

Statistisk ukehefte

S T A T I S T I S K S E N T R A L B Y R Å

Nr. 52 - 2. årgang

Oslo, 28. desember 1961

I N N H O L D

Folkemengde pr. 1. januar 1962

Detaljomsætningen i oktober 1961

Volum- og prisindekser for utenrikshandelen i 3. kvartal 1961

Meieridriften i november 1961

Fiskeritellingen 1960

Industristatistikk 1960

STATISTISK SENTRALBYRÅ ØNSKER SINE ABONNENTER ET GODT NYTT ÅR!

Folkemengde pr. 1. januar 1962

Etter Statistisk Sentralbyrås foreløpige oppgaver over befolknings-
tilveksten i 1961 vil folkemengden i Norge ved årsskiftet være 3 626 000.
Tilveksten i 1961 var om lag 30 000.

Detaljomsetningen i oktober 1961

(Forrige månedsmelding ble offentliggjort i SU nr. 49, 1961)

Statistisk Sentralbyrås detaljomsetningsindeks viser at verdien av detaljomsetningen var 5 prosent større i oktober i år enn i samme måned i fjor. Indekstallene var henholdsvis 135 og 128 (gjennomsnittlig månedsomsetning i 1956 = 100). Ved vurdering av indeksen må det tas hensyn til at oktober i år hadde en lørdag mindre enn oktober 1960.

Sammenliknet med oktober 1960 økte omsetningen i de fleste bransjer. Av hovedgruppene viser møbler og innbo størst stigning (12 prosent). For nærings- og nytelsesmidler var stigningen vel 5 prosent, mens indekstallet for tekstil- og bekledningsvarer viser en nedgang på nærmere 4 prosent.

I gjennomsnitt for månedene januar-oktober steg totalindeksen med 8 prosent fra 1960 til 1961. For nærings- og nytelsesmidler var stigningen om lag 5 prosent og for tekstil- og bekledningsvarer vel 4 prosent.

Indeks over verdien av detaljomsetningen. 1956 = 100

	Jan.-okt.		Okt.	Sept.	Okt.
	1960	1961	1960	1961	1961
Totalindeks	118	127	128	136	135
Nærings- og nytelsesmidler	117	122	121	131	127
Av dette: Kolonialvarer	123	129	123	138	133
" " : Landhandlerier	112	117	118	126	122
" " : Bakervarer, mjølk og delikatesser.	118	123	120	127	127
" " : Kjøtt, pølsevarer, fisk og vilt ..	132	146	151	160	157
" " : Tobakk, sjokolade, frukt og grønnsaker	122	127	116	135	126
" " : Vin og brennevin	115	122	117	125	123
Tekstil- og bekledningsvarer	107	111	129	127	124
Av dette: Skotøy	117	121	122	141	121
" " : Andre tekstil- og bekledningsvarer	106	110	130	125	124
Møbler og innbo	105	112	123 ¹⁾	123	138
Av dette: Møbler	96	101	113	124	117
" " : Radio og elektrisk utstyr	111	120	138 ¹⁾	122	163
Jernvarer, fargevarer, sportsutstyr m.v.	122	136	116	144	126
Av dette: Jernvarer	107	122	117	132	131
" " : Sportsutstyr	131	151	100	134	121
Bøker, papir og korteverer	98	106	119	120	123
Av dette: Bøker	101	107	129	122	130
" " : Papir og korteverer	94	104	103	116	112
Annen detaljomsetning	135	156	155	159	166
Av dette: Bygningsartikler m.v.	107	113	135	137	138
" " : Biler og rekvisita	177	229	214	209	223
" " : Maskiner og utstyr	136	159	145	164	177
" " : Brenseloljer, bensin og smøreoljer	133	140	141	142	142
" " : Kull, koks og ved	57	68	99	62	82
Frisører, fotografer og renserier	125	134	122	143	133
Av dette: Frisører	115	130	108	130	122
" " : Fotografer	107	119	97	135	134

1) Rettet tall.

Volum- og prisindekser for utenrikshandelen i 3. kvartal 1961. 1955 = 100
 (Forrige kvartalsmelding ble offentliggjort i SU nr. 35, 1961)

Statistisk Sentralbyrås volumindeks for vareinnførselen regnet uten skip gikk ned fra 161 i 2. kvartal til 147 i 3. kvartal 1961. Volumindeksen for vareutførselen gikk samtidig ned fra 139 i 2. kvartal til 138 i 3. kvartal 1961.

Prisindeksen for innførsel uten skip gikk ned fra 98 i 2. kvartal til 97 i 3. kvartal 1961. Prisindeksen for utførselen uten skip gikk samtidig opp fra 98 i 2. kvartal til 99 i 3. kvartal 1961.

Tabellen nedenfor gir kvartalsvis oversikt over volumindeksene, prisindeksene og bytteforholdet fra og med 1. kvartal 1959.

	I n n f ø r s e l				U t f ø r s e l				Bytteforhold ¹⁾	
	Volumindeks		Prisindeks		Volumindeks		Prisindeks		Uten skip	Med skip
	Uten skip	Med skip	Uten skip	Med skip	Uten skip	Med skip	Uten skip	Med skip		
1 9 5 9										
Året	117	116	98	103	128	130	99	97	101	94
1. kv.	104	109	100	107	121	118	100	100	100	93
2. kv.	122	117	99	102	129	128	97	97	98	95
3. kv.	113	117	97	103	127	128	98	95	101	92
4. kv.	131	120	98	101	136	138	99	98	101	97
1 9 6 0										
Året	143	132	99	102	137	139	99	97	100	95
1. kv.	133	128	99	102	139	140	100	99	101	97
2. kv.	144	135	100	103	135	138	99	97	99	94
3. kv.	135	126	99	101	128	127	99	99	100	98
4. kv.	160	140	98	99	145	149	98	96	100	97
1 9 6 1										
1. kv.	147	141	97	101	149	149	97	96	100	95
2. kv.	161	163	98	103	139	144	98	96	100	93
3. kv.	147	141	97	100	138	148	99	98	102	98

1) Forholdet mellom prisindeksen for utførselen og innførselen.

