1 769	991	5 319	545	693	126	143	762	4 136	2 757	442	
April ..	2 040	534	1 740	1 000	5 314	546	624	118	150	575	4 133	2 832	466	
Mai ..	2 018	521	1 740	1 008	5 287	554	663	110	169	597	4 117	2 806	420	
Juni ..	1 922	576	1 716	1 010	5 224	532	632	112	168	541	4 050	2 755	438	
Juli ..	1 868	544	1 723	1 011	5 146	559	704	122	165	590	4 039	2 738	530	
Aug. ..	1 909	595	1 728	985	5 217	569	718	111	142	708	4 000	2 687	442	
Sept. ..	1 874	593	1 711	976	5 154	561	749	135	139	687	4 030	2 743	434	
Okt. ..	1 918	603	1 681	970	5 172	533	730	125	130	710	4 028	2 692	462	
Nov. ..	1 821	635	1 667	963	5 086	521	758	133	148	687	3 981	2 697	443	
Des. ..	1 857	618	1 678	989	5 142	524	674	128	135	847	4 101	2 716	424	
1956.*														
Jan. ..	1 913	589	1 695	1 009	5 206	525	679	130	135	901	4 159	2 662	430	
Feb. ..	1 955	589	1 696	1 022	5 262	533	685	137	133	849	4 271	2 750	442	
Mars ..	1 845	607	1 697	1 028	5 177	496	685	133	132	623	4 284	2 865	438	
April ..	1 938	615	1 692	1 036	5 281	527	713	126	134	677	4 349	2 897	479	
Mai ..	1 882	619	1 684	1 032	5 217	549	697	128	151	601	4 353	2 922	474	
Juni ..	1 863	640	1 681	1 029	5 213	521	690	129	138	645	4 377	2 901	518	
Juli ..	1 931	645	1 692	1 027	5 295	562	754	123	142	765	4 331	2 869	584	
Aug. ..	1 946	641	1 689	1 037	5 313	591	791	124	139	820	4 342	2 859	617	
Sept. ..	1 851	704	1 691	1 034	5 280	586	769	130	140	749	4 294	2 843	606	
Okt.	
Nov.	
Des.	

¹ Se note 1, side *33. ² Ihendehaverobligasjonslån og andre lån. ³ Byggelån til dels ikke tatt med. ⁴ Eksklusiv udisponerte eksportremburser. ⁵ Eksklusiv udisponerte importremburser. ⁶ Økingen fra foregående måned skyldes for en del at en har fått med eldre bevilninger som ikke har vært tatt med i tidligere oppgaver. I desember 1955 var denne korrekasjon 115 mill. kr. og i februar 1956 54 mill. kr.

XII. Penger og kreditt.

32. Sparebanker.¹ Mill. kr.

Kassebeholdning	Aktiva												Forvaltningskapital (Aktiva i alt)	
	Bankinnskott					Utlån					I alt			
	1) Norges Bank	2) Post-giro	3) Forretningsbanker	4) Sparebanker	5) Utelandske veksler	Ihen-dehaver-obligasjoner	1) Pantelån	2) Kasse-kreditt	3) Utlån til statsbanker	4) Andre utlån	5) I alt			
1938 .	34	-	148	34	-	705	628	111	..	570	1 309	2 307		
1945 .		949			16	1 529	1 211	476	70	-	208	754	4 529	
1946 .	45	140	-	437	80	8	1 292	1 256	607	153	1	304	1 065 4 418	
1947 .	48	113	-	384	77	4	763	1 506	748	301	1	416	1 466 4 433	
1948 .	56	99	1	394	73	3	746	1 482	856	385	2	480	1 723 4 678	
1949 .	60	129	1	511	84	4	331	1 792	984	422	1	546	1 953 4 930	
1950 .	64	151	1	514	75	3	39	1 869	1 143	485	-	616	2 244 5 021	
1951 .	74	142	1	560	82	5	29	1 748	1 292	508	1	699	2 500 5 203	
1952 .	80	117	2	547	92	7	62	1 687	1 432	571	5	795	2 803 5 463	
1953 .	83	113	3	600	92	7	73	1 665	1 570	636	13	896	3 115 5 820	
1954 .	87	95	5	597	91	4	53	1 699	1 743	701	18	1 010	3 472 6 176	
1955*.	100	98	5	643	98	5	24	1 688	1 919	671	-	1 108	3 698 6 437	
1954.														
Juli ..	89	73	4	723	106	6	85	1 749	1 648	653	12	960	3 273 6 204	
Aug. ..	92	66	5	703	112	7	86	1 744	1 665	657	12	970	3 304 6 215	
Sept. ..	87	67	5	768	100	6	85	1 733	1 675	659	12	979	3 325 6 268	
Okt. ..	84	63	6	730	100	7	77	1 714	1 691	681	17	990	3 379 6 252	
Nov. ..	83	73	6	672	97	4	60	1 742	1 713	699	18	1 001	3 431 6 261	
Des. ..	87	95	5	597	91	4	53	1 699	1 743	701	18	1 010	3 472 6 176	
1955.*														
Jan. ..	103	89	5	632	93	5	53	1 715	1 759	698	18	1 021	3 496 6 265	
Feb. ..	90	85	5	674	89	5	49	1 772	1 772	695	15	1 033	3 515 6 307	
Mars. ..	84	100	4	694	83	4	45	1 710	1 784	697	-	1 041	3 522 6 320	
April. ..	88	77	3	641	80	7	41	1 739	1 802	698	-	1 049	3 549 6 301	
Mai. ..	89	76	5	646	86	5	34	1 735	1 819	697	-	1 059	3 575 6 327	
Juni. ..	86	83	6	637	96	6	33	1 717	1 823	683	-	1 069	3 575 6 317	
Juli ..	92	80	9	718	94	6	35	1 698	1 838	663	-	1 068	3 569 6 381	
Aug. ..	89	87	6	717	96	5	33	1 691	1 849	663	-	1 071	3 583 6 388	
Sept. ..	82	72	4	762	99	6	39	1 684	1 872	674	-	1 073	3 619 6 448	
Okt. ..	87	66	4	740	97	7	40	1 683	1 892	672	-	1 075	3 639 6 444	
Nov. ..	88	70	4	756	95	8	39	1 673	1 904	670	-	1 087	3 661 6 476	
Des. ..	100	98	5	643	98	5	24	1 688	1 919	671	-	1 108	3 698 6 437	
1956.*														
Jan. ..	100	79	6	680	98	4	27	1 733	1 936	659	-	1 090	3 685 6 496	
Feb. ..	93	65	5	695	93	5	31	1 762	1 949	657	-	1 092	3 698 6 532	
Mars. ..	89	74	4	701	94	6	34	1 777	1 956	655	-	1 095	3 706 6 570	
April. ..	91	58	6	711	97	7	34	1 795	1 969	661	-	1 098	3 728 6 613	
Mai. ..	84	64	5	712	98	10	33	1 806	1 979	666	-	1 105	3 750 6 648	
Juni. ..	91	63	6	690	92	10	33	1 815	1 995	667	-	1 105	3 767 6 656	
Juli ..	107	74	6	787	95	9	37	1 801	2 001	653	-	1 103	3 757 6 763	
Aug. ..	92	67	6	803	97	8	41	1 810	2 012	651	-	1 105	3 768 6 784	
Sept. ..	87	64	5	778	103	7	44	1 806	2 042	640	-	1 108	3 790 6 775	
Okt.	
Nov.	
Des.	

¹ Tallene gjelder ved utgangen av år og måned. Månedstallene er beregnet for alle banker. Om regningsmåten se Stat. meld. 1953 nr. 1, side 2.

XII. Penger og kredit.

32. Sparebanker ¹ (forts.). Mill. kr.											33. Forretn.-og spareb. ³ Mill. kr.			
B.		Passiva					C. Spesifikasjoner				A. Aktiva		B. Passiva	
		a) Innskott fra andre enn banker			b) I regning med banker		a) Kas- sebe- holdn., folio- innskott i Norges Bank og stats- kasse- veksler		b) Kassekred. og byggelån ²		a) Kas- sebe- holdn., folio- innsk. i Norges Bank og stats- kasse- veksler	b)	c)	a)
1)	2)	3)	4)	6 måne- ders opp- sigelse	5)	1) alt	Spare- banker	Andre norske banker	Be- vilget	Utt- nyttet	I hen- de-haver- obliga- sjoner	Utlån	Inn- skott fra andre enn banker	
1938 .	25	-	1 946		1 971	23	13	34	98	949	2 446	2 982
1945 .	912	-	3 206		4 118	95	19	1 718	1 664	7 656
1946 .	699	1	3 304		4 004	76	26	1 477	3 894	1 797	2 518	7 259
1947 .	637	-	3 382		4 019	70	40	924	3 150	2 364	3 434	7 933
1948 .	701	-	3 579		4 280	69	24	901	2 541	2 480	4 244	8 267
1949 .	666	-	3 822		4 488	74	55	520	553	..	1 907	2 756	4 847	8 486
1950 .	647	-	3 953		4 600	71	32	254	595	447	1 032	2 878	5 685	8 523
1951 .	603	7	3 201	942	4 753	79	39	245	658	479	1 386	2 671	6 458	9 386
1952 .	594	19	3 362	1 033	5 008	85	35	259	752	548	1 375	2 494	7 049	9 815
1953 .	613	17	3 575	1 133	5 338	87	43	269	922	659	1 362	2 381	7 496	10 169
1954 .	627	13	3 775	1 256	5 671	89	48	235	992	704	1 110	2 518	8 160	10 623
1955*	609	28	3 863	1 442	5 942	89	44	222	985	672	1 069	2 382	8 514	11 084
1954.														
Juli ..	698	15	3 770	1 205	5 688	93	41	247	941	665	1 327	2 582	7 964	11 110
Aug. ..	682	14	3 786	1 212	5 694	99	34	244	953	666	1 382	2 552	7 991	11 157
Sept. ..	725	14	3 782	1 223	5 744	96	36	239	943	666	1 270	2 531	8 107	11 161
Okt. ..	697	14	3 783	1 229	5 723	96	33	224	970	676	1 266	2 503	8 177	11 138
Nov. ..	707	14	3 776	1 227	5 724	95	36	216	979	698	1 074	2 530	8 295	11 020
Des. ..	627	13	3 775	1 256	5 671	89	48	235	992	704	1 110	2 518	8 160	10 623
1955.*														
Jan. ..	649	19	3 832	1 284	5 784	93	40	245	990	699	1 071	2 540	8 238	11 054
Feb. ..	655	20	3 842	1 309	5 826	93	40	224	993	694	1 093	2 532	8 364	11 243
Mars ..	631	19	3 829	1 332	5 811	88	45	229	976	699	991	2 513	8 471	11 130
April. ..	635	19	3 809	1 339	5 802	83	44	206	969	695	781	2 564	8 557	11 116
Mai ..	649	19	3 808	1 344	5 820	87	41	199	966	693	796	2 576	8 582	11 107
Juni ..	596	22	3 803	1 354	5 775	87	44	202	964	684	743	2 534	8 552	10 999
Juli ..	606	17	3 842	1 367	5 832	93	38	207	963	666	797	2 527	8 473	10 978
Aug. ..	590	16	3 850	1 375	5 831	94	38	209	970	667	917	2 496	8 462	11 048
Sept. ..	632	17	3 849	1 381	5 879	97	34	193	989	669	880	2 483	8 553	11 033
Okt. ..	619	16	3 847	1 388	5 870	94	35	193	986	678	903	2 467	8 550	11 042
Nov. ..	642	16	3 827	1 400	5 885	98	39	197	990	679	884	2 411	8 601	10 971
Des. ..	609	28	3 863	1 442	5 942	89	44	222	985	672	1 069	2 382	8 514	11 084
1956.*														
Jan. ..	594	28	3 910	1 482	6 014	90	36	206	965	648	1 107	2 408	8 445	11 220
Feb. ..	595	24	3 923	1 507	6 049	86	34	189	955	648	1 038	2 424	8 582	11 311
Mars ..	593	27	3 941	1 516	6 077	88	37	197	953	656	820	2 436	8 751	11 254
April. ..	608	27	3 951	1 528	6 114	88	36	183	950	663	860	2 454	8 807	11 395
Mai ..	629	28	3 947	1 530	6 134	89	39	181	969	666	782	2 496	8 867	11 351
Juni ..	596	29	3 940	1 528	6 093	89	40	187	966	663	832	2 484	8 870	11 306
Juli ..	634	20	3 983	1 537	6 174	94	41	218	964	651	983	2 483	8 836	11 469
Aug. ..	661	20	3 975	1 546	6 202	100	34	200	961	651	1 020	2 456	8 795	11 515
Sept. ..	633	24	3 979	1 551	6 187	100	33	195	960	638	944	2 447	8 867	11 467
Okt.
Nov.
Des.

¹ Se note 1 side *35. ² Byggelån til dels ikke tatt med. ³ Sum av tilsvarende poster i tabellene 31 og 32.

XII. Penger og kredit.**34. Statsbanker.^{1,2} Mill. kr.**

	Aktiva						Passiva							
	a)	b)	c)	d)	e)	f)	a)	b)	Andre lån			c)	d)	
Kassebeholdning og bankinnskott	Ihende-haver-obligasjoner ^{3,4}	Utlån ⁵	Statens grunnfondsobligasjoner	Andre fordringer	Forvaltningskapital ⁶	Ihende-haver-obligasjonslån ⁷	Statskassen	1)	2)	3)	4)	Andre långivere	Annengjeld	Statens grunnfondsinnskott
1952 . . .	40,6	61,5	2 752,0	69,5	25,4	2 950,5	1 332,3	792,8	274,4	143,2	43,0	65,2	216,7	
1953 . . .	59,0	50,8	3 284,5	91,6	15,6	3 503,2	1 316,1	1 318,5	288,0	117,0	47,0	70,7	239,7	
1954 . . .	57,1	46,5	3 821,0	132,0	22,7	4 080,8	1 290,9	1 888,8	304,6	74,1	56,9	65,4	281,7	
1955 . . .	65,4	50,7	4 413,9	133,6	18,4	4 683,4	1 180,0	2 623,8	317,6	26,9	56,2	54,9	283,7	
1955.														
1. kvartal	53,2	44,0	3 957,8	128,0	44,3	4 228,8	1 268,9	2 041,8	309,5	47,9	62,2	87,7	277,2	
2. »	42,6	42,6	4 114,4	132,0	67,5	4 400,6	1 250,1	2 210,5	309,8	60,1	58,5	101,5	281,7	
3. »	28,6	44,7	4 244,5	132,0	90,4	4 541,6	1 230,5	2 282,3	311,6	106,5	58,0	124,6	281,7	
4. »	65,4	50,7	4 413,9	133,6	18,4	4 683,4	1 180,0	2 623,8	317,6	26,9	56,2	54,9	283,7	
1956.														
1. kvartal	41,2	43,8	4 529,2	133,6	38,9	4 788,1	1 154,8	2 690,8	325,6	30,3	59,6	85,9	283,7	

35. Kreditforeninger o. l.^{1,2} Mill. kr.

	Aktiva						Passiva						
	a)	b)	c)	d)	e)	f)	a)	b)	Andre lån			c)	
Kassebeholdning og bankinnskott	Kredittforeningsobligasjoner ^{3,4}	Andre ihende-haver-obligasjoner og aksjer ⁴	Utlån	Andre fordringer	Forvaltningskapital ⁶	Ihende-haver-obligasjonslån ⁷	Norges Bank	1)	2)	3)	4)	I alt	Annengjeld
1952 . . .	42,3	11,2	9,9	974,5	2,5	1 043,0	925,1	14,9	26,2	29,2	70,3	2,4	
1953 . . .	57,2	13,9	12,3	1 108,7	18,6	1 214,4	1 086,3	7,9	0,4	49,9	58,2	20,5	
1954 . . .	20,6	11,8	14,7	1 254,3	13,7	1 318,9	1 188,1	6,3	3,2	48,9	58,4	15,4	
1955 . . .	14,8	9,2	14,9	1 319,0	7,4	1 369,8	1 211,4	19,6	8,2	55,3	83,1	11,2	
1955.													
1. kvartal ..	19,6	12,5	15,0	1 270,9	9,2	1 331,1	1 185,2	13,4	12,6	49,1	75,1	13,2	
2. » ..	18,4	14,5	15,2	1 255,5	7,9	1 315,1	1 172,8	8,3	10,0	52,1	70,4	12,5	
3. » ..	18,9	13,9	18,1	1 283,3	4,8	1 342,6	1 175,4	6,1	31,3	52,2	89,6	11,0	
4. » ..	14,8	9,2	14,9	1 319,0	7,4	1 369,8	1 211,4	19,6	8,2	55,3	83,1	11,2	
1956.													
1. kvartal ..	21,8	9,0	17,0	1 314,8	6,0	1 373,1	1 210,3	23,0	1,4	55,4	79,8	16,2	

¹ Tallene gjelder ved utgangen av år og kvartal. ² Fullstendig liste over de institusjoner statistikken omfatter finnes i Statistisk årbok 1955, tabell 190. ³ Fra des. 1953 er tatt med bare obligasjoner som har vært i omløp. ⁴ Bokført verdi. ⁵ Nedskrivningsbidrag og stønadslån ikke medtatt. ⁶ Aktiva i alt ekskl. opptjente ikke forfalne renter. ⁷ Pålydende verdi.

XII. Penger og kreditt.

	36. Postgiro. Mill. kr.			37. Postspare- banken. Mill. kr.			38.	39. Emisjoner. Mill. kr.							
	A.	B.	C.	A.	B.	C.		a)	b)	c)	d)	e)	f)	g)	
	Inn- skott	Ihende- haver- obliga- sjoner	Konto- lån til stats- kassen	Inn- skott	Ihende- haver- obliga- sjoner	Utlån									
							Utlån ¹ fra Norges Bank, forret- ningsb., spareb., stats- banker, Postgiro og Post- spareb. Mill. kr.	Utlån ¹ fra Norges Bank, forret- ningsb., spareb., stats- banker, Postgiro og Post- spareb. Mill. kr.	Stats- kassen ⁴	Stats- fore- tak	Komm- og komm.- foretak	Stats- banker	Kre- ditt- fore- ninger	Andre	I alt
1945.	37	18	15	-	-	-	..	400,0	..	10,0	0,3	19,2	..	450,9	
1946.	61	18	22	-	-	-	..	1 339,2	..	112,4	278,6	117,5	..	1 901,9	
1947.	80	34	15	-	-	-	4 381	958,6	..	86,6	181,3	107,9	..	1 430,8	
1948.	116	55	35	-	-	-	5 337	92,4	..	87,0	170,7	102,8	..	597,5	
1949.	137	68	30	-	-	-	6 370	-	..	33,6	355,0	131,2	..	634,8	
1950.	163	81	30	35	32	2	7 513	13,3	..	110,1	235,1	84,4	..	525,1	
1951.	190	83	55	66	45	17	8 781	0,8	..	42,6	21,0	62,2	..	232,2	
1952.	275	82	110	112	51	55	9 918	101,2	48,0	92,3	42,6	69,6	155,5	509,2	
1953.	338	84	190	166	64	91	11 027	2,0	43,0	71,9	56,8	199,4	138,5	511,6	
1954.	368	84	225	227	81	135	12 315	531,5	42,0	118,0	51,9	160,5	30,5	934,4	
1955*	395	121	215	291	130	149	13 379	1 275,7	60,0	114,5	0,5	91,4	53,6	1 595,7	
1954.															
Juli ..	344	84	220	220	..	124	11 820	-	-	13,8	-	16,1	-	29,9	
Aug. ..	338	84	220	224	..	133	11 852	-	-	8,0	-	12,9	-	20,9	
Sept. ..	348	84	220	226	82	140	11 995	-	-	3,5	-	8,1	10,0	21,6	
Okt. ..	337	84	220	227	81	144	12 139	21,1	-	10,0	-	12,1	-	43,2	
Nov. ..	373	84	225	227	81	146	12 314	50,0	-	18,9	0,6	12,5	-	82,0	
Des. ..	368	84	225	227	81	135	12 315	60,2	-	7,4	-	21,0	-	88,6	
1955.*															
Jan. ..	351	84	225	238	81	151	12 434	40,0	-	7,4	-	8,7	25,0	81,1	
Feb. ..	353	94	225	246	86	153	12 575	-	-	11,6	-	5,9	-	17,5	
Mars. ..	351	94	225	253	86	155	12 799	-	-	9,5	-	4,7	-	14,2	
April. ..	365	99	225	258	100	156	12 969	401,0	-	2,1	-	2,0	-	405,1	
Mai ..	375	102	225	259	100	157	13 062	115,7	58,7	26,6	-	2,5	-	203,5	
Juni ..	388	102	225	269	110	153	13 079	27,2	0,2	13,5	-	3,5	-	44,4	
Juli ..	369	122	215	285	116	159	13 050	55,9	-	3,2	-	3,4	12,2	74,7	
Aug. ..	372	121	215	290	115	163	13 020	14,6	0,1	-	-	0,9	2,0	17,6	
Sept. ..	372	121	215	290	117	167	13 171	25,3	-	5,0	-	9,1	3,1	42,5	
Okt. ..	372	121	215	290	118	171	13 234	0,1	1,0	20,0	-	24,9	4,0	50,0	
Nov. ..	388	121	215	289	118	163	13 337	-	-	14,7	-	20,6	-	35,3	
Des. ..	395	121	215	291	130	149	13 379	595,9	-	0,9	0,5	5,2	7,3	609,8	
1956.*															
Jan. ..	359	121	215	304	135	161	13 361	81,0	-	11,5	-	9,4	-	101,9	
Feb. ..	378	121	215	314	135	169	13 528	58,0	-	4,9	-	2,4	-	65,3	
Mars. ..	380	121	225	326	135	176	13 779	53,3	-	4,6	-	4,6	0,5	63,0	
April. ..	383	121	225	330	135	180	13 885	55,7	-	1,6	-	3,9	-	61,2	
Mai ..	417	121	235	333	136	187	14 016	15,5	18,0	9,5	-	38,0	4,2	85,2	
Juni ..	399	120	235	347	136	195	14 051	17,5	-	16,5	-	17,3	5,9	57,2	
Juli ..	402	120	235	361	136	213	14 047	11,4	-	0,3	-	6,3	-	18,0	
Aug. ..	429	120	235	360	135	216	14 047	10,4	-	-	-	2,0	-	12,4	
Sept. ..	416	120	245	361	135	218	14 145	17,6	-	5,3	2,7	5,5	0,1	31,2	
Okt.	
Nov.	
Des.	

