

Statistisk ukehefte

Statistisk
Sentralbyrå

Dronningens gate 16
Oslo-Dep.
Oslo 1.
Tlf. (02) 41 3820

19. mars 1975

Nr. 12/75

I N N H O L D

Konjunkturtendensene i mars 1975

Produksjonen av elektrisk kraft i januar 1975

Utenrikshandelen i februar og januar-februar 1975.
Foreløpige tall

Engrosprisindeksen pr. 15. februar 1975

Skipssopplegg pr. 28. februar 1975

Folketrygdfondet. Balanse pr. 28. februar 1975

Emisjoner av ihendehaverobligasjoner i februar
1975

Forbruksundersøkelse blant skoleungdom og
studenter 1973/74

Nytt Bosettingskart over Norge fullført

Kommunestyrevalget og Fylkestingsvalget 1975.
Personer med stemmerett

Innreise i februar 1975

Hotellstatistikk for sommersesongen 1974

Kjøtkontrollen 1974

Universiteter og vitenskapelige høgskoler,
vårsemesteret 1973

Tillegg til de internasjonale månedstabeller i
Statistisk månedshefte nr. 12, 1974

Publikasjoner sendt ut fra Statistisk Sentralbyrå
hittil i mars 1975

KONJUNKTURTENDENSENE I MARS 1975

(Forrige konjunkturoversikt ble gitt i SU nr. 8, 1975)

I Vest-Europa fortsetter konjunkturmedgangen, og de siste konjunkturindikatorene bekrefter at i vintermånedene var nedgangen i aktivitet og sysselsetting sterkt. Både i Storbritannia og Vest-Tyskland har industriproduksjonen siden i fjor høst vist betydelig fall. I Vest-Tyskland kan det kanskje spores tegn til at nedgangen i innenlandsetterspørseren nå er i ferd med å stanse opp, men sikkert er dette ikke. I Frankrike og Italia fortsetter nedgangen, og konjunkturbildet er i alle fire land preget av svak etterspørsel og høy arbeidsløshet. I Sverige derimot viser samlet etterspørsel fortsatt moderat øking, og aktivitetsnivået er fortsatt høyt, mens industriproduksjonen endrer seg lite.

I Sambandsstatene fortsetter det uvanlig kraftige tilbakeslaget, med sterkt nedgang både i etterspørsel og produksjon.

Takten i prisstigningen ser nå ut til å avta noe i flere vest-europeiske land. Råvareprisene på verdensmarkedet viser fortsatt synkende tendens. Den britiske Reuter's råvareindeks har siden toppunktet blitt passert for ett år siden gått ned med om lag 30 prosent. Fremdeles ligger likevel indeksen på det dobbelte av nivået for inntil to-tre år siden. Prisnedgangen i de siste månedene har vært markert for gruppen metaller. Det har imidlertid også vært prisfall på flere jordbruksvarer, bl.a. hvete, mais, sukker, soya og bomull. Sukkerprisene på Londonmarkedet er blitt mer enn halvert siden toppnoteringene i november i fjor.

I Storbritannia har konjunkturtilbakeslaget blitt mer fremtredende siden forrige oversikt ble skrevet. Etterspørseren viser fremdeles svikt, nedgangen i industriproduksjonen er blitt sterkere, og arbeidsløsheten fortsetter å stige.

Industriproduksjonen gikk sterkt ned mot slutten av fjoråret; i 4. kvartal lå den sesongkorrigerte produksjonsindeksen hele 3 prosent lavere enn i 3. kvartal. Svikten var særlig markert i bilindustrien, tekstilindustrien og kjemisk industri, som alle hadde en produksjonsnedgang på 6,5 prosent. I verkstedindustrien utenom bilindustrien endret produksjonen seg lite.

I midten av januar var det vel 700 000 helt arbeidsløse (sesongkorrigert), eller nærl 100 000 flere enn et halvt år tidligere. Arbeidsløshetsprosenten (ukorrigert) var 3,3 i februar, mot 2,7 på samme tid i fjor.

Etter ordrestatistikken viser investeringsetterspørseren fortsatt svikt; tilgangen på nye ordrer til verkstedindustrien fra innenlandske kunder var i september-november 1 prosent lavere enn i foregående tremånedersperiode

(sesongkorrigerte volumtall). Som omtalt i forrige oversikt ventes det en volumnedgang i industriens investeringer på 7-10 prosent fra 1974 til 1975, etter vekst på om lag 8 prosent året før.

Også konsumetterspørsele er fortsatt i stagnasjon. Det sesongkorrigerte detaljomsetningsvolumet lå på om lag samme nivå i november-januar som i august-oktober.

I motsetning til i mange andre land fortsetter konsumprisene i Storbritannia å øke i stadig høyere tempo; fra januar i fjor til januar i år steg konsumprisindeksen med 19,9 prosent. Ukelønnssatsen for arbeidere i industri og tjenesteytende næringer under ett økte på samme tid med nær 28 prosent.

Både importen og eksporten av varer har vist svikt i de siste månedene. Etter sesongkorrigerte volumtall var importen 3 prosent lavere og eksporten 3,5 prosent lavere i november-januar enn i foregående tremånedersperiode. Den gjennomsnittlige importprisindeksen økte med 29 prosent fra januar 1974 til januar 1975, mens eksportprisindeksen på samme tid gikk opp med 28 prosent. Begge har imidlertid vist svakere stigningstakt i løpet av de siste månedene. Særlig gjelder dette importprisindeksen, som steg med bare 13 prosent regnet som årlig rate fra juli i fjor til januar i år. Tilsvarende stigning for eksportprisindeksen var 22 prosent.

Også i Vest-Tyskland fortsetter konjunktursvikten. Nedgangen i industriproduksjonen ble markert sterkere mot slutten av fjoråret, og arbeidsløsheten er uvanlig høy. På den annen side ser nedgangen i den innenlandske etterspørsele ut til å ha stoppet opp, og prisstigningen er svakere enn i alle andre større industriland.

Nedgangen i industriproduksjonen var betydelig sterkere i de siste månedene av 1974 enn tidligere på høsten. I 4. kvartal i fjor var den sesongkorrigerte produksjonsindeksen 4,5 prosent lavere enn i 3. kvartal og 7-8 prosent lavere enn i samme kvartal ett år tidligere. Produksjonsnedgangen, som begynte våren 1974, har vært mest markert for råvareindustrien, men også konsumware-industrien og investeringsvareindustrien har vist markert produksjonssvikt. Tilgangen på nye ordrer til vest-tysk industri har stort sett vist volumnedgang siden tidlig i 1974.

Arbeidsløsheten fortsetter å øke. Det var i februar 1,2 millioner arbeidsløse, eller dobbelt så mange som ett år tidligere. Arbeidsløshetsprosenten i februar i år (5,2) var den høyeste siden februar 1959.

Ordrestatistikken tyder på fortsatt svak investeringsetterspørrelse, men det ser ut til at nedgangen har stoppet opp. Etter sesongkorrigerte volumtall lå tilgangen på nye ordrer til investeringsvareindustrien fra innenlandske kunder på samme nivå i 4. kvartal som i 3. kvartal, men 5,7 prosent lavere enn i 4. kvartal 1973. Volumtall for byggevirksomheten viser en nedgang på 7 prosent fra 4. kvartal 1973 til 4. kvartal 1974.

Etter detaljomsetningen å dømme ser konsumetterspørrelsen ut til å ha vært i stigning utover høsten i fjor etter nedgangen gjennom 1. halvår. Detaljomsetningsvolumet (sesongkorrigert) økte med 0,8 prosent fra juni-august til september-november.

Prisstigningen er fortsatt svakere i Vest-Tyskland enn i andre større industriland. Fra januar 1974 til januar 1975 steg konsumprisindekksen med 6,1 prosent. Timefortjenesten i industrien var i desember 13,1 prosent høyere enn på samme tid ett år tidligere.