I de følgende tabeller er gitt verditall, volum- og prisindekser for de viktigste varegrupper i indeksberegningene.

Innførselen

	I alt	I alt uten skip	Av dette													
			Korn, kornvarer	Frukt, grønnsaker	Sukker, kaffe, te, etc.	Spinnestoffer	Malmer, mineraller	Brenselstoffer	Kjemikalier	Garn og tråd	Metervarer, klær	Uedle metaller	Arb. av uedle met.	Mask. og app.	Transp.-midl. u. skip	
A. Verditall. Mill. kr.																
1959	Året	9 449	7 366	260	240	329	103	197	826	578	148	589	1 054	202	1 159	411
	3.kv.	2 355	1 728	65	41	95	26	42	159	146	36	148	247	44	287	95
	4.kv.	2 402	2 059	62	65	74	30	69	237	167	43	171	313	58	290	93
1960	Året	10 438	8 965	265	261	341	99	262	908	687	170	655	1 262	235	1 568	636
	1.kv.	2 559	2 093	80	70	68	28	63	237	162	44	168	318	55	345	75
	2.kv.	2 710	2 276	83	78	85	27	67	202	176	42	145	311	58	417	193
	3.kv.	2 472	2 120	62	44	99	20	64	203	165	42	160	294	53	372	155
	4.kv.	2 698	2 475	40	70	89	24	67	265	185	42	182	339	68	433	212
1961	1.kv.	2 763	2 260	71	65	72	28	60	257	172	42	176	326	64	406	160
	2.kv.	3 257	2 500	67	82	87	29	55	228	170	37	165	373	68	477	246
	3.kv.	2 731	2 256	51	42	98	21	67	224	170	35	180	299	68	412	143
B. Volumindeks. 1955 = 100																
1959	Året	116	117	92	137	121	118	104	106	177	128	136	103	84	119	144
	3.kv.	117	113	92	93	139	108	91	86	182	124	139	98	74	124	138
	4.kv.	120	131	87	153	114	140	140	126	212	159	156	117	103	113	132
1960	Året	132	143	92	147	133	110	142	123	205	145	147	119	96	159	228
	1.kv.	128	133	108	170	107	130	128	125	193	154	148	119	92	139	103
	2.kv.	135	144	116	161	136	118	142	109	211	144	127	112	92	173	279
	3.kv.	126	135	85	98	149	82	148	109	197	143	151	109	88	152	222
	4.kv.	140	160	58	164	140	109	151	144	227	135	164	129	106	182	309
1961	1.kv.	141	147	101	161	115	130	134	137	217	138	159	123	100	172	228
	2.kv.	163	161	97	166	142	135	127	125	229	124	148	140	110	199	359
	3.kv.	141	147	78	90	153	91	142	125	226	123	156	116	108	170	211
C. Prisindeks 1955 = 100																
1959	Året	103	98	86	113	78	88	100	99	96	84	88	106	111	107	104
	3.kv.	103	97	85	114	77	95	97	94	93	84	86	107	111	102	101
	4.kv.	101	98	86	108	74	87	100	97	93	81	88	105	103	113	103
1960	Året	102	99	87	114	73	91	97	95	98	84	90	111	113	107	103
	1.kv.	102	99	89	106	72	88	103	96	98	84	91	109	111	109	108
	2.kv.	103	100	87	124	72	92	99	94	97	84	92	115	115	106	102
	3.kv.	101	99	87	115	76	98	90	95	98	83	87	113	113	108	103
	4.kv.	99	98	84	109	72	88	97	95	95	86	90	109	119	104	101
1961	1.kv.	101	97	84	105	71	87	94	94	92	85	90	110	118	104	101
	2.kv.	103	98	84	127	70	85	91	93	89	86	90	110	115	106	99
	3.kv.	100	97	80	121	73	94	99	91	88	82	93	110	117	108	100

U t f ö r s e l e n

		I alt	I alt uten skip	Av dette											
				Fisk: fersk, saltet	Fiske- herme- tjikk	För- stoffer	Tre- last	Papir- masse	Mine- raler	Mal- mer	Dyre- og plante- fett	Kjemi- kalier, u.gjöd- n.	Gjöd- ning	Papir og papp	Uedle metal- ler
		A. Verditall. Mill. kr.													
1959	Året	5 789	5 583	603	177	128	41	509	88	131	303	247	301	576	1 473
	3.kv.	1 413	1 374	149	50	21	9	120	23	35	54	68	64	147	391
	4.kv.	1 566	1 482	171	55	24	10	132	23	36	43	56	72	162	413
1960	Året	6 289	5 994	628	164	101	50	565	99	151	243	255	300	642	1 667
	1.kv.	1 611	1 538	170	36	22	15	161	21	36	59	66	89	158	415
	2.kv.	1 551	1 477	132	34	26	13	132	25	38	109	64	72	154	422
	3.kv.	1 459	1 405	143	39	25	13	131	23	34	36	61	69	160	403
	4.kv.	1 667	1 573	185	54	27	9	142	30	43	38	63	69	171	427
1961	1.kv.	1 655	1 593	141	42	31	16	148	22	35	92	60	103	177	414
	2.kv.	1 594	1 497	110	36	30	7	134	25	32	90	70	67	161	418
	3.kv.	1 685	1 520	155	39	32	7	115	27	37	52	65	74	161	392
		B. Volumindeks. 1955 = 100													
1959	Året	128	128	105	105	68	94	103	100	96	92	153	130	132	163
	3.kv.	128	127	104	126	44	82	97	105	97	67	168	112	136	174
	4.kv.	138	136	117	132	52	91	108	109	110	51	136	130	148	184
1960	Året	139	137	106	97	74	101	114	114	113	74	153	139	146	180
	1.kv.	140	139	114	82	58	117	132	95	103	72	160	164	144	179
	2.kv.	138	135	86	79	75	112	108	116	112	133	153	130	138	180
	3.kv.	127	128	95	98	76	98	105	108	103	43	146	130	146	174
	4.kv.	149	145	124	132	86	78	114	141	132	51	154	126	154	186
1961	1.kv.	149	149	92	98	106	113	118	91	108	115	148	189	160	183
	2.kv.	144	139	69	79	98	49	107	115	97	111	167	124	143	183
	3.kv.	148	138	102	95	83	53	92	114	113	65	159	136	142	170
		C. Prisindeks. 1955 = 100													
1959	Året	97	99	105	112	105	87	91	88	98	95	102	93	93	100
	3.kv.	95	98	105	106	108	86	90	86	101	94	103	91	92	100
	4.kv.	98	99	106	111	105	86	90	86	96	97	104	89	93	100
1960	Året	97	99	109	112	76	98	91	88	96	94	104	87	93	103
	1.kv.	99	100	109	118	83	99	90	91	99	94	103	88	93	103
	2.kv.	97	99	110	118	77	95	90	85	98	95	105	89	94	104
	3.kv.	99	99	109	106	75	102	91	87	95	93	104	86	93	103
	4.kv.	96	98	109	109	70	96	92	86	93	91	103	87	94	101
1961	1.kv.	96	97	112	113	66	112	92	97	93	92	101	88	94	101
	2.kv.	96	98	116	122	69	119	92	89	96	93	105	87	96	101
	3.kv.	98	99	111	111	84	110	92	93	95	92	103	87	95	102