¹ Gjelder ved utgangen av år og måned. ² Eksklusive utlån til statsbanker. ³ Første gangs salg av obligasjoner i norske kroner (inkludert konverteringslån). ⁴ Spareobligasjoner ikke medtatt.

XII. Penger og kreditt.

	39. Emisjoner (forts.). Mill. kr.					Norges Bank. Dis-konto ²	40. 41. Obligasj.		42. Aksjeindeks. ^{7,8}						
	B.	Aksjer ¹					Kurs ³	B.	Øye- blikk- kelig rente ⁴	A.	B.	C.	D.	E.	
		a) Berg- verk og industri	b) Vare- handel	c) Sjø- trans- port	d) Andre	e) I alt									F.
	Pct.						Pct.			Kjøperkurs i pct. av aksjenes					pålydende
1945 .	12,2	5,4	7,8	12,1	37,5	3	102,4	3,42
1946 .	39,1	9,3	16,5	57,1	122,0	2½	5
1947 .	45,8	7,1	38,0	41,5	132,4	2½	100,1	2,50
1948 .	81,1	3,7	24,4	23,1	132,3	2½	100,6	2,49	185	150	210	284	144	169	169
1949 .	39,8	9,7	14,1	21,1	84,7	2½	99,9	2,50	175	145	188	252	145	171	171
1950 .	56,7	9,0	11,7	22,6	100,0	2½	97,1	2,58	187	160	198	292	145	175	175
1951 .	109,6	3,3	5,8	26,0	144,7	2½	91,5	2,74	214	180	242	365	135	168	168
1952 .	27,8	13,6	13,3	43,4	98,1	2½	91,3	2,74	211	172	245	366	131	168	168
1953 .	102,1	10,4	8,2	52,1	172,8	2½	91,9	2,72	197	162	218	340	134	172	172
1954 .	53,7	12,4	5,4	24,3	95,8	2½	92,8	2,69	220	191	227	413	145	197	197
1955 .	73,1	27,9	15,8	34,3	151,1	3½	83,7	2,99	251	212	253	593	147	200	200
1954.															
Juli ..	1,2	0,5	0,3	3,6	5,6	2½	93,1	2,69	215	191	219	385	143	203	203
Aug. ..	2,0	0,7	4,0	3,3	10,0	2½	93,3	2,68	220	195	222	406	146	207	207
Sept. ..	0,7	0,5	—	1,6	2,8	2½	93,2	2,68	229	201	231	437	150	207	207
Okt. ..	1,4	0,5	—	0,2	2,1	2½	93,1	2,69	237	207	235	484	154	210	210
Nov. ..	1,6	2,5	0,2	1,0	5,3	2½	92,2	2,71	245	213	244	515	155	210	210
Des. ..	1,1	2,4	0,4	4,3	8,2	2½	91,0	2,75	250	218	246	533	157	216	216
1955.*															
Jan. ..	3,5	1,0	2,7	5,0	12,2	2½	91,2	2,74	256	221	253	557	159	222	222
Feb. ..	3,2	17,9	2,0	1,0	24,1	3½	83,1	3,01	248	212	251	544	145	216	216
Mars ..	0,4	0,5	0,3	1,3	2,5	3½	84,4	2,96	251	217	253	546	148	214	214
April. ..	5,3	0,4	—	2,0	7,7	3½	84,6	2,96	250	219	248	547	148	218	218
Mai ..	1,8	0,5	0,7	1,4	4,4	3½	83,9	2,98	245	210	242	561	146	212	212
Juni ..	33,3	0,4	0,5	1,2	35,4	3½	83,7	2,99	243	208	243	562	143	191	191
Juli ..	0,5	0,8	0,1	6,5	7,9	3½	83,6	2,99	242	205	246	568	142	188	188
Aug. ..	4,7	0,7	0,8	11,0	17,2	3½	83,4	3,00	249	208	254	595	146	188	188
Sept. ..	5,7	2,0	2,9	2,3	12,9	3½	82,8	3,02	250	208	256	612	144	191	191
Okt. ..	2,8	1,1	0,2	1,0	5,1	3½	82,2	3,04	250	206	258	625	142	183	183
Nov. ..	0,4	1,5	5,1	0,5	7,5	3½	81,9	3,05	260	216	266	653	147	187	187
Des. ..	11,5	1,1	0,5	1,1	14,2	3½	79,7	3,14	267	218	268	744	149	189	189
1956.*															
Jan. ..	1,2	0,3	0,5	1,4	3,4	3½	79,0	3,16	264	215	267	714	148	190	190
Feb. ..	1,4	0,7	1,9	3,1	7,1	3½	79,7	3,14	267	223	269	718	145	190	190
Mars ..	1,1	0,4	0,1	1,4	3,0	3½	79,7	3,14	275	229	275	774	145	190	190
April. ..	1,3	0,6	1,6	1,4	4,9	3½	79,7	3,14	293	248	291	847	146	200	200
Mai ..	0,9	0,5	8,8	2,7	12,9	3½	79,5	3,14	291	233	300	868	148	199	199
Juni ..	2,3	0,7	9,3	1,1	13,4	3½	78,4	3,19	286	218	302	892	146	197	197
Juli ..	9,1	0,2	—	1,2	10,5	3½	77,1	3,24	291	224	306	907	148	198	198
Aug. ..	2,7	0,5	—	0,7	3,9	3½	77,1	3,24	314	236	338	1 016	153	205	205
Sept.	3½	77,5	3,23	321	235	350	1 064	158	206	206
Okt.	3½	77,7	3,22	320	234	356	1 041	154	210	210
Nov.
Des.

¹ Nyinnbetaling av kapital i aksjeselskaper. ² Tallene gjelder ved utgangen av år og måned. ³ I Stat. meld. 1950, nr. 1, side *32 finnes en fortegnelse over de obligasjonsserier beregningen omfatter. Noteringen for Noregs Småbruk- og Bustadbank 1946/76 er gått ut av beregningene fra august 1955. Dette får imidlertid ingen betydning for den øyeblikkelige rente. ⁴ Mulig kursgevinst eller kurstab er ikke tatt i betraktning. ⁵ 1. halvår: 102,1; 2. halvår 100,2. ⁶ 1. halvår: 3,43; 2. halvår 2,49. ⁷ Se Stat. meld. 1932 nr. 2 og 3, side 76. ⁸ Beregningene for årene 1948—1954 er revidert. Noteringene på børskursliste B er sløyfet samtidig som vektgrunnlaget er noe endret.

XII. Penger og kredit.

	43. Omsetning. ¹ Mill. kr.				44. Betalingsforhold							
	A. Bank- klarering	B. Post- giro	C. Ihende- haver- obliga- sjoner ²	D. Aksjer ³	A. Åpnede konkurser		B. Åpnede akkord- forhandlinger		C. Avholdte utleggs- forretninger		D. Veksels- pro- tester ³	
					a) Byer	b) Bygder	a) Byer	b) Bygder	a) Byer	b) Bygder	Pct.	
1952 ..	1 403	1 702	129	90	17	12	1 788	2 966	1,0	
1953 ..	1 337	2 062	149	131	25	17	1 916	3 122	1,1	
1954 ..	1 460	2 416	80,6	9,9	186	115	31	19	1 774	3 414	1,3	
1955 ..	1 522	2 708	70,4	7,5	154	142	42	34	2 056	3 904	1,5	
1954.												
Juli ..	1 520	2 604	75,0	6,5	18	10	5	1	413	848	1,4	
Aug. ..	1 225	2 146	46,2	12,0	15	10	3	-			1,3	
Sept. ..	1 413	2 655	82,6	14,5	11	10	1	-			1,4	
Okt. ..	1 574	2 558	82,5	11,5	20	7	2	3			1,3	
Nov. ..	1 567	2 635	65,0	12,1	8	6	2	3		953	1,2	
Des. ..	1 761	2 818	97,6	14,9	16	8	4	2			1,5	
1955.												
Jan. ..	1 326	2 441	96,5	12,7	11	13	1	-	451	833	1,2	
Feb. ..	1 305	2 400	54,7	9,4	13	11	5	2			1,2	
Mars ..	1 557	2 627	88,4	9,3	12	16	4	-			1,4	
April ..	1 485	2 322	47,5	5,3	8	6	4	2			1,5	
Mai ..	1 390	2 520	65,0	7,4	13	10	3	1		526	1 052	
Juni ..	1 624	2 863	96,3	5,9	12	16	7	3			1,6	
Juli ..	1 490	2 785	82,8	4,2	11	7	1	2	404	897	2,0	
Aug. ..	1 210	2 595	61,0	5,4	12	3	4	7			1,7	
Sept. ..	1 609	2 861	72,7	6,2	15	16	-	4			1,6	
Okt. ..	1 744	2 874	73,5	7,0	16	19	5	7			1,5	
Nov. ..	1 642	3 016	44,3	8,3	14	15	4	4		675	1 122	
Des. ..	1 883	3 195	61,6	9,2	17	10	4	2			1,6	
1956.												
Jan. ..	1 441	2 783	79,1	7,8	15	23	2	-	851	1 603	2,2	
Feb. ..	1 452	2 737	61,3	8,8	9	8	7	2			1,7	
Mars ..	1 600	2 675	34,6	11,1	12	13	1	8			1,7	
April ..	1 566	2 818	39,0	17,0	33	14	3	6			1,6	
Mai ..	1 770	2 946	53,2	9,3	18	16	2	3		784	1 260	
Juni ..	1 707	3 197	101,9	9,0	13	12	2	2			1,4	
Juli ..	1 560	3 142	40,0	8,6	△10	12	4	0	1,4	
Aug. ..	1 448	3 021	17	14	2	3			..	
Sept. ..	1 514	3 103	
Okt.	
Nov.	
Des.	

¹ Årstallene er gjennomsnitt av månedstallene. ² Omsetning gjennom fondsmeglerne. Inkluderer ikke omsetning mellom meglere. ³ Protesterte aksepter i pct. av alle forfalte aksepter i et utvalg av banker.

XIII. Lønninger.

45. Gjennomsnittlig timefortjeneste¹ for voksne menn i industri. Kroner

	A. Total	B. Berg- verk	C. Nærings- middelindustri a) I alt	D. Brygge- rier og mineral- vannfabr. b) Her- metikk- industri	E. Tobakks- fabrikker	F. Tekstil- industri	G. Sko- fabrikker	H. Kled- nings- industri	I. Bygningstre- vareindustri a) I alt	I. Bygningstre- vareindustri b) Sag- bruk og hovnerier	
1949 ²	3,04	3,08	2,77	..	2,90	2,97	2,83	3,17	2,92	..	2,82
1950 ²	3,22	3,41	2,91	..	3,05	3,02	3,03	3,34	3,04	..	2,98
1951.....	3,67	4,01	3,31	3,02	3,44	3,56	3,45	3,72	3,46	3,46	3,36
1952.....	4,09	4,46	3,72	3,41	3,95	4,00	3,80	3,95	3,87	3,96	3,83
1953.....	4,28	4,65	3,84	3,49	4,12	4,25	3,92	4,14	3,99	4,17	3,97
1954.....	4,50	4,86	4,02	3,61	4,28	4,40	4,13	4,36	4,17	4,33	4,22
1955.....	4,75	5,10	4,22	3,71	4,52	4,56	4,27	4,63	4,39	4,55	4,37
1954.											
1. kvartal	4,32	4,72	3,81	3,50	4,03	4,18	3,92	4,23	4,02	4,18	4,11
2. »	4,57	4,95	4,12	3,61	4,55	4,59	4,16	4,43	4,23	4,33	4,17
3. »	4,48	4,86	4,00	3,63	4,22	4,39	4,16	4,34	4,18	4,25	4,25
4. »	4,61	4,92	4,16	3,69	4,32	4,44	4,27	4,45	4,25	4,54	4,35
1955.											
1. kvartal	4,60	4,96	4,08	3,66	4,26	4,36	4,19	4,52	4,23	4,39	4,22
2. »	4,91	5,27	4,40	3,86	4,72	4,84	4,42	4,77	4,54	4,73	4,53
3. »	4,68	5,04	4,18	3,63	4,63	4,43	4,20	4,57	4,35	4,43	4,34
4. »	4,79	5,11	4,23	3,67	4,48	4,59	4,28	4,66	4,42	4,64	4,40
1956.											
1. kvartal .	4,81	5,22	4,26	3,74	4,41	4,60	4,36	4,62	4,44	4,53	4,35
2. »	5,20	5,57	4,60	4,10	5,12	5,04	4,71	5,03	4,78	4,96	4,79
	J. Møbel- og annen tre- industri	K. Tre- fored- lings- industri	L. Papir- vare- og papp- vare- industri	M. Grafisk industri	N. Lær- og lær- vare- industri	O. Kjemisk og elektro- kjemisk industri a) I alt	P. Jord- og stein- industri a) I alt	Q. Metallindustri b) Stål- skip- byggerier			
1949 ²	2,94	3,10	3,62	3,17	3,26	3,35	3,41	3,07	3,11	..
1950 ²	3,18	3,37	3,84	3,26	3,40	3,42	3,57	3,27	3,26	..
1951.....	3,53	3,79	3,90	4,27	3,70	3,84	3,91	4,01	3,72	3,69	3,58
1952.....	3,88	4,14	4,47	4,76	3,99	4,22	4,21	4,45	4,16	4,15	4,04
1953.....	4,09	4,31	4,68	5,05	4,13	4,46	4,40	4,68	4,34	4,34	4,23
1954.....	4,36	4,55	4,83	5,21	4,38	4,64	4,57	4,81	4,56	4,59	4,44
1955.....	4,59	4,76	5,26	5,56	4,61	4,86	4,86	5,06	4,85	4,87	4,71
1954.											
1. kvartal	4,14	4,34	4,76	4,97	4,22	4,50	4,42	4,66	4,32	4,42	4,26
2. »	4,41	4,53	4,66	5,43	4,42	4,76	4,67	4,94	4,63	4,67	4,56
3. »	4,34	4,62	4,82	5,14	4,36	4,54	4,48	4,73	4,65	4,58	4,39
4. »	4,53	4,71	5,08	5,30	4,52	4,75	4,70	4,91	4,65	4,67	4,55
1955.											
1. kvartal	4,40	4,59	5,14	5,32	4,47	4,77	4,76	4,93	4,64	4,72	4,58
2. »	4,70	4,98	5,51	5,80	4,77	5,04	5,06	5,26	4,98	5,02	4,85
3. »	4,55	4,71	5,04	5,44	4,53	4,76	4,75	4,97	4,82	4,81	4,65
4. »	4,69	4,74	5,35	5,66	4,68	4,86	4,86	5,06	4,95	4,91	4,74
1956.											
1. kvartal .	4,60	4,79	5,31	5,70	4,71	4,93	4,79	5,08	4,86	4,97	4,80
2. »	4,98	5,03	5,54	6,02	4,98	5,19	5,26	5,37	5,24	5,46	5,30

¹ Etter oppgave fra et utvalg av organiserte og uorganiserte bedrifter. Gjennomsnittsfortjeneste på tid, akkord og overtid. Betaling for bevegelige helgedager og 1. og 17. mai er inkludert. ² Beregnede tall.

XIII. Lønninger.

	46. Gjennomsnittlig timefortjeneste ¹ for voksne kvinner i industri. Krone											
	A. Total	B. Næringsmiddel-industri			C. Brygge-rier og mineral-vannfabr.	D. Tobakks-fabrikker	E. Tekstilindustri			F. Klednings-industri		
		a) I alt	b) Herme-tikk-industri	c) Sjoko-lade-fabrikker			a) I alt	b) Ullvare-fabrikker	c) Triko-tasje-fabrikker	a) I alt	b) Konfek-sjonsfabr.	
1949 ²	1,98	1,82	..	2,11	2,02	2,02	1,93	..	1,90	2,01	2,01	
1950 ²	2,12	1,93	..	2,33	2,12	2,14	2,06	..	2,04	2,17	2,18	
1951.....	2,49	2,29	2,22	2,78	2,51	2,54	2,43	2,40	2,42	2,56	2,56	
1952.....	2,82	2,61	2,56	3,14	2,91	2,92	2,73	2,71	2,71	2,89	2,90	
1953.....	2,93	2,71	2,63	3,20	3,02	3,08	2,81	2,76	2,79	3,03	3,03	
1954.....	3,06	2,81	2,72	3,34	3,15	3,25	2,94	2,88	2,92	3,16	3,16	
1955.....	3,20	2,89	2,74	3,42	3,28	3,34	3,10	2,99	3,08	3,30	3,30	
1954.												
1. kvartal	2,95	2,71	2,62	3,14	3,00	3,08	2,83	2,79	2,79	3,07	3,07	
2. »	3,11	2,85	2,70	3,45	3,32	3,39	2,97	2,88	2,97	3,22	3,22	
3. »	3,06	2,79	2,72	3,26	3,12	3,22	2,97	2,91	2,96	3,16	3,15	
4. »	3,11	2,88	2,75	3,49	3,16	3,29	2,99	2,94	2,94	3,20	3,20	
1955.												
1. kvartal	3,11	2,81	2,67	3,26	3,14	3,20	3,01	2,93	2,96	3,20	3,20	
2. »	3,32	3,01	2,83	3,59	3,38	3,50	3,20	3,10	3,21	3,41	3,42	
3. »	3,16	2,84	2,68	3,35	3,36	3,26	3,07	2,93	3,08	3,28	3,29	
4. »	3,21	2,90	2,76	3,49	3,25	3,40	3,11	3,00	3,07	3,29	3,30	
1956.												
1. kvartal .	3,24	2,91	2,72	3,57	3,22	3,30	3,16	3,05	3,12	3,34	3,36	
2. »	3,55	3,28	3,20	3,82	3,65	3,79	3,50	3,42	3,48	3,61	3,62	
G.	H.	I.	J.	K.	L. Kjemisk industri			M. Metallindustri				
Sko-fabrik-ker	Tre-fored-lings-industri	Papir-vare-og papp-vare-industri	Grafisk industri	Lær- og lærvare-industri	a) I alt	b) Gummi-vare-fabrikker	c) Såpe- og lysfabr.	a) I alt	b) Metall-vare-fabrikker	c) Radio-fabrikker		
1949 ²	2,04	2,04	..	1,96	..	1,97	1,99	1,93	2,24	
1950 ²	2,21	2,19	..	2,15	..	2,10	2,07	2,06	2,35	
1951.....	2,57	2,68	2,54	2,55	2,61	2,50	2,47	2,43	2,74	2,58	3,02	
1952.....	2,81	2,95	2,95	2,86	2,87	2,82	2,80	2,79	3,13	2,94	3,52	
1953.....	2,88	3,09	3,03	3,08	3,02	2,95	2,89	2,94	3,26	3,00	3,81	
1954.....	2,99	3,28	3,21	3,22	3,17	3,10	3,01	3,08	3,43	3,16	4,01	
1955.....	3,18	3,45	3,43	3,36	3,33	3,27	3,21	3,25	3,61	3,38	4,10	
1954.												
1. kvartal	2,91	3,14	3,05	3,01	3,05	2,98	2,90	2,99	3,34	3,05	4,07	
2. »	3,03	3,24	3,18	3,33	3,19	3,21	3,11	3,20	3,51	3,23	4,09	
3. »	2,95	3,36	3,28	3,23	3,17	3,04	2,93	3,04	3,41	3,17	3,93	
4. »	3,05	3,38	3,31	3,29	3,26	3,16	3,09	3,09	3,44	3,18	3,94	
1955.												
1. kvartal	3,11	3,39	3,35	3,22	3,25	3,18	3,09	3,18	3,50	3,27	3,96	
2. »	3,28	3,57	3,57	3,52	3,43	3,44	3,37	3,42	3,75	3,51	4,23	
3. »	3,11	3,36	3,35	3,29	3,30	3,19	3,16	3,12	3,57	3,34	4,03	
4. »	3,20	3,47	3,44	3,42	3,35	3,28	3,22	3,26	3,62	3,39	4,17	
1956.												
1. kvartal.	3,18	3,52	3,36	3,36	3,32	3,29	3,21	3,29	3,63	3,36	4,37	
2. »	3,54	3,74	3,62	3,59	3,50	3,59	3,59	3,54	4,04	3,85	4,50	

¹ Etter oppgave fra et utvalg av organiserte og uorganiserte bedrifter. Gjennomsnittsfortjeneste på tid, akkord og overtid. Betaling for bevegelige helgedager og 1. og 17. mai er inkludert.