Det foreligger ingen nye opplysninger om utenrikshandelen siden forrige oversikt ble skrevet. Som nevnt viste både eksporten og importen av varer volumnedgang i fjor høst.

Den 7. mars ble diskontoen senket fra 5 1/2 til 5 prosent.

I Frankrike kom konjunkturomslaget nedover atskillig senere enn i de fleste andre større vestlige industriland, men siden i fjor høst har konjunkturbildet også her vært preget av økende lagerbeholdninger, nedgang i industriproduksjonen og stigende arbeidsløshet.

I 4. kvartal var industriproduksjonen om lag 6 prosent (sesongkorrigert) lavere enn i foregående kvartal. Det var i første rekke produksjonen av halvfabrikata og konsumvarer som viste svikt. Produksjonen av investeringsvarer holdt seg derimot godt oppe.

Tallet på arbeidsløse fortsetter å øke. Ved utgangen av januar var det registrert nær 700 000 arbeidsløse (sesongkorrigert), eller 240 000 flere enn et halvt år tidligere. Arbeidsløshetsprosenten var 3,4 i januar i år, mot 2,1 på samme tid i fjor.

Det foreligger ingen nye opplysninger om investeringsetterspørrelsen. Som omtalt i forrige oversikt planla industrien i november å øke sine investeringer med 3-4 prosent i volum fra 1974 til 1975.

Volumet av det private konsumet (sesongkorrigert) steg med 0,4 prosent fra 2. til 3. kvartal i fjor, og oppgaver over detaljomsetningen tyder på at veksten i konsumetterspørrelsen var relativt svak også i årets siste kvartal.

Prisstigningen er fortsatt kraftig, men stigningstakten er i ferd med å bli noe dempet. Fra januar i fjor til januar i år steg konsumprisindeksen med 14,5 prosent. I løpet av de fire siste månedene, fra september til januar, var økningen 12,5 prosent, regnet som årlig rate. Timefortjenesten i industrien var 20,3 prosent høyere i 4. kvartal i fjor enn i samme kvartal ett år tidligere.

Etter sesongkorrigerte oppgaver har verdien av vareeksporten vist stagnasjon og verdien av vareimporten nedgang siden i fjor sommer. Fra 3. til 4. kvartal sank importverdien med hele 8 prosent. Regnet i volum har både eksporten og importen vist nedgang.

Den 27. februar ble diskontoen senket fra 12 til 11 prosent.

For Italia foreligger det få nye konjunkturindikatorer siden forrige oversikt ble skrevet. Produksjon og etterspørsel viser trolig fortsatt svikt; det italienske planleggingsbyrået regner i sin februaroversikt med en nedgang i nasjonalproduktet på 2,5 prosent fra 1974 til 1975.

Som omtalt i forrige oversikt var industriproduksjonen 8,5 prosent lavere i 4. kvartal 1974 enn i samme kvartal ett år tidligere. Sesongkorrigerte oppgaver viser at svikten i fjor høst var betydelig for både produksjonen av konsumvarer og investeringsvarer. Produksjonen av innsatsvarer viste noe mindre nedgang.

Investeringsspørserne er nå trolig i nedgang. Verkstedindustrien har registrert en kraftig nedgang i samlet tilgang på nye ordrer i løpet av de siste månedene. Planleggingsbyrået regner med at volumet av bruttoinvesteringene i fast realkapital vil bli hele 10 prosent lavere i år enn i fjor. Fra 1973 til 1974 var det en vekst på 1,5 prosent.

Konsumetterspørseren var en viktig drivkraft i italiensk økonomi i 1974, men ventes nå å svekkes. Etter Planleggingsbyråets prognosar vil det private konsumet gå ned med om lag 2,5 prosent fra 1974 til 1975, mot en stigning på 5 prosent året før.

Prisstigningen er fortsatt sterk, men stigningstakten er ikke lenger økende. Fra januar i fjor til januar i år steg konsumprisindeksen med 24,1 prosent. I løpet av det siste halvåret, fra juli til januar, var stigningen om lag den samme, regnet som årlig rate.

Etter sesongkorrigerte oppgaver viste verdien av vareeksporten nedgang mot slutten av fjoråret, mens importverdien endret seg lite.

Den 20. februar besluttet myndighetene å lette kreditttilgangen for boligbygging, offentlig anleggsvirksomhet og eksport.

I Sverige har ikke konjunkturbildet endret seg vesentlig siden forrige oversikt ble skrevet. Det er fortsatt moderat etterspørselsvekst og høyt aktivitetsnivå, men industripoduksjonen stagnerer.

Siden i fjor sommer har den sesongkorrigerte indeksen for industripoduksjonen stort sett endret seg lite. I desember var produksjonen betydelig lavere enn i de nærmest foregående månedene, men dette hadde trolig tilfeldige årsaker. For 4. kvartal under ett ble produksjonen 0,8 prosent lavere enn i 3. kvartal. Svikten var mest markert i trevareindustrien, papirindustrien, kjemisk industri og i metallvareindustri. Trass i den svake utviklingen i 2. halvår i fjor økte samlet industripoduksjon med 5,5 - 6 prosent fra 1973 til 1974. Etter kraftig oppgang fra årsskiftet 1972/73 fram til våren 1974 har verdien av industriens ordrereserver senere endret seg lite.

Arbeidsløsheten fortsetter å synke. Etter utvalgsundersøkelser var det i periodene september-november og desember-februar henholdsvis 75 000 og 72 000 arbeidsløse, eller 20 000 og 29 000 færre enn i de tilsvarende perioder ett år tidligere. Arbeidsløshetsprosenten gikk betydelig ned, fra 2,6 i februar i fjor til 1,9 i februar i år.

Som omtalt i forrige oversikt tydet Statistiska Centralbyrån's investeringsundersøkelse i november på en volumoppgang på 10 prosent i industriens investeringer fra 1974 til 1975. Som følge av betydelig svikt i investeringene i boliger var derimot de totale investeringene i fast realkapital ventet å gå noe ned. Ordrestatistikken tyder på en forholdsvis moderat vekst i investeringsspørseren mot slutten av fjoråret.

Konsumetterspørseren har i de siste månedene vært sterkt påvirket av at den midlertidige reduksjonen av merverdiavgiften med tre prosentenheter opphørte den 15. september i fjor. Mens detaljomsetningsvolumet var nær 10 prosent høyere i 3. kvartal i fjor enn i samme kvartal året før, viste det i 4. kvartal ingen endring fra året før. Statistiska Centralbyrån's desemberundersøkelse blant bedrifter i detaljhandel viste at omsetningsvolumet ikke har ventet å endre seg nevneverdig fra 4. til 1. kvartal, bortsett fra vanlige sesongsvingninger.

Konsumprisindeksen var i januar 10 prosent høyere enn i januar i fjor. Timelønnen i industri og bergverk var i desember 13,6 prosent høyere enn på samme tid ett år tidligere.

Både verdien av vareeksporten og vareimporten har vist svekket veksttakt i de siste månedene. Regnet fra samme periode året før steg eksporten med 46 prosent i august-oktober og med 24 prosent i november-januar. Importen økte med henholdsvis 60 prosent og 46 prosent.

I S a m b a n d s s t a t e n e er konjunkturbildet fortsatt preget av uvanlig sterk nedgang både i etterspørsel og produksjon.

I løpet av fire måneder, fra september til januar, sank den sesongkorrigerte produksjonsindeksen med hele 10,5 prosent. Den var da 12 prosent lavere enn da toppen på produksjonskurven ble passert i november 1973. Svikten i de siste måneder gjelder de aller fleste grenene av industrien.

Arbeidsløsheten er svært høy; det beregnede tallet på registrerte arbeidsløse var i februar hele 7,5 millioner, eller 2,2 millioner flere enn et halvt år tidligere. Arbeidsløshetsprosenten var 8,2, mot 5,2 i februar i fjor.