Meieridriften i november 1961

(Forrige månedsmelding ble offentliggjort i SU nr. 48, 1961)

Vareslag	Produksjon						Lager ¹⁾	
	November 1961			Jan.-nov. 1961			November 1961	
	I alt	I forhold til nov. 1960		I alt	I forhold til jan.-nov. 1960		I alt	I forhold til nov. 1960
	Kg.	Pct.	Pct.	Tonn	Pct.	Kg	Pct.	
Kumjølke	82 560 234	103	107	1 221 692	101	-	-	
Fløte (som helmjølke)	214 343	95	88	3 410	88	-	-	
Geitmjølke	565 136	101	100	17 808	97	-	-	
Sum mottatt mjølke	83 339 713	103	107	1 242 910	100	-	-	
Retur av:								
Skummet mjølke og saup..	16 106 095	107	112	290 857	101	-	-	
Mjølkepulver(tørrmjølke)	162 580	74	92	1 150	95	-	-	
Hjemmeholdt magermjølke ..	181 292	96	89	2 910	90	-	-	
Retur av myse	5 505 664	95	109	115 015	101	-	-	
Meierismør	703 614	103	109	16 289	96	465 459	110	
Gauda-ost	(helfeit.. 528 376	80	72	14 172	92	2 603 318	92	
	(halvfeit. 17 998	716	538	157	285	31 783	248	
Nøkkel-ost	(helfeit.. 74 733	56	57	2 869	96	596 695	85	
	(halvfeit. 28 088	171	264	444	152	207 169	279	
	(magre ... 23 261	-	-	47	-	39 121	-	
Jarlsbergost	99 699	136	-	1 662	148	370 335	131	
Edamerost	70 203	141	150	852	127	208 556	115	
Sveitserost	47 181	143	115	609	99	271 594	95	
Normannaost	117 675	116	115	1 314	110	162 890	98	
Gammalost	37 596	93	114	356	116	38 642	93	
Pultost	61 262	117	111	641	104	121 433	100	
Kjernemjølksost	11 194	90	95	100	95	876	242	
Tilsiter	62 441	115	131	1 594	117	252 857	110	
Cheddar	15 050	162	124	180	115	84 291	239	
Andre hvitostsorter	31 889	61		390	112	28 700	95	
Hvitost i alt	1 226 646	95	96	25 387	100	5 018 260	101	
Smelteost	121 878	101	87	1 119	97	76 401	61	
Kasein	272 256	111	139	4 221	92	-	-	
Ekte geitost	32 172	91	109	1 182	95	155 705	94	
Gudbrandsdalsost	406 590	107	95	6 663	100	267 454	91	
Blandet geitost	45 519	126	75	511	87	25 561	35	
Fløte- (helfeit..	286 703	121	145	3 052	99	184 356	113	
mysost (halvfeit.	17 096	63	84	196	93	12 544	63	
Prim, alm.	20 374	114	105	200	112	5 418	187	
Eliteprim	44 460	104	109	568	104	42 394	224	
Mager mysost	192	182	123	41	117	302	84	
Andre brunostsorter	5 430					5 850		
Brunost i alt	858 536	110	107	12 413	99	699 584	94	
Hvit og brun ost i alt...	2 085 182	101	100	37 800	100	5 717 844	100	

1) Omfatter bare meierienes egne beholdninger ved utgangen av måneden.

Fiskeritellingen 1960

Statistisk Sentralbyrå sender med dette ut de første endelige tall fra Fiskeritellingen 1. november 1960.

F i s k e r e

Tellingen viser at tallet på fiskere pr. 1. november 1960 var 61 000.

Av eneyrkefiskere¹⁾ var det 21 400, av hovedyrkefiskere¹⁾ 23 900 og av biyrkefiskere¹⁾ 15 700. Tallene viser en tendens til sterkere spesialisering innen fiskerinæringen i de senere år. Siden forrige fiskeritelling, som ble holdt i 1948, har tallet på eneyrkefiskere økt med 28 prosent, mens tallet på hovedyrkefiskere og biyrkefiskere har gått ned med henholdsvis 54 og 8 prosent. Nedgangen i tallet på fiskere i alt siden 1948 var om lag 29 prosent.

F i s k e f a r k o s t e r

Pr. 1. november 1960 var Norges fiskeflåte på i alt 36 300 fiskefarkoster (hovedfarkoster). I tillegg omfatter tellingen i alt 5 800 hjelpebåter og andre småbåter som blir nyttet til ervervsmessig sjøfiske.