² Beregnede tall.

XIII. Lønninger.

	47. Gjennomsnittlig timefortj. ¹ for voksne menn i bygge- og anleggsvirksomhet. Krone									
	A. Bygge- og anleggsvirksomhet			B. Håndverksbedrifter — fagarbeidere						
	a) I alt	b) Byggevirksomhet	c) Anleggsvirksomhet	a) I alt	b) Tømrere, snækkere	c) Blikkenslagere	d) Rørleggere	e) Malere	f) Glassmestere	
1939 ²	2,22	2,28	2,02	2,20	2,19	2,26	..	
1949	3,97	3,80	4,86	3,71	3,55	3,76	3,57	3,64	3,52	
1950	4,11	3,92	4,91	3,82	3,76	3,86	3,64	3,69	3,54	
1951	4,61	4,34	5,71	4,21	4,06	4,20	4,04	4,07	3,68	
1952	5,18	4,80	6,45	4,67	4,67	4,65	4,52	4,51	4,04	
1953	5,38	5,08	6,45	4,94	5,00	4,83	4,66	4,79	4,20	
1954	5,71	5,40	6,71	5,34	5,49	5,32	5,11	5,14	4,73	
1955	6,02	5,75	7,02	5,73	5,88	5,92	5,42	5,67	5,09	
1954.										
1. kvartal ..	5,22	4,94	6,35	4,91	4,94	4,96	4,69	4,56	4,31	
2. » ..	5,74	5,42	6,79	5,37	5,63	5,20	5,05	5,05	4,74	
3. » ..	5,75	5,40	6,67	5,32	5,50	5,34	5,02	5,32	4,71	
4. » ..	6,05	5,79	6,95	5,72	5,89	5,81	5,61	5,59	5,17	
1955.										
1. kvartal ..	5,69	5,42	6,86	5,49	5,70	5,57	5,25	5,32	- 5,02	
2. » ..	5,99	5,79	6,81	5,80	6,04	6,04	5,64	5,63	5,01	
3. » ..	5,98	5,69	6,90	5,65	5,67	5,68	5,34	5,85	5,09	
4. » ..	6,36	6,06	7,43	5,95	6,14	6,34	5,48	5,87	5,20	
1956.										
1. kvartal ..	6,06	5,73	7,62	5,77	5,74	5,96	5,64	5,33	5,12	
2. » ..	6,35	6,11	7,23	6,22	6,16	6,34	6,08	6,27	5,15	
	Fagarb. (forts.)		C. Håndverksbedrifter — hjelpearbeidere						D. Entreprenørbedrifter (fagarb. og hjelpearb.)	
	g) Murere	h) Elektromontører	I alt ³	b) Tømrer-faget	c) Rørlegger-faget	d) Murer-faget	e) Elektrisk installasjon			
1939 ²	3,34	2,07	2,26	
1949	4,66	3,65	3,49	3,64	2,36	4,27	2,79	4,23		
1950	4,79	3,73	3,68	3,95	2,61	4,49	2,89	4,37		
1951	5,11	4,24	4,04	4,17	2,83	4,91	3,37	5,00		
1952	5,62	4,56	4,47	4,81	3,12	5,40	3,64	5,58		
1953	5,98	4,84	4,76	5,10	3,16	5,80	3,63	5,71		
1954	6,46	5,09	5,08	5,38	3,40	6,21	3,88	6,00		
1955	6,86	5,43	5,41	5,86	3,60	6,37	4,20	6,28		
1954.										
1. kvartal ..	5,92	4,92	4,66	4,76	3,18	5,76	3,88	5,51		
2. » ..	6,55	5,19	5,12	5,26	3,43	6,35	3,95	6,03		
3. » ..	6,36	4,93	5,12	5,53	3,30	6,19	3,79	6,04		
4. » ..	7,05	5,28	5,39	5,89	3,67	6,53	3,91	6,31		
1955.										
1. kvartal ..	6,56	5,19	5,10	5,52	3,47	6,03	4,02	5,93		
2. » ..	6,96	5,39	5,47	5,66	3,76	6,74	4,30	6,18		
3. » ..	6,57	5,43	5,40	..	3,51	6,17	4,12	6,24		
4. » ..	7,34	5,69	5,70	6,34	3,66	6,56	4,35	6,67		
1956.										
1. kvartal ..	6,98	5,73	5,42	5,75	3,52	6,44	4,18	6,38		
2. » ..	7,20	6,00	5,77	5,95	3,92	6,44	4,99	6,51		

¹ Etter oppgave fra medlemsbedrifter i Norsk Arbeidsgiverforening. Gjennomsnittsfortjeneste på tid, akkord og overtid. Betaling for bevegelige helgedager og 1. og 17. mai er inkludert.

² 3. kvartal. ³ Tallene for hjelpearbeidere i alt omfatter flere grupper enn de som er spesifisert her.

XIV. Priser.

48. Engrosprisindeks. (Prisindeks for førstegangsomsetningen innenlands.)
1952 = 100

	A.	Matvarer								
		a)	b) Kjøtt og kjøtt- varer	c)	d) Mjølk og meieri- produkter	e) Fisk og fiskevarer	f) Korn og kornvarer (ikke før)	g)	h) Frukt og bær	i) Poteter og grønnsaker
	Total ¹	I alt ²								
1952.....	100	100	100	100	100	100	100	100	100	100
1953.....	99	103	104	102	96	102	98	107	85	139
1954.....	101	108	113	114	102	107	△ 96	103	98	128
1955.....	103	109	107	101	106	113	98	108	130	123
1953.										
Juli	99	102	106	102	93	100	99	104	84	136
August	99	103	106	102	95	102	99	108	76	136
September ..	99	103	103	114	96	101	98	108	74	136
Okttober	99	104	104	127	98	103	98	109	73	136
November	99	104	104	119	98	102	97	110	74	136
Desember	99	104	108	119	98	102	96	106	82	136
1954.										
Januar	99	104	108	119	99	104	95	106	87	136
Februar	100	106	112	119	98	103	96	106	90	135
Mars	100	106	112	119	96	102	96	108	95	128
April	99	105	112	119	94	100	96	109	96	128
Mai	100	106	113	110	93	99	96	107	96	128
Juni	100	108	113	110	93	107	96	107	104	127
Juli	102	112	120	115	105	109	96	109	114	127
August	102	112	119	110	107	112	96	103	101	127
September	102	111	113	110	110	113	96	97	93	128
Okttober	102	110	112	110	110	112	97	97	83	124
November	102	109	111	110	110	109	97	96	103	124
Desember	102	110	112	117	110	108	97	93	112	124
1955.										
Januar	102	110	112	110	110	117	96	95	123	123
Februar	103	110	109	100	108	114	98	102	127	123
Mars	102	108	107	93	105	112	99	101	133	123
April	102	108	106	97	104	114	100	101	135	123
Mai	102	108	106	97	103	112	99	102	138	124
Juni	102	108	106	100	103	112	99	102	149	124
Juli	103	108	111	100	102	111	97	106	146	123
August	103	110	107	100	106	112	97	116	168	123
September ..	104	108	105	104	108	111	97	119	117	123
Okttober	103	108	105	104	108	111	97	114	104	123
November	104	109	105	104	109	113	97	119	107	123
Desember	105	109	105	108	110	112	97	123	109	123
1956.										
Januar	105	108	104	92	109	118	97	120	116	123
Februar	105	108	103	92	107	112	97	120	124	123
Mars	105	107	103	92	105	110	98	122	130	123
April	107	112	103	92	108	112	108	124	139	134
Mai	109	118	103	92	121	115	108	124	139	134
Juni	109	118	103	92	121	115	109	124	138	134
Juli	109	118	103	92	122	117	110	124	125	134
Aug.....	109	118	105	92	126	114	110	123	90	135
Sept.....	109	118	104	101	126	115	111	111	79	135
Okt.....
Nov.....
Des.....

¹ Den gamle engrosprisindeks omregnet til 1952 = 100 var i 1938: 36, 1945: 64, 1946: 62, 1947: 63, 1948: 66, 1949: 67, 1950: 76 og 1951: 94. ² Omfatter også andre undergrupper enn de som er tatt med her.

XIV. Priser.

48. Engrosprisindeks. (Prisindeks for førstegangsomsetningen innenlands.)
1952 = 100

	48. Engrosprisindeks. (Prisindeks for førstegangsomsetningen innenlands.) 1952 = 100											
	B. Matvarer				C. Drikkevarer og tobakk			D. Råvarer				
	j)	k)	l)	m)	a)	b)	c)	a)	b)	e)	d)	e)
	Kaffe	Kakao og sjokolade	Førstoffer	Margarin og matfett	I alt	Drikkevarer	Tobakk og tobakksvarer	I alt ¹	Huder og skinn (ikke pels-skinn)	Ved, tømmer og trelast	Papirmasse og cellulose	Spinnesstoff
1952....	100	100	100	100	100	100	100	100	100	100	100	100
1953....	147	98	100	102	100	100	100	99	100	100	114	101
1954....	200	116	100	101	100	100	101	101	91	102	119	99
1955....	164	110	100	99	100	98	102	106	82	△109	119	99
1953.												
Juli	145	97	100	102	100	100	100	99	101	100	119	101
August ..	145	97	100	102	100	100	100	99	100	100	119	102
Septembr.	145	96	100	102	100	100	100	99	100	99	119	100
Oktober .	145	97	100	102	100	100	100	99	101	99	119	100
November	155	98	100	102	100	100	100	99	101	99	119	100
Desember	155	100	100	102	100	100	100	99	101	99	119	100
1954.												
Januar ..	155	104	100	102	100	101	99	103	99	119	97	
Februar..	188	110	100	102	100	101	99	101	99	119	96	
Mars	188	113	100	102	100	100	101	98	96	99	119	97
April	188	116	100	100	100	100	101	99	96	99	119	100
Mai	221	120	100	100	100	100	101	99	97	99	119	102
Juni	221	120	100	100	100	100	101	99	101	99	119	103
Juli	221	120	100	100	100	101	101	99	98	99	119	102
August ..	221	120	100	100	100	101	101	99	86	100	119	102
Septembr.	221	117	100	100	100	100	101	103	77	107	119	100
Oktober .	191	115	100	100	100	100	101	104	79	107	119	99
November	191	117	100	100	100	100	101	104	81	107	119	95
Desember	191	116	100	100	100	100	101	104	79	107	119	98
1955.												
Januar ..	184	116	100	100	100	101	101	105	81	107	119	97
Februar..	184	115	100	100	100	101	101	104	80	107	119	100
Mars	162	112	100	99	99	98	101	104	80	107	119	101
April	162	113	100	99	99	98	101	104	84	△107	119	101
Mai	162	109	100	99	99	98	101	105	87	108	119	101
Juni	162	109	101	99	99	98	101	△105	85	108	119	101
Juli	158	109	101	99	99	98	101	106	84	108	119	101
August ..	160	107	100	99	99	98	101	△105	79	108	119	100
Septembr.	160	107	100	99	99	98	101	109	80	△113	119	97
Oktober .	160	107	100	99	99	98	101	109	81	△113	119	96
November	163	107	100	99	99	98	101	109	82	△113	119	95
Desember	153	107	101	99	105	98	114	△109	82	△113	119	96
1956.												
Januar ..	153	104	101	99	105	98	114	△109	82	△113	119	97
Februar..	160	103	101	99	105	98	114	△109	82	△113	119	96
Mars	160	98	101	99	105	98	114	110	82	△114	119	94
April	170	100	101	127	105	98	114	112	85	△115	133	95
Mai	170	100	144	127	105	98	114	112	84	△115	133	97
Juni	167	100	144	127	105	98	114	112	84	△115	133	98
Juli	171	101	143	127	107	101	114	△111	81	△115	133	99
Aug.	171	101	143	127	107	101	114	△111	81	△115	133	98
Sept.	171	101	143	127	107	101	114	113	81	117	133	99
Okt.
Nov.
Des.

¹ Omfatter også andre undergrupper enn de som er tatt med her.

XIV. Priser.

48. Engrosprisindeks. (Prisindeks for førstegangsomsetningen innenlands.)
1952 = 100

	E. Brensel, brenseloljer og elektrisk kraft				F. Animalske og vegetab. oljer og fett			G. Kjemikalier				
	a) I alt	b) Kull og koks	c) Mine- ralolje- produkter	d) Elek- trisk kraft	a) I alt	b) Sildolje og tran	c) Linolje og herdet fett	a) I alt ¹	b) Orga- niske og nor- ganiske kjemi- kalier	c) Maling og lakk	d) Såpe og vaske- midler	e) Gjed- nings- stoffe
1952.....	100	100	100	100	100	100	100	100	100	100	100	100
1953.....	97	90	99	100	96	97	△95	98	98	93	100	100
1954.....	98	85	97	108	96	104	△88	100	109	87	100	100
1955.....	101	89	98	113	95	108	83	102	111	93	98	103
1953.												
Juli	97	87	99	100	97	98	△96	97	96	94	99	98
August ..	97	87	99	100	97	98	△96	97	96	94	99	95
Septembr.	97	87	99	100	△96	97	△96	96	96	94	99	93
Okttober .	96	87	97	100	96	97	△96	97	96	91	99	97
November ..	96	87	97	100	92	97	88	98	105	88	99	97
Desember ..	96	87	97	100	92	97	88	99	106	88	99	100
1954.												
Januar ..	96	87	97	100	97	107	△88	99	104	87	100	100
Februar ..	96	87	97	100	97	107	△88	100	107	87	100	102
Mars	97	87	97	105	96	104	△88	100	108	87	100	102
April	97	87	97	105	94	100	△88	100	108	87	100	104
Mai	97	87	97	105	93	99	△88	100	108	88	100	104
Juni	97	87	97	105	94	101	△88	101	108	88	100	104
Juli	99	82	97	113	94	100	△88	100	109	88	100	98
August ..	99	82	97	113	94	100	△88	99	110	88	100	95
Septembr.	99	82	97	113	96	104	△88	99	110	88	100	94
Okttober .	99	82	97	113	97	106	△88	99	110	87	100	97
November ..	99	82	97	113	98	108	88	99	110	87	100	97
Desember ..	99	82	97	113	98	109	88	100	110	87	100	100
1955.												
Januar ..	99	82	97	113	94	108	81	100	110	87	98	100
Februar ..	99	82	97	113	94	107	82	102	111	91	98	104
Mars	99	82	97	113	94	107	81	102	111	91	98	104
April	99	82	97	113	94	108	81	102	111	91	98	106
Mai	99	82	97	113	94	108	81	102	111	91	98	106
Juni	99	82	97	113	94	108	81	102	111	92	98	106
Juli	101	94	97	113	96	108	85	102	111	95	98	102
August ..	101	94	97	113	96	108	85	101	111	95	98	97
Septembr.	101	94	97	113	96	108	85	102	111	95	98	98
Okttober .	102	98	97	113	96	107	85	102	111	95	98	101
November ..	105	98	103	113	96	107	85	103	111	95	100	103
Desember ..	105	98	103	113	96	107	85	104	111	95	100	106
1956.												
Januar ..	105	98	103	113	97	111	85	105	113	95	100	109
Februar ..	105	98	103	113	98	111	87	107	114	99	98	113
Mars	106	98	106	113	98	110	87	108	114	99	104	114
April	106	98	106	113	107	110	105	108	114	99	104	114
Mai	106	98	106	113	108	111	106	108	114	99	104	114
Juni	109	106	109	113	108	111	106	109	114	99	109	114
Juli	112	119	109	113	108	111	106	106	113	99	109	102
Aug.	111	115	109	113	108	111	106	106	113	99	109	100
Sept.	112	115	109	115	108	111	106	106	113	99	109	102
Okt.
Nov.
Des.

¹ Omfatter også andre undergrupper enn de som er tatt med her.

XIV. Priser.

48. Engrosprisindeks. (Prisindeks for førstegangsomsetningen innenlands.)
1952 = 100

	Bearbeidde varer											
	a) I alt ¹	b) Sålelær og overlær	c) Varer av gummi (ikke klær)	d) Trevarer	e) Papir og papp og papir- og papp- varer	f) Garn og tråd	g) Meter- varer av bomull	h) Meter- varer av ull	i) Sement og tegl- verks- produkter	j) Glass og glass- varer	k) Jern og metaller	l) Jern- og metall- varer
1952.....	100	100	100	100	100	100	100	100	100	100	100	100
1953.....	97	99	95	103	109	98	93	107	102	95	88	93
1954.....	96	98	94	102	112	100	92	108	100	91	86	92
1955.....	100	93	94	104	113	101	94	104	99	91	95	98
1953.												
Juli	96	101	96	103	111	99	93	107	102	95	87	92
August ..	96	100	95	103	111	98	93	107	102	95	88	92
Septembr.	96	98	91	103	111	98	92	108	102	95	87	91
Okttober .	96	96	94	103	111	98	92	108	102	91	87	92
November ..	95	98	94	103	111	98	92	108	102	91	85	91
Desember ..	96	99	94	103	111	97	92	108	102	91	86	91
1954.												
Januar...	95	100	95	102	111	97	92	110	102	91	85	91
Februar..	95	101	94	102	111	98	92	110	102	91	85	91
Mars	95	103	96	102	111	98	92	110	102	91	85	91
April	95	96	93	102	111	98	92	110	102	91	85	91
Mai	95	96	94	102	111	99	92	110	100	91	85	91
Juni	95	98	94	102	111	99	92	108	100	91	85	91
Juli	95	98	93	102	112	100	92	107	99	91	85	91
August ..	96	98	92	103	112	102	92	107	99	91	86	92
Septembr.	96	101	92	103	113	102	92	107	99	91	87	92
Okttober .	97	94	91	103	113	101	93	107	99	91	88	93
November ..	97	92	92	103	113	101	94	107	99	91	89	94
Desember ..	98	93	96	103	113	101	94	106	99	91	91	95
1955.												
Januar ..	98	95	92	103	113	101	94	105	99	91	92	96
Februar..	99	93	93	103	113	101	94	105	99	91	95	97
Mars	99	92	95	103	113	101	94	105	99	91	94	97
April	99	91	93	103	113	101	94	105	99	91	94	97
Mai	99	91	92	103	113	101	94	105	99	91	94	97
Juni	99	98	93	104	113	101	94	105	99	91	94	97
Juli	99	98	93	105	113	101	94	△94	104	99	91	94
August ..	100	92	91	105	113	101	94	104	99	91	96	99
Septembr.	100	90	92	105	113	100	94	104	100	91	96	99
Okttober .	100	90	95	105	113	100	94	103	100	91	97	100
November ..	101	91	97	105	113	100	94	△93	103	100	91	97
Desember ..	101	92	97	105	113	100	93	103	100	91	98	100
1956.												
Januar ..	101	92	98	106	114	100	94	102	100	91	100	101
Februar..	102	92	100	107	114	99	94	102	100	91	101	102
Mars	102	92	98	107	114	99	94	102	100	91	102	102
April	103	90	97	108	120	99	94	102	100	91	102	102
Mai	103	91	97	109	121	100	94	102	102	91	101	102
Juni	103	92	97	110	121	100	94	103	102	91	101	102
Juli	103	92	97	110	121	101	94	103	102	91	101	102
Aug.	103	92	99	110	121	101	94	103	102	91	101	102
Sept....	104	96	97	110	121	101	94	104	102	91	102	102
Okt....
Nov....
Des....