Bygge- og anleggsvirksomheten er i klar nedgang. Verdien av ny igangsetting var etter sesongkorrigerte oppgaver 3,5 prosent lavere i 4. kvartal i fjor enn i foregående kvartal. Tallet på igangsatte boliger (sesongkorrigert) har sunket med om lag 60 prosent i løpet av de to siste årene.

Etter foreløpige oppgaver gikk bruttoinvesteringene i fast realkapital ned med 6-7 prosent fra 3. til 4. kvartal i fjor, og ordrestatistikken tyder på fortsatt svikt i investeringsetterspørseren. Verdien av tilgangen på nye ordrer til investeringsvareindustrien (sesongkorrigert) falt med nær 12 prosent fra august-oktober til november-januar.

Volumet av det private konsumet gikk også ned fra 3. til 4. kvartal i fjor, med vel 3 prosent etter sesongkorrigerte oppgaver. Tall for detaljomsetningen i januar tyder på fortsatt svikt i konsumetterspørseren.

Takten i prisstigningen ser nå ut til å avta noe. Mens konsumprisindeksen steg med 11,7 prosent fra januar i fjor til januar i år, var stigningen i løpet av de fire siste månedene, fra september til januar, om lag 9 prosent, regnet som årlig rate. Timefortjenesten i industrien var 10 prosent høyere i januar i år enn på samme tid ett år tidligere.

Også i J a p a n fortsetter konjunkturnedgangen, med sviktende etterspørsel og produksjon.

Industriproduksjonen (sesongkorrigert) har gått ned helt siden november 1973. Nedgangen har vært særlig sterk de siste månedene. I januar i år var produksjonen 15 prosent lavere enn et halvt år tidligere og 20 prosent lavere enn da toppen ble passert i november 1973. Kapasitetsutnyttingen i industrien har minsket fra om lag 100 prosent høsten 1973 til 81 prosent i desember i fjor. Tilgangen på nye ordrer er svak, og lagrene av ferdigvarer har etterhvert blitt svært høye.

Ordrestatistikken tyder på fortsatt sviktende investeringsetterspørsel. Den sesongkorrigerte verdien av tilgangen på nye ordrer til maskinindustrien fra innenlandske kunder var 5 prosent lavere i september-november enn i foregående tremånedersperiode.

Etter detaljomsetningen å dømme er konsumetterspørselet fortsatt svak. Den sesongkorrigerte indeksen for detaljomsetningsvolumet viste bare svak vekst i fjor høst, etter den kraftige nedgangen vinteren 1973/74, og lå betydelig lavere enn i hele 1973.

Som nevnt i forrige oversikt var det tegn til noe svakere prisstigning mot slutten av fjoråret. Konsumprisindeksen var likevel hele 21 prosent høyere i desember i fjor enn ett år tidligere.

I midten av februar ble det gjort kjent at myndighetene ville sette i verk selektive kredittiltak, spesielt for å støtte små bedrifter som var kommet i en vanskelig stilling som følge av konjunkturtilbakeslaget. Omfanget av offentlige arbeider som har vært holdt på et svært lavt nivå, ble også utvidet noe. Myndighetene hevder imidlertid at tiltakene ikke innebærer noen vesentlig omlegging av den økonomiske politikken, som fortsatt vil være sterkt restriktiv og ta sikte på å redusere prisstigningen.

BRUTTONASJONALPRODUKT I UTVALGTE LAND

Prosentvis volumendring fra foregående år

	1969	1970	1971	1972	1973	1974 anslag	1975 prognose
Danmark	8	3	4	5	3½	1½	1
Frankrike	7½	6	5½	5½	6	4½ ¹⁾	4 ¹⁾
Italia	6	5	1½	3½	6	4 ¹⁾	- 1/4
Japan	12½	10½	7	9½	10½	-3 1/4	2
Norge	5	3½	5	4½	4½	3½ ¹⁾	5½
Sambandsstatene.	2½	½	3	6	6	-2½ ¹⁾	-3 1/4 ¹⁾
Storbritannia ..	2	2	2½	3½	5½	- ½	1 3/4
Sverige	6	4½	0	2½	1½	3 3/4 ¹⁾	2½
Vest-Tyskland ..	8	6	2½	3	5½	½ ¹⁾	2 ¹⁾

Kilde: OECD: "Main Economic Indicators" og "Economic Outlook" desember 1974.

1) Senere nasjonale anslag og prognosenter.

Industriproduksjonen
i utvalgte land.

(Sesongkorrigert, 1970=100)

Beregnet på grunnlag av OECD Main Economic
Indicators

I Norge blir virkningene av den internasjonale konjunktursvikten gradvis mer merkbare. I deler av industrien gjør svikten i etterspørselen fra utlandet seg etterhvert sterkere gjeldende, og arbeidsmarkedet er i ferd med å bli noe mindre stramt. Den siste investeringsundersøkelsen viser en nedjustering av industriens investeringsplaner (utenom oljevirksomheten). - Likevel ligger samlet etterspørsel og produksjon fortsatt på et høyt nivå, og arbeidsløsheten er fremdeles relativt lav når en ser hele landet og alle næringer under ett. Det er ikke uvanlig at det tar betydelig tid før kontraktsjonsimpulsene fra et konjunkturtilbakeslag ute sprer seg via norsk eksport til den innenlandske investeringsaktiviteten; Norge befinner seg fortsatt i en konjunkturfase der stort sett bare eksportnæringene er rammet av den internasjonale konjunktursvikten, mens resten av økonomien gjennomgående arbeider under relativt gode avsetningsforhold. De videre virkninger for Norge av den internasjonale konjunktursvikten vil være avhengig både av etterspørselsutviklingen her hjemme i tiden fremover og av den tid det tar før konjunkturene igjen snur oppover i Norges viktigste kundeland. Den siste investeringsundersøkelsen viser at plantallene for industrien investeringer fortsatt er så høye - til tross for nedjusteringen - at det fremdeles er utsikt til markert vekst i industriinvesteringene fra 1974 til 1975. Med konsumetterspørselen i fortsatt stigning er det derfor grunn til å tro at sysselsettingen i Norge vil bli holdt godt oppe i resten av 1975, selv om det skulle drøye før aktivitetsnivået ute i verden tar seg opp igjen. Men en så høy innenlandsk etterspørsel vil - med de nåværende perspektiver for eksportvare-næringene og skipsfarten - innebære en uvanlig sterk økning i underskottet på driftsbalansen med utlandet.

Etter sesongkorrigerte oppgaver lå produksjonen i gruve drift, kraftforsyning og industri under ett (utenom produksjon av nordsjøolje) i tremåneders-perioden november-januar litt lavere (0,6 prosent) enn i foregående tremånedersperiode. Produksjonen i kraftforsyning og gruve drift økte med henholdsvis 3,1 prosent og 0,7 prosent. I industrien har stagnasjonstendensene blitt noe mer framtrædene utover vinteren; i gjennomsnitt for tremånedersperioden november-januar lå produksjonsindeksen 1,2 prosent lavere enn i foregående tremånedersperiode.

Konsumetterspørselen gir betydelige vekstimpulser til produksjonen i industri, gruve drift og kraftforsyning under ett. Delindeksen for konsumware-produksjonen (sesongkorrigert) lå 0,5 prosent høyere i november-januar enn i foregående tremånedersperiode. Delindeksen for investeringsvarer gikk derimot ned med 1,1 prosent. Denne varegruppen viser imidlertid svært sterk tilfeldige

svingninger i produksjonen, og den underliggende tendensen er neppe så svak som tallet gir inntrykk av. Tilbakegående tall tyder likevel på en avflatning i vintermånedene av kurven for investeringsvareproduksjonen etter den svært sterke stigningen i fjor sommer og høst. Eksportvareproduksjonen bidrar nå til å trekke totalindeksen nedover; delindeksen for eksportvarer gikk ned med 1,3 prosent i den periode det her gjelder. Enda sterkere nedgang viste indeksen for produksjon for vareinnsats i bygge- og anleggsvirksomheten, mens indeksen for annen vareinnsats gikk noe opp.