Av hovedfarkostene var 415 (1,2 prosent) dekte farkoster av stål, 11 561 (31,8 prosent) dekte farkoster av tre, 24 218 (66,7 prosent) åpne farkoster med motor og 122 (0,3 prosent) åpne farkoster uten motor.

Av hjelpebåtene var 1 144 snurpenotbåter, 926 basbåter, 159 fangstbåter, 737 andre hjelpebåter med motor og 2 850 hjelpebåter m.v. uten motor.

En fylkesvis fordeling av alle hovedfarkostene viser at 24 prosent hørte hjemme i Nordland, 13 prosent i Møre og Romsdal og 11 prosent i Troms. De andre kystfylkene hadde til dels vesentlig færre farkoster.

De fleste fiskefarkostene var relativt små. Således var 26 prosent av alle hovedfarkostene under 20 fot, 49 prosent var 20-29 fot, mens bare 1,1 prosent var over 100 fot. Denne overvekt av små farkoster gjelder stort sett også for de enkelte fylker unntatt Bergen, hvor farkostene er forholdsvis store.

- 1) Eneyrkefisker er en fisker uten annet yrke. Hovedyrkefisker har fiske som viktigste kilde til livsopphold, og ett eller flere biyrker i tillegg. Biyrkefisker er en fisker som har et annet yrke eller levevei som viktigste kilde til livsopphold.

Enkelte kommuner og fiskeridistrikter har en relativt stor del av de dekte farkoster av stål. I alt 37 prosent hørte hjemme i Møre og Romsdal, i det vesentlige på Sunnmøre. Rogaland hadde 19 prosent av de dekte stålfarkostene, og der er det særlig Åkra som har mange. I Finnmark er det meget få fiskefarkoster av denne art.

Nordland hadde 27 prosent av de dekte farkostene av tre, eller om lag like mange som Troms og Finnmark tilsammen og dobbelt så mange som Møre og Romsdal. Tredjeparten av alle de dekte trefarkostene i Nordland hørte til Lofoten fiskeridistrikt. Nordland, Troms og Finnmark har forholdsvis mange dekte trefarkoster i de minste størrelsesgrupper. I Møre og Romsdal og ellers på Vestlandet er de gjennomgående større.

Tallet på dekte stål- og trefarkoster over 50 fot var 2 621, mot vel 2 300 etter fiskeritellingen i 1948. Det meste av denne økingen falt på størrelsesgruppene over 100 fot. I alt var det 85 prosent flere dekte stål- og trefarkoster på 100 fot og mer i 1960 enn i 1948.

To tredjeparter av alle hovedfarkostene var åpne fiskefarkoster med motor. Om lag 58 prosent av de åpne motorfarkostene var i størrelsesgruppen 20-29 fot, mens 39 prosent var under 20 fot og bare 3 prosent var 30 fot og mer. Troms og Finnmark har relativt færre åpne hovedfarkoster enn ellers langs kysten.

Hjelpebåtene brukes vesentlig i forbindelse med notfiske. Snurpenotbåter og basbåter er det følgelig flest av i de kyststrøk hvor notfiske særlig drives, nemlig Vestlandet medregnet Møre og Romsdal. Blant "andre hjelpebåter m.v." er også en del færingar og liknende som ble nyttet til laksefiske, særlig på Vestlandet og i Trøndelag.

Som hovedfarkoster i fiskeritellingen er i prinsippet regnet alle fiskefarkoster som er registrert eller som er registreringspliktige i henhold til lov av 5. desember 1917 "om registrering og merking av fiskefartøyer", med senere lovendringer. Byrået har imidlertid fått oppgitt at en del av de registrerte fiskefarkostene er kondemnert, forlist etc. eller ikke lenger blir nyttet til ervervsmessig sjøfiske. Fiskeritellingens tall avviker derfor noe fra andre offisielle oppgaver over fiskeflåtens størrelse og sammensetning.

Tabell 1. Fiskefarkostene pr. 1. november 1960 etter art og fylker

Fylker	Hovedfarkoster			Hjelpebåter		
	Dekte farkoster		Åpne motor- farkoster	Farkoster uten motor	Snurpe- notbåter og basbåter	Andre hjelp- båter m.v.
	Av stål	Av tre				
Østfold	-	225	378	1	19	44
Akershus	-	41	53	-	2	10
Oslo	-	7	35	-	3	19
Buskerud	1	20	45	-	10	5
Vestfold	-	48	332	1	-	21
Telemark	-	56	308	-	-	7
Aust-Agder	1	70	567	-	-	13
Vest-Agder	1	223	1 117	1	3	74
Rogaland	78	826	2 089	7	193	499
Hordaland	55	895	2 311	7	259	442
Bergen	13	29	4	-	36	4
Sogn og Fjordane	22	620	1 698	23	174	329
Møre og Romsdal.	153	1 488	3 008	17	630	454
Sør-Trøndelag ..	17	595	1 688	16	205	616
Nord-Trøndelag..	7	328	967	4	33	236
Nordland	23	3 080	5 679	24	251	479
Troms	36	1 623	2 304	9	178	285
Finmark	8	1 387	1 635	12	74	209
I alt	415	11 561	24 218	122	2 070	3 746

Tabell 2. Hovedfarkostene etter lengde, art og fylker

	Hoved- far- koster i alt	Lengde i fot									
		0- 19	20- 29	30- 39	40- 49	50- 59	60- 79	80- 99	100- 119	120- 139	140 og over
Dekte stål- farkoster ..	415		3	10	7	7	36	76	155	82	39
Dekte tre- farkoster ..	11 561	42	3 653	3 245	2 395	1 093	819	200	99	13	2
Åpne motor- farkoster ..	24 218	9 362	14 144	667	45						
Farkoster uten motor..	122	77	37	8	-	-	-	-	-	-	-
I alt	36 316	9 481	17 837	3 930	2 447	1 100	855	276	254	95	41
Av disse i:											
Vest-Agder..	1 343	153	955	92	119	12	8	2	1	1	-
Rogaland ...	2 999	410	1 612	288	411	123	58	27	46	19	5
Hordaland ..	3 268	470	1 932	294	219	129	123	42	47	11	1
Sogn og Fjordane ...	2 363	372	1 292	341	159	93	74	15	14	3	
Møre og Romsdal	4 666	1 168	2 120	500	195	206	263	69	84	44	17
Sør- Trøndelag ..	2 316	483	1 344	221	110	61	59	23	15		
Nord- Trøndelag ..	1 306	384	687	159	52	7	14	2	1	-	-
Nordland ...	8 806	3 233	3 553	1 017	607	223	114	35	17	4	3
Troms	3 972	1 431	1 498	375	326	161	99	52	19	4	7
Finnmark ...	3 042	1 185	1 236	341	160	75	32	4	3	2	4
Andre fylker	2 235	192	1 608	302	89	10	11	5	7	7	4