¹ Omfatter også andre undergrupper enn de som er tatt med her.

XIV. Priser.

	48. Engrosprisindeks. (Prisindeks for førstegangsomsetningen innenlands.) 1952 = 100											
	I. Maskiner og transportmidler						J. Forskjellige ferdig-varer			K. Ikke-varige produksjonsmidl.		L. Konsumv. ¹
	a) I alt ²	b) Motorer	c) Landbruks- maskiner	d) Andre ikke- elek- triske mask.	e) Elek- triske mask. og appa- rater	f) Motor- kjøre- tøy	a) I alt ²	b) Klær	c) Skotøy	a) I alt	b) Bygge- mate- rialer	I alt
1952.....	100	100	100	100	100	100	100	100	100	100	100	100
1953.....	100	104	101	100	100	99	98	95	104	98	102	101
1954.....	99	106	101	99	98	98	96	93	104	99	100	105
1955.....	102	106	102	101	99	106	96	92	103	△102	102	105
1953.												
Juli	100	104	101	100	100	99	98	96	104	98	101	101
August ..	100	104	102	100	100	99	97	94	104	98	101	101
Septembr.	100	104	102	100	99	99	97	94	104	98	101	101
Oktober .	100	105	102	100	99	99	97	94	104	98	101	101
November	100	105	102	100	99	99	97	94	104	97	101	101
Desember	100	105	102	100	99	99	96	94	104	98	101	101
1954.												
Januar ..	99	105	101	99	97	99	96	94	104	98	100	101
Februar..	99	105	101	99	97	98	96	94	104	98	100	103
Mars	98	105	101	99	97	98	96	94	104	98	100	103
April	98	105	101	99	97	98	96	93	104	98	100	103
Mai	99	105	101	99	99	98	96	93	104	97	100	104
Juni	99	105	101	99	99	98	95	92	104	98	100	105
Juli	99	106	101	99	99	98	95	92	104	99	100	107
August ..	99	106	101	99	99	98	97	92	104	99	101	107
Septembr.	99	106	101	99	99	98	97	92	104	101	101	106
Oktober .	99	106	101	99	99	98	97	92	104	101	101	105
November	99	106	101	99	99	98	97	92	104	101	101	105
Desember	99	106	101	99	99	98	97	92	104	101	101	105
1955.												
Januar ..	99	106	101	99	98	99	97	92	104	102	101	105
Februar..	101	106	101	99	98	107	96	92	103	102	101	105
Mars	101	106	102	99	98	107	96	92	103	102	101	104
April	101	106	102	99	98	107	96	92	103	102	101	104
Mai	101	106	102	99	98	107	96	92	103	101	102	104
Juni	101	106	102	99	98	107	95	92	103	102	102	105
Juli	102	106	102	103	99	107	95	92	103	102	102	105
August ..	102	106	102	103	99	106	95	91	103	102	102	106
Septembr.	103	106	102	103	100	106	95	91	103	103	102	104
Oktober .	103	106	102	103	100	106	95	91	103	103	102	104
November	103	106	102	103	101	106	95	91	102	104	102	105
Desember	103	106	103	103	101	106	95	91	102	104	102	105
1956.												
Januar ..	104	107	107	△102	102	107	95	91	102	105	103	105
Februar..	104	107	107	103	103	107	95	91	102	105	103	105
Mars	104	107	106	103	103	107	95	91	102	105	104	105
April	104	108	107	103	103	107	95	91	102	107	105	108
Mai	104	108	107	103	103	107	95	91	102	109	106	110
Juni	104	108	107	103	103	107	95	91	102	109	106	111
Juli	105	110	107	103	103	107	95	91	102	109	106	111
Aug.	105	111	107	103	103	107	95	90	102	109	106	110
Sept.	105	111	107	103	103	107	95	90	102	110	106	109
Okt.
Nov.
Des.

¹ Unntatt konsumvarer i gruppen maskiner og transportmidler. ² Omfatter også andre undergrupper enn de som er tatt med her.

XIV. Priser.

49. Indekstall for levekostnader for arb.familier i byer og industristeder. 1949=100.¹

	A. Total		B. Matvarer							
	a) Med fagforeningskontingent	b) Uten fagforeningskontingent	a) I alt	b) Kjott og kjøttvarer	c) Flesk	d) Fisk og fiskevarer	e) Mjølk, smør, ost og egg	f) Poteter, grønns., frukt og bær	g) Mjøl, grynns. m. v.	h) Bred og andre bakervarer
1938....	64	63	67	63	53	49	72	53	89	
1945....	97	98	104	94	98	106	106	94	104	
1946....	100	100	105	99	102	98	110	98	102	
1947....	100	101	104	101	103	98	108	104	99	
1948....	100	100	101	100	100	98	102	102	100	
1949....	100	100	100	100	100	100	100	100	100	
1950....	105	105	109	112	113	103	109	101	109	112
1951....	122	122	129	147	161	119	124	111	116	130
1952....	133	133	146	171	179	137	137	129	121	138
1953....	135	136	148	182	191	142	128	122	126	140
1954....	141	142	160	207	211	147	133	127	128	149
1955....	143	143	159	196	192	153	140	136	128	155
Jan.-sept.										
1955....	142	143	159	198	189	153	140	135	128	154
1956....	148	148	167	193	180	159	153	145	141	170
1954.										
Juli	144	145	167	215	214	147	140	138	128	154
Aug.	145	145	168	216	206	150	143	136	128	154
Sept.	144	144	165	212	205	150	141	126	128	154
Okt.	143	143	161	210	203	152	140	122	128	154
Nov.	143	143	162	208	203	152	140	124	128	154
Des.	143	144	163	209	210	153	140	125	128	154
1955.										
Jan.	143	143	162	209	208	152	137	129	128	154
Feb.	142	142	159	204	196	152	135	132	128	154
Mars ...	142	142	157	199	184	152	137	126	128	154
April ...	142	142	157	196	183	152	138	130	128	154
Mai	142	143	159	195	183	155	142	133	128	154
Juni	143	143	160	195	186	152	143	140	128	154
Juli	143	144	161	196	188	152	143	145	128	154
Aug.	143	144	161	192	188	153	142	149	128	154
Sept.	142	143	159	192	188	153	142	135	128	154
Okt.	142	143	159	190	197	154	141	138	127	156
Nov.	143	143	159	190	197	154	141	138	128	157
Des.	143	143	160	193	202	154	141	137	128	157
1956.										
Jan.	143	143	158	192	185	154	136	139	128	158
Feb.	144	144	159	192	184	155	137	142	128	158
Mars....	145	145	161	192	184	157	139	148	128	158
April ...	147	147	166	192	176	158	145	154	147	172
Mai	150	150	173	192	176	162	163	156	147	173
Juni	151	151	174	192	176	160	163	160	147	173
Juli	151	151	175	194	174	160	166	155	147	178
Aug.	150	150	171	195	174	161	166	135	147	178
Sept.	149	149	167	195	189	162	161	116	147	178
Okt.
Nov.
Des.

¹ Beregningene er foretatt på grunnlag av forbruket i okt. 1951/sept. 1952, mens beregningene fra februar 1953 og bakover til og med 1949 ble beregnet på grunnlag av forbruket i 1947/48.

Etter forbruket i 1947/48 var indekstallene for mars 1953 for de respektive grupper:

	135	135	147	179	168	142	127	127	123	140
--	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

XIV. Priser.

49. Indekstall for levekostnader for arb.fam. i byer og industristeder (forts.) 1949 = 100.¹

	B. Matvarer		C. Drikkevarer og tobakk	D. Lys og brensel		E. Bekledning	F. Husleie	G. Andre utgifter ²	
	i) Kolonialvarer	j) Annet		a) Kull, koks, ved og petroleum	b) Gass og elektrisitet			a) Med fagforeningskontingent	b) Uten fagforeningskontingent
1938.....	78	67	44	38	99	46	106	64	59
1945.....	141	104	72	117	101	92	100	84	86
1946.....	126	105	89	112	101	96	100	89	91
1947.....	109	104	96	106	100	97	100	96	96
1948.....	105	101	100	98	100	99	100	98	98
1949.....	100	100	100	100	100	100	100	100	100
1950.....	124	109	105	100	100	104	100	104	103
1951.....	151	128	118	120	101	133	102	114	114
1952.....	189	146	123	143	105	138	105	123	124
1953.....	229	155	124	147	105	138	108	128	129
1954.....	264	176	123	147	109	139	114	131	132
1955.....	230	171	122	160	115	138	120	133	134
Jan.-sept.									
1955.....	231	172	122	155	115	139	119	133	133
1956.....	235	180	132	186	115	138	123	137	138
1954.									
Juli	281	181	123	146	107	139	117	131	132
Aug.	281	181	123	147	107	139	117	132	132
Sept.	280	181	123	147	114	139	117	132	132
Okt.	258	178	123	148	114	139	117	132	133
Nov.	258	178	123	148	114	139	117	133	133
Des.	257	181	123	148	114	140	117	133	133
1955.									
Jan.	249	179	123	148	114	140	117	133	133
Feb.	231	173	123	148	114	139	117	133	133
Mars	231	172	122	149	115	139	120	133	133
April	231	172	122	149	115	139	120	133	133
Mai	231	170	122	151	115	139	120	133	134
Juni	228	170	122	151	115	139	120	133	134
Juli	226	170	122	166	115	138	120	133	133
Aug.	226	170	122	168	115	138	120	133	134
Sept.	226	170	122	169	115	138	120	133	134
Okt.	226	170	122	171	115	137	120	133	134
Nov.	226	170	122	174	115	137	120	134	135
Des.	226	170	123	175	115	137	120	134	135
1956.									
Jan.	226	171	130	177	115	137	120	136	136
Feb.	223	171	132	179	115	137	120	136	136
Mars	223	171	132	179	115	137	124	136	136
April	240	173	132	179	115	137	124	137	137
Mai	241	183	132	181	115	137	124	137	138
Juni	240	187	132	190	115	138	124	138	138
Juli	240	187	134	197	115	139	124	138	139
Aug.	240	187	134	195	115	139	124	139	139
Sept.	240	186	134	196	119	139	124	139	139
Okt.
Nov.
Des.

¹ Beregningene er foretatt på grunnlag av forbruket i okt. 1951/sept. 1952, mens beregningene fra februar 1953 og bakover til og med 1949 ble beregnet på grunnlag av forbruket i 1947/48. ² Fra og med 15. juli 1956 er beregningene av utgiftene i forbindelse med sykdom endret. Tallet på representantvarer er utvidet og i motsetning til tidligere tar en også hensyn til syketrygdens kontantytelser.

Etter forbruket i 1947/48 var indekstallene for mars 1953 for de respektive grupper:

	224	147	124	148	105	138	108	127	128
--	-----	-----	-----	-----	-----	-----	-----	-----	-----

XIV. Priser.

	50. Jordbruksprisindeks. ¹				51. Produsentpriser ved 6 av landets større byer. ²							
	A. Jordbruksprodukter			B. Produktsjonsmidler	A.	B.	C.	D.	E.	F.	G.	
	a) I alt	b) Planteprodukter	c) Husdyrprodukter		Havre	Høy	Poteter	Egg	Okseskjøtt	Saueskjøtt	Flesk	
	Driftsåret 1. april—31. mars 1938/39 = 100				Kr. pr. 100 kg			Kr. pr. kg				
1938–39..	100	100	100	100	1938	18,00	6,64	10,59	1,55	1,60	1,50	1,39
1939–40..	103	107	102	106	1939	17,83	7,42	9,21	1,44	1,44	1,54	1,50
1943–44..	178	188	175	155	1943	32,56	16,86	19,45	2,73	2,31	2,96	2,55
1944–45..	185	196	183	156	1944	32,56	16,85	19,62	2,73	2,31	2,96	2,55
1945–46..	197	195	197	155	1945	32,56	16,76	20,37	3,20	2,64	3,15	2,78
1946–47..	225	215	227	159	1946	34,06	17,33	18,94	4,00	3,37	3,67	3,41
1947–48..	242	240	242	162	1947	35,56	20,18	22,03	4,00	3,67	4,20	3,78
1948–49..	247	212	255	166	1948	38,56	20,28	20,18	4,00	4,07	4,50	4,18
1949–50..	250	232	254	170	1949	41,56	18,76	20,68	3,95	4,30	4,78	4,40
1950–51..	264	267	264	215	1950	45,56	18,15	22,29	3,55	4,30	4,79	4,47
1951–52..	287	291	286	234	1951	52,06	24,37	24,35	4,58	4,35	5,18	4,70
1952–53..	300	313	297	246	1952	58,06	27,38	27,80	4,73	5,09	4,89	4,94
1953–54..	296	287	298	248	1953	61,56	22,16	21,75	4,12	5,41	4,81	4,98
1954–55..	326	346	322	247	1954	61,83	19,85	27,08	3,91	5,98	5,51	5,54
1955–56..	339	369	332	247	1955	62,03	25,64	33,03	4,26	5,59	5,32	4,99
1954.				1954.				1954.				
Juli	335	358	331	247	Juli ..	61,00	19,50	34,82	4,28	6,15	6,00	5,55
Aug.....	332	302	338	247	Aug...	61,00	19,00	22,73	4,83	6,15	6,00	5,40
Sept....	331	295	338	247	Sept..	61,00	19,00	21,25	4,30	6,13	5,27	5,40
Okt....	330	298	336	247	Okt..	61,60	19,00	21,54	4,23	6,13	5,00	5,40
Nov....	333	319	336	247	Nov..	62,20	19,33	23,59	4,33	6,13	5,03	5,42
Des....	338	335	339	244	Des...	62,50	20,00	25,63	4,19	6,13	5,50	5,60
1955.				1955.				1955.				
Jan.....	334	344	332	244	Jan..	62,50	20,00	26,62	3,32	6,15	5,50	5,40
Feb.....	325	346	321	245	Feb..	62,50	20,40	28,25	3,29	5,88	5,50	5,01
Mars....	316	347	311	245	Mars..	62,50	21,80	28,40	3,68	5,56	5,50	4,66
April....	313	348	306	246	April..	62,50	23,70	29,20	4,00	5,50	5,50	4,70
Mai....	317	366	308	246	Mai..	62,50	27,83	30,80	4,75	5,50	5,50	4,79
Juni....	323	395	310	246	Juni..	62,50	29,50	36,17	5,00	5,50	5,50	4,90
Juli.....	332	415	316	246	Juli ..	61,00	29,50	48,67	4,84	5,50	5,84	4,90
Aug.....	352	537	318	245	Aug..	61,00	27,00	54,70	4,55	5,50	5,00	4,90
Sept....	351	361	△349	245	Sept..	61,00	27,00	30,91	4,55	5,50	5,00	4,95
Okt....	352	340	354	245	Okt..	61,60	27,00	26,46	4,53	5,50	5,00	5,10
Nov....	355	344	358	245	Nov..	62,20	27,00	27,71	4,53	5,50	5,00	5,18
Des....	358	351	359	247	Des..	62,50	27,00	28,42	4,05	5,50	5,00	5,35
1956.*				1956.*				1956.*				
Jan.....	350	373	345	248	Jan..	62,50	27,00	32,35	3,31	5,50	5,00	4,72
Feb.....	350	396	341	249	Feb..	62,50	30,00	35,75	3,62	5,50	5,00	4,60
Mars....	349	409	337	251	Mars..	62,50	30,00	38,33	4,12	5,50	5,00	4,60
April....	350	413	338	252	April..	62,50	30,00	38,63	4,11	5,50	5,00	4,60
Mai....	344	413	331	259	Mai..	62,50	30,00	38,66	4,11	5,50	5,00	4,60
Juni....	342	403	331	307	Juni..	62,50	30,00	37,63	4,10	5,50	5,00	4,60
Juli....	344	384	336	307	Juli ..	61,00	24,00	37,00	4,61	5,50	5,00	4,60
Aug....	342	302	349	305	Aug..	61,00	22,00	23,00	4,60	5,50	5,40	4,60
Sept....	350	283	362	305	Sept..	61,00	25,00	23,30	4,95	5,50	5,25	5,00
Okt....	Okt..	
Nov....	Nov..	
Des....	Des..	

¹ Fra Norges Landbrukshøgskoles Institutt for driftslære og landbruksøkonomi. Månedstallene er beregnet uten grønnsaker og ull. ² Fra Landbrukets Prissentral. Havreprisen gjelder levert nærmeste jernb.st. eller kai.

XIV. Priser.

	52. Indekstall for byggekostnader. ^a			Oktober 1940 = 100.			
	A. Murgård i by	B. Tomannsbolig i tre	C. Väningshus på landsbygda		A. Murgård i by	B. Tomannsbolig av tre	C. Väningshus på landsbygda
1946 1. sept.	136	140	156	1952 1. mars	174	188	205
1947 1. mars	142	147	162	1. sept.	185	197	215
1. sept.	146	155	171	1. sept.	195	219	241
1948 1. mars	149	154	171	1953 1. mars	193	217	242
1. sept.	151	157	174	1. sept.	192	214	239
1949 1. mars	152	158	175	1954 1. mars	191	213	237
1. sept.	153	158	175	1. sept.	191	215	238
1950 1. mars	152	158	176	1955 1. mars	199	219	240
1. sept.	153	159	177	1. sept.	204	224	242
1951 1. mars	158	165	180	1956 1. mars	208	228	244

^a Om beregningsmåten se: Indeks byggemerkostninger, N.O.S. X 30.

	53. A/S Stormbulls indeks.							
	A. Totale byggekostnader Januar 1932 = 100		B. Prisindeks for byggeartikler	C. Prisindeks for handelsstål fra lager	A. Totale byggekostnader Januar 1932 = 100		B. Prisindeks for byggeartikler	C. Prisindeks for handelsstål fra lager
	a) Boligbygg i Oslo Mur/betong	b) Tomannsbolig av tre i Aker		Desember 1938 = 100	a) Boligbygg i Oslo Mur/betong	b) Tomannsbolig av tre i Aker		Desember 1938 = 100
1934	96	100	1955.			
1938	114	135	100	100	Jan....	251	321	254
1939	116	136	102	110	Feb....	253	323	254
1940	128	150	121	159	Mars ..	254	323	254
1945	166	196	178	175	April ..	254	323	254
1946	182	213	186	207	Mai ..	254	323	254
1947	200	235	203	229	Juni ..	254	324	254
1948	207	247	207	259	Juli ..	257	326	254
1949	205	249	211	274	Aug..	257	327	254
1950	206	251	211	277	Sept..	258	328	254
1951	228	280	229	380	Okt..	258	329	254
1952	254	317	255	445	Nov..	259	329	255
1953	252	321	258	377	Des..	260	331	256
1954	249	319	254	349				410
1955	256	326	254	395				
1954.					1956.			
Jan.	249	318	256	347	Jan. ..	261	3; 1	256
Feb.	249	318	255	346	Feb. ..	262	332	256
Mars	249	318	255	345	Mars ..	263	332	259
April	249	318	255	343	April ..	264	337	261
Mai	249	318	255	343	Mai ..	264	336	261
Juni	248	318	253	343	Juni ..	264	335	262
Juli	248	318	253	342	Juli ..	264	335	262
Aug.	248	318	253	347	Aug. ..	264	336	262
Sept.	249	321	254	351	Sept. ..	271	347	262
Okt.	249	321	254	351	Okt. ..	274	352	270
Nov.	249	320	254	360	Nov.
Des.	250	321	254	369	Des.

