

Statistisk ukehefte

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

D r o n n i n g e n s g t. 16, O s l o - D e p., O s l o 1. T l f. 41 38 20, 41 36 60

Nr. 50/73

12. desember 1973

INNHold

Utenriksregnskap for januar-oktober 1973. Foreløpige tall

Utenrikshandelen i november 1973. Foreløpige tall

Konsumprisindeksen pr. 15. november 1973

Detaljomsætningen i oktober 1973

Skipsopplegg pr. 30. november 1973

Grunnskoler pr. 1. oktober 1973

Avlingane i hagebruket 1973. Forebels tal

Yrkesaktive fremmede statsborgere i Norge høsten 1973

Dødeligheten omkring fødselen og i første leveår. 1972

Dødsfall i 1972

Tillegg til de internasjonale månedstabeller i Statistisk månedshefte nr. 10, 1973

Publikasjoner sendt ut fra Statistisk Sentralbyrå hittil i desember 1973

Statistisk Sentralbyrå bes oppgitt som kilde ved alle gjengivelser av oppgaver fra dette hefte.

10.2
 Utenriksregnskap for januar-oktober 1973 (forts.)

IV. Kapitalregnskap	Januar-oktober			
	1972		1973	
	Inngang	Utgang	Inngang	Utgang
A. Langsiktige kapitaltransaksjoner				
(i) Offentlig forvaltning	534	282	413	317
a. Lån fra utlandet	490	267	413	301
1. Staten	70	122	-	112
2. Kommuner	420	145	413	189
b. Andre finansobjekter	44	15	-	16
(ii) Finansinstitusjoner	321	126	205	153
a. Lån fra utlandet	258	60	121	96
b. Andre finansobjekter	63	66	84	57
(iii) Andre innenlandske sektorer	5 349	3 992	9 587	5 653
a. Lån fra utlandet	3 286	2 407	5 427	2 723
1. Offentlige foretak	227	128	349	199
2. Rederier	2 858	2 169	4 836	2 347
3. Andre	201	110	242	177
b. Direkte investeringer i Norge	1 213	165	2 795	305
c. Direkte investeringer i utlandet	96	91	142	259
d. Lån til utlandet	376	506	306	505
e. Andre finansobjekter	378	823	917	1 861
A i alt	6 204	4 400	10 205	6 123
Langsiktige kapitaltransaksjoner netto	1 804		4 082	
B. Kortsiktige kapitaltransaksjoner				
(i) Offentlig forvaltning	30	-	4	37
(ii) Finansinstitusjoner	5 443	6 392	3 994	5 804
1. Norges Bank	71	1 163	97	1 063
a. Fordringsreduksjon (inng.)/øking(utg.)	-	1 025	-	1 056
b. Gjeldsøking(inng.)/reduksjon(utg.)	71	138	97	7
2. Forretnings- og sparebanker	5 244	5 067	3 788	4 411
a. Fordringsreduksjon(inng.)/øking(utg.)	457	252	38	310
b. Gjeldsøking(inng.)/reduksjon(utg.)	4 787	4 815	3 750	4 101
3. Andre finansinstitusjoner	128	162	109	330
a. Fordringsreduksjon(inng.)/øking(utg.)	6	107	-	137
b. Gjeldsøking(inng.)/reduksjon(utg.)	122	55	109	193
(iii) Andre innenlandske sektorer	1 707	2 298	1 408	3 426
a. Fordringsreduksjon(inng.)/øking(utg.)	112	1 016	58	2 021
b. Gjeldsøking(inng.)/reduksjon(utg.)	1 595	1 282	1 350	1 405
(iv) Andre kortsiktige kapitaltransaksjoner og statistiske feil	-	308	999	-
B. i alt	7 180	8 998	6 405	9 267
Kortsiktige kapitaltransaksjoner netto		1 818		2 862
C. Netto kapitaltransaksjoner i alt (A+B)		14	1 220	
V. Netto endringer i fordringer og gjeld forårsaket av valutakursendringer m.v. (II.B og C)		324		1 710
VI. Oppgang (inng.)/nedgang (utg.) i Norges nettogjeld til utlandet (IV.C + V)		338		490

Utenriksregnskap for januar-oktober 1973 (forts.)