Industristatistikk 1960

Foreløpige oppgaver fra Statistisk Sentralbyrås industristatistikk viser at bruttoproduksjonsverdien i industrien (inklusive bergverksdrift m.v. og gassverk) for alle bedrifter som driver med leiet hjelp, gikk opp fra 19 845 mill. kr. i 1959 til 22 087 mill. kr. i 1960 eller med 11,3 prosent. Bearbeidingsverdien, som er lik bruttoproduksjonsverdien med fradrag av utgifter til vareforbruk og godtgjørelse for bortsatt arbeid, økte med 9,2 prosent fra 8 212 mill. kr. i 1959 til 8 971 mill. kr. i 1960. Tallet på sysselsatte i alt økte fra 327 512 i 1959 til 340 446 i 1960 eller med 3,9 prosent. Økingen var noe større for arbeidere (4,2 prosent) enn for funksjonærer (3,5 prosent) og for eiere (1,2 prosent).

En del av stigningen fra 1959 til 1960 skyldes at tallene for det siste året også omfatter industrigruppen Annen fisketilvirkning som ikke har vært med tidligere. Holdes denne gruppe utenfor, var økingen i bruttoproduksjonsverdien om lag 10 prosent og i sysselsettingen om lag 3 prosent.

Oppgaver som viser utviklingen i de enkelte industrigrupper kan en bare gi for såkalt "store" bedrifter. I de fleste grupper vil det si bedrifter som i gjennomsnitt for året sysselsetter minst 6 personer, men for enkelte bransjer, særlig der hvor småbedriftenes andel er relativt betydelig, har en som store bedrifter regnet alle med en gjennomsnittlig sysselsetting i året på minst 3 personer. For hele industrien under ett dekker disse store bedrifter over 95 prosent av den samlede bruttoproduksjonsverdi.

På grunn av en fullstendig ajourføring i 1960 av størrelsesmålene i Byråets foretaks- og bedriftsregister ble en rekke bedrifter som i 1959 og tidligere år var klassifisert som små fra og med 1960 flyttet over til gruppen for store bedrifter. Dette har påvirket tallene for store bedrifter i 1960 slik at stigningen fra 1959 i de fleste industrigrupper er blitt noe større enn den ellers ville ha vært. Noe tallmessig uttrykk for virkningen av disse ajourføringene i registeret er det imidlertid ikke mulig å gi.

Bortsett fra lærindustrien og gassverkene var bruttoproduksjonsverdien større i 1960 enn i 1959 for alle hovedgrupper av industrien. For de viktigere hovedgrupper var det størst stigning i elektroteknisk industri med 24,2 prosent. Ellers kom treindustrien, møbel- og innredningsindustrien, primær jern- og metallindustri og maskinindustrien atskillig over gjennomsnittet med en stigning på 16-18 prosent.

Bruttoinvesteringene i store bedrifter økte fra 1 514 mill. kr. i 1959 til 1 807 mill. kr. i 1960 eller med 19,3 prosent. Økingen var betydelig større for nyanskaffelser (24,4 prosent) enn for reparasjoner og vedlikehold

(11,0 prosent). Fra de små bedriftene innhentes det ikke oppgaver over investering, men det er sannsynlig at deres andel av den samlede bruttoinvestering i industrien er atskillig mindre enn andelen av bruttoproduksjonsverdien som var om lag 4,5 prosent.

Industristatistikk 1959 og 1960

Hovedtall for alle grupper. Store og små bedrifter

	1959	1960 ¹⁾	Endring 1959-1960 Pct.
Bedrifter	19 126	19 985	4,5
Gjennomsnittlig sysselsetting i alt	327 512	340 446	3,9
Eiere	14 234	14 410	1,2
Funksjonærer	56 120	58 105	3,5
Arbeidere	257 158	267 931	4,2
Timeverk utført av arbeidere mill. timer	521,5	543,4	4,2
Utbetalt lønn i alt mill.kr.	4 066,9	4 419,0	8,7
Til funksjonærer " "	960,9	1 044,3	8,7
Til arbeidere " "	3 097,1	3 365,0	8,7
Til hjemmearbeidere " "	8,9	9,7	9,0
Bruttoproduksjonsverdi i alt ²⁾ " "	19 845,0	22 086,9	11,3
Produksjon for egen regning ²⁾ ... " "	18 693,1	20 768,8	11,1
Godtgjørelse for reparasjonsarbeid ²⁾ " "	941,6	1 080,3	14,7
Godtgjørelse for leiearbeid ²⁾ ... " "	210,3	237,8	13,1
Vareforbruk m.v. i alt " "	11 632,8	13 116,2	12,8
Råstoffer til produksjon for egen regning og til rep.arbeid " "	10 235,0	11 550,8	12,9
Kjøpt emballasje og råstoffer til emballasjeproduksjon " "	432,2	486,7	12,6
Brensel, elektrisk kraft og hjelpestoffer " "	815,6	918,5	12,6
Betalt for bortsatt arbeid " "	150,0	160,2	6,8
Bearbeidingsverdi (Bruttoproduksjonsverdi minus Vareforbruk m.v.). " "	8 212,2	8 970,7	9,2
Bruttoinvestering i alt ³⁾ " "	1 514,0	1 806,7	19,3
Anskaffelser ³⁾ " "	939,9	1 169,5	24,4
Reparasjoner og vedlikehold ³⁾ .. " "	574,1	637,2	11,0
Varelager pr. 31/12 ³⁾ " "	4 493,5	4 873,6	8,5

1) Foreløpige tall.