XV. Rettsforhold.

	54. Anmeldte forbrytelser i landets 4 største byer		55. Drukkenskapsforseelser.							
	A.	B.	A.	B.	Byer					
					I alt	Bygder i alt	C.	I alt	Oslo	
	I alt	Av dette Oslo	I alt	Bygder i alt			a)	b)	c) Byer med brennevinsomsetning i 1955	d) Byer uten brennevinsomsetning
1938	37 362	5 426	31 936	13 939	27 772	13 833	4 164	
1946	42 515	4 455	38 060	15 233	33 561	18 328	4 499	
1947	121 700	14 600	39 421	4 583	34 838	15 276	30 013	14 737	4 825	
1948	19 310	12 475	40 907	4 520	36 387	17 101	31 545	14 444	4 842	
1949	17 560	11 381	37 831	4 302	33 529	14 766	28 695	13 929	4 834	
1950	16 529	10 516	32 764	4 290	28 474	12 009	24 112	12 103	4 362	
1951	18 002	11 518	31 648	3 743	27 905	12 504	23 786	11 282	4 119	
1952	17 113	11 029	33 728	3 765	29 963	13 730	25 733	12 003	4 230	
1953	17 133	10 777	34 985	4 147	30 838	14 753	26 877	12 124	3 961	
1954	16 804	10 126	33 086	4 433	28 653	12 672	24 485	11 813	4 168	
1955	17 257	10 423	31 888	4 299	27 589	12 408	23 829	11 421	3 760	
1954.										
Juli	1 329	850	3 478	480	2 998	1 288	2 552	1 264	446	
Aug.	1 561	993	3 000	474	2 526	1 048	2 131	1 083	395	
Sept.	1 570	978	2 592	410	2 182	904	1 862	958	320	
Okt.	1 647	966	2 752	369	2 383	1 034	2 064	1 030	319	
Nov.	1 512	893	2 470	365	2 105	979	1 811	832	294	
Des.	1 452	837	2 770	383	2 387	1 110	2 072	962	315	
1955.										
Jan.	1 262	777	2 103	286	1 817	805	1 574	769	243	
Feb.	1 146	706	2 157	275	1 882	811	1 579	768	303	
Mars....	1 375	824	2 594	331	2 263	1 024	1 944	920	319	
April....	1 334	838	2 655	310	2 345	1 035	2 007	972	338	
Mai....	1 549	937	2 940	392	2 548	1 139	2 165	1 026	383	
Juni....	1 487	932	2 879	419	2 460	1 087	2 143	1 056	317	
Juli....	1 325	816	3 133	444	2 689	1 201	2 289	1 088	400	
Aug.	1 603	1 056	3 033	442	2 591	1 210	2 229	1 019	362	
Sept.	1 594	949	2 845	391	2 454	1 218	2 153	935	301	
Okt.	1 709	995	2 757	388	2 369	1 011	2 077	1 066	292	
Nov.	1 512	847	2 463	334	2 129	989	1 852	863	277	
Des.	1 361	746	2 329	287	2 042	878	1 817	939	225	
1956.*										
Jan.	1 219	630	1 974	290	1 684	722	1 439	717	371	
Feb.	△1 245	△776	2 094	250	1 844	756	1 567	811	325	
Mars....	1 461	855	2 693	298	2 395	1 023	2 061	1 038	334	
April....	△1 519	△975	2 760	341	2 419	1 098	2 105	1 007	314	
Mai....	△1 743	△1 010	3 321	456	2 865	1 290	2 471	1 181	394	
Juni....	△1 634	△1 013	3 042	434	2 608	1 113	2 283	1 170	325	
Juli....	1 411	935	3 173	481	2 692	1 190	2 321	1 131	371	
Aug.	1 650	1 074	2 915	368	2 547	1 107	2 222	1 115	325	
Sept.	2 029	1 343	
Okt.	
Nov.	
Des.	

¹ Beregnet tillegg for Aker.

XVI. Utland.¹

56. Danmark

Arbeids- loyse ²	B. Produksj. indeks		C. Verdi av utenriks handelen		D. Volum av utenriks handelen		E. Bytte- forhold	F. Øve- blikkelig rente på stats- obliga- sjoner	G. Engros- pris- indeks	H. Leve- kost- nads- indeks	I. Time- lønn	J. Valuta- behold- ning ⁶	
	a) Industri	b) Ani- malsk jordbr. produk- sjon ⁴	a) Inn- førsel	b) Ut- førsel ⁵	a) Inn- førsel	b) Ut- førsel							
	1000 pers.	1953 = 100	Mill. kr.	1953 = 100	Pct.	1953 = 100	Kr.	Mill. kr.					
1938	64	84	1 624	1 528	70	67	109	..	33	49	1,42	352
1946	2 848	1 618	62	36	109	..	62	77	2,49	418
1947 ..	46	3 090	2 313	57	45	107	..	68	80	2,63	366
1948 ..	46	82	56	3 424	2 731	59	48	108	4,18	74	81	2,84	403
1949 ..	52	88	75	4 205	3 560	76	63	114	4,49	76	82	2,97	462
1950 ..	48	98	88	5 890	4 593	96	83	100	4,55	86	87	3,12	671
1951 ..	55	100	92	6 994	5 788	90	94	88	5,57	109	96	3,43	816
1952 ..	72	96	87	6 645	5 866	87	90	95	5,87	107	100	3,70	982
1953 ..	52	100	100	6 874	6 095	100	100	100	5,80	100	100	4,01	1 152
1954 ..	46	109	106	8 025	6 552	121	108	102	5,81	100	101	4,18	991
1955 ..	56	111	106	8 101	7 193	120	118	102	6,45	103	105	4,36	919
1954.													
Juli ..	24	76	106	709	501				6,00	101	101		1 100
Aug. ..	19	112	102	631	536	122	106	101	6,02	101		4,15	1 024
Sept. ..	21	119	102	677	557				6,05	100			996
Okt. ..	25	115	105	750	564				6,24	100	101		945
Nov. ..	43	116	107	698	620	131	115	106	6,33	102		4,24	930
Des. ..	100	108	110	719	598				6,29	102			991
1955.													
Jan. ..	96	110	108	677	648				6,30	102	103		977
Feb. ..	99	115	104	686	528	120	115	101	6,32	101		4,21	908
Mars ..	81	116	107	682	582				6,32	103			908
April ..	36	113	109	678	520				6,32	103	105		919
Mai ..	28	114	116	623	585	117	116	101	6,40	103		4,45	875
Juni ..	22	112	119	653	632				6,49	102			848
Juli ..	24	75	110	674	578				6,53	103	105		919
Aug. ..	26	113	101	615	557	115	115	98	6,53	102		4,31	872
Sept. ..	34	119	96	666	575				6,55	104			902
Okt. ..	40	117	96	676	635				6,55	105	108		863
Nov. ..	57	118	102	714	634	127	123	107	6,55	105		4,47	926
Des. ..	134	110	101	756	723				6,51	106			919
1956.													
Jan. ..	103	109	100	759	642				6,53	105	109		957
Feb. ..	121	111	95	589	533	117	116	104	6,53	106		4,46	954
Mars ..	113	107	95	667	640				6,53	107			984
April ..	61	100	111	605	522	6,53	108	110		1 009
Mai ..	29	112	112	936	665	6,53	107			956
Juni ..	29	113	113	763	695	6,53	108			930
Juli ..	29	74	..	686	594	6,53	108	111		908
Aug. ..	36	763	613	108			903
Sept. ..	32
Okt.
Nov.
Des.

¹ Oppgavene til avsnitt XVI. Utland er i det vesentlige hentet fra «OEEC Statistical Bulletins».² Arbeidsløssetrygdede. Ekskl. personer på over 60 år og ledige som har selvstendig bistilling.³ Månedstallene er korrigert for varierende antall arbeidsdager som følge av sondager, helligdager o.l., men ikke for sesongvariasjoner eller ferie. ⁴ Mjølk, smør, ost, okse- og kalvekjøtt, flesk og egg. Fra og med 1946 er produsentenes forbruk av egne produkter tatt med. ⁵ Innenlandske varer. ⁶ Nationalbankens beholdning av gull og valuta ved utgangen av år og måned.

XVI. Utland.

57. Sverige

A. Arbeids- løye ¹ 1000 pers.	B. Pro- duk- sjons- indeks, industri 1953 = 100	C. Verdi av utenrikshandelen		D. Volum av utenrikshandelen		E. Bytte- forhold	F. Øye- blickelig rente på stats- obligasjoner ²	G. Engros- pris- indeks	H. Leve- kostnads- indeks	I. Time- for- tjeneste ³	J. Valuta- behold- ning ⁴ Mill. kr.	
		a) Inn- førsel	b) Uts- førsel	a) Inn- førsel	b) Uts- førsel							
		Mill. kr.		1953 = 100								
1938..	..	61	2 082	1 843	80	76	100	2,34	37	50	1,27	2 070
1946..	28	..	1 386	2 547	3,01	63	71	2,04	2 562
1947..	24	..	2 220	3 240	95	62	100	3,02	67	73	2,33	979
1948..	26	90	4 945	3 979	84	68	106	3,08	72	77	2,53	839
1949..	26	94	4 333	4 250	73	79	96	3,02	72	78	2,61	1 073
1950..	22	97	6 102	5 707	91	99	91	3,11	76	79	2,72	1 497
1951..	18	101	9 184	9 225	108	103	113	3,23	100	91	3,29	2 507
1952..	25	100	8 947	8 134	100	92	105	3,28	106	98	3,92	2 308
1953..	26	100	8 161	7 657	100	100	100	3,27	100	100	3,87	2 624
1954..	24	104	9 192	8 217	115	109	100	3,24	100	101	4,03	2 474
1955..	24	111	10 304	8 945	128	115	103	3,70	104	104	4,31	2 432
1954.												
Juli ..		104	731	746				3,19	100	101		2 463
Aug. ..	15	106	718	626	111	111	100	3,20	99	101	4,04	2 489
Sept. ..		106	771	716				3,21	99	101		2 572
Okt. ..	14	106	808	772				3,37	99	101		2 572
Nov. ..		108	843	748	129	124	100	3,42	100	101	4,09	2 546
Des. ..	35	109	910	812				3,37	101	101		2 474
1955.												
Jan. ..		110	844	707				3,35	101	101		2 412
Feb. ..	37	110	803	655	128	101	101	3,37	101	101	4,15	2 344
Mars ..		107	926	584				3,40	102	102		2 293
April ..	19	110	891	662				3,67	102	102		2 205
Mai ..		109	835	744	126	114	101	3,90	103	102	4,33	2 210
Juni ..	14	111	810	774				3,90	103	102		2 282
July ..		108	727	750				3,91	105	104		2 365
Aug. ..	14	110	808	776	119	117	103	3,85	104	104	4,33	2 412
Sept. ..		112	874	776				3,81	105	105		2 453
Okt. ..	15	111	877	860				3,77	105	105		2 494
Nov. ..		115	992	866	136	126	104	3,75	106	107	4,41	2 432
Des. ..	43	112	909	804				3,75	107	107		2 432
1956.												
Jan. ..		113	938	814				3,68	108	107		2 365
Feb. ..	47	109	784	543	121	95	103	3,66	109	107	4,42	2 365
Mars ..		111	802	△558				3,66	109	108		2 349
April ..	27	110	1 018	744				3,69	110	108		2 318
Mai ..		113	980	897	142	132	102	3,70	109	109		2 230
Juni	964	974				3,74	110	109		2 250
July	880	923	3,74	109	109		2 266
Aug.	915	839	3,74	109	..		2 245
Sept.
Okt.
Nov.
Des.

¹ Arbeidsløse fagforeningsmedlemmer. Fra og med 1948 omfatter serien også jordbruksarbeidere. Fra og med 1952 er årstallene 6-månedlige gjennomsnitt. ² 3 % uoppsigelige statsobligasjoner. Gjennomsnitt for år og måned. ³ I bergverk og industri. ⁴ Riksbankens beholdning av gull og valuta ved utgangen av år og måned.

XVI. Utland.

58. Storbritannia

A. Syssel- setting	B. Arbeids- løyse ¹	C. Produksjon		D. Detalj- omset- nings- indeks	E. Verdi av utenrikshandelen		F. Volum av utenrikshandelen		G. Bytte- forhold	H. Øye- blikkelig rente på stats- obliga- sjoner ²	I. Reu- ter's råvare- indeks	J. En- gros- pris- indeks
		a) Pro- duk- sions- indeks, industri ³	b) Stål- produk- asjon		a) Inn- førsel	b) Ut- førsel	a) Inn- førsel	b) Ut- førsel				
		Mill. personer	1000 pers.	1953 = 100	1000 tonn	1953 = 100	Mill. £		1953 = 100	Pct.	1953 = 100	1953 = 100
1938	1 487	70	10 560	..	858	471	109	63	..	3,38	28
1946	390	72	12 900	..	1 151	915	2,60	56
1947	342	76	12 924	..	1 735	1 138	2,76	68
1948 ..	21,6	326	83	15 120	..	2 015	1 583	82	80	..	3,21	78
1949 ..	21,7	328	88	15 804	..	2 214	1 784	90	88	..	3,31	85 ⁵ 80
1950 ..	22,0	332	94	16 560	81	2 526	2 202	90	106	100	3,55	103
1951 ..	22,2	264	97	15 884	88	3 779	2 614	102	104	88	3,79	123
1952 ..	22,1	368	94	16 680	94	3 332	2 584	92	98	95	4,23	110
1953 ..	22,2	356	100	17 894	100	3 241	2 584	100	100	100	4,08	100
1954 ..	22,6	303	107	18 817	106	3 295	2 676	101	105	100	3,76	98
1955 ..	22,9	243	112	20 112	115	3 770	2 905	113	112	99	4,17	100
1954.												
Juli ..	22,5	236	97	1 069	106	290	256			98	3,69	98
Aug. ..	22,6	257	93	1 325	99	267	214	101	104	100	3,66	98
Sept. ..	22,6	253	110 ⁴	1 890	104	286	217			99	3,66	98
Okt. ..	22,8	269	114	1 524	106	228	224			99	3,66	98
Nov. ..	22,8	281	115	1 532	114	334	202	102	104	99	3,64	91
Des. ..	22,7	277	108 ⁴	1 803	144	314	264			97	3,76	109
1955.												
Jan. ..	22,7	316	111	1 548	102	332	259			96	3,83	103
Feb. ..	22,7	301	116	1 601	98	310	242	116	116	96	3,98	103
Mars ..	22,7	286	117 ⁴	2 007	106	365	273			97	3,99	101
April ..	22,8	258	111	1 597	110	318	253			98	3,98	98
Mai ..	22,9	229	116	1 634	113	290	258	105	101	98	4,11	98
Juni ..	22,9	210	113 ⁴	1 849	111	294	165			99	4,15	101
Julii ..	22,9	195	101	1 252	116	339	231			101	4,18	101
Aug. ..	23,0	209	98 ⁴	1 753	101	342	274	115	112	100	4,34	100
Sept. ..	23,0	210	116	1 618	111	304	254			100	4,48	99
Okt. ..	23,1	227	119	1 622	119	333	281			100	4,30	98
Nov. ..	23,1	244	121 ⁴	2 078	125	342	272	116	119	99	4,38	98
Des. ..	23,0	237	112	1 553	153	336	264			99	4,39	99
1956.												
Jan. ..	23,0	284	115	1 647	109	346	272			99	4,53	98
Feb. ..	23,0	283	117 ⁴	2 123	104	309	260	114	117	100	4,61	98
Mars ..	23,0	271	117	1 731	111	330	283			99	4,65	98
April ..	23,0	257	113	1 711	114	327	270			98	4,61	98
Mai ..	23,0	235	112	2012	..	329	297	104	122	99	4,66	98
Juni ..	23,0	215	116	1 544	..	340	288			101	4,74	97
Julii	238	103	1 324	..	320	276	103	4,79	97
Aug.	322	262	4,80	97
Sept.
Okt.
Nov.
Des.

¹ Midlertidig arbeidsløyse er ikke tatt med. Til og med juni 1948 bare arbeidsløysetrygdede. ² Inkl. byggvirksomhet. ³ 2½ % Consols. Års- og månedsgjennomsnitt. ⁴ 5 uker. De øvrige måneds-tall gir produksjonen i 4 uker. ⁵ Fra og med juni.

XVI. Utland.

58. Storbritannia (forts.)			59. Frankrike										
K. Leve- kost- nads- indeks	L. Time- fortje- nestet ¹	M. Valuta- behold- ning ²	A. Arbeids- løyse	B. Pro- duk- sions- indeks industri ³	C. Verdi av utenrikshandelen	D. Bytte- forhold	E. Øye- blickelig rente på stats- obligasjoner ⁴	F. Engros- pris- indeks	G. Leve- kost- nads- indeks	H. Time- fortje- nestet ¹	I. Valu- tabe- hold- ning ⁵		
1953 = 100	Pence	Mill. £	1000 pers.	1953 = 100	Milliarder frs.	1953 = 100	Pct.	1953 = 100	Frs.	Milliar- derfrs.			
1938	13,0	△846	..	74	46,1	30,7	..	4,04	4	4	..	98
1946 ..	72	26,3	△670	57	..	264,7	101,4	..	3,17	30,3	..
1947 ..	72	29,1	△516	46	..	397,1	223,3	..	3,91	43,2	..
1948 ..	77	31,2	△461	78	81	673,0	434,2	110	4,62	66,1	..
1949 ..	79	32,2	△465	131	88	926,9	783,8	104	4,78	72	70	73,9	232
1950 ..	81	33,5	△1 179	153	90	1 060,4	1 063,0	94	6,52	78	77	81,4	466
1951 ..	89	36,8	△834	120	99	1 560,1	1 429,5	86	6,54	100	101	104,3	319
1952 ..	97	39,6	△661	132	102	1 514,9	1 339,5	97	5,60	105	101	120,8	345
1953 ..	100	41,7	△896	180	100	1 379,6	1 323,8	100	5,41	100	100	124,2	335
1954 ..	102	44,3	△983	183	108	1 477,3	1 463,3	96	5,38	98	100	132,4	479
1955 ..	106	48,0	△759	159	119	1 640,9	1 679,3	95	5,21	98	101	141,6	742
1954.													
Juli ..	103		△1 071	155	107	121,8	114,9		5,25	97	99		380
Aug. ..	102		△1 036	149	88	116,5	116,5	94	5,33	98	98		390
Sept. ..	102		△1 034	153	113	117,6	114,3		5,43	97	99	132,2	398
Okt. ..	102	44,3	△1 051	158	115	114,5	129,7		5,29	97	100		416
Nov. ..	103		△1 016	168	119	125,0	138,5	94	5,32	97	101		434
Des. ..	103		△991	178	120	131,9	146,7		5,36	98	101	136,1	479
1955.													
Jan. ..	104		△992	203	114	116,6	133,8		5,32	98	101		501
Feb. ..	104		△964	209	117	139,5	138,5	94	5,31	98	101		516
Mars ..	104		△955	199	120	139,9	136,7		5,25	98	101	137,3	537
April ..	105	46,7	△960	180	120	149,4	153,9		5,12	97	101		573
Mai ..	105		△960	162	123	139,8	137,3	96	5,19	99	101		614
Juni ..	107		△960	143	124	146,9	140,0		5,19	96	101	141,4	614
July ..	107		△914	128	114	123,9	133,6		5,18	97	100		673
Aug. ..	106		△882	125	96	133,7	127,4	94	5,20	98	100		702
Sept. ..	107		△842	129	119	125,2	115,3		5,22	99	100	145,4	729
Okt. ..	109	48,0	△823	133	124	124,4	139,3		5,21	99	102		744
Nov. ..	110		△814	143	129	140,3	138,2	93	5,19	99	102		746
Des. ..	110		△756	145	126	176,8	201,7		5,15	100	102	148,9	742
1956.													
Jan. ..	109	..	△765	161	128	124,9	113,3		5,24	100	102	147,9	720
Feb. ..	109	..	△788	163	121	147,1	123,4		5,12	103	△103		689
Mars ..	111	..	△811	144	130	175,1	145,7		5,19	101	103		689
April ..	△113	..	△828	127	..	168,4	143,8		5,12	102	103	149,7	672
Mai ..	112	..	△843	109	..	178,2	132,9		5,22	103	103		661
Juni ..	112	..	△848	94	..	176,5	140,6		..	102	102		650
Juli ..	111	..	860	84		101	102
Aug. ..	112	..	815	83		103	102
Sept.
Okt.
Nov.
Des.

¹ I industri. ² Gull- og dollarreserver ved utgangen av år og måned. ³ Inkl. byggevirksomhet.

⁴ 1938 3 %, deretter 5 % uoppsigelige statsobligasjoner. ⁵ Beholdning av gull og valuta i nasjonalbanken og valastabiliseringsfondet ved utgangen av år og måned.