Spesifikasjoner :	Endring		Beholdning	
	1/1- 31/10 1972	1/1- 31/10 1973	Pr. 31/10 1972	Pr. 31/10 1973
Netto gull- og valutabeholdning				
I. Norges Banks netto gull- og valutabeholdninger				
(a-b)	1 068	197	8 657	8 856
a. Offisielle gull- og valutareserver etter IMF- definisjonen (1+2+3+4)	1 101	249	8 776	9 050
1. Gull	1	-	240	247
2. Reserveposisjon i IMF	59	-38	504	459
3. Spesielle trekkrettigheter i IMF	237	2	633	635
4. Bankinnskott i utlandet og utenlandske verdipapirer	804	285	7 399	7 709
b. Utenlandske kroneinnskott i Norges Bank	33	52	119	194
II. Forretnings- og sparebankers netto valutabehold- ninger (a-b-c)	-196	470	-1 445	-861
a. Bankinnskott i utlandet	-403	32	765	1 115
b. Kortsiktige valutalån fra utlandet	-76	-567	1 431	984
c. Utenlandske kroneinnskott i forretnings- og sparebanker	-131	129	779	992
III. Norges Bank og forretnings- og sparebankers netto gull- og valutabeholdninger (I+II)	872	667	7 212	7 995
IV. Andre sektorens netto valutabeholdninger(a-b-c).	167	1 486	749	2 219
a. Bankinnskott i utenlandsk valuta og uten- landske verdipapirer (b+c)	-11	1 579	3 221	4 919
b. Bankinnskott i utlandet og utenlandske verdipapirer	332	1 171	2 455	3 658
c. Bankinnskott i utenlandsk valuta i norske banker (inkludert i II.a.)	-343	408	766	1 261
d. Kortsiktige valutalån fra utlandet.....	165	-315	1 706	1 439
V. Totale netto gull- og valutabeholdninger (III+ IV).....	1 039	2 153	7 961	10 214
			<u>Januar-oktober</u>	
Rederienes nettoopplåning i utlandet			1972	1973
1. Rederienes opptak av lån			3 397	5 654
2. Rederienes avdrag på lån			-2 652	-3 027
3. Finansinstitusjonenes opptak av lån for rederier (netto)			-14	-63
4. Endring i rederienes forskottsbetalinger ved skipsimport			-717	-1 648
5. I alt (1+2+3+4)			14	916
Utlån (netto) ved eksport av nybygde skip			22	-201
Utlån (netto) ved eksport av eldre skip			-115	-15
Netto kapitalinngang fra utlandet				
1. Netto kapitalinngang til statsforvaltningen			8	-165
2. Netto kapitalinngang til finansinstitusjoner			-754	-1 758
3. Netto kapitalinngang til rederier			137	322
4. Netto kapitalinngang til kommuner og andre offentlige og private foretak ¹⁾			595	2 821
5. Total netto kapitalinngang fra utlandet (1+2+3+4)			-14	1 220
6. Netto endringer i fordringer og gjeld forårsaket av valutakurs- endringer m.v.			-324	-1 710
7. Oppgang (nedgang -) i Norges nettogjeld til utlandet (5+6)			-338	-490

1) Inkluderer statistiske feil.

Utenrikshandelen i november 1973. Foreløpige tall

Statistisk Sentralbyrås foreløpige oppgaver over verdien av utenrikshandelen i november 1973 viser en innførsel uten skip på 3 448 mill.kr. og en utførsel uten skip på 2 084 mill.kr. Medregnet nye skip utgjorde utførselen 2 409 mill.kr. I oktober 1973 var tallene henholdsvis 2 967 mill.kr., 2 218 mill.kr. og 2 383 mill.kr.

I november 1972 viste oppgavene over verdien av utenrikshandelen en innførsel uten skip på 2 488 mill.kr. og en utførsel uten skip på 1 614 mill.kr. Medregnet nye skip var utførselen 1 690 mill.kr.

For januar-november viser de foreløpige oppgaver en innførselsverdi uten skip på 27 532 mill.kr. i 1973 mot 23 148 mill.kr. i 1972. Utførselsverdien uten skip, var henholdsvis 19 939 mill.kr. og 16 467 mill.kr. Medregnet nye skip var utførselsverdien i samme tidsrom henholdsvis 21 072 mill.kr. og 17 552 mill.kr.

Konsumprisindeksen pr. 15. november 1973 (1968 = 100)

(Forrige månedsmelding ble offentliggjort i SU nr. 46, 1973)

Statistisk Sentralbyrås konsumprisindeks for 15. november 1973 steg 0,9 poeng fra måneden før, fra 142,4 til 143,3.

Gruppen matvarer trakk totalindeksen opp med 0,4 poeng, klær og skotøy med 0,2 poeng og hver av gruppene bolig, lys og brensel, møbler og husholdningsartikler og andre varer og tjenester med om lag 0,1 poeng.

Indekstall 1968 = 100

	Okt. 1972	Nov. 1972	Okt. 1973	Nov. 1973
Matvarer	137	138	145	146
Drikkevarer og tobakk	131	131	142	143
Klær og skotøy	128	130	141	142
Bolig, lys og brensel	130	130	142	142
Møbler og husholdningsartikler	128	128	137	138
Helsepleie	130	130	140	140
Reiser og transport	132	132	144	144
Fritidssysler og utdanning	134	135	141	141
Andre varer og tjenester	135	135	145	146
T o t a l	132,7	133,1	142,4	143,3

Konsumprisindeks, 1968 = 100. Varer og tjenester etter leveringssektor

	Vekt 0/00	Okt. 1972	Nov. 1972	Okt. 1973	Nov. 1973
1. Jordbruksvarer	176,0	135,8	136,0	138,9	137,7
1.1 Mindre bearbeidde	119,2	136,7	136,8	138,4	138,2
1.2 Mer bearbeidde	056,8	134,0	134,3	140,0	136,7
2. Fiskevarer	024,4	150,4	153,6	170,4	177,2
3. Andre norskproduserte konsumvarer ...	405,7 ¹⁾	129,9	130,4	140,8	141,9
3.1 Lite påvirket av verdensmarkedets priser	143,5 ²⁾	137,1	137,4	148,3	149,4
3.2 Påvirket av verdensmarkedet p.g.a. stort importinnhold eller råstoffpris bestemt på verdens- markedet	054,0 ²⁾	125,9	126,3	135,9	138,0
3.3 Påvirket av verdensmarkedet p.g.a. konkurranse fra utlandet .	208,2 ¹⁾	126,0	126,6	136,9	137,7
4. Importerte konsumvarer	186,6 ¹⁾	130,4	131,1	141,2	143,4
4.1 Uten norsk konkurranse	145,3 ¹⁾	133,5	134,2	143,7	146,0
4.2 Med norsk konkurranse	041,3 ¹⁾	119,5	120,4	132,6	134,4
5. Husleie	056,2	125,3	125,3	134,3	134,3
6. Andre tjenester	151,1	139,3	139,3	150,8	151,1
6.1 Med arbeidslønn som dominerende prismfaktor	043,6	147,9	147,9	160,4	160,7
6.2 Også med andre viktige pris- komponenter	107,5	135,8	135,8	146,9	147,2
T o t a l	1 000,0	132,7	133,1	142,4	143,3

1) Reviderte vekter fra 15. januar 1972.