2) Inkl. produksjons- og omsetningsavgifter som bedriftene betaler til det offentlige.

3) Oppgavene omfatter bare store bedrifter.

Bedrifter, bruttoproduksjonsverdi, vareforbruk m.v. og bearbeidingsverdi etter næring. Store bedrifter. Foreløpige tall

Næring	Tallet på bedrifter	Brutto- produk- sjons- verdi ¹⁾	Vare- forbruk m.v. ²⁾	Be- arbeid- ings- verdi ³⁾	Endring fra 1959		
					Brutto- produk- sjons- verdi	Vare- for- bruk m.v.	Bear- beid- ings- verdi
		Mill.kr.	Mill.kr.	Mill.kr.	Pct.	Pct.	Pct.
<u>Bergverksdrift m.v.,</u>							
<u>industri og gassfor-</u>							
<u>syning i alt</u> 8 672 21 078,9 12 563,7 8 515,2 10,6 ⁴⁾ 11,3 ⁴⁾ 9,5 ⁴⁾							
<u>Bergverksdrift m.v. i alt</u>	236	337,9	58,6	279,3	9,9	22,9	7,5
Kullgruver	2	21,7	1,8	19,9	23,3	-10,0	27,6
Malmgruver	24	224,0	45,2	178,8	4,7	26,6	0,3
Annen ekstraktiv virk- somhet	210	92,1	11,6	80,5	21,5	16,0	22,3
<u>Industri i alt</u>	8 431	20 724,6	12 494,7	8 229,9	10,6 ⁴⁾	11,2 ⁴⁾	9,6 ⁴⁾
<u>Næringsmiddelindustri</u>							
<u>i alt</u>	1 739	4 066,1	3 414,4	651,7	6,5 ⁴⁾	8,2 ⁴⁾	-1,6 ⁴⁾
Slakterier m.v.	167	772,5	648,7	123,8	9,3	9,0	10,8
Mjølkeforedling	388	1 176,9	1 335,6	-158,7	0,8	3,9	-35,2
Fiske- og kjøttherme- tikkfabrikker	172	235,9	154,9	81,0	-4,1	-0,5	-10,4
Frysing av fisk	69	194,3	134,1	60,2	14,2	16,3	9,9
Annen fisketilvirking ekskl. delikatesse- og fiskematkjøkken	244	244,3	190,1	54,2			
Sjokolade- og drops- fabrikker	21	237,0	77,1	159,9	5,6	7,5	4,7
Margarinfabrikker	30	217,1	183,0	34,1	-7,9	-2,7	-28,5
<u>Drikkevareindustri i alt.</u>	58	368,4	87,6	280,8	4,0	5,8	3,4
Ølbryggerier	24	254,6	38,8	215,8	4,1	10,5	3,0
<u>Tobakksindustri</u>	13	425,5	73,0	352,5	5,1	-16,7	11,1
<u>Tekstilindustri i alt</u> ...	277	821,1	452,3	368,8	6,1	4,6	8,0
Ullvarefabrikker	69	275,8	161,3	114,5	6,5	8,5	3,8
Bomulls- og kunstsilke- varefabrikker	29	171,7	85,8	85,9	11,6	6,3	17,3
Trikotasjefabrikker ...	92	193,6	104,8	88,8	3,8	1,2	7,0
<u>Bekledningsindustri m.v.</u>							
<u>i alt</u>	751	938,4	497,0	441,4	8,6	6,6	11,1
Skofabrikker	104	186,8	95,3	91,5	4,5	2,8	6,5
Konfeksjonsfabrikker og skredderier	459	600,3	319,2	281,1	8,6	6,4	11,1

1) Inkl. produksjons- og omsetningsavgifter som bedriften betaler til det offentlige.

2) Vareforbruk m.v. = Forbruk av råstoffer til produksjon for egen regning og til rep.arbeid
+ Forbruk av kjøpt emballasje og råstoffer til emballasje-
produksjon
+ Forbruk av brensel, elektrisk kraft og hjelpestoffer
+ Betalt for bortsatt arbeid.

3) Bearbeidingsverdi = Bruttoproduksjonsverdi minus Vareforbruk m.v.

4) Annen fisketilvirking ekskl. delikatesse- og fiskematkjøkken er ikke tatt med under beregningen av de prosentvise endringer.

Bedrifter, bruttoproduksjonsverdi, vareforbruk m.v. og bearbeidingsverdi etter næring. Store bedrifter. Foreløpige tall (f o r t s.)