Arbeidsmarkedet er fortsatt stramt for hele landet og alle næringer sett under ett, selv om det i årets to første måneder var større arbeidsledighet og færre ledige plasser enn i fjor høst, også om en ser bort fra vanlige sesongsvingninger. Det sesongkorrigerte tallet for arbeidsløsheten, som hadde gått ned gjennom 1973 og svingt opp og ned omkring et svært lavt nivå i 1974, steg forholdsvis sterkt i januar og februar 1975; ved utgangen av februar i år lå tallet nær den siste toppen i desember 1972. Tallet på ledige plasser (sesongkorrigert) har vært i praktisk talt ubrukt nedgang siden oktober i fjor. - Etter ukorrigerte oppgaver var det ved utgangen av desember, januar og februar registrert henholdsvis 15 100, 18 300 og 19 400 arbeidsløse. For desember var dette 1 200 færre enn i samme måned i 1973, mens det i januar og februar var henholdsvis 1 200 og 5 000 flere arbeidsløse enn i de samme måneder i fjor. Arbeidsløshetsprosenten var i februar 1,3, mot 1,0 i samme måned i fjor og 1,3 i februar 1973. De ukorrigerte tallene for ledige plasser har siden november i fjor ligget lavere enn i de samme måneder ett år tidligere; ved utgangen av desember, januar og februar ble det registrert henholdsvis 6 800, 6 300 og 5 800 ledige plasser, mot 6 900, 7 700 og 8 100 i de samme måneder ett år tidligere. Arbeidsdirektoratets stramhetsindikator var i gjennomsnitt for tremånedersperioden november-januar 5,8, dvs. like høy som i samme tidsrom ett år tidligere, og høyere enn i november-januar 1972/73, da den var 4,7.

Som vanlig gikk arealet av bygg under arbeid en del ned utover høsten og vinteren, men nedgangen begynte tidligere og var noe sterkere enn i de to foregående årene. Ved utgangen av januar var samlet areal av bygg under arbeid likevel 7 prosent høyere enn ett år tidligere. Ved utgangen av oktober i fjor var den tilsvarende stigningsraten 12 prosent og ved utgangen av juli 14 prosent. Oppgangen fra januar i fjor til januar i år i areal under arbeid var særlig sterkt for undervisningsbygg. For boliger var stigningen moderat. - Det var som vanlig en markert sesongnedgang i igangsatt areal av nye bygg i høst- og vintermånedene. For tremånedersperioden november-januar under ett lå samlet igangsatt areal litt

lavere enn i samme periode ett år tidligere, mens månedstallene gjennom 1974 fram til i fjor høst hadde vist til dels betydelig høyere igangsetting enn ett år tidligere. For industribygg og undervisningsbygg lå igangsatt areal betydelig høyere i november-januar enn i samme periode ett år tidligere. Igangsettingsarealet for bygg i varehandel, bank og forsikring gikk derimot sterkt ned, mens arealet av igangsatte boliger viste moderat nedgang. -Arealet av fullførte bygg lå i annet halvår i fjor betydelig høyere enn i annet halvår 1973. Oppgangen fortsatte inn i 1975, og var særlig sterk i desember og januar. Det var i januar-november sterk oppgang i fullført areal fra samme periode ett år tidligere både for industribygg, undervisningsbygg og bygg i varehandel m.v., mens stigningen for boliger var forholdsvis moderat.

I den nåværende konjunktursituasjon er bedriftens investeringsplaner for 1975 av betydelig interesse. En del foreløpige tall fra februar tellingen foreligger nå. De anslagene for investeringsutgiftene i 1975 som ble gitt i februar i år av bedriftene i industri og gruvedrift representerte - når oljeutvinning holdes utenom - en nedjustering av novemberanslagene for 1975 med om lag 4 prosent. Den tilsvarende justering fra november til februar av anslaget for 1974 var +19 prosent, for 1973 +15 prosent, for 1972 +7 prosent og for 1971 +8 prosent. Regner en også med investeringene i oljeutvinning og i kraftforsyning representerte anslaget for 1975 gitt i februar en oppjustering på om lag 6 prosent sammenliknet med anslaget for 1975 gitt i november i fjor. Plantallene for oljeutvinning ble kraftig oppjustert fra november til februar. Også for investeringer i trevare- og treforedlingsindustri og jern-, stål og ferrolegeringsindustri ble plantallene oppjustert, mens de ble nedjustert for annen metallindustri og for skipsverft. - Februaranslagene for det løpende års investeringer regnet som prosentdel av de faktisk utførte investeringer det året har i perioden 1968-73 svignt mellom 93 og 97 prosent. Om vi forutsetter at februaranslagene for 1975 holder seg innenfor den feilmarginen som er registrert for de tilsvarende anslagene i hvert av de seks årene 1968-1973, peker de mot en stigning fra 1974 til 1975 i industri- og gruvebedriftenes investeringsutgifter (utenom oljeutvinning) av en størrelsesorden på mellom 23 prosent og 28 prosent. Men dersom bedriftene skulle få inntrykk av at Norge vil bli hardt rammet av den internasjonale konjunktursvikten, vil investeringsveksten lett kunne bli en god del svakere. - Hovedinntrykket av februar tellingen er likevel at tallene peker mot sterk volumvekst i 1975 i investeringene i industri, gruvedrift (utenom oljeutvinning) og kraftforsyning sett under ett. Men tallene gir også klart uttrykk for at industribedriftenes investeringsønsker ikke lenger er så sterke som i fjor høst.

De siste oppgavene fra lagerstatistikken viser at stigningen i de samlede lagre i industri og engroshandel fortsatte i 4. kvartal i fjor. Etter praktisk talt ubrutt nedgang i 1972 og 1973 passerte totalindeksen et bunnpunkt i 1. kvartal i fjor og steg med 12,5 prosent fra utgangen av mars til utgangen av desember. Eksportvarelagrene passerte bunnpunktet omrent samtidig med de samlede lagre og steg med 23,4 prosent i samme tidsrom, i første rekke som følge av en sterk økning i lagerbeholdningene av metaller, men også fordi lagrene av fisk og fiskevarer og tre og treforedlingsprodukter gikk opp. De samlede eksportvarelagrene var - etter lang tids kraftig nedgang - uvanlig små ved utgangen av mars i fjor sett i forhold til produksjonen. Etter at eksportvolumet tok til å synke allerede tidlig i 1974, kunne eksportindustrien derfor øke produksjonen for lager, slik at eksportvareproduksjonen holdt seg oppe på et høyt og relativt stabilt nivå gjennom storparten av 1974. Lagrene av norskproduserte varer for innenlandsk forbruk nådde bunnpunktet om lag et kvartal senere enn eksportvarelagrene, etter moderat nedgang gjennom 1973 og 1. halvår 1974. Den etterfølgende stigning var forholdsvis svak i 3. kvartal, men lageroppbyggingen skjøt fart mot slutten av året. Likevel var trolig hverken lagrene av eksportvarer eller av norskproduserte varer for innenlandsk forbruk ved utgangen av 1974 store i forhold til produksjonen. Importvarelagrene endret seg lite gjennom 1972 og 1973, men viste jamn økning gjennom 1974. Ved utgangen av desember i fjor lå delindeksen for importvarelagrene 21,7 prosent høyere enn ett år tidligere. Det var økingen i lagrene av spinnestoffer og garn og brensesstoffer som bidrog mest til stigningen i det samlede importvarelagrene i 1974.