2) Reviderte vekter fra 15. juli 1972.

Detaljomsætningen i oktober 1973

(Forrige melding ble offentliggjort i SU nr. 45, 1973)

Statistisk Sentralbyrås detaljomsætningsindeks viser at verdien av detaljomsætningen i oktober 1973 var 12 prosent høyere enn i oktober 1972. Indekstallene var henholdsvis 139 og 124. (Gjennomsnittlig månedsomsætning i 1970 = 100).

Sammenliknet med oktober 1972 var det 11 prosent stigning for nærings- og nytelsesmidler og 7 prosent stigning for tekstil- og bekledningsvarer.

I gjennomsnitt for de 10 første månedene av året steg totalindeksen 9 prosent fra 1972 til 1973. Nærings- og nytelsesmidler steg 9 prosent og tekstil- og bekledningsvarer 5 prosent.

I samme tidsrom steg konsumprisindeksen i alt med 7 prosent, mens delindeksene for matvarer og klær og skotøy steg henholdsvis 7 og 9 prosent.

	<u>Jan.-okt.</u>		Okt.	Sept.	Okt.
	1972	1973	1972	1973	1973
Totalindeks	115	125	124	133	139
Nærings- og nytelsesmidler	113	123	115	131	128
Tekstil- og bekledningsvarer	106	111	129	119	139

Skipsopplegg pr. 30. november 1973

Statistisk Sentralbyrås statistikk over skipsopplegg omfatter skip som ligger i opplag med og uten mannskap om bord. Statistikken omfatter skip på 500 bruttotonn og over som ligger i opplag i norske havner. Skip som reparerer eller venter på plass ved verksted er ikke tatt med i statistikken.

Ved utgangen av november lå 3 tørrlastskip på til sammen 7 000 bruttotonn i opplag. De samme skipene lå også i opplag ved utgangen av oktober. Alle skipene lå med avmønstret mannskap.

Tabell 1. Norske handelsskip i opplag ved utgangen av måneden

	Alle skip i opplag				Av disse skip med avmønstret mannskap					
	I alt		Av disse tankskip		I alt		Tankskip		Tørrlastskip	
	Skip	Br.tonn	Skip	Br.tonn	Skip	Br.tonn	Skip	Br.tonn	Skip	Br.tonn
1 9 7 2 :										
Oktober ...	8	82 250	4	56 112	8	82 250	4	56 112	4	26 138
November ..	8	63 072	5	51 153	6	54 802	3	42 883	3	11 919
Desember ..	7	61 201	4	49 282	6	54 802	3	42 883	3	11 919
1 9 7 3 :										
Januar	4	36 234	2	30 183	4	36 234	2	30 183	2	6 051
Februar ...	3	17 056	1	11 005	3	17 056	1	11 005	2	6 051
Mars	4	17 850	1	11 005	4	17 850	1	11 005	3	6 845
April	4	9 596	-	-	4	9 596	-	-	4	9 596
Mai	4	10 033	-	-	4	10 033	-	-	4	10 033
Juni	6	11 329	-	-	6	11 329	-	-	6	11 329
Juli	4	9 497	-	-	4	9 497	-	-	4	9 497
August	4	9 497	-	-	4	9 497	-	-	4	9 497
September .	1	5 450	-	-	1	5 450	-	-	1	5 450
Oktober ...	3	6 951	-	-	3	6 951	-	-	3	6 951
November ..	3	6 951	-	-	3	6 951	-	-	3	6 951

Tabell 2. Skip¹⁾ i opplag 30. november 1973 etter byggeår og størrelse

Byggeår	I alt		Før 1940		1940-1949		1950-1959		1960 og senere	
	Skip	Br.tonn	Skip	Br.tonn	Skip	Br.tonn	Skip	Br.tonn	Skip	Br.tonn
Størrelsesgruppe										
Alle skip i opplag										
500- 2 499 br.t.	2	1 501	-	-	-	-	1	601	1	900
2 500- 4 999 "	-	-	-	-	-	-	-	-	-	-
5 000- 9 999 "	1	5 450	1	5 450	-	-	-	-	-	-
10 000 br.t.og over	-	-	-	-	-	-	-	-	-	-
I alt	3	6 951	1	5 450	-	-	1	601	1	900
Tankskip										
I alt	-	-	-	-	-	-	-	-	-	-
Tørrlastskip										
500- 2 499 br.t.	2	1 501	-	-	-	-	1	601	1	900
2 500- 4 999 "	-	-	-	-	-	-	-	-	-	-
5 000- 9 999 "	1	5 450	1	5 450	-	-	-	-	-	-
10 000 br.t.og over	-	-	-	-	-	-	-	-	-	-
I alt	3	6 951	1	5 450	-	-	1	601	1	900

1) Alle skipene lå med avmønstret mannskap.

Grunnskoler pr. 1. oktober 1972

Foreløpige tall fra Statistisk Sentralbyrås utdanningsstatistikk viser at det var 3 395 grunnskoler og 20 framhaldsskoler i drift pr. 1. oktober 1972. Året før var det 3 482 grunnskoler og 122 framhaldsskoler.

Det var i alt 32 046 lærere i hel stilling og 5 808 i timelærerstilling ved de to skoleslag. Sammenliknet med året før gikk tallet på lærere i hel stilling opp med 3,7 prosent og tallet på lærere i timelærerstilling opp med 6,6 prosent. Av lærerne i hel stilling var 2 prosent lektorer, 23 prosent adjunkter, 60 prosent lærere med lærerprøve og 5 prosent faglærere med godkjent utdanning. 10 prosent av lærerne i grunnskoler og framhaldsskoler hadde ikke godkjent pedagogisk utdanning.