Næring	Tallet på bedrifter	Brutto- produk- sjons- verdi ¹⁾	Vare- forbruk m.v. ²⁾	Be- arbeid- ings- verdi ³⁾	Endring fra 1959		
					Brutto- produk- sjons- verdi	Vare- bruk m.v.	Bear- beid- ings- verdi
		Mill.kr.	Mill.kr.	Mill.kr.	Pct.	Pct.	Pct.
Treindustri i alt	860	729,7	456,3	273,4	17,6	15,3	21,8
Sagbruk og høvlerier ..	653	538,3	345,1	193,2	16,2	13,7	21,1
Møbel- og innrednings- industri i alt	724	508,5	263,8	244,7	16,7	19,6	13,7
Møbelindustri	309	291,2	154,0	137,2	17,8	21,9	13,4
Innredningsindustri ...	415	217,3	109,8	107,5	15,3	16,6	14,1
Treforedlingsindustri i alt	239	2 405,3	1 620,3	785,0	11,2	11,7	10,3
Tresliperier	43	347,1	238,4	108,7	10,8	10,2	12,2
Cellulosefabrikker	22	681,5	489,6	191,9	11,2	11,5	10,7
Papir-, papp- og kar- tongfabrikker	48	973,3	660,5	312,8	12,6	13,4	10,9
Papir- og pappemballasje- fabrikker	74	244,1	154,9	89,2	7,5	7,2	8,1
Grafisk industri, bok- binderier	497	464,9	166,3	298,6	12,5	11,3	13,1
Lærindustri i alt	71	86,1	49,3	36,8	-4,5	-11,5	6,7
Garverier	21	44,3	28,2	16,1	-6,9	-16,6	16,7
Lærwarefabrikker	46	32,6	16,0	16,6	-0,9	1,9	-3,5
Gummivareindustri	40	163,7	83,7	80,0	16,9	22,7	11,4
Kjemisk industri i alt ..	313	1 993,0	1 212,4	780,6	3,2	5,8	-0,5
Kjemisk grunnindustri..	57	870,0	463,8	406,2	3,7	15,5	-7,2
Olje- og fettindustri..	120	651,6	518,1	133,5	0,8	-1,1	8,7
Maling- og lakkfabrikker	37	184,5	104,3	80,2	3,0	0,2	6,8
Såpefabrikker	24	115,9	51,6	64,3	5,7	0,2	10,7
Kull- og mineralolje- foredling	23	125,5	84,2	41,3	80,6	92,7	60,1
Jord- og steinvare- industri i alt	477	567,4	225,7	341,7	8,1	6,1	9,4
Sementfabrikker	3	102,5	46,3	56,2	1,3	-2,1	4,3
Sementstøperier og betongblandere	231	137,2	67,9	69,3	21,4	23,0	20,1
Primær jern- og metall- industri i alt	121	2 459,9	1 518,5	941,4	15,8	11,4	23,7
Ferrolegeringsverk	14	357,0	208,5	148,5	14,1	0,1	42,0
Rujernsverk, stål- og valseverk	6	489,4	255,5	233,9	27,8	16,9	42,3
Aluminiumsverk	6	532,0	274,8	257,2	11,4	5,2	19,0
Råmetallverk ellers ...	5	652,2	524,4	127,8	11,4	12,0	9,2

F o t n o t e r : Se foregående side.

Bedrifter, bruttoproduksjonsverdi, vareforbruk m.v. og bearbeidingsverdi etter næring. Store bedrifter. Foreløpige tall (f o r t s.)

Næring	Tallet på bedrifter	Brutto- produk- sjons- verdi ¹⁾	Vare- forbruk m.v. ²⁾	Be- arbeid- ings- verdi ³⁾	Endring fra 1959		
					Brutto- produk- sjons- verdi	Vare- bruk m.v.	Bear- beid- ings- verdi
		Mill.kr.	Mill.kr.	Mill.kr.	Pct.	Pct.	Pct.
Jern- og metallvare- industri i alt	518	1 059,9	555,4	504,5	10,1	18,9	1,8
Produksjon av bygnings- artikler m.v. av jern og metall	275	541,9	306,6	235,3	14,9	23,3	5,5
Jern- og metall- emballasjefabrikker ...	24	131,8	79,6	52,2	7,5	15,0	-2,2
Produksjon av hushold- ningsartikler av jern og metall	36	82,4	50,0	32,4	26,0	31,2	18,2
Våpen- og ammunisjons- fabrikker	12	93,7	32,1	61,6	-26,2	-18,9	-29,5
Maskinindustri	316	661,9	322,5	339,4	17,8	22,1	14,0
Elektroteknisk industri i alt	186	785,6	409,5	376,1	24,2	35,2	14,0
Kabel- og lednings- fabrikker	6	201,2	118,8	82,4	11,3	21,0	0
Transformator-, gene- rator- og elektro- motorfabrikker	14	161,1	76,9	84,2	20,3	27,1	14,9
Produksjon av signal-, radio- og annet tele- materiell	35	228,3	119,4	108,9	55,4	90,1	29,5
Transportmiddelindustri i alt	980	1 834,4	882,8	951,6	10,8	14,2	7,8
Bygging og reparasjon av stålskip	88	925,5	496,1	429,4	5,2	9,4	0,7
Skipsindustri ellers ..	892	285,5	124,3	161,2	19,4	29,9	12,3
Bilreparasjonsverksteder	523	278,8	121,4	157,4	15,0	16,3	14,1
Diverse industri i alt ..	228	259,4	119,8	139,6	23,2	21,4	24,9
Gull-, sølv- og plett- vareindustri	43	59,0	23,1	35,9	3,7	11,1	-0,6
Gassforsyning	5	16,4	10,3	6,1	-2,4	4,0	-11,6

F o t n o t e r : Se foran.