Etter de siste oppgavene over detaljomsetningen å dømme er konsumetter-spørseren fortsatt i god stigning. I tremånedersperioden november-januar lå detaljomsetningsvolumet 4,7 prosent høyere enn i samme periode ett år tidligere. Det var særlig økt bilsalg som trakk totalindeksen for detaljomsetningen opp. Tallet på registrerte nye personbiler lå i november-januar hele 28 prosent høyere enn i samme periode ett år tidligere. Denne uvanlig sterke oppgangen må vurderes på bakgrunn av de lave registreringstallene omkring årsskiftet 1973/74, som var sterkt påvirket av bensinsituasjonen. Men registreringstallene i november-januar 1974/75 var også relativt høye sett i forhold til samme periode to år tidligere. En foreløpig sesongkorrigering av månedstallene for samlet omsetningsvolum tyder på at dette tok til å stige sterkt fra tidlig på høsten i fjor, stimulert av inntektsoppgjøret sammen med skattelettelser og subsidieforhøyelser. Stigningen har siden fortsatt i høyt tempo.

Etter de siste oppgavene over utenrikshandelen lå verdien av vareimporten (uten skip) 20 prosent høyere i desember-februar 1974/75 enn i samme periode ett år tidligere. Tallet er påvirket av at importen av korn og olje fra 1. januar 1975 registreres ved fortollingstidspunktet, som for andre varer, mot tidligere ved tidspunktet for lossing. Korrigert for dette forhold økte importverdien med anslagsvis 23-24 prosent. Med denne korreksjon viste også sesongkorrigerte tall for importverdien regnet uten skip og boreplattformer fortsatt stigning i vintermånedene. - Importprisene ser nå ut til å vise avtakende stigningstakt. Importprisindeksen lå i november-januar 1974/75 vel 20 prosent høyere enn i samme periode ett år tidligere, men bare 2,1 prosent høyere enn i foregående tremånedersperiode. De tilsvarende rater for importvolumet (uten korreksjon for sesongsvingninger og for endringen i fortollingstidspunktet for olje) var henholdsvis -0,8 prosent og -4,7 prosent. Fra november-januar 1973/74 til november-januar 1974/75 viste importvolumet sterkt stigning for bl.a. maskiner og biler, mens importen av mineralolje m.v. og kjemikalier gikk betydelig ned.

Etter sesongkorrigerte oppgaver viste eksportverdien med nye skip, men uten boreplattformer, stagnasjon i månedene omkring årsskiftet. I desember-februar lå likevel verdien av vareeksporten, medregnet eksport av nye skip, 14 prosent høyere (ukorrigert) enn i samme periode ett år tidligere. Av viktige varegrupper viste gjødning, kjemiske grunnstoffer og jern og stål m.v. særlig sterkt verdiskaping, men også eksporten av mineralsk brensel og olje, treforedlingsprodukter og maskiner gikk betydelig opp i verdi. Verdien av fiskeeksporten endret seg lite, mens eksporten av nye skip, aluminium og kopper gikk betydelig ned. - Regnet i volum lå vareeksporten (uten skip) vel 8 prosent lavere i januar-november 1974/75 enn i samme tidsrom ett år tidligere. Eksportprisindeksen lå 30 prosent høyere enn ett år tidligere, men bare 4 prosent høyere enn i foregående tremånedersperiode.

Skipsfarten har lenge hatt et svakt marked. Etter sterkt oppgang i de internasjonale fraktratene fra sommeren 1972 fram til oktober 1973 førte reduksjonen i oljeleveransene fra Midt-Østen til en nedgang i turfraktindeksen for tankskip på hele 45 prosent bare fra oktober til desember. Ut over vinteren og våren 1974 økte oljeutvinningen i Midt-Østen og nådde i mai nesten opp igjen til nivået i september før "oljekrisen" brøt ut. Men samtidig hadde verdens tankskipflåte vokst betydelig, og ratennivået på tankmarkedet svingte rundt et gjennomsnittsnivå som lå temmelig lavt og i mange tilfelle nær opplagsgrensen. Siden mai i fjor har oljeutvinningen i Midt-Østen igjen stort sett vist synkende tendens. Denne gang var det etterspørsmålet som sviktet, som følge av den internasjonale konjunktursvikten og den sterke prisstigningen på olje. Ved utgangen

av 1974 hadde oljeutvinningen i OPEC-landene (de arabiske oljeproduserende stater samt Venezuela, Iran og Nigeria) kommet ned på om lag samme nivå som i "krismåneden" november 1973. Samtidig hadde verdens tanktonnasje fortsatt å øke, anslagsvis i et tempo av 1 1/4 - 1 1/2 prosent pr. måned. Dette er bakgrunnen for det kraftige fallet i tankratene utover høsten 1974 og vinteren 1974/75. I februar 1975 lå indeksen for turfrakter hele 73 prosent lavere enn i juni 1974.

- Rateutviklingen på tankmarkedet har ført til at stort sett bare tankskip som seiler på langsiktige certepartier inngått før oljekrisen får dekket sine driftsutgifter. Opplagstallene har derfor skutt sterk fart i de siste månedene.

Regnet i bruttotonn økte tonnasjen på opplagte norske tankskip fra 70 000 i november til 278 000 i desember og 894 000 i januar. Opplagstallene fortsatte å øke kraftig i februar, og ved utgangen av måneden lå skip på til sammen 3,6 mill. tonn dødvekt, svarende til 15-16 prosent av den norske tankflåten i opplag. Dessuten lå norske tankskip på i alt 1,7 mill. tonn dødvekt uvirk somme i Den persiske bukt i håp om nye oppdrag. På bakgrunn av den ventede internasjonale konjunkturutviklingen og den betydelige tilveksten til verdens tankflåte i resten av året synes det å være lite håp om et omslag oppover på tankmarkedet i 1975. Den bølge av kanselleringer av inngåtte nybyggingskontrakter for skip som nå er i utvikling, vil ikke i vesentlig grad påvirke tallene for tonnasjetilveksten i år.

Tørrlastmarkedet har utviklet seg langt mindre ugunstig enn tankmarkedet. Turfraktratene steg kraftig gjennom hele 1973 og holdt seg forholdsvis godt opp fram til forsommelen 1974. Etter nedgang i juni og juli var ratene relativt stabile fram til november i fjor, på et nivå som lå godt over gjennomsnittet for 1973. Men mot slutten av året og i de to første månedene av 1975 satte en kraftig nedgang inn; turfraktindeksen for februar lå 25 prosent lavere enn i november i fjor, og den lå også noe under gjennomsnittet for 1973. Ratenedgangen siden forsommelen i fjor henger til dels sammen med virkninger på transportbehovet av det internasjonale konjunkturtilbakeslaget. Men en betydelig øking i tilbudet av tonnasje har også bidratt til å presse ratene, i første rekke som følge av at mange kombinasjonsskip har gått over fra tankfart til tørrlastfart. Opplags-tallene for tørrlastskip er foreløpig forholdsvis moderate, men mange større skip er nå nær opplagsgrensen. Da det fortsatt er atskillige kombinasjonsskip som kan gå inn i tørrlastfart, vil tilbudet av tørrlasttonnasje kunne fortsette å øke ganske raskt. Samtidig gir konjunkturutsiktene, som nevnt, ingen grunn til å vente økt transportbehov. En må derfor være forberedt på betydelig øking i opplagstallene også for tørrlastskip. Samlet opplag av norske skip (både tank- og tørrlastskip) hadde i begynnelsen av mars kommet opp i om lag 4 mill. tonn

dødvekt, eller 9-10 prosent av hele den norske handelsflåte (ikke medregnet de uvirksomme tankskipene i Den persiske bukt).

Utviklingen i fraktratene er ingen fullgod indikator for endringene i lønnsomhetsforholdene i norsk skipsfart. Både fraktindeksen for tank og for tørrlast er stort sett beregnet på grunnlag av dollarfrakter. Med de siste års utvikling i valutakursene ville tilsvarende indekstall basert på kronefrakter vist et enda sterkere fall enn de publiserte indekstall. På den annen side har kursutviklingen ført til nedgang i rederienes utenlandsgjeld regnet i kroner, men dette har bare delvis kompensert for kurstablene på fraktinntektene.