Grunnskoler hadde i alt 569 021 elever pr. 1. oktober 1972. Av elevene fikk 2 180 førskoleutdanning, 375 004 utdanning på barnetrinnet, 187 365 utdanning på ungdomstrinnet, 1 272 framhaldsskoleutdanning, 269 spesialscoleutdanning, mens 2 931 fikk realskole- og gymnasutdanning i grunnskoler.

Ved andre skoleslag var det 526 elever som fikk grunnskoleutdanning, slik at det samlede tall på elever med slik utdanning var 562 895. Det var 11 171 eller 2,0 prosent flere enn året før. Tallet på elever som fikk framhaldsskoleutdanning var 2 517, eller om lag to femtedeler av elevmassen året før.

Tabell 1. Elever som fikk grunn- og framhaldsskoleutdanning

År (1/10)	I alt	Grunnskoleutdanning			Framhaldsskoleutdanning
		I alt	1.-6. klasse-trinn	7.-10. klasse-trinn	
1969	533 971	519 307	366 924	152 383	14 664
1970	545 477	535 882	368 268	167 614	9 595
1971	557 759	551 724	372 076	179 648	6 035
1972	565 412	562 895	375 004	187 891	2 517

Av elevene med grunnskoleutdanning hadde 82,8 prosent bokmål som hovedmål, mens 17,2 prosent hadde nynorsk. Til sammenlikning, kan nevnes at barneskoleelevene fordelte seg med 82,5 prosent på bokmål og 17,5 prosent på nynorsk pr. 1. oktober 1971.

Tallet på elever med grunnskoleutdanning som ble skyssset til og fra skolen hele skoleåret, var 123 660, eller 22 prosent, mens det var 2 929 elever med innkvartering hele skoleåret.

Statistikken viser at det pr. 1. oktober 1972 var 74 spesialskoler med 3 234 elever. I tillegg fikk 269 elever spesialscoleutdanning ved grunnskoler, slik at tilsammen 3 503 elever fikk slik utdanning. Av disse var 62 prosent gutter. Vel to tredjedeler av elevene fikk utdanning for evneveike.

Tabell 2. Lærere i grunnskoler og framhaldsskoler etter utdanning og fylke

Fylke	Hele stillinger						Timelærerstillinger				
	I alt	Lektorer	Adjunkter	Lærere med godkjent utdanning	Faglærere med godkjent utdanning	Lærere eller faglærere uten godkj. utd.	I alt	Tilsatte i hele skoler	Tilsatte i time- og andre skoler	Uten undervisning i andre skoler	
BYKOMMUNER											
Østfold	584	14	117	413	24	16	96	1	5	90	
Oslo	2 563	85	672	1 407	228	171	374	16	22	336	
Hedmark	209	5	59	130	10	5	39	1	2	36	
Oppland	295	4	76	185	18	12	59	-	2	57	
Buskerud	656	10	136	425	42	43	114	3	4	107	
Vestfold	596	25	145	365	27	34	75	1	4	70	
Telemark	685	9	155	452	39	30	98	3	4	91	
Aust-Agder	203	13	43	131	7	9	37	1	-	36	
Vest-Agder	671	23	214	391	27	16	118	18	13	87	
Rogaland	1 153	14	302	733	49	55	195	3	27	165	
Hordaland	1 651	69	395	982	85	120	231	14	23	194	
Sogn og Fjordane	80	-	8	41	5	26	26	-	7	19	
Møre og Romsdal.	567	9	119	371	21	47	126	4	5	117	
Sør-Trøndelag ..	946	17	337	483	73	36	125	5	7	113	
Nord-Trøndelag .	261	2	64	166	15	14	75	1	1	73	
Nordland	386	2	51	282	21	30	51	1	2	48	
Troms	544	7	120	359	17	41	80	1	7	72	
Finnmark	143	-	19	92	10	22	16	-	1	15	
I alt	12 193	308	3 032	7 408	718	727	1 935	73	136	1 726	
HERREDSKOMMUNER											
Østfold	1 063	22	218	672	88	63	138	-	12	126	
Akershus	2 591	94	770	1 400	168	159	636	6	9	621	
Hedmark	1 202	15	295	787	58	47	210	6	31	173	
Oppland	1 038	14	219	676	70	59	179	9	15	155	
Buskerud	840	24	207	464	62	83	162	3	14	145	
Vestfold	800	17	237	486	37	23	188	1	26	161	
Telemark	568	14	158	343	25	28	160	1	4	155	
Aust-Agder	438	12	128	264	20	14	88	3	7	78	
Vest-Agder	377	8	81	253	13	22	75	1	8	66	
Rogaland	1 157	23	221	723	54	136	249	5	18	226	
Hordaland	1 686	18	323	956	98	291	385	10	44	331	
Sogn og Fjordane	889	12	170	470	46	191	258	-	17	241	
Møre og Romsdal.	1 592	15	309	917	60	291	298	5	31	262	
Sør-Trøndelag ..	1 007	8	235	612	50	102	140	2	12	126	
Nord-Trøndelag .	894	1	224	564	43	62	132	-	10	122	
Nordland	2 066	12	309	1 218	76	451	389	10	22	357	
Troms	848	5	144	474	33	192	112	-	20	92	
Finnmark	797	6	150	502	23	116	74	3	7	64	
I alt	19 853	320	4 398	11 781	1 024	2 330	3 873	65	307	3 501	
I alt	32 046	628	7 430	19 189	1 742	3 057	5 808	138	443	5 227	