Gjennomsnittlig sysselsetting etter næring. Store bedrifter. Foreløpige tall

Næring	Syssel- setting i alt	Av dette:		Endring fra 1959		
		Funksjo- nærer	Arbei- derel)	Syssel- setting i alt	Funksjo- nærer	Arbei- derel)
				Pct.	Pct.	Pct.
<u>Bergverksdrift m.v., industri</u>						
<u>og gassforsyning i alt</u>	312 436	56 477	251 133	4,2 ²⁾	3,8 ²⁾	4,1 ²⁾
<u>Bergverksdrift m.v. i alt</u>	8 409	1 204	7 090	0,0	3,3	-0,7
Kullgruver	681	143	538	-11,8	0,0	-14,6
Malmgruver	5 314	839	4 475	0,0	3,2	-0,6
Annen ekstraktiv virksomhet ...	2 414	222	2 077	3,9	5,7	3,2
<u>Industri i alt</u>	303 699	55 188	243 800	4,3 ²⁾	3,8 ²⁾	4,3 ²⁾
Næringsmiddelindustri i alt ...	37 695	7 802	29 158	1,2 ²⁾	-0,2 ²⁾	1,5 ²⁾
Slakterier m.v.	3 999	879	3 043	9,5	10,4	9,2
Mjølkeforedling	7 128	2 617	4 500	2,7	1,0	3,7
Fiske- og kjøtthermetikkfabr.	6 503	521	5 948	-10,7	-10,8	-10,7
Frysing av fisk	3 170	394	2 766	8,5	10,4	8,2
Annen fisketilvirking ekskl. delikatesse- og fiskematkjøkken	3 392	334	2 910
Sjokolade- og dropsfabrikker.	2 227	601	1 617	11,5	6,9	13,2
Margarinfabrikker	897	258	635	-15,0	-30,5	-6,6
Drikkevareindustri i alt	3 348	806	2 521	0,4	-0,7	0,6
Ølbryggerier	2 424	586	1 836	0,6	-0,3	0,9
Tobakksindustri	1 967	639	1 321	5,9	1,4	8,3
Tekstilindustri i alt	17 567	2 484	14 965	1,4	2,2	1,2
Ullvarefabrikker	5 786	789	4 964	3,1	5,2	2,8
Bomulls- og kunstsilkevare- fabrikker	3 363	474	2 884	2,6	6,0	1,9
Trikotasjefabrikker	4 966	694	4 221	0,2	1,3	0,0
Bekledningsindustri m.v. i alt.	24 329	3 489	20 332	3,8	3,7	3,7
Skofabrikker	4 807	641	4 102	-2,1	3,4	-3,2
Konfeksjonsfabrikker og skredderier	16 298	2 329	13 646	5,2	3,0	5,4
Treindustri i alt	12 487	1 286	10 648	6,8	1,1	6,9
Sagbruk og høvlerier	9 035	881	7 720	5,0	-3,6	5,4
Møbel- og innredningsindustri i alt	11 895	1 278	9 992	6,1	4,3	5,9
Møbelindustri	6 666	803	5 613	8,1	5,8	8,3
Innredningsindustri	5 229	475	4 379	3,7	1,9	2,9
Treforedlingsindustri i alt ...	25 741	3 822	21 882	4,7	4,2	4,8
Tresliperier	3 267	355	2 905	5,4	-0,8	6,2
Cellulosefabrikker	6 274	933	5 341	2,8	5,3	2,4
Papir-, papp- og kartongfabr.	10 685	1 617	9 067	5,9	5,5	5,9
Papir- og pappemballasjefabr.	3 136	505	2 611	3,5	2,9	3,6
Grafisk industri og bokbinderier	11 611	1 488	9 884	2,8	1,8	2,8
Lærindustri i alt	1 682	297	1 332	-9,2	-1,7	-11,3
Garverier	646	91	542	-12,0	-9,1	-13,0
Lærwarefabrikker	927	189	701	-8,8	2,2	-12,0

1) Ekskl. hjemmearbeidere.

2) Annen fisketilvirking ekskl. delikatesse- og fiskematkjøkken er ikke tatt med under beregningen av de prosentvise endringer.

Gjennomsnittlig sysselsetting etter næring. Store bedrifter. Foreløpige tall
(f o r t s.)

Næring	Syssel- setting i alt	Av dette:		Endring fra 1959		
		Funksjo- nærer	Arbei- derek)	Syssel- setting i alt	Funksjo- nærer	Arbei- derek)
				Pct.	Pct.	Pct.
Gummivareindustri	3 266	594	2 656	7,1	-1,2	9,0
Kjemisk industri i alt	20 952	6 265	14 619	1,3	2,8	0,6
Kjemisk grunnindustri	11 677	3 128	8 546	0,6	2,6	0,0
Olje- og fettindustri	4 004	906	3 074	0,0	-1,7	0,3
Maling- og lakkfabrikker	1 871	840	1 018	2,1	2,8	1,6
Såpefabrikker	1 110	506	597	-0,4	1,2	-2,1
Kull- og mineraloljeforedling..	1 150	293	852	87,3	92,8	86,4
Jord- og steinindustri i alt ..	12 035	1 870	9 887	4,2	7,2	3,4
Sementfabrikker	1 171	236	935	-3,1	1,7	-4,2
Sementstøperier og betong- blanderier	2 366	290	1 907	16,5	26,6	14,9
Primær jern- og metallindustri i alt	22 060	3 926	18 064	3,6	3,8	3,6
Ferrolegeringsverk	3 626	535	3 091	3,0	1,9	3,2
Rujernsverk, stål- og valseverk	4 592	863	3 729	3,6	3,5	3,6
Aluminiumsverk	4 809	964	3 845	-0,3	2,9	-1,0
Råmetallverk ellers	2 767	490	2 277	-0,8	2,5	-1,5
Jern- og metallvareindustri i alt	21 390	3 954	17 063	5,7	4,7	5,8
Produksjon av bygningsartik- ler m.v. av jern og metall ..	9 545	1 750	7 585	8,6	5,8	9,0
Jern- og metallemballasje- fabrikker	2 445	353	2 088	2,2	0,6	2,5
Produksjon av husholdnings- artikler av jern og metall ..	1 735	292	1 417	21,7	15,9	22,7
Våpen- og ammunisjonsfabr. ..	2 633	683	1 978	-6,5	1,6	-7,7
Maskinindustri	12 543	3 043	9 296	8,8	9,2	8,4
Elektroteknisk industri i alt..	13 127	3 827	9 233	9,8	10,6	9,5
Kabel- og ledningsfabrikker..	2 421	743	1 677	6,3	6,1	6,4
Transformator-, generator- og elektromotorfabrikker	2 934	965	1 964	10,9	12,1	10,4
Produksjon av signal-, radio- og annet telemateriell	3 793	1 143	2 644	13,3	14,4	12,8
Transportmiddelindustri i alt..	43 717	7 164	35 958	4,4	2,1	4,7
Bygging og reparasjon av stålskip	20 056	3 385	16 625	1,7	-1,5	2,4
Skipsindustri ellers	7 342	1 056	6 062	12,4	12,2	12,2
Bilreparasjonsverksteder	7 507	1 302	5 949	8,9	7,2	9,2
Diverse industri i alt	5 137	861	4 137	10,7	9,0	11,0
Gull-, sølv- og plettvare- industri	1 242	263	957	-1,7	1,2	-2,5
Gassforsyning	328	85	243	-5,7	-4,5	-6,2

F o t n o t e r : Se foregående side.