XVI. Utland.

60. Vest-Tyskland

A. Syssel- setting	B. Arbeids- løse ¹	C. Produksjon		D. Detalj- omset- nings- indeks ²	E. Verdi av utenrikshandelen		F. Volum av utenrikshandelen		G. Bytte- forhold	H. Engros- pris- indeks ³	I. Leve- kost- nads- indeks	J. Time- for- tene ⁴	K. Valuta- behold- ning ⁵
		a) Pro- duk- sjons- indeks, industri ²	b) Stål- produk- asjon		a) Inn- førsel	b) Ut- førsel	a) Inn- førsel	b) Ut- førsel					
		1000 personer	1953 = 100	1000 tonn	1953 = 100	Mill. D. M.	1953 = 100				Pf.	Mill. D. M.	
1938	77	17 904	46	59	..
1946	2 556	89	..
1947	..	630	3 060	93
1948	13 460	604	40	5 556	86	100	103
1949	13 524	1 263	57	9 156	70	7 846	4 136	87	99	118
1950	13 903	1 585	72	11 162	78	11 374	8 362	75	56	86	85	93	126
1951	14 608	1 431	85	13 503	88	14 726	14 577	77	79	83	101	100	145
1952	15 041	1 381	92	15 802	94	16 203	16 909	89	86	94	103	102	156
1953	15 663	1 252	100	15 420	100	16 006	18 511	100	100	100	100	100	162
1954	16 401	1 211	112	17 435	107	19 336	22 049	126	124	100	98	100	166
1955	17 427	918	130	21 536	119	23 580	25 694	153	143	98	101	102	178
1954.													
Juli		934	109	1 580	111	1 573	1 916	120	129	98	98	100	10 185
Aug.		879	109	1 561	96	1 519	1 837	117	125	99	98	100	10 433
Sept.	16 830	823	119	1 556	98	1 715	1 840	132	126	88	98	100	10 609
Okt.		821	124	1 615	110	1 848	1 981	145	135	100	99	101	10 773
Nov.		948	129	1 660	112	1 947	2 027	150	138	100	99	102	10 857
Des.	16 516	1 288	124	1 596	170	2 036	2 303	159	156	99	99	102	11 264
1955.													
Jan.		1 790	114	1 627	95	1 693	1 761	131	119	100	100	102	11 441
Feb.		1 815	116	1 630	99	1 819	1 908	142	128	100	100	101	11 550
Mars	16 443	1 406	120	1 875	112	1 996	2 221	151	148	99	101	101	11 609
April		894	126	1 662	120	2 020	2 013	152	136	97	100	101	11 666
Mai		731	132	1 698	114	1 914	2 165	144	144	98	100	101	11 855
Juni	17 804	650	133	1 793	106	1 947	2 013	144	134	97	101	101	12 103
Juli		567	126	1 806	120	2 125	2 159	156	143	97	101	103	12 369
Aug.		512	126	1 871	108	2 033	2 003	148	133	95	101	102	12 352
Sept.	17 807	495	135	1 828	110	2 134	2 122	157	142	95	101	102	12 529
Okt.		510	141	1 899	125	2 188	2 317	162	154	97	101	103	12 673
Nov.		603	148	1 858	126	2 143	2 296	159	151	97	102	104	12 875
Des.	17 384	1 046	137	1 789	188	2 468	2 719	184	177	99	102	104	13 166
1956.													
Jan.		1 253	128	1 945	107	2 162	2 143	161	141	98	102	104	13 312
Feb.		1 827	125	1 799	110	1 788	2 046	133	131	101	102	104	13 520
Mars	17 531	1 019	131	1 978	138	2 172	2 347	157	151	98	102	105	13 719
April		635	△ 140	1 835	115	2 283	2 691	168	172	99	102	105	14 042
Mai		539	144	1 802	126	2 234	2 495	163	161	98	102	105	14 539
Juni	18 392	479	138	1 941	126	2 431	2 761	175	176	98	102	105	13 310
Juli		430	135	1 956	125	2 405	2 581	174	164	98	102	105
Aug.		409	..	2 045
Sept.	
Okt.	
Nov.	
Des.	

¹ Registrerte arbeidsløse. ² Inkl. byggevirksomhet. ³ Produsentpriser på industriprodukter. ⁴ I industri og byggevirksomhet. ⁵ Seddelbankens beholdning av gull og valuta ved utgangen av år og måned.

XVI. Utland.

Arbeids- loyse ¹	Pro- duk- sjons- indeks, industri	61. Belgia									62. Samb.statene		
		C. Verdi av utenrikshandelen		D. Bytte- forhold	E. Øye- blickelig rente på stats- obliga- sjoner	F. Engros- pris- indeks	G. Leve- kost- nads- indeks	H. Time- for- tjeneste ²	I. Valuta- behold- ning ³	A. Nasjo- nal- inntekt ⁴	B. Syssel- setting i indu- stri	C. Ar- beids- loyse	
		a) Inn- førsel	b) Ut- førsel										
		1000 pers.	1953 = 100	Mill. frcs.	1953 = 100	Pct.	1953 = 100	Milliard. frcs.	Mil- liarder \$ = 100	1953 1000 pers.			
1938	82	1 922	1 806	..	4,39	..	25	..	23,1	67,6	55	10390
1946 ..	48,0	..	4 765	2 486	..	4,18	79	38,5	..	89	2 270
1947 ..	35,6	83	7 130	5 138	..	4,45	85	83	71	39,3	..	94	2 142
1948 ..	81,0	91	7 293	6 177	113	4,75	93	95	78	41,1	221,6	91	2 064
1949 ..	174,0	91	6 810	6 649	113	4,60	89	92	83	40,7	216,2	85	3 395
1950 ..	170,0	94	8 125	6 881	102	4,42	93	91	86	37,6	240,0	89	3 142
1951 ..	153,5	108	10 600	11 047	110	4,61	113	99	95	53,0	277,0	95	1 879
1952 ..	174,0	100	10 252	10 212	112	4,51	107	100	100	54,2	289,5	96	1 673
1953 ..	184,1	100	10 094	9 414	100	4,40	100	100	100	54,6	303,6	100	1 602
1954 ..	166,7	102	10 624	9 597	98	4,27	99	101	103	52,4	299,7	95	3 230
1955 ..	117,5	108	11 846	11 580	101	4,16	101	101	105	57,6	322,6	97	2 654
1954.													
Juli ..	154,2	89	10 032	9 138	98	4,26	98	102		52,4		95	3 347
Aug. ..	140,3	99	10 251	8 723	96	4,22	98	102		50,7		97	3 245
Sept. ..	125,2	107	11 256	9 055	97	4,22	98	102	103	51,7	298,7	97	3 100
Okt. ..	119,3	110	10 823	10 489	97	4,21	98	102		51,9		97	2 741
Nov. ..	134,4	106	10 602	10 881	99	4,21	99	102		52,2		96	2 893
Des. ..	155,2	110	11 235	10 684	99	4,20	99	102	104	52,4	303,2	96	2 838
1955.													
Jan. ..	178,4	103	11 129	11 008	98	4,17	101	101		53,3		93	3 347
Feb. ..	169,9	101	10 878	10 676	98	4,15	100	100		53,8		95	3 383
Mars ..	156,4	112	12 676	12 101	99	4,13	100	100	104	55,2	311,4	95	3 176
April ..	129,8	107	11 133	11 084	101	4,16	101	100		56,1		95	2 962
Mai ..	111,9	105	11 731	10 175	101	4,16	101	99		55,4		96	2 489
Juni ..	97,8	111	11 072	11 977	101	4,16	101	100	106	54,2	320,7	97	2 679
July ..	90,3	89	11 533	9 454	101	4,14	101	101		54,6		97	2 471
Aug. ..	82,8	105	11 252	10 319	101	4,15	101	101		54,7		98	2 237
Sept. ..	81,4	115	11 790	11 713	102	4,15	102	102	105	56,0	325,7	99	2 149
Okt. ..	82,1	116	13 054	13 539	101	4,16	102	102		57,5		99	2 131
Nov. ..	96,6	114	12 315	11 813	103	4,17	101	102		58,0		99	2 398
Des. ..	115,0	118	13 234	14 224	104	4,17	102	102	107	57,4	332,2	99	2 427
1956.													
Jan. ..	136,0	111	12 347	1 3075	103	4,18	103	102		58,9		98	2 885
Feb. ..	136,2	100	11 675	11 725	101	4,19	104	102		58,9		98	2 914
Mars ..	116,2	118	13 868	13 330	104	4,18	103	103		59,6	334,9	98	2 834
April ..	100,5	112	13 241	13 593	105	4,18	103	103		60,7		98	2 564
Mai ..	85,5	..	13 699	14 175	..	4,18	103	103		59,7		98	2 608
Juni ..	△77,8	..	13 639	13 887	..	4,18	103	104		60,3		..	2 927
July ..	72,5	103	104		60,5		..	2 833
Aug. ..	66,9	104		2 195
Sept.
Okt.
Nov.
Des.

¹ Omfatter ikke delvis arbeidsløse. ² I industri, bygge- og anleggsvirksomhet. ³ Nasjonalbankens beholdning av gull og valuta. ⁴ Korrigert for sesongvariasjoner. Kvartalstallene er beregnet på årsbasis.

XVI. Utland.

62. Sambandsstatene (forts.)

D. Produksjon			E. Verdi av utenriks handelen		F. Volum av utenriks handelen		G.	H.	I.	J.	K.	L.	M.
a) Produk- sions- indeks, industri	b) Stål- produk- asjon	c) Bil- produk- asjon ¹	a)	b)	a)	b)	Bytte- forhold	Øye- blickelig rente på stats- obliga- sjoner ²	Moody's råvare- indeks	Engros- pris- indeks	Leve- kost- nads- indeks	Time- for- tje- neste ³	Valuta- behold- ning ⁴
1953 = 100	Mill. tonn	1000 stk.	Mill. \$		1953 = 100		Pct.		1953 = 100		\$	Mill. \$	
1938	36	28,8	2 489	1 960	3 094	52	41	137	2,61	35	46	53	0,63 14 59
1946	67	60,4	3 090	4 935	9 743	71	79	125	2,19	76	71	73	1,09 20 70
1947	75	77,0	4 798	5 760	15 330	68	99	120	2,25	102	88	86	1,24 22 86
1948	78	80,4	5 285	7 128	12 648	78	81	115	2,44	102	95	90	1,35 24 39
1949	72	70,6	6 254	6 624	12 000	76	83	112	2,31	86	90	89	1,40 24 56
1950	84	87,9	8 003	8 856	10 275	92	73	100	2,32	102	94	90	1,46 22 82
1951	90	95,5	6 766	10 964	15 021	91	94	91	2,57	119	104	97	1,59 22 87
1952	93	84,4	5 539	10 711	15 164	96	95	95	2,68	104	101	99	1,67 23 25
1953	100	101,3	7 328	10 874	15 705	100	100	100	2,92	100	100	100	1,77 22 09
1954	93	80,0	6 598	10 215	15 064	93	97	96	2,54	103	100	100	1,81 21 79
1955	104	105,2	9 168	11 382	15 352	104	98	98	2,80	98	101	100	1,88 21 75
1954.													
Juli	92	6,0	530	820	1 281	88	99	95	2,47	104	100	101	1,80 21 96
Aug.	92	6,0	521	827	1 147	89	90	95	2,48	103	100	101	1,79 21 89
Sept.	93	6,2	370	777	1 098	84	86	96	2,51	99	100	101	1,81 21 86
Okt.	95	7,0	288	761	1 255	83	99	97	2,52	98	99	100	1,81 21 82
Nov.	96	7,3	588	832	1 231	92	96	98	2,55	100	100	101	1,83 21 79
Des.	98	7,5	766	931	1 300	100	100	96	2,57	98	99	100	1,83 21 79
1955.													
Jan.	99	8,0	725	862	1 155	94	89	97	2,65	101	100	100	1,84 21 78
Feb.	99	7,7	745	844	1 219	92	95	95	2,72	99	100	100	1,85 21 78
Mars	101	9,1	895	1 005	1 328	109	103	96	2,71	97	100	100	1,85 21 76
April	101	8,9	882	873	1 249	95	96	96	2,77	97	100	100	1,86 21 72
Mai	103	9,4	849	959	1 298	105	101	99	2,75	97	100	100	1,87 21 72
Juni	104	8,8	767	943	1 306	104	100	99	2,76	98	100	100	1,87 21 73
Juli	104	8,3	769	879	1 256	98	97	100	2,87	98	100	100	1,89 21 73
Aug.	104	8,7	716	959	1 219	107	94	99	2,91	97	101	100	1,88 21 73
Sept.	106	9,0	560	951	1 240	103	94	97	2,88	99	101	100	1,90 21 74
Okt.	107	9,5	601	1 013	1 385	111	105	98	2,82	97	101	100	1,91 21 75
Nov.	107	9,3	861	1 051	1 299	115	98	98	2,85	97	101	101	1,93 21 75
Des.	107	9,5	799	1 036	1 398	109	103	100	2,88	98	101	100	1,93 21 75
1956.													
Jan.	107	9,8	690	1 047	1 263	113	93	100	2,86	98	102	100	1,93 21 75
Feb.	107	9,2	664	1 041	1 341	111	98	100	2,82	98	102	100	1,93 21 76
Mars	105	9,9	690	1 071	1 562	115	115	99	2,90	99	102	100	1,95 21 76
April	107	9,6	654	977	1 506	104	110	99	3,05	102	103	100	1,96 21 79
Mai	105	9,5	570	1 096	1 715	114	△125	99	2,93	102	104	101	△1,97 21 82
Juni	105	8,8	538	1 001	1 720	109	124	99	2,89	△101	104	102	△1,97 21 87
Juli	101	1,5	535	1 044	1 630	2,97	100	104	102	△1,98 21 92
Aug.	103	104	102	..
Sept.
Okt.
Nov.
Des.

¹ Oppgaven gjelder salg fra fabrikkene. ² Til og med 1939 delvis skattefrie «Treasury Bonds» med løpetid på 12 år eller mer, senere skattbare «Treasury Bonds» med løpetid på 15 år eller mer. ³ I industri- og Gullbeholdning. ⁴ Fra og med 1947 omfatter oppgavene også eksport av varer gjennom militære myndigheter til sivilbefolknigen i utlandet.

63. Befolkningsstatistikk.

A. Folkemengdens bevegelse.

	a) Inngåtte ekte- skap	b) Levende- fødte	c) Døde		d) Fødsels- over- skott	e) Utvan- dret til oversjø- iske land	f) Flytninger		
			1) I alt	2) Herav under 1 år ¹			1)	2)	3)
1949.....	27 469	63 052	29 082	1 746	33 970	2 669	143 322	6 959	4 444
1950.....	27 222	62 410	29 699	1 761	32 711	2 295	144 619	8 772	6 403
1951.....	27 180	60 571	27 736	1 555	32 835	2 871	149 270	10 172	6 046
1952.....	27 499	62 543	28 417	1 481	34 126	2 958	135 686	7 803	5 967
1953.....	27 032	62 985	28 412	1 386	34 573	2 515	149 546	7 529	6 454
1954.....	26 977	62 739	29 158	1 343	33 581	2 767	149 303	7 295	6 005
1954*									
1. kvartal	4 025	15 224	7 457	..	7 767	..	38 057	1 622	1 345
2. »	6 819	16 987	7 265	..	9 722	..	33 932	1 644	1 459
3. »	7 938	15 790	6 619	..	9 171	..	37 495	1 965	1 553
4. »	7 791	15 053	7 246	..	7 807	..	45 749	2 173	1 648
1955*									
1. kvartal	3 741	15 568	7 769	..	7 799	..	40 506	1 783	1 528
2. »	6 777	17 090	6 842	..	10 248	..	36 930	2 104	1 780
3. »	7 838	16 288	6 577	..	9 711	..	41 879	2 098	1 852
4. »	7 359	15 005	7 259	..	7 746	..	44 653	2 736	2 013
1956*									
1. kvartal	4 239	15 630	8 050	..	7 580	..	40 121	2 230	1 709
2. »	6 211	17 801	7 192	..	10 609	..	37 688	2 157	1 906
3. »	7 429	16 153	6 772	..	9 381
4. »

Pr. 1000 innbyggere.

1949.....	8,5	19,5	9,0	27,7	10,5	0,8	44,3	2,2	1,4
1950.....	8,3	19,1	9,1	28,2	10,0	0,7	44,3	2,7	2,0
1951.....	8,2	18,4	8,4	25,7	10,0	0,9	45,3	3,1	1,8
1952.....	8,3	18,8	8,5	23,7	10,3	0,9	40,8	2,3	1,8
1953.....	8,0	18,8	8,5	22,0	10,3	0,7	44,5	2,2	1,9
1954.....	8,0	18,5	8,6	21,4	9,9	0,8	44,0	2,2	1,8
1954*									
1. kvartal	4,8	18,0	8,8	..	9,2
2. »	8,1	20,1	8,8	..	11,3
3. »	9,3	18,6	7,8	..	10,8
4. »	9,1	17,7	8,5	..	9,2
1955*									
1. kvartal	4,4	18,3	9,1	..	9,2
2. »	7,9	19,9	8,0	..	11,9
3. »	9,1	19,0	7,7	..	11,3
4. »	8,6	17,4	8,4	..	9,0
1956*									
1. kvartal	4,9	18,1	9,3	..	8,8
2. »	7,2	20,6	8,3	..	12,3
3. »	8,6	18,6	7,8	..	10,8
4. »

* Foreløpige tall.

Folkemengde pr. 31/12 1954: 3 408 000.

¹ Dødeligheten i 1. leveår er regnet pr. 1000 levendefødte.

63. Befolknings-

B. Meldte tilfelle av epidemiske

År	Poliomyelitis anterior acuta paralytica		Poliomyelitis anterior acuta non paralytica		Diphtheria	Febris typhoidea	Febris para- typhoidea A	Febris para- typhoidea B	Gastroenteritis malligna infantum	Pemphigus neonatorum	Leptospirosis	Meningitis cerebro- spinalis epidemica	Syphilis aquista	Syphilis congenita	Gonorrhoea		
	1	2	3	4													
1950.....	706	199	246	11		12			1343	3	161	701	42	2415			
1951.....	1563	670	143	15		3			1311	11	112	477	51	1947			
1952.....	526	197	72	10		12			1204	5	134	306	32	1933			
1953.....	928	179	8	16		1	23		7	188	—	74	307	32	1647		
1954.....	434	150	17	6		8			4	124	1	86	222	24	1560		
1955.....	190	72	6	16		8			4	38	—	85	203	23	1866		
1953: Januar	9	3	—	4		—			—	11	—	9	23	—	132		
Februar.....	6	—	—	—		—			—	42	—	5	20	6	99		
Mars.....	3	—	2	—		—			—	4	—	8	27	1	130		
April.....	18	2	1	1		—			10	—	22	—	6	36	2	154	
Mai.....	34	2	—	—		—			9	3	19	—	7	34	5	102	
Juni.....	42	9	—	2		—			3	1	12	—	3	25	5	114	
Juli.....	76	10	—	2		—			—	1	16	—	2	21	2	189	
August.....	161	30	1	2		—			—	1	15	—	12	13	2	169	
September	198	59	3	1		—			—	—	16	—	2	19	—	151	
Okttober.....	198	43	1	3		—			—	—	12	—	6	33	3	165	
November....	127	17	—	—		—			—	1	11	—	5	41	3	128	
Desember....	56	4	—	1		—			1	—	8	—	9	15	3	114	
1954: Januar	40	11	—	—		—			1	—	13	—	11	21	3	123	
Februar.....	31	2	8	—		2			3	—	3	—	8	17	4	100	
Mars.....	21	51	—	—		—			1	—	15	—	5	23	2	129	
April.....	10	1	3	—		1			—	1	8	1	10	16	3	123	
Mai.....	11	1	—	—		—			—	1	9	—	4	20	4	114	
Juni.....	27	5	—	1		—			1	—	12	—	4	22	3	118	
Juli.....	30	5	—	—		1			1	—	11	—	7	17	2	144	
August.....	64	9	3	—		—			1	1	11	—	7	18	1	136	
September	82	32	1	2		1			—	—	15	—	6	17	1	178	
Okttober.....	73	19	—	—		—			—	—	14	—	4	15	—	123	
November....	25	8	—	—		2			—	—	1	8	—	10	15	1	137
Desember....	20	6	—	2		—			—	—	5	—	10	21	—	135	
1955: Januar	11	—	—	3		—			—	1	5	—	6	18	1	117	
Februar.....	5	—	3	—		—			—	1	—	—	7	21	3	97	
Mars.....	4	—	—	—		—			—	1	3	—	9	22	5	127	
April.....	4	1	1	1		1			—	—	3	—	7	15	1	137	
Mai.....	3	1	—	—		1			—	—	3	—	4	15	—	143	
Juni.....	6	—	1	1		1			—	1	4	—	11	20	2	208	
Juli.....	10	—	—	—		—			2	—	1	—	4	7	—	137	
August.....	36	19	—	8		—			—	—	5	—	9	18	2	221	
September	34	22	—	1		—			3	—	6	—	8	15	4	196	
Okttober.....	42	17	—	—		—			—	1	4	—	9	21	1	163	
November....	24	7	1	—		—			—	—	4	—	4	22	—	181	
Desember....	11	5	—	1		—			—	—	4	—	7	9	4	139	
1956: Januar	14	1	1	2		—			1	4	—	—	2	8	2	140	
Februar.....	7	2	—	1		—			2	1	—	—	4	10	1	155	
Mars.....	2	—	1	4		—			—	—	1	—	5	11	1	136	
April.....	1	1	—	—		—			—	—	2	—	5	10	2	145	
Mai.....	5	1	—	—		—			—	—	8	—	5	15	1	184	
Juni.....	4	2	1	2		—			8	—	6	—	6	12	1	158	
Juli*.....	5	—	—	—		—			1	—	4	—	7	7	1	195	
August*	9	7	2	—		—			—	—	2	—	5	14	1	214	

Merk: Fra 1. januar 1953 er grunnlaget for oppgavene i rubr. 1—13 nominative mel-

statistikkk (forts.).

og andre smittsomme sykdommer.