Tabell 3. Elever med grunn- og framhaldsskoleutdanning etter fylke

Fylke	Elever i alt	Grunnskoleutdanning			Framhalds- skole ut- danning
		I alt	1.-6. klassetrinn	7.-10. klassetrinn	
BYKOMMUNER					
Østfold	11 923	11 885	8 081	3 804	38
Oslo	46 695	46 695	30 150	16 545	-
Hedmark	3 957	3 957	2 535	1 422	-
Oppland	6 041	5 855	4 313	1 542	186
Buskerud	12 327	12 033	8 449	3 584	294
Vestfold	10 401	10 401	6 821	3 580	-
Telemark	12 610	12 538	8 213	4 325	72
Aust-Agder	4 067	4 038	2 753	1 285	29
Vest-Agder	13 013	12 926	9 002	3 924	87
Rogaland	22 351	22 291	14 636	7 655	60
Hordaland	30 098	30 098	19 553	10 545	-
Sogn og Fjordane	1 422	1 422	890	532	-
Møre og Romsdal	11 595	11 446	7 733	3 713	149
Sør-Trøndelag	18 463	18 463	12 102	6 361	-
Nord-Trøndelag	5 256	5 256	3 380	1 876	-
Nordland	6 795	6 795	4 479	2 316	-
Troms	9 899	9 878	6 659	3 219	21
Finnmark	2 597	2 597	1 806	791	-
I alt	229 510	228 574	151 555	77 019	936
HERREDSKOMMUNER					
Østfold	19 274	19 253	12 578	6 675	21
Akershus	52 720	52 720	35 394	17 326	-
Hedmark	21 347	21 124	14 016	7 108	223
Oppland	17 476	17 107	12 035	5 072	369
Buskerud	14 599	14 599	9 616	4 983	-
Vestfold	15 904	15 904	10 405	5 499	-
Telemark	9 157	9 157	5 930	3 227	-
Aust-Agder	7 602	7 602	5 026	2 576	-
Vest-Agder	6 470	6 470	4 433	2 037	-
Rogaland	20 766	20 714	14 204	6 510	52
Hordaland	27 385	27 345	17 924	9 421	40
Sogn og Fjordane	14 573	14 448	9 512	4 936	125
Møre og Romsdal	24 240	23 998	15 932	8 066	242
Sør-Trøndelag	16 287	16 287	10 730	5 557	-
Nord-Trøndelag	13 882	13 818	9 187	4 631	64
Nordland	31 473	31 191	21 250	9 941	282
Troms	12 474	12 311	8 312	3 999	163
Finnmark	10 273	10 273	6 965	3 308	-
I alt	335 902	334 321	223 449	110 872	1 581
I alt	565 412	562 895	375 004	187 891	2 517

Avlingane i hagebruket 1973. Førebels tal

Statistisk Sentralbyrå har rekna ut avlingane i hagebruket i 1973 på grunnlag av oppgåver frå hagebruksfunksjonærane.

Fruktavlinga i 1973 er utrekna til 53 000 tonn eller 61 prosent av eit middelsår. I 1972 var avlinga av frukt 82 000 tonn.

Avlinga av hagebær er utrekna til 38 000 tonn mot 36 000 tonn i 1972.

Samla avling av grønnsaker på friland er for 1973 rekna ut til 128 000 tonn. I 1972 var grønnsakavlinga 125 000 tonn. Dette gjeld kål, gulrot, purre, matlauk, agurk, hageerter, bønner, selleri og raubete. Mindre areal enn 0,1 dekar til kvar einskild vekst er ikkje medrekna. For hageerter, bønner, selleri og raubete er avlinga dessutan avgrensa til bruk som i alt dyrka minst 1 dekar grønnsaker.

Agurk og tomat under glas/plast gav i 1973 14 900 tonn. I 1972 var denne avlinga 14 000 tonn. Desse avlingstala gjeld berre bruk med minst 100 m² under glas/plast.

Avlingane i hagebruket 1973

	Talet på einingar	Avling		Prosent av eit middels-år
		Kg. pr. eining	Tonn	
Frukt				
Sommareple	528 737 tre	17,1	9 067	79
Vintereple	1 653 252 "	16,4	27 145	63
Eple i alt	2 181 989 tre	16,6	36 212	66
Pære	347 893 "	13,6	4 737	4
Plomme	842 643 "	10,6	8 965	59
Kirsebær, søt-, sur-	360 361 "	7,8	2 799	55
I alt	3 732 886 tre	.	52 713	61
Hagebær				
Rips	1 783 126 buskar	5,0	8 962	96
Stikkelsbær	765 657 "	3,9	3 008	96
Solbær	2 064 064 "	3,3	6 799	90
Jordbær	18 264 dekar	897	16 390	95
Bringebær	4 529 "	646	2 926	94
I alt	38 085	94
Grønsaker på friland¹⁾				
Blomkål	5 633 dekar	1 296	7 302	97
Sommar- og haustkål	4 996 "	2 660	13 291	101
Vinterkål	8 804 "	3 268	29 032	88
Annan kål	1 057 "	894	945	98
Kål i alt	20 490 dekar	2 468	50 570	92
Gulrot	16 682 "	3 379	56 363	102
Purre	1 237 "	2 283	2 824	101
Matlauk	2 834 "	2 470	6 999	100
Agurk på friland	798 "	2 110	1 684	143
Hageerter i alt ²⁾	8 370 "	517	4 331	104
Bønner ²⁾	1 363 "	1 044	1 423	118
Selleri ²⁾	494 "	1 957	967	97
Raudbete ²⁾	804 "	2 938	2 362	101
I alt	53 072 dekar	.	127 523	98
Grønsaker under glas/plast³⁾				
Agurk	210 202 m ²	25,0	5 264	101
Tomat	647 576 "	15,0	9 682	101
I alt	857 778 m ²	.	14 946	101
Grønsaker i alt⁴⁾				
	.	.	142 469	99

1) Grønsaker som blir dyrka i mindre omfang enn 0,1 dekar (kjøkkenhagar) er ikkje rekna med.