Konjunkturindikatorer for Norge

Diagram 1. Produksjonsindeks for bergverksdrift, industri og kraftforsyning, sesongkorrigert. 1970 = 100

Diagram 2. Produksjonsindeks for bergverksdrift, industri og kraftforsyning etter anvendelse. Sesongkorrigert. 1970 = 100.

For eksport -----
 " konsum
 " investering —————

Diagram 3. Arbeidsløshet totalt, 1 000 personer
 Gjennomsnitt de tre siste år —
 1974 ······
 1975 - - -

Diagram 4. Ordretilgangen. 1970 = 100
 Produksjon av metaller i alt —
 For eksport - - -
 Produksjon av verkstedprodukter unntatt transportmidler
 Fra hjemmarkedet ······

Diagram 5. Ordrereserven. 1970 = 100
 Produksjon av metaller —
 Produksjon av verkstedprodukter unntatt transportmidler ······
 Produksjon av tekstilvarer - - - -
 Produksjon av klær og skotøy - - -

Diagram 6. Detaljomsetningsvolum
 3 måneders bevegelig gjennomsnitt —
 1970 = 100

Diagram 7. Vareimport (uten skip og borepl.). Mill.kr. Sesongkorrigert
 Vareeksport (uten skip og borepl.). Mill.kr. Sesongkorrigert —

Diagrammet er utarbeidd på grunnlag av nye sesongkorrigeringsfaktorer

Diagram 8. Bygg satt i gang. $1\ 000 \text{ m}^2$
 3 måneders bevegelig gjennomsnitt
 1973 = —————
 1974 = - - -

Diagram 9. Bygg i arbeid, $1\ 000 \text{ m}^2$
 I alt —————
 Boliger - - -

PRODUKSJONEN AV ELEKTRISK KRAFT I JANUAR 1975

Elektrisitetsproduksjonen i januar 1975 var på 7 691 mill. kWh i følge foreløpige oppgaver fra Statistisk Sentralbyrå. Dette var en økning på 6 prosent i forhold til januar 1975.

Størst prosentvis økning var det i fylkene Finnmark og Østfold med henholdsvis 52 og 38 prosent. Fylkene Nord-Trøndelag, Møre og Romsdal og Sør-Trøndelag hadde størst nedgang med henholdsvis 28, 19 og 17 prosent.

Eksporten av elektrisk kraft økte fra 288 mill. kWh til 506 mill. kWh, mens importen gikk ned fra 8 mill. kWh til 7 mill. kWh. Brutto forbruk ble dermed 7 192 mill. kWh, og økte med 3,1 prosent i forhold til januar 1974.

Foreløpige tall for årsproduksjonen av elektrisk kraft i 1974 viser en økning på 4,9 prosent fra 1973. Elektrisitetsproduksjonen var på 76 646 mill. kWh mot 73 055 mill. kWh i 1973.

Størst økning i årsproduksjonen var det i fylkene Vest-Agder, Finnmark og Oppland med henholdsvis 24, 17 og 16 prosent. Størst nedgang var det i Troms, Nord-Trøndelag og Sør-Trøndelag med henholdsvis 21, 15 og 14 prosent.

Produksjonstallene for 1974 og 1975 bygger på månedsoppgaver fra de største kraftstasjonene som tilsammen dekker omkring 98 prosent av den samlede elektrisitetsproduksjonen.

Tabell 1. Elektrisitetsproduksjon i mill. kWh i de enkelte fylker

	1973	1974	Endring i prosent	Januar 1974	Januar 1975	Endring i prosent
Østfold	3 360	3 759	12	238	328	38
Akershus og Oslo	410	464	13	32	43	34
Hedmark	1 167	1 288	10	114	113	-1
Oppland	3 511	4 058	16	443	441	0
Buskerud og Vestfold	6 667	7 385	11	786	854	9
Telemark	9 610	9 596	0	876	989	13
Aust-Agder	2 212	2 471	12	212	236	11
Vest-Agder	5 413	6 694	24	588	742	26
Rogaland	4 464	4 199	-6	414	435	5
Hordaland	7 795	8 148	5	766	900	17
Sogn og Fjordane	5 638	6 408	14	510	620	22
Møre og Romsdal	4 809	4 703	-2	479	389	-19
Sør-Trøndelag	2 979	2 570	-14	300	248	-17
Nord-Trøndelag	2 583	2 200	-15	257	185	-28
Nordland	9 495	10 166	7	986	876	-11
Troms	2 392	1 891	-21	205	215	5
Finnmark	509	598	17	48	73	52
Total ¹⁾	73 055	76 646	4,9	7 257	7 691	6,0

1) Inkl. varmekraftproduksjon på Svalbard og i Nordsjøen.

Tabell 2. Elektrisitetsproduksjon, eksport og import i mill. kWh

	1973	1974	Endring i prosent	Januar 1974	Januar 1975	Endring i prosent
Elektrisitetsproduksjon	73 055	76 646	4,9	7 257	7 691	6,0
Vannkraft	72 893	76 570	5,0	7 252	7 686	6,0
Varmekraft ¹⁾	162	76	-51,9	5	7	40,0
+ Import	66	63	-4,5	8	7	-12,5
- Eksport	5 259	5 606	6,6	288	506	75,7
Brutto forbruk	67 862	71 106	4,8	6 977	7 192	3,1

1) Se fotnote tabell 1.

Tabell 3. Elektrisitetsproduksjonen i mill. kWh for 1974 etter måned og fylke

	Mill. kWh													Året
	Jan.	Febr.	Mars	April	Mai	Juni	Juli	Aug.	Sept.	Okt.	Nov.	Des.		
Østfold	238	244	268	308	400	341	365	289	341	348	314	303	3759	
Akershus og Oslo	32	29	30	39	43	42	44	38	42	45	41	39	464	
Hedmark	114	100	100	105	127	52	117	117	112	131	108	105	1288	
Oppland	443	386	401	328	357	281	336	224	275	303	345	379	4058	
Buskerud og Vestfold ...	786	645	750	620	622	632	482	288	476	644	716	724	7385	
Telemark ...	876	972	1 197	868	607	351	274	379	636	1 071	1 173	1 192	9596	
Aust-Agder .	212	231	205	190	229	215	199	173	213	235	179	190	2471	
Vest-Agder .	588	518	506	474	534	547	445	482	436	803	687	674	6694	
Rogaland ...	414	377	332	287	308	298	324	346	452	355	324	382	4199	
Hordaland ..	766	637	715	607	554	533	566	655	776	660	811	868	8148	
Sogn og Fjordane ...	510	572	593	482	488	527	417	566	554	540	536	623	6408	
Møre og Romsdal	479	424	432	414	271	357	372	421	347	383	397	406	4703	
Sør-Trøndelag ..	300	255	253	191	208	171	115	209	175	227	238	228	2570	
Nord-Trøndelag ..	257	216	229	189	168	136	135	150	143	195	197	185	2200	
Nordland ...	986	867	957	891	860	758	722	777	730	861	893	864	10166	
Troms	205	184	192	142	144	106	73	115	153	182	210	185	1891	
Finnmark ...	48	43	52	58	60	46	39	41	44	54	53	60	598	
Total ¹⁾	7257	6704	7216	6197	5984	5397	5029	5274	5909	7041	7226	7412	76646	

1) Se fotnote tabell 1.

UTENRIKSHANDELEN I FEBRUAR OG JANUAR-FEBRUAR 1975. FORELØPIGE TALL

Statistisk Sentralbyrås foreløpige oppgaver over verdien av utenrikshandelen i februar 1975 viser en innførsel uten skip på 3 418 mill.kr. og en utførsel uten skip på 2 270 mill.kr. Medregnet nye skip utgjorde utførselen 2 813 mill.kr. I januar 1975 var innførselen uten skip 3 709 mill.kr. og utførselen uten skip 2 412 mill.kr. Medregnet nye skip var utførselen 2 554 mill.kr.