Erythema nodosum	Pleuritis	Tuberculosis pulm.	Tuberculosis allorum organorum	Akutte luftveis-infeksjoner	Pneumonia crouposa	Morbilli	Tussis convulsiva	Scarlatina	Angina streptococcica	Erysipelas	Gastroenteritis acuta	Hepatitis infectiosa	Myalgia epidemica	Scabies	Rheumatismus acutus
14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29
394	727	3548	527	..	11897	7643	30378	1755	..	3939	34899	796	..	10936	1156
295	502	3425	409	..	9507	22510	21318	1135	..	3791	33877	662	..	8478	1028
188	444	3095	419	..	9449	21716	28453	912	..	3595	37473	834	..	5839	877
238	406	2528	338	186784	15174	20599	20928	2536	41141	4399	40457	1927	3526	4324	1161
191	361	2478	399	233453	16573	28155	28280	3376	46617	4395	38163	2326	3770	3318	1143
178	310	2399	343	262193	14835	11141	27219	2653	49018	4073	48306	3001	8311	3007	994
21	38	235	31	17455	1611	2273	1940	108	2432	326	4292	76	235	504	78
16	34	232	27	23918	1930	1935	1969	86	2252	292	3446	146	363	398	84
20	40	216	39	27034	2070	1793	2084	77	2433	314	3304	133	425	409	89
33	38	223	21	18775	1504	1555	1786	100	2218	303	3039	132	241	387	120
34	59	210	40	14844	1268	2413	1750	112	2251	276	2828	121	226	283	101
27	43	231	39	11297	1016	2541	1522	92	2879	365	4440	130	163	243	94
11	25	186	27	7072	609	1152	1306	105	2619	383	4200	127	166	202	83
12	24	132	21	7774	607	689	1486	147	3255	418	3774	188	377	250	87
14	24	191	20	12041	837	907	1343	229	4399	470	3245	231	421	420	93
15	22	241	21	14844	1064	1326	1619	417	5927	443	2726	240	410	449	122
22	28	249	28	14832	1159	1804	1957	503	5365	441	2439	220	292	453	106
13	31	182	24	16898	1499	2211	2166	560	5111	368	2724	183	207	326	104
14	34	197	27	21769	1870	3373	2175	420	5009	406	2588	178	459	377	112
17	36	194	39	20435	1603	4596	2075	276	4300	329	2253	227	483	311	134
25	41	233	31	29209	2200	3705	2045	192	4145	364	2600	181	386	280	93
13	28	183	32	30744	2158	2724	1956	145	3232	322	2623	132	333	253	80
17	32	217	40	19626	1422	2859	2247	179	2892	352	3097	149	255	218	108
26	38	249	29	14721	999	2594	2548	144	2982	332	3548	156	160	181	94
18	24	156	31	11052	766	1509	1761	173	2751	341	3464	150	170	166	66
10	21	205	34	11088	719	766	1996	227	3549	371	3978	167	252	211	81
13	31	192	39	14936	916	773	2301	362	4252	434	3987	232	313	269	60
16	36	184	31	19374	1291	1328	2891	474	4794	400	3635	281	425	363	93
6	23	245	25	20391	1295	1746	3120	456	4378	372	2800	263	326	342	104
16	17	223	41	20108	1334	2182	3165	328	4333	372	3590	210	208	347	118
12	42	192	17	26384	1614	1868	3300	313	4502	347	3318	229	262	384	127
16	27	188	43	37079	1773	1563	3158	308	4394	311	3027	283	535	256	89
22	28	234	28	37784	1987	1121	2825	229	4087	298	2971	239	596	234	105
25	26	185	28	24140	1408	906	2660	155	3300	283	2992	185	278	291	98
19	26	198	31	20377	1271	1019	2607	156	3393	321	3428	185	270	234	88
12	30	221	33	16317	988	883	2235	82	3221	380	4572	169	146	165	78
5	23	165	22	10028	632	431	1615	84	2918	293	5589	155	159	103	56
10	24	191	17	10680	611	395	1956	84	3895	338	7770	267	927	180	53
9	20	209	42	16088	769	385	1763	165	4387	396	5104	344	1958	265	69
11	22	242	25	20010	1033	641	1819	283	5028	401	3728	325	1639	362	71
26	23	207	24	20162	1217	895	1728	370	4919	354	2913	271	954	283	84
11	19	167	33	23144	1532	1034	1553	424	4974	351	2894	349	587	250	76
9	19	151	23	33353	2117	1610	1712	268	4884	305	2955	333	537	240	80
16	27	189	26	39050	2524	1482	1421	181	4538	305	2714	303	515	226	101
9	19	140	26	27124	1715	2029	1298	129	3630	304	2701	234	306	254	87
13	25	162	24	22232	1384	2624	1327	165	3610	321	3753	225	213	279	99
13	12	154	18	20328	1286	4072	1387	191	3742	331	4121	189	189	228	96
9	19	160	30	16932	1089	3718	1387	99	3606	308	3950	211	174	129	85
14	18	130	14	12330	746	1849	1162	87	3098	298	4005	201	125	120	64
11	11	168	26	12455	672	1112	1287	119	3545	313	4822	194	465	188	62

dinger og for oppgavene i rubr. 14—29 summariske meldinger.

63. Befolkningsstatistikk (forts.).

C. Nominativt meldte tilfelle av epidemiske og andre smittsomme sykdommer.

D. Nominativt meldte tilfelle av epidemiske og andre smittsomme sykdommer i 1.-2. kvartal 1956 delt etter kjønn og alder.

63. Befolkningsstatistikk (forts.).

E. Nominativt meldte tilfelle av epidemiske og andre smittsomme sykdommer i fylkene og de største byer i 2. kvartal 1956.

Fylker — byer	Poliomyelitis anterior acuta paralytica	Poliomyelitis anterior acuta non paralytica	Diphtheria	Febris typhoidea	Febris para- typhoidea A	Febris para- typhoidea B	Gastroenteritis maligna infantum	Pemphigus neonatorum	Leptospirosis	Meningitis cerebro- spinalis epidemica	Syphilis aquista	Syphilis congenita	Gonorhoea
Østfold											2		18
Moss	1											1	
Herav { Sarpsborg		1										1	
Herav { Fredrikstad			1									6	
Halden				1								1	
Akershus													14
Oslo													236
Hedmark													8
Herav Hamar	1												4
Oppland													7
Herav { Gjøvik													2
Herav { Lillehammer													
Buskerud													3
Herav { Drammen													
Herav { Kongsberg													
Vestfold													21
Herav { Horten													
Herav { Tønsberg													2
Herav { Sandefjord													8
Larvik													
Telemark											1		4
Herav { Porsgrunn											2		1
Herav { Skien													
Herav { Notodden													1
Herav { Kragerø													4
Aust-Agder													
Herav { Risør													
Herav { Arendal													
Vest-Agder													
Herav Kristiansand													
Rogaland													6
Herav { Egersund													
Herav { Stavanger													2
Herav { Haugesund													1
Hordaland	4	2					6			3	3	1	11
Bergen	1	2								2	5		32
Sogn og Fjordane										4	4		1
Møre og Romsdal	2									4	4		15
Herav { Ålesund											5		3
Herav { Kristiansund	1										1		1
Sør-Trøndelag													15
Herav Trondheim													12
Nord-Trøndelag													4
Nordland	1		1							6	2	1	8
Herav { Mosjøen													
Herav { Bodø													
Herav { Narvik													
Herav { Mo													
Herav { Svolvær													
Troms	1										1		24
Herav { Harstad													4
Herav { Tromsø												1	13
Finnmark												1	47
I alt	10	4	1	2			8		16	16	37	4	487

Mononucleose: 22 tilf. Ornithose: 50 tilf. Lymfogranuloma ing.: 1 tilf. Ulcus molle: 1 tilf. Post vaccinal encephalitt: 1 tilf.

F. Sammendrag av de summariske meldinger om tilfelle av epidemiske og andre smittsomme sykdommer i 2. kvartal 1956.

<i>Østfold</i>																		
Menn		2	5	4	2 067	101	452	88	15	342	43	463	35	7	6	6		
Kvinner		3	1	8	1 924	88	471	99	16	303	40	368	20	3	6	11		
Heraf: Moss, Rygge, Råde ...																		
Fredrikstad, Glommens ...		1	2	1	471	18	341	40	2	64	16	106	-	-	1	1		
Sarpsborg, Tune, Borge ...		-	5	-	1 003	45	370	95	10	208	22	114	1	2	3	6		
Halden, Idd ...		-	2	3	-	1 167	35	42	23	244	13	139	42	5	-	4		
<i>Akershus</i>																		
Menn		2	11	1	3 282	190	896	106	18	612	36	1 081	18	25	13	12		
Kvinner		4	-	8	-	2 866	145	906	95	6	489	41	1 077	13	22	14	21	
Heraf: Bærum, Asker ...																		
Lillestrøm, Skedsmo ...		2	-	8	-	2 053	179	564	126	11	366	26	1 265	4	10	4	3	
Frogner, Kråkstad, Oppegård.		-	-	4	-	1 372	76	359	35	3	235	13	309	4	12	8	4	
<i>Oslo</i>																		
Menn		1	56	7	1 548	143	670	44	28	599	43	982	11	17	13	10		
Kvinner		-	1	36	9	1 596	160	650	43	18	566	32	831	14	16	15	5	
<i>Hedmark</i>																		
Menn		1	9	-	1 702	114	281	69	5	225	30	316	5	17	22	13		
Kvinner		1	1	2	1 628	97	258	57	19	205	32	296	8	17	35	8		
Heraf: Hamar, Vang ...																		
Oppland		-	1	-	1	-	368	28	152	32	5	26	17	99	2	7	3	
Menn		-	1	11	12	-	1 725	126	553	110	3	195	13	354	12	20	22	
Kvinner		-	1	-	1 654	102	564	109	2	214	25	312	8	15	15	23	5	
Heraf: Gjøvik, Vardal ...																		
Lillehammer, Fåberg ...		-	6	-	255	8	78	33	1	18	4	33	2	5	5	1	1	

<i>Buskerud</i>																	
Menn	-	-	5	-	1 530	129	221	36	5	327	28	309	44	22	8	10	
Kvinner	-	1	5	-	1 416	102	215	38	5	298	33	249	23	10	6	7	
Herav: Drammen by, Drammen landdistrikt, Eiker	-	-	2	-	1 041	97	160	33	5	239	35	260	5	19	4	6	
Norderhov	-	-	7	-	460	40	15	11	3	55	4	47	49	3	6	3	
Kongsberg, Sandsvær	-	1	1	-	480	50	175	6	-	153	6	117	-	8	2	2	
<i>Vestfold</i>																	
Menn	1	3	14	-	1 421	131	749	26	17	252	24	235	7	30	10	7	
Kvinner	1	1	11	2	1 330	94	672	27	11	221	23	212	6	17	10	5	
Herav: Skoger	-	2	5	-	384	21	32	5	1	45	6	83	-	-	1	1	
Hørtøn	-	-	-	-	404	34	97	6	2	43	6	73	2	-	4	1	
Tønsberg, Sem og Nøtterøy	1	1	5	1	867	44	510	25	18	166	18	84	1	47	4	7	
Sandefjord, Stokke	-	1	7	1	289	33	230	9	3	120	6	80	3	-	4	1	
Larvik, Brunlanes	1	-	7	-	364	30	304	5	4	53	9	60	5	-	-	-	
<i>Telemark</i>																	
Menn	-	1	7	3	1 636	139	276	80	16	277	22	299	3	6	5	3	
Kvinner	7	1	5	1	1 496	86	253	100	19	239	23	277	3	1	1	8	
Herav: Skien, Solum og Gjerpen	2	2	7	-	871	88	206	17	23	152	17	148	3	-	1	2	
Porsgrunn	-	-	2	1	225	16	82	2	5	26	2	42	1	-	1	2	
Kragerø, Skåtøy	3	-	1	-	143	24	1	-	-	15	4	25	-	-	-	-	
<i>Aust-Agder</i>																	
Menn	-	1	4	2	807	93	127	66	5	133	14	138	11	-	7	4	
Kvinner	1	1	3	1	707	68	118	75	2	128	22	132	17	4	4	6	
Herav: Arendal, Tromøy	-	2	5	2	476	78	93	7	4	88	12	138	25	-	10	7	
<i>Vest-Agder</i>																	
Menn	-	2	10	1	895	66	204	87	3	181	22	202	-	31	4	3	
Kvinner	2	-	4	-	790	47	176	69	3	138	14	207	2	20	3	8	
Herav: Kristiansand, Oddernes	2	1	7	-	869	46	275	139	3	157	21	207	-	51	-	7	
<i>Rogaland</i>																	
Menn	2	4	13	-	2 490	261	367	404	33	622	28	336	17	27	14	13	
Kvinner	1	2	5	-	2 434	193	376	401	39	559	30	315	15	29	12	11	

* 67

Nr. 11

63. Befolkningsstatistikk (forts.).

F. (forts.). Sammendrag av de summariske meldinger om tilfelle av epidemiske og andre smittsomme sykdommer i 2. kvartal 1956.

1956.

	Erythema nodosum	Pleuritis	Tuberculosis pulm.	Tuberculosis alliorum organorum	Akkute luftveis-infeksjoner	Pneumonia crouposa	Morbilli	Tussis convulsiva	Scarlatina	Angina streptococica	Erysipelas	Gastroenteritis acuta	Hepatitis infectiosa	Myalgia epidemica	Scabies	Rheumatismus acutus
Herav: Time	1	1	3	—	235	43	90	140	2	156	15	39	—	2	4	7
Sandnes	3	2	2	7	225	44	27	45	6	63	2	6	—	—	2	2
Stavanger, Hetland	—	—	—	—	270	172	384	373	21	539	19	268	10	44	11	8
Haugesund, Skåre	1	2	—	—	735	25	—	14	11	130	6	133	3	2	1	1
<i>Hordaland</i>																
Menn	1	2	12	2	1 753	91	133	49	14	479	29	257	91	36	9	4
Kvinner	2	1	11	3	1 731	88	133	54	7	432	23	268	91	25	9	9
Herav: Fana, Laksevåg	—	1	10	2	460	31	32	19	2	144	8	106	62	22	2	2
Askøy	—	—	—	—	139	10	38	3	6	56	4	26	4	—	1	1
<i>Bergen</i>																
Menn	—	1	11	1	778	26	31	13	—	178	15	78	22	2	11	6
Kvinner	—	—	9	2	794	24	30	14	1	198	13	69	22	1	3	5
<i>Sogn og Fjordane</i>																
Menn	2	1	8	—	505	25	11	34	3	112	14	40	1	1	12	2
Kvinner	2	—	1	3	485	35	17	35	5	113	16	43	2	2	4	2
<i>Møre og Romsdal</i>																
Menn	2	2	11	1	1 429	85	21	405	14	161	35	5	9	38	5	
Kvinner	2	—	3	2	1 475	68	13	383	6	133	21	167	9	13	25	8
Herav: Ålesund, Borgund	—	—	2	—	323	28	3	143	—	44	11	53	3	4	5	—
Molde	—	—	1	—	376	29	1	143	—	40	7	54	—	—	20	1
Kristiansund	1	1	7	—	147	17	8	85	—	37	6	39	6	6	9	—

<i>Sør-Trøndelag</i>																	
Menn	-	-	11	3	2 652	110	59	70	6	430	20	382	4	43	25	11	
Kvinner	1	5	12	1	2 424	92	70	82	5	379	40	309	3	46	26	16	
Herav: Trondheim, Strinda	1	2	18	1	3 104	116	35	84	3	470	28	404	-	65	19	9	
<i>Nord-Trøndelag</i>																	
Menn	-	1	11	3	1 300	71	115	27	11	156	13	136	-	9	15	1	
Kvinner	1	-	10	2	1 024	54	119	27	17	136	15	122	-	4	24	6	
<i>Nordland</i>																	
Menn	-	8	25	4	1 894	102	47	129	28	258	29	220	9	4	35	3	
Kvinner	2	2	21	5	1 650	74	48	145	24	214	26	198	10	5	41	6	
Herav: Mo, Nord-Rana	-	2	1	-	319	11	13	6	2	31	4	24	1	-	1	-	
Bodø, Bodin	1	-	-	1	205	7	1	67	1	21	4	14	-	-	5	1	
Narvik og Ankenes	-	-	-	-	412	41	42	76	16	198	6	95	-	-	10	-	
<i>Troms</i>																	
Menn	-	2	33	1	939	53	39	109	16	168	10	135	22	14	52	7	
Kvinner	-	3	20	1	755	40	27	121	8	139	10	130	19	4	37	4	
Herav: Harstad, Trondenes	-	-	5	-	76	5	-	1	-	43	-	25	-	-	-	-	
Tromsø, Tromsøysund	-	1	2	-	482	11	-	74	5	78	5	134	1	18	13	1	
<i>Finnmark</i>																	
Menn	-	1	16	3	539	31	23	81	1	82	7	53	14	-	9	1	
Kvinner	-	-	8	1	421	15	23	94	1	65	6	43	9	2	8	2	
<i>Riket</i>																	
Menn	4	36	283	36	30 892	2 087	5 275	2 033	241	5 789	475 ¹	6 199	331	320	330	127	
Kvinner	31	20	193	36	28 600	1 672	5 139	2 068	214	5 169	485	5 625	294	256	306	153	

¹ Av disse 1 Salmonella typhi murium.

64. Lager av viktige varer¹.

	Mengde-enhet	30/6 54	31/12 54	31/3 55	30/6 55	30/9 55	31/12 55	30/6 56
<i>Fisk og fiskevarer.</i>								
Rundfrossen fisk.....	tonn	80	70	470	950	2 400	550	500
Frossen fiskefilet	»	4 000	3 390	2 296	5 445	8 578	9 499	11 113
Klippfisk	»	10 193	14 902	9 117	9 809	16 176	18 066	10 689
Sildhermetikk	»	15 253	12 466	11 909	16 758	14 180	14 077	12 753
Fiskehermetikk	»	3 108	2 714	3 672	2 797	1 831	1 880	3 211
<i>Korn og kornvarer.</i>								
Hvete	tonn	74 145	90 240	117 352	112 830	139 299	113 355	98 742
Bygg	»	11 174	38 322	22 230	6 632	35 525	28 831	13 117
Rug	»	55 538	52 838	47 949	37 206	33 158	29 538	30 979
Havre	»	11 819	22 224	14 713	6 297	13 050	9 598	4 631
Hvetemjøl	»	30 145	30 761	30 623	31 878	25 053	25 859	28 121
Rugmjøl	»	7 199	7 494	6 119	6 742	6 012	6 560	5 994
<i>Kolonialvarer.</i>								
Sukker	tonn	31 197	25 535	20 307	20 389	19 236	19 812	24 666
Kaffe	»	5 337	5 420	3 457	4 670	3 972	6 792	4 792
Kakaobønner	»	1 088	383	1 756	1 878	1 361	1 189	2 029
<i>Andre matvarer.</i>								
Kjøtthermetikk	tonn	719	1 354	1 259	1 151	762	296	1 253
Kondensert mjølk	»	1 513	1 197	1 249	3 911	1 448	1 029	2 913
Smør	»	1 504	713	327	1 799	1 708	475	4 223
Ost, brun	»	1 294	991	511	2 091	2 293	1 164	3 150
» hvit	»	5 989	5 206	3 967	7 011	7 431	5 914	4 135
Margarin	»	1 824	2 233	2 123	2 160	2 006	2 179	2 002
<i>Førstoffer.</i>								
Kli	tonn	9 162	12 274	6 389	4 119	4 349	5 231	3 522
Grøp av fôrkorn	»	58 015	82 974	70 698	53 963	73 987	62 675	55 002
Mais og maisgrøp	»	10 847	8 689	22 280	18 055	10 389	22 897	14 569
Oljemjøl	»	26 878	39 777	35 863	28 717	33 263	41 402	46 478
Sildmjøl	»	70 395	17 480	87 690	56 579	29 570	12 072	116 051
<i>Tobakk.</i>								
Råtobakk	tonn	4 164	4 307	4 395	3 851	3 780	4 105	3 916
<i>Spinnestoffer.</i>								
Ull	tonn	1 325	1 534	1 569	1 656	1 436	1 773	1 635
Sjoddi	»	430	586	584	584	613	651	647
Bomull	»	937	1 122	1 460	1 474	1 133	1 400	653
Hamp og hampestry ..	»	290	227	142	96	67	66	38
Sisal og manila	»	1 633	1 319	1 378	1 324	1 638	1 707	1 054
Cellull	»	256	210	232	206	266	272	486
<i>Mineraler og malmer.</i>								
Glassand	tonn	13 529	12 305	12 074	12 928	15 488	12 817	14 390
Kaolin og China Clay ..	»	6 230	6 669	7 255	6 343	4 762	8 008	7 952
Koksalt	»	59 423	41 654	47 604	51 904	43 325	38 332	32 951
Sovelkis	»	75 549	81 524	84 724	113 866	102 528	88 230	83 062
Jernmalm	»	393 657	329 351	303 349	339 578	268 379	200 162	283 369
Krommalm.....	»	13 313	31 053	18 808	26 998	26 542	39 402	39 157

¹ Oppgaver over lager i industri, entreprenørvirksomhet, engroshandel og offentlige etater.