2) Areal- og avlingstal gjeld berre bruk med minst 1 dekar grønnsaker på friland.

3) Areal- og avlingstal gjeld berre bruk med minst 100 m² under glas/plast.

4) Totaltal for dei grønnsakene som er spesifiserte ovanfor.

Yrkesaktive fremmede statsborgere i Norge høsten 1973

Statistisk Sentralbyrås sysselsettingsstatistikk viser at 21 200 fremmede statsborgere var yrkesaktive i Norge 31. august 1973. Av disse var 15 600 menn og 5 600 kvinner. Til sammenlikning var tallet 20 300 (15 000 menn og 5 300 kvinner) på samme tidspunkt i 1972. Statistikken bygger på oppgaver fra politiets fremmedregistre.

Etter at syketrygden ble innlemmet i folketrygden, får ikke lenger politiet melding fra trygdekontorene om endring i fremmede statsborgeres arbeidsforhold. Statistisk Sentralbyrå utelukker ikke at dette kan ha svekket statistikkens pålitelighet.

Opplysninger Byrået har fått, tyder på at 1972-tallene i større utstrekning enn tallene for 1973 omfatter fremmede statsborgere som ikke var bosatt i Norge, men som arbeidet på borerigger på den norske del av kontinentalsokkelen.

Om lag 11 700 eller 55 prosent av de utenlandske arbeidstakerne i Norge var bosatt i Østfold, Akershus og Oslo. Etter yrke fordelte utlendingene seg med 8 600 i gruve-, industri-, bygge- og anleggsarbeid, 5 000 i teknisk, vitenskapelig, humanistisk og kunstnerisk arbeid og administrasjonsarbeid, 3 800 i servicearbeid, 1 900 i kontor- og handelsarbeid, 900 i jordbruks-, skogbruks- og fiskearbeid, 700 i transport- og kommunikasjonsarbeid og 300 med uoppgitt yrke.

Av de yrkesaktive fremmede statsborgerne hadde 4 700 statsborgerskap i Danmark, 2 300 i Storbritannia, 2 000 i Sverige, 1 700 i Sambandsstatene, 1 400 i Pakistan, 1 200 i Vest- eller Øst-Tyskland og 1 100 i Finland.

Yrkesaktive, fremmede statsborgere etter kjønn, alder og statsborgerskap. Tellinger 31. august

Statsborgerskap	Kjønn	1972	1973	Alder 1973						
				15-19 år	20-29 år	30-39 år	40-49 år	50-59 år	60-69 år	70 år og over
Danmark	M ¹⁾	3 363	3 309	54	676	1 026	1 110	354	85	4
	K	1 416	1 413	146	561	427	203	65	11	-
Finland	M	522	555	45	205	161	98	36	10	-
	K	508	566	182	290	69	16	8	1	-
Island	M	123	122	4	50	35	23	10	-	-
	K	116	129	45	59	18	5	1	1	-
Sverige	M	1 276	1 383	33	396	295	308	238	102	11
	K	524	629	33	315	127	81	56	15	2
Frankrike	M	300	192	10	101	45	31	5	-	-
	K	73	69	1	39	12	14	2	1	-
Italia	M	322	307	6	102	122	64	12	1	-
	K	24	25	1	10	7	2	5	-	-
Jugoslavia	M	627	642	33	357	176	59	15	2	-
	K	234	255	39	133	49	25	8	1	-
Nederland	M	415	410	7	173	121	59	39	10	1
	K	263	264	11	141	63	28	16	5	-
Polen	M	214	236	4	76	63	51	34	6	2
	K	65	75	5	32	18	12	7	1	-
Sveits	M	167	160	4	67	60	25	2	2	-
	K	79	80	3	48	21	7	1	-	-
Spania	M	239	231	12	99	90	27	3	-	-
	K	54	41	1	17	10	10	2	1	-
Storbritannia	M	1 692	1 564	97	732	471	167	72	22	3
	K	668	726	145	378	115	66	16	6	-
Tyskland	M	828	843	31	326	365	58	46	13	4
	K	354	358	20	139	130	39	23	7	-
Ungarn	M	126	126	1	36	56	24	9	-	-
	K	25	20	-	8	6	6	-	-	-
Østerrike	M	124	117	5	59	42	5	2	4	-
	K	35	45	1	21	14	6	3	-	-
Tyrkia	M	439	546	22	237	191	88	8	-	-
	K	10	13	-	8	4	1	-	-	-
Europa ellers	M	504	475	7	173	157	94	34	9	1
	K	156	145	7	72	28	23	9	6	-
Canada	M	163	163	4	45	31	59	14	10	-
	K	76	55	5	25	5	10	8	2	-
Sambandsstatene	M	966	1 247	43	277	326	361	193	45	2
	K	326	406	40	184	73	60	30	18	1
Mellom- og Sør-Amerika	M	189	146	1	64	61	15	5	-	-
	K	53	44	3	22	15	3	1	-	-
Marokko	M	454	498	22	255	185	34	2	-	-
	K	3	7	-	4	2	1	-	-	-
Afrika ellers	M	203	241	5	139	82	15	-	-	-
	K	24	36	2	24	8	1	1	-	-
Pakistan	M	1 228	1 415	59	884	379	82	11	-	-
	K	10	24	3	14	7	-	-	-	-
Asia ellers	M	438	480	15	247	168	37	11	2	-
	K	108	109	2	71	25	9	2	-	-
Oseania	M	75	75	1	33	26	7	8	-	-
	K	65	75	3	53	13	5	1	-	-
Uoppgitt eller stats-	M	45	64	1	22	9	17	9	2	4
løse.....	K	11	13	1	5	3	1	2	1	-
I alt	M	15 042	15 547	526	5 831	4 743	2 918	1 172	325	32
	K	5 280	5 622	699	2 673	1 269	634	267	77	3

1) M = Menn.