I februar 1974 viste oppgavene over verdien av utenrikshandelen en innførsel uten skip på 3 263 mill.kr. og en utførsel uten skip på 2 191 mill.kr. Medregnet nye skip var utførselen 2 364 mill.kr.

For januar-februar viser de foreløpige oppgaver en innførselsverdi uten skip på 7 127 mill.kr. i 1975 mot 6 438 mill.kr. i 1974. Utførselsverdien uten skip var henholdsvis 4 682 mill.kr. og 4 515 mill.kr. Medregnet nye skip var utførselsverdien i samme tidsrom henholdsvis 5 367 mill.kr. og 4 724 mill.kr.

Tabelloversikt:

	Innførsels-verdi uten skip	Utførselsverdi Uten skip	Med nye skip	Innførsels- overskott (medregnet eksport av nye skip)
Februar 1974 mill.kr.	3 263	2 191	2 364	899
Februar 1975 "	3 418	2 270	2 813	605
Endring i prosent	+4,8	+3,6	+19,0	-32,7
Januar 1975 mill.kr.	3 709	2 412	2 554	1 155
Januar-februar 1974 mill.kr.	6 438	4 515	4 724	1 714
Januar-februar 1975 "	7 127	4 682	5 367	1 760
Endring i prosent	+10,7	+3,7	+13,6	+2,7

ENGROSPRISINDEKSEN PR. 15. FEBRUAR 1975 (1961 = 100)

(Forrige månedsmelding ble offentliggjort i SU nr. 8, 1975)

Statistisk Sentralbyrås engrosprisindeks pr. 15. februar 1975 var 188 mot 189 måneden før.

Engrosprisindeks (prisindeks for førstegangsomsetningen innen landet). 1961 = 100

	Jan. 1974	Febr. 1974	Jan. 1975	Febr. 1975
Matvarer	171	174	198	196
Drikkevarer og tobakk	164	164	183	183
Råvarer	157	157	191	190
Fast brensel, brenselolje og elektrisk kraft	174	187	225	221
Animalske og vegetabiliske oljer og fett	192	215	222	209
Kjemikalier	146	150	181	183
Bearbeidde varer	164	168	186	186
Maskiner og transportmidler	148	149	166	166
Forskjellige ferdigvarer	155	158	170	173
T o t a l	162	166	189	188
Konsumvarer	162	165	184	185
Ikke varige produksjonsmidler	166	170	196	194
Av dette: Byggematerialer	168	172	191	191
Varige produksjonsmidler	142	143	163	163

SKIPSOPPLEGG PR. 28. FEBRUAR 1975

Statistisk Sentralbyrås statistikk over skipsopplegg i norske havner viser at 28 tankskip på til sammen 1 698 000 bruttotonn og 4 tørrlastskip på til sammen 231 000 bruttotonn lå i opplag ved utgangen av februar. Som tankskip regnes vanlige tankskip og gasstankskip. Kombinasjonsskip som malm/tankskip og bulk/tankskip regnes som tørrlastskip.

Siden utgangen av januar er 16 tankskip på til sammen 803 500 bruttotonn og 2 tørrlastskip på til sammen 168 400 bruttotonn lagt opp.

Statistikken omfatter norske handelsskip på 500 bruttotonn og over som ligger i opplag i norske havner, med eller uten mannskap ombord. Skip som reparerer eller venter på plass ved verksted er ikke tatt med i statistikken.

Oppgavene over skip i opplag med avmønstret mannskap er gitt tidligere. Disse oppgavene er usikre og vil derfor ikke lenger bli offentliggjort særskilt.

Tabell 1. Norske handelsskip i opplag ved utgangen av måneden

	Alle skip i opplag					
	I alt		Tankskip		Tørrlastskip	
	Skip	Br.tonn	Skip	Br.tonn	Skip	Br.tonn
1973 :						
Oktober	3	6 951	-	-	3	6 951
November	3	6 951	-	-	3	6 951
Desember	3	6 951	-	-	3	6 951
1974 :						
Januar	3	6 951	-	-	3	6 951
Februar	3	6 951	-	-	3	6 951
Mars	2	1 501	-	-	2	1 501
April	2	7 986	-	-	2	7 986
Mai	1	7 086	-	-	1	7 086
Juni	2	8 957	1	1 871	1	7 086
Juli	3	13 153	1	1 871	2	11 282
August	4	54 266	2	42 984	2	11 282
September	6	73 495	2	54 043	4	19 452
Oktober	4	33 951	2	20 195	2	13 756
November	5	84 976	2	69 720	3	15 256
Desember	7	287 016	5	278 430	2	8 586
1975 :						
Januar	14	957 431	12	894 546	2	62 885
Februar	32	1 929 364	28	1 698 068	4	231 296

Tabell 2. Skip i opplag 28. februar 1975 etter byggeår og størrelse

Størrelsesgruppe	I alt	Byggeår					1970 og senere	
		Før 1960		1961-1964		1965-1969		
		Skip	Br.tonn	Skip	Br.tonn	Skip	Br.tonn	Skip
Alle skip i opplag								
500- 2 499 br.t.	1	909	-	-	-	-	1	909
2 500- 4 999 "	2	9 065	-	-	-	-	-	2 9 065
5 000- 9 999 "	1	7 086	-	-	1	7 086	-	-
10 000-19 999 "	5	66 750	3	42 847	2	23 903	-	-
20 000-49 999 "	7	273 521	-	-	1	29 670	5	216 719
50 000-99 999 "	6	338 262	-	-	1	52 734	4	213 796
100 000 br.t. og over	10	1233 771	-	-	-	-	1	109 440
I alt	32	1929 364	3	42 847	5	113 393	11	540 864
							13	1232 260
Tankskip¹⁾								
500- 2 499 br.t.	1	909	-	-	-	-	1	909
2 500- 4 999 "	2	9 065	-	-	-	-	-	2 9 065
5 000- 9 999 "	-	-	-	-	-	-	-	-
10 000-19 999 "	5	66 750	3	42 847	2	23 903	-	-
20 000-49 999 "	6	231 082	-	-	1	29 670	4	174 280
50 000-99 999 "	5	282 463	-	-	1	52 734	3	157 997
100 000 br.t. og over	9	1107 799	-	-	-	-	1	109 440
I alt	28	1698 068	3	42 847	4	106 307	9	442 626
							12	1106 288
Tørrlastskip²⁾								
500- 2 499 br.t.	-	-	-	-	-	-	-	-
2 500- 4 999 "	-	-	-	-	-	-	-	-
5 000- 9 999 "	1	7 086	-	-	1	7 086	-	-
10 000-19 999 "	-	-	-	-	-	-	-	-
20 000-49 999 "	1	42 439	-	-	-	-	1	42 439
50 000-99 999 "	1	55 799	-	-	-	-	1	55 799
100 000 br.t. og over	1	125 972	-	-	-	-	-	1 125 972
I alt	4	231 296	-	-	1	7 086	2	98 238
							1	125 972

1) Av tankskipene var 1 gasstankskip på 27 132 bruttotonn.

2) Av tørrlastskipene var 3 kombinasjonsskip på til sammen 224 210 bruttotonn.

FOLKETRYGDFONDET. BALANSE PR. 28. FEBRUAR 1975

(Forrige melding ble offentliggjort i SU nr. 9, 1975)

Ifølge oppgaver fra Statistisk Sentralbyrås finansstatistikk utgjorde Folketrygdfondet ved utgangen av februar 1975 9 084 mill.kr. På samme tidspunkt utgjorde Folketrygdens arbeidsmarkedsfond 1 013 mill.kr. Av den totale forvaltningskapital var 6 114 mill.kr. plassert i statsobligasjoner, 2 444 mill.kr. i andre ihendehaver-obligasjoner, 660 mill.kr. i sparebanker, 393 mill.kr. i forretningsbanker og 335 mill.kr. som pantelån.

Folketrygdfondet. Balansetall¹⁾. Mill.kr.

	1971 31/12	1972 31/12	1973 31/12	1974 31/12	1975 31/1	1975 28/2
A k t i v a						
Bankinnskott	368	846	1 052	1 052	1 052	1 053
Forretningsbanker	174	326	395	394	394	393
Sparebanker	194	520	657	658	658	660
Ihendehaverobligasjoner (bøkført verdi)	2 894	3 808	5 411	7 977	7 996	8 558
Statskassen	1 696	2 323	3 694	5 879	5 876	6 114
Statsbanker	247	302	358	489	491	774
Kommuner og fylker	178	199	209	218	217	216
Kredittforeninger	376	476	600	752	765	793
Kraftverk og elektr.-formål	226	290	306	364	369	374
Industri	171	218	244	275	278	287
Utlån	418	475	388	367	369	369
Andre fordringer	57	90	120	129	125	125
Aktiva i alt	3 737	5 219	6 971	9 525	9 542	10 105
P a s s i v a						
Gjeld	21	13	9	8	7	8
Folketrygdfondet	3 716	4 242	6 008	8 509	8 525	9 084
Folketrygdens arbeidsmarkedsfond	-	964	954	1 008	1 010	1 013
Passiva i alt	3 737	5 219	6 971	9 525	9 542	10 105

1) Fra 1972 inkl. Folketrygdens arbeidsmarkedsfond. Den del av folketrygdens midler som holdes tilbake av Rikstrygdeverket i likviditetsøyemed, er ikke med i statistikken.

EMISJONER AV IHENDEHAVEROBLIGASJONER I FEBRUAR 1975

(Forrige månedsmelding ble offentliggjort i SU nr. 8, 1975)

Ifølge Statistisk Sentralbyrås kredittmarkedstatistikk ble det i februar 1975 emittert ihendehaverobligasjoner for 598 mill.kr. i norske kroner og for 367 mill.kr. i utenlandsk valuta. Av de emitterte statsobligasjoner overtok Folketrygfondet for vel 282 mill.kr. (6 7/8 % 1975), forretningsbanker for nær 50 mill.kr. (6 1/2 %, 6 7/8 % og 7 % 1975), sparebanker for vel 13 mill.kr. (6 1/2 %, 6 7/8 % og 7 % 1975) og forsikringsselskaper for 1 mill.kr. (7 % 1975). Emisjoner i utenlandsk valuta gjaldt Oslo kommunes 9 % lån og norsk Hydro A/S' 9 % lån, begge lagt ut i Vest-Tyskland.

Emitterte ihendehaverobligasjoner. Mill.kr.

Låntakere	1974		1975	
	Febr.	Jan.-febr.	Febr.	Jan.-febr.
A. Emisjoner i alt	218	657	965	1 389
B. Emisjoner i norske kroner	218	657	598	1 022
Statskassen	56	116	391	410
Kommunekasser og -foretak	90	130	42	146
Statsbanker	25	85	21	93
Kredittforeninger o.l.	37	236	0.	216 ²⁾
Herav realkredittforeninger	28	67	45	117
Statsforetak	-	20	-	20
Private foretak	10	70	80	137
C. Emisjoner i utenlandsk valuta ¹⁾	-	-	367	367
Kommunekasser	-	-	151	151
Statsforetak	-	-	216	216

1) For siste år beregnet etter gjennomsnittlig valutakurs i vedkommende måned.
For forrige år etter kurs ved utgangen av året.

2) Januartallet for 1975 er endret fra 143 til 152 mill.kr.

FORBRUKSUNDERSØKELSE BLANT SKOLEUNGDOM OG STUDENTER 1973/74

Foreløpige tall fra Statistisk Sentralbyrås forbruksundersøkelse blant skoleungdom og studenter viser at forbruksutgiftene i skoleåret 1973/74 for ugifte borteboende studenter ved universiteter og høgskoler, lærerskoler, distriktskoler og tekniske skoler gjennomsnittlig var kr. 1 721 pr. måned. For ugifte borteboende yrkesskoleelever var forbruksutgiftene pr. måned gjennomsnittlig kr. 1 281 og for ugifte borteboende gymnasielever kr. 1 185.

Ugifte hjemmeboende studenter ved universiteter og høgskoler, lærerskoler, distriktskoler og tekniske skoler hadde kr. 1 276 i forbruksutgift pr. måned. Gifte ved disse skoleslagene hadde kr. 3 507 i månedlige utgifter. Beløpet for gifte gjelder hele husholdningens forbruk.

Gjennomsnittlig utgift pr. måned gjelder alle utgifter til varer og tjenester, og dessuten verdien av mottatte gaver. Utgift pr. måned omfatter ikke direkte skatter, trygdeavgifter og sparing.

Undersøkelsen bygger på dagbokføring blant 902 skoleelever og studenter og spørreskjema utfylt av 1 591 elever og studenter. Dagbokføringen ble gjennomført i perioden 15/10-73 til 19/5-74, og datainnsamlingen ellers ble gjennomført i perioden 13/3 - 1/5 1974.

Utgift pr. måned for elever og studenter i forskjellige skoleslag og med forskjellig ekteskapelig status og boligsituasjon, etter vare- og tjenestegruppe

Vare- og tjenestegruppe	Ugifte borteboende elever og studenter ved			Ugifte hjemme- boende elever og studenter ved	Gifte elever og studenter ved
	Universiteter, høgskoler, lærerskoler, distrikts- høgskoler og tekniske skoler	Yrkes- skoler	Gymnas	Universiteter, høgskoler, lærerskoler, distrikts- høgskoler og tekniske skoler	Universiteter, høgskoler, lærerskoler, distrikts- høgskoler og tekniske skoler
K r o n e r					
Matvarer (ikke mat spist ute)	239,10	210,86	202,54	78,31	588,87
Mat og drikke på kantine, kafe eller restaurant ..	204,38	147,46	92,95	124,20	115,95
Drikkevarer og tobakk ...	82,30	94,33	40,15	69,63	98,64
Klær og skotøy	139,28	135,44	167,31	141,13	297,56
Bolig, lys og brensel ...	243,70	149,25	152,94	38,84	530,16
Møbler og husholdnings- artikler	68,83	35,55	32,65	48,31	378,30
Hushjelp, daghjelp, dagmamma	0,77	1,51	-	3,19	92,74
Helsepleie	27,52	16,40	24,40	17,61	65,93
Bruk av offentlige trans- portmidler til reise og flytting mellom hjemsted og lærested ..	48,51	51,91	49,90	0,35	33,19
Bruk av offentlige trans- portmidler på lærested, porto, telefon	64,65	45,15	21,05	108,18	172,98
Kjøp, vedlikehold og drift av transport- midler	138,95	121,87	53,30	175,11	432,33
Fritidssysler	248,26	152,46	135,24	216,27	340,43
Utdanning	90,92	58,53	124,26	84,16	114,26
Ferieutgifter	88,76	19,80	46,76	135,23	115,51
Andre varer og tjenester	35,62	41,17	41,87	35,95	130,52
Total forbruksutgift	1721,55	1281,60	1185,32	1276,47	3507,37
Gaver gitt	21,05	6,38	11,48	18,64	38,43

Utgift pr. måned for elever og studenter i forskjellige skoleslag og med forskjellig ekteskapelig status og boligsituasjon, etter vare- og tjenestegruppe (forts.)

Vare- og tjenestegruppe	Ugifte borteboende elever og studenter ved			Ugifte hjemme- boende elever og studenter ved	Gifte elever og studenter ved
	Universiteter, høgskoler, lærerskoler, distrikts- høgskoler og tekniske skoler	Yrkes- skoler	Gymnas	Universiteter, høgskoler, lærerskoler, distrikts- høgskoler og tekniske skoler	Universiteter, høgskoler, lærerskoler, distrikts