64. Lager av viktigere varer (forts.).

	Mengde-enhet	30/6 54	31/12 54	31/3 55	30/6 55	30/9 55	31/12 55	30/6 56
<i>Vegetabiliske råvarer.</i>								
Harpiks.....	tonn	1 586	1 971	2 231	1 903	1 834	1 638	1 345
<i>Brensesstoffer, smore-oljer o. l.</i>								
Antrasitkull	tonn	48 225	42 644	43 177	41 960	35 400	27 413	12 990
Annet steinkull	»	371 837	346 539	289 276	262 694	356 100	347 408	315 310
Koks og sinders	»	105 952	130 374	104 279	123 863	125 200	70 872	146 754
Koksgrus	»	24 887	14 421	30 906	25 649	31 700	36 018	61 349
Flybensin	»	3 722	4 345	4 135	5 566	2 674	6 804	5 679
Ekstraksjonsbensin	»	150	420	314	545	474	330	554
Bensin ellers	»	53 604	56 195	75 091	58 293	63 437	67 754	57 693
White spirit	»	4 559	1 964	3 047	1 904	2 726	3 593	2 811
Jet-fuel	»	8 901	20 874	19 751	18 731	17 122	20 247	20 469
Lyspetroleum.....	»	18 847	7 686	10 121	13 145	11 636	12 967	12 851
Traktorpetroleum	»	6 324	3 835	4 902	4 208	4 626	5 603	6 201
Gassolje	»	76 323	77 948	69 169	88 063	116 424	91 774	112 217
Dieselolje	»	57 994	45 021	41 845	42 930	70 138	55 307	56 551
Fyringsolje nr. 3	»	29 410	10 094	24 719	27 993	40 181	30 439	34 985
—»— » 4	»	120 332	92 255	96 321	108 549	126 785	156 407	99 153
Smøreolje	»	22 336	25 227	24 524	22 834	22 947	23 050	23 886
Asfalt	»	4 163	3 130	4 976	4 637	3 250	5 443	3 560
Bekkoks	»	11 488	6 570	10 497	10 338	10 309	9 064	12 812
<i>Dyre- og plantefett.</i>								
Rå sildolje	tonn	¹ 83 354	¹ 47 814	¹ 46 401	¹ 79 472	¹ 74 911	¹ 48 237	¹ 94 440
Andre sjødyroljer	»	2 760	1 469	1 985	1 508	3 060	3 180	471
Talg og smult	»	1 103	1 062	1 103	1 183	1 334	1 317	1 301
Vegetabilisk olje	»	5 061	2 313	3 277	4 742	2 855	2 196	4 349
Herdet fett	»	7 281	3 518	5 127	3 885	4 115	4 076	7 663
Fettsyre, animalsk	»	7 748	7 717	7 253	8 144	8 379	8 127	7 154
» vegetabilisk	»	635	946	1 172	1 352	1 527	1 786	953
<i>Kjemikalier.</i>								
Etsnatron	tonn	1 580	1 079	1 108	925	1 004	857	964
Kalsinert soda	»	2 494	4 767	4 826	6 804	4 320	6 045	7 194
Natriumsulfat	»	3 208	4 437	5 874	4 747	3 693	4 718	5 607
Kalsiumkarbid	»	2 585	4 835	2 755	3 126	3 316	3 251	5 318
Kloralkali	»	426	2 050	983	381	495	840	670
Aluminiumsulfat og alun	»	2 321	1 819	1 872	1 863	2 994	3 649	3 385
Sinkhvit	»	496	880	1 208	1 117	595	844	664
Andre hvite uorganiske fargestoffer	»	101	86	129	111	122	110	89
Alumina	»	24 784	46 872	44 229	53 804	61 713	62 937	64 733
Ren etyllalkohol til teknisk bruk	»	810	257	487	493	408	154	246
Steinkulltjære og steinkullbek	»	9 691	9 679	9 130	7 184	7 253	7 637	10 507
<i>Farge- og garvestoffer.</i>								
Organiske, syntetiske fargestoffer for tekstilindustrien	tonn	189	201	169	164	166	162	158
Organiske, syntetiske fargestoffer for papirind.	»	150	132	121	105	100	118	70
Vegetabiliske garve-ekstrakter	»	852	596	773	690	725	681	769

¹ Omfatter også hvalolje.

64. Lager av viktigere varer (forts.).

	Mengde-enhet	30/6 54	31/12 54	31/3 55	30/6 55	30/9 55	31/12 55	30/6 56
<i>Farge- og garvestoffer (forts.).</i>								
Oljemaling	1000 liter	1 479	1 250	1 267	1 243	1 163	1 345	1 398
Celluloseslakker	»	79	87	91	162	82	94	92
Annен lakk	»	338	313	365	328	399	363	390
<i>Såpe.</i>								
Toalettsåpe	tonn	357	439	563	573	318	387	457
Såpepulver	»	1 354	1 012	1 188	1 453	1 316	1 369	1 236
<i>Gjødning.</i>								
Single superfosfat	tonn	23 899	33 457	30 368	12 862	22 065	26 389	6 984
Double »	»	1 545	140	2 230	897	637	332	17
40 % kaligjødning	»	10 896	24 570	13 685	3 812	18 002	20 759	3 963
Kaliumsulfat	»	2 924	4 012	3 911	2 088	3 632	3 848	3 842
<i>Huder, lær og skinn.</i>								
Oversjøiske huder og skinn	tonn	534	565	641	568	347	298	444
Norske huder og skinn	»	600	580	522	223	195	442	1 337
Bunnlær	»	590	625	530	496	515	621	475
Overlær	kv.fot	1 726	2 153	2 179	2 031	1 972	2 542	1 747
Førskinn til skotøy	»	397	545	628	582	707	761	564
<i>Gummi og gummivarer.</i>								
Natur- og kunstgummi	tonn	1 633	2 294	1 616	1 088	985	1 531	1 392
Dekk for lastebiler og busser	stk.	24 089	22 994	25 798	26 102	24 142	19 145	28 612
Dekk for personbiler	»	67 139	62 464	69 332	72 085	68 761	62 107	69 349
<i>Trelast og wallboard.</i>								
Wallboard	1000 m ²	1 431	1 037	2 000	1 745	1 609	1 727	1 428
<i>Garn, tråd og andre teknikvarer.</i>								
Ullgarn	tonn	1 649	1 539	1 583	1 692	1 547	1 483	1 663
Bomullsgarn	»	1 181	1 299	1 189	1 099	998	1 046	920
Kunstsilkegarn	»	326	332	284	298	264	265	286
Cellulltgarn	»	195	215	211	223	223	174	145
Annet garn	»	201	153	164	121	118	133	187
Tauverk	»	838	818	881	921	891	818	1 052
Liner og snører	»	167	126	121	145	142	142	128
Garn	stk.	29 452	13 959	11 672	21 964	21 182	21 182	20 805
Not	tonn	191	211	113	207	200	200	210
<i>Arbeider av mineraler.</i>								
Sement	tonn	60 617	31 846	75 082	64 202	35 222	68 292	100 705
Murstein	1000 stk.	3 875	5 563	9 777	4 033	5 607	13 777	14 479
Takstein	»	564	709	941	502	442	683	400
Ildfast stein	»	2 681	2 638	2 610	2 538	2 229	2 319	2 184
Elektrodemasse	tonn	18 293	10 000	10 901	13 409	6 724	9 907	17 201
Kullbørster	1000 stk.	353	334	337	333	330	310	280
Kullelektroder	tonn	3 289	3 531	3 016	2 657	2 899	2 790	2 541
Vindusglass	1000 m ²	288	154	172	276	210	263	431

64. Lager av viktigere varer (forts.).

	Mengde-enhet	30/6 54	31/12 54	31/3 55	30/6 55	30/9 55	31/12 55	30/6 56
<i>Jern og stål.</i>								
Rujern	tonn	26 874	24 655	20 255	21 051	18 492	18 427	21 183
Ferrosilium	»	9 594	6 395	5 445	5 518	3 604	5 730	4 304
Andre ferrolegeringer..	»	21 184	25 478	20 740	17 642	17 078	19 764	14 200
Skrapjern	»	32 417	33 172	28 534	31 015	34 788	39 205	55 232
Smi- og vaseemner ..	»	8 415	11 020	8 721	9 020	13 568	16 825	11 671
Borstål	»	692	874	731	1 010	646	599	579
Annet verktøystål	»	2 411	1 686	2 242	1 871	1 655	2 166	2 452
Rustfritt stål	»	759	349	349	402	411	376	417
Stangjern	»	29 702	28 560	28 077	32 736	32 245	29 468	32 613
Armeringsjern	»	21 917	17 823	26 414	29 663	24 802	19 846	31 426
Vinkel- og T-jern	»	18 331	16 811	17 916	20 811	22 762	22 113	24 775
Annet profilert jern ..	»	12 049	11 988	12 596	13 833	14 394	12 350	17 612
Plater uten overdrag, 3 mm og over:								
Skipsplater	»	38 505	38 741	35 898	38 250	39 313	32 084	33 626
Andre	»	15 140	14 166	14 309	17 503	18 860	15 512	22 788
Plater uten overdrag, under 3 mm:								
Rustfrie	»	575	797	1 002	1 045	1 044	992	1 226
Andre	»	11 417	16 741	18 232	19 764	21 922	21 525	21 252
Båndstål	»	7 512	7 506	7 092	9 764	8 715	9 767	10 816
Plater med overdrag ..	»	8 325	8 402	10 262	11 209	9 315	9 241	9 290
Skinnemateriell	»	31 168	30 472	29 465	28 167	26 186	26 759	23 696
Valsetråd	»	7 019	9 538	7 068	6 478	9 508	13 707	10 829
Trukken tråd	»	8 808	9 557	11 657	11 790	11 690	12 029	11 922
Smijerns- og stålrør ..	»	11 776	11 843	12 775	11 970	12 070	13 809	14 488
Støpejernsrør	»	5 042	6 254	6 072	5 369	4 543	4 941	5 212
<i>Ikke jernholdige, uedle metaller.</i>								
Kopper, rått	tonn	1 058	1 721	1 698	2 315	2 497	3 491	2 670
Messing, rå	»	363	374	437	446	440	407	454
Bronse, rå	»	275	166	184	208	225	146	311
Kopper, valsetråd	»	966	1 053	940	1 586	1 153	1 025	1 898
» trukken tråd ..	»	574	518	464	708	466	467	445
» rør	»	1 439	1 683	1 486	1 528	1 470	1 509	1 406
» andre halvfabrikater ..	»	982	1 022	1 172	937	843	745	813
Halvfabrikater av kopperlegeringer	»	1 641	1 719	1 799	2 008	1 924	1 972	2 172
Aluminium, rått	»	6 896	1 854	9 496	9 605	10 374	12 040	9 414
» halvfabrikater ..	»	2 298	479	536	562	493	557	988
Bly, rått	»	945	1 323	1 634	1 474	1 234	1 487	1 136
» halvfabrikater ..	»	955	1 008	931	896	934	740	624
Sink, halvfabrikater	»	654	745	643	676	661	2 086	1 846
<i>Arbeider av uedle metaller.</i>								
Jern- og ståltrådtau	tonn	1 372	1 118	1 282	1 230	1 265	1 565	1 290
Blank kopperfabel	»	163	194	173	346	136	196	147
Gjerdeduk og netting ..	»	399	632	672	511	572	769	576
Spiker og trådstift	»	2 179	1 947	2 016	2 622	1 963	2 693	..
Ileggsovner	stk.	8 864	4 249	4 939	6 175	5 283	5 322	8 438

64. Lager av viktigere varer (forts.).

	Mengde-enhet	30/6 54	31/12 54	31/3 55	30/6 55	30/9 55	31/12 55	30/6 56
<i>Elektrisk materiell, apparater og deler.</i>								
Glødelamper	1000 stk.	6 199	5 021	5 596	6 749	6 219	5 649	7 089
Radiomottakere	stк.	8 163	5 764	8 430	7 506	12 045	9 387	14 274
Rør til radiomottakere ..	1000 stk.	405	434	372	370	374	581	483
Elektriske varmeovner ..	stк.	14 255	13 540	12 523	13 495	12 802	11 330	15 492
Blykabel	1000 m	2 217	2 116	2 434	2 950	2 916	3 533	3 088
Gummislangekabel	»	736	917	1 068	1 657	1 797	1 492	1 469
<i>Sanitær- og varmeutstyr.</i>								
Radiatorer	m ² v.fl.	12 774	18 831	17 209	15 715	17 373	11 383	18 928
Sanitærfajanse	tonn	288	282	318	356	352	466	441
<i>Skotøy.¹</i>								
Lærstøvler	1000 par	179	203	192	213	263	222	132
Lær- og skinnsko	»	1 855	1 805	2 894	2 615	2 474	2 571	2 056
Tøfler og aurlandssko ..	»	290	378	444	518	657	505	434
Gummifottøy	»	1 052	973	2 196	2 090	2 007	2 250	1 004

¹ Lager av skotøy hos detaljister omfatter fra og med 30/6—56 bare lager hos skotøyforretninger, mens det tidligere også omfattet lager hos landhandlerier, samvirkelag, manufakturforretninger m. v. som omsetter skotøy i detalj.

65. Handelsflåten, tilgang og avgang.

Register for måneds- og kvartalsstatistikk.

A. Diagrammer side *1.

B. Faste tabeller.

	Side
I. Sysselsetting og arbeidsløsye:	
1. Sysselsatte pliktig syketrygdede ..	*6
2. Arbeidsløsye	*7
III. Nasjonalregnskap:	
3. Bruttonasjonalprodukt i løpende kroner	*8
4. Bruttoinvestering i fast kapital og privat konsum mill. 1950-kroner. *	9
5. Prosentvis endring fra tilsvarende periode året før	*9
III. Jordbruksproduksjon:	
6. Tallet på førstegangskontroll. slakt *	10
IV. Fiske:	
7. Oppfisket mengde.....	*11
V. Industriproduksjon:	
8. Produksjonsindeks	*12
9. Elektrisitet	*13
10. Gass	*13
11. Produksjon av visse varer	*14
12. Forbruk av jern- og stålhålvfabrikata i industrien	*16
13. Meieridrift	*17
VI. Innenlandsk handel:	
14. Omsetning av kraftfør til grossist *	18
15. Indeks for verdien av detaljomsetningen	*18
16. Omsetning av visse nytelsesmidler *	19
VII. Utenriks handel:	
17. Verdien av vareomsetningen	*20
18. Indekstall	*21
VIII. Lager:	
19. Lagerhold av visse varer	*22
20. Volumindeks over lagerhold.....	*23
IX. Byggvirksomhet:	
21. Bygg under arbeid	*24
22. Bygg tatt i bruk	*24
X. Samferdsel:	
23. Reiseliv	*25
24. Jernbaner	*26
25. Skipsfart	*27
26. Luftfart.....	*27
27. Telegrafverket	*28
28. Postverket	*28
XI. Offentlige finanser:	
29. Statsregnskapets oppgjør for enkelte større inntektposter	*29
XII. Pengar og kredit:	
30. Norges Bank	*32
31. Forretningsbanker	*33
32. Sparebanker	*35
33. Forretnings- og sparebanker	*36
34. Statsbanker	*37
35. Kredittforeninger	*37
36. Postgiro	*38
37. Postsparebanken	*38
38. Utlån fra Norges Bank, forretningsbanker, sparebanker, statsbanker, Postgiro og Postsparebanken	*38
39. Emisjoner	*38
40. Norges bank. Diskonto	*39
41. Obligasjoner	*39
42. Aksjeindeks	*39
43. Omsetning	*40
44. Betalingsforhold	*40
XIII. Lønninger:	
45. Gjennomsnittlig timefortjeneste for voksne menn i industri.....	*41
46. Gjennomsnittlig timefortjeneste for voksne kvinner i industri	*42
47. Gjennomsnittlig timefortjeneste i håndverk og entreprenørvirksomhet	*43
XIV. Priser:	
48. Engrosprisindeks	*44
49. Indekstall for levekostnader.....	*49
50. Jordbruks prisindeks	*51
51. Produsentpriser på en del jordbruksvarer	*51
52. Indekstall for byggkostnader	*52
53. A/S Stormbulls indeks	*52
XV. Rettforhold :	
54. Anmeldte forbrytelser i landets 4 største byer	*53
55. Drukkenskapsforselser	*53
XVI. Utland :	
56. Danmark	*54
57. Sverige	*55
58. Storbritannia	*56
59. Frankrike	*57
60. Vest-Tyskland	*58
61. Belgia	*59
62. Sambandsstatene	*59

C. Periodiske tabeller.

63. Befolkningsstatistikk	*61	66. Driftsbalansen overfor utlandet se nr. 9, s. *61.
64. Lager av viktige varer	*70	67. Detaljpriser se nr. 8, s. *70.
65. Handelsflåten, tilgang og avgang	*75	

Index of Monthly and Quarterly Statistics.

- A. Charts page *1.
B. Monthly tables.*

Page	Page
I. Employment and unemployment:	
1. Employed persons covered by compulsory health insurance.....	*6
2. Unemployment	*7
II. National accounts:	
3. Gross domestic product at current prices	*8
4. Gross domestic fixed asset formation	*9
5. Per cent increase from the corresponding period the previous year	*9
III. Agricultural production:	
6. Number of controlled slaughters..	*10
IV. Fisheries:	
7. Quantity of fish caught	*11
V. Industrial production:	
8. Index of industrial production ...	*12
9. Electricity production	*13
10. Gas production	*13
11. Production of some principal commodities	*14
12. Iron and steel semifinished products used in manufacturing production	*14
13. Dairy activity	*17
VI. Internal trade:	
14. Sales of concentrated feed to wholesalers	*18
15. Index numbers of retail trade (value).....	*18
16. Sales of some beverages and tobacco	*19
VII. External trade:	
17. Value of external trade	*20
18. Quantum and unit value indexes.	*21
VIII. Stocks:	
19. Inventories of some principal commodities	*22
20. Index numbers of inventories (quantum)	*23
IX. New buildings:	
21. Buildings under construction	*24
22. Buildings completed.....	*24
X. Transport and communication:	
23. Foreign tourist traffic	*25
24. Railways traffic	*26
25. Water transport	*27
26. Civil aviation traffic	*27
27. Telegraph	*28
28. Postal service	*28
C. Tables published quarterly or semi-annually.	
63. Statistics of population	*61
64. Stocks of principal commodities ..	*70
65. The merchant fleet, increase and decrease	*75
XI. Public finance:	
29. Monthly figures for some principal state income items	*29
XII. Money and credit:	
30. Bank of Norway	*32
31. Commercial banks	*33
32. Savings banks	*35
33. Commercial banks and savings banks	*36
34. State banks	*37
35. Loan associations etc.	*37
36. Post Giro	*38
37. Post Office Savings Bank	*38
38. Total loans from Bank of Norway, commercial banks, savings banks, State banks, Post Giro and Post Office Savings Bank	*38
39. Emission of bearer bonds and shares	*38
40. Bank of Norway's discount rate	*39
41. Bonds	*39
42. Index of stock prices	*39
43. Bank clearings and transactions of securities	*40
44. Bankruptcies, compositions etc.	*40
XIII. Wages:	
45. Average hourly earnings for adult male workers in industry	*41
46. Average hourly earnings for adult female workers in industry	*42
47. Average hourly earnings for workers in the building and construction trades	*43
XIV. Prices:	
48. Wholesale price index	*44
49. Cost of living index.....	*49
50. Agricultural price index	*51
51. Producer prices of some agricultural products	*51
52. Index numbers of building costs..	*52
53. A/S Stormbull's indexes	*52
XV. Justice:	
54. Crimes reported in the four principal cities	*53
55. Persons arrested for intoxication .	*53
XVI. Foreign countries:	
56. Denmark.....	*54
57. Sweden	*55
58. United Kingdom.....	*56
59. France	*57
60. Western Germany	*58
61. Belgium	*59
62. United States	*59
66. Balance of current transactions see no. 9, p. *61.	
67. Retail prices see no. 8, p. *70.	

Grøndahl & Søns boktrykkeri, Oslo.