2) K = Kvinner.

Yrkesaktive, fremmede statsborgere etter kjønn, yrke og fylke. Tellinger 31. august

Fylke	Kjønn	1972	1973	Yrke ¹⁾ 1973						
				0-1 Teknisk- vitenskapelig, kunstnerisk arbeid, admi- nistrasjons- arbeid m.v.	2-3 Kon- tor- og han- dels- ar- beid	4 Jord- bruks- og fiske- arbeid	5-7-8 Gruve-, indu- stri-, bygge- og an- leggs- arbeid	6 Trans- port- og kommu- nika- sjons- arbeid	9 Ser- vice- ar- beid	x Uopp- gitt
Østfold	M ²⁾	1 140	1 236	168	36	112	796	49	62	13
	K ³⁾	264	286	88	35	10	89	2	58	4
Vikershus	M	2 170	2 325	545	225	153	1 028	106	219	49
	K	912	988	363	246	29	83	9	236	22
Oslo	M	4 628	5 055	794	374	26	2 348	141	1 306	66
	K	1 709	1 802	604	392	3	205	16	570	12
Hedmark	M	313	327	82	18	89	113	13	11	1
	K	80	112	49	13	2	7	-	40	1
Oppland	M	316	290	53	20	45	96	10	65	1
	K	208	191	82	8	2	9	-	88	2
Buskerud	M	955	960	153	48	77	577	36	65	4
	K	260	254	74	53	1	44	-	79	3
Vestfold	M	708	688	90	29	62	377	69	53	8
	K	163	189	69	40	5	12	3	58	2
Telemark	M	398	386	56	11	25	214	54	26	-
	K	111	128	43	15	1	5	1	63	-
Aust-Agder ..	M	252	257	32	11	33	157	8	14	2
	K	49	54	22	6	4	6	-	15	1
Vest-Agder ..	M	514	549	48	27	22	387	24	41	-
	K	96	105	37	23	2	7	-	36	-
Rogaland ⁴⁾ ..	M	1 329	1 182	328	52	40	645	51	54	12
	K	105	166	76	30	-	22	5	33	-
Hordaland ...	M	846	715	211	21	26	313	10	120	14
	K	462	344	154	33	6	25	1	123	2
Sogn og Fjordane	M	116	122	28	-	7	48	1	38	-
K	71	105	26	4	-	2	-	-	72	1
Møre og Romsdal	M	268	287	42	18	33	141	30	21	2
K	99	119	66	12	2	7	-	-	31	1
Sør-Trøndelag	M	298	299	127	16	17	114	11	14	-
	K	128	156	96	16	25	2	-	17	-
Nord-Trøndelag	M	87	86	15	4	10	39	9	5	4
	K	24	38	18	5	1	1	1	12	-
Nordalnd	M	263	282	80	17	22	82	51	28	2
	K	65	76	39	8	4	7	-	18	-
Troms	M	175	197	91	7	29	40	11	10	9
	K	117	111	72	6	1	9	-	20	3
Finnmark	M	266	304	17	1	14	235	18	6	13
	K	357	398	34	12	-	317	-	28	7
I alt	M	15 042	15 547	2 960	935	842	7 750	702	2 158	200
	K	5 280	5 622	2 012	957	98	859	38	1 597	61

1) Nummer og navnsetting i samsvar med Standard for yrkesgruppering i offentlig norsk statistikk.

2) M = Menn. 3) K = Kvinner.

4) 1972-tallene omfatter i større utstrekning enn tallene for 1973 fremmede statsborgere som ikke var bosatt i Norge, men som arbeidet på borerigger på den norske del av kontinentalsokkelen.

lx

Dødeligheten omkring fødselen og i første leveår. 1972

Statistisk Sentralbyrås helsestatistikk viser at det i 1972 var 756 dødsfall blant barn i første leveår. Sett i forhold til tallet på levendefødte i 1972 var spedbarnsdødeligheten 11,8 pr. 1 000, den laveste som er registrert i Norge.

Dødfødselshyppigheten i 1972 var 9,6 pr. 1 000 fødte, om lag den samme som i 1971. Den perinatale dødelighet, dvs. dødfødte + døde i første leveuke sett i forhold til alle fødte, var 17,5 pr. 1 000 i 1972, mot 17,7 i 1971.

Både dødfødselshyppigheten og dødeligheten på alle alderstrinn i første leveår var noe høyere blant gutter enn blant piker. Vel 75 prosent av alle dødsfall i første leveår skjer nå i den neonatale periode, dvs. i de fire første leveuker. I 1972 var dødeligheten for gutter i den neonatale periode 30 prosent høyere enn for piker. Dødeligheten for gutter i alt i første leveår lå 36 prosent over dødeligheten for piker.

År	Døde pr. 1 000 fødte		Døde pr. 1 000 levendefødte				
	Død- Fødte	Dødfødte + døde i første uke etter fødselen	Under 24 timer	Under 1 uke	Under 4 uker	4 uker - under 1 år	I alt under 1 år
1955 - 1960	14,3	24,6	5,8	10,4	12,4	7,4	19,9
1961 - 1965	12,4	22,5	5,7	10,2	12,0	5,1	17,1
1966 - 1970	11,1	20,1	5,3	9,1	10,3	3,6	13,9
1969	11,1	20,2	5,5	9,3	10,5	3,3	13,8
1970	10,7	19,1	5,5	8,5	9,5	3,3	12,7
1971	9,4	17,7	5,2	8,4	9,6	3,2	12,8
1972	9,6	17,5	4,9	8,0	8,9	2,9	11,8
1972 gutter	10,0	18,9	5,6	9,0	10,0	3,5	13,5
piker	9,1	15,9	4,3	6,9	7,7	2,2	9,9

Dødsfall i 1972

Statistisk Sentralbyrås befolkningsstatistikk viser at tallet på dødsfall i 1972 var 39 375. Dødsfallene fordelte seg med 21 488 blant menn og 17 887 blant kvinner. Sammenliknet med 1971 var det en stigning i dødstallet for menn på 179, og for kvinner var det en stigning på 215. Den totale dødelighet var 10,0 pr. 1 000 innbyggere i 1972, den samme som i 1971. Også for menn og kvinner hver for seg var dødeligheten pr. 1 000 uforandret fra 1971.

Tallet på døde¹⁾ og dødelighet¹⁾

Femårsperiode/år	Døde i alt			Døde pr. 1 000 innbyggere		
	I alt	Menn	Kvinner	I alt	Menn	Kvinner
1961-1965	34 994	18 644	16 350	9,5	10,2	8,9
1966-1970	37 522	20 459	17 063	9,8	10,7	8,9
1970	38 723	21 345	17 378	10,0	11,1	8,9
1971	38 981	21 309	17 672	10,0	11,0	9,0
1972	39 375	21 488	17 887	10,0	11,0	9,0

1) Årsgjennomsnitt for femårsperiodene.

Det var ingen bestemt tendens i utviklingen i dødeligheten fra 1971 til 1972. For kvinner var dødeligheten noe lavere enn i 1971 i aldersgruppene under 45 år og over 65 år, mens den for menn stort sett var noe lavere enn i 1971 for aldersgruppene mellom 35 og 65 år.

Døde pr. 100 000 innbyggere etter kjønn og alder

Alder	Menn				Kvinner			
	1961- 1965	1966- 1970	1971	1972	1961- 1965	1966- 1970	1971	1972
0 - 4 år	490	406	381	336	373	306	253	240
5 - 9 "	62	55	57	51	33	29	28	37
10 - 14 "	45	40	38	43	24	22	28	19
15 - 19 "	94	97	101	107	32	38	31	31
20 - 24 "	120	110	108	129	36	37	40	32
25 - 29 "	119	107	113	101	42	40	43	42
30 - 34 "	142	142	130	148	62	56	70	54
35 - 39 "	195	181	209	188	104	96	99	86
40 - 44 "	280	288	293	275	159	153	143	137
45 - 49 "	420	468	454	451	247	242	236	251
50 - 54 "	717	729	744	704	374	369	329	350
55 - 59 "	1 183	1 202	1 198	1 223	610	590	566	575
60 - 64 "	1 916	1 978	1 955	1 937	1 058	978	885	902
65 - 69 "	3 044	3 238	3 061	3 222	1 804	1 748	1 607	1 604
70 - 74 "	4 755	5 067	5 131	5 116	3 435	3 160	3 127	3 010
75 - 79 "	7 581	7 757	8 044	7 827	6 114	5 715	5 374	5 367
80 år og over	16 050	15 719	15 923	15 825	14 899	13 583	13 526	13 373

Tillegg til de internasjonale månedstabeller i Statistisk månedshefte nr. 10, 1973

Tallene er mottatt i tiden 4/12 - 10/12 1973 og er foreløpige. De vil eventuelt bli korrigert i Statistisk månedshefte. Der vil man også finne nærmere forklaringer til tallene og alle korreksjoner av eldre tall.

Tall i parentes gjelder måneden (kvartalet, uken) før.

D a n m a r k (tabell 80)

Arbeidsløyse	Kol. A.	Okt.	12,1	(10,4)
--------------------	---------	------	------	--------

S v e r i g e (tabell 81)

Volum av utenrikshandelen

a. Innførsel	"	D.a.	3.kvartal	172	(165)
b. Utførsel	"	D.b.	3.kvartal	194	(221)

S t o r b r i t a n n i a (tabell 82)

Reuter's råvareindeks, uketall		3/12-7/12	286	(273)
--------------------------------------	--	-----------	-----	-------

F r a n k r i k e (tabell 83)

Arbeidsløyse	"	A.	Okt.	452,0	(419,2)
Verdi av utenrikshandelen					
a. Innførsel	"	C.a.	Sept.	12 622	(11 241)
b. Utførsel	"	C.b.	Sept.	12 522	(10 246)

B e l g i a (tabell 85)

Verdi av utenrikshandelen

a. Innførsel	"	D.a.	Aug.	68 300	(61 500)
b. Utførsel	"	D.b.	Aug.	61 000	(69 800)
Konsumprisindeks	"	G.	Nov.	154	(153)

S a m b a n d s s t a t e n e (tabell 86)

Moody's råvareindeks, uketall		3/12-7/12	184	(183)	
Konsumprisindeks	"	K.	Okt.	149	(148)

Publikasjoner sendt ut fra Statistisk Sentralbyrå hittil i desember 1973

I serien Norges offisielle statistikk:

Lønnsstatistikk for kommunale arbeidstakere pr. 1. januar 1973
Sidetall 79 Pris kr. 8,00
Statistisk årbok 1973 Sidetall 477 Pris kr. 15,00

Faste publikasjoner fra Statistisk Sentralbyrå

Statistisk månedshefte. Pris: Årsabonnement kr. 25,00
Pr. hefte " 2,50
Månedsstatistikk over utenrikshandelen.
Pris: Årsabonnement kr. 30,00
Pr. hefte " 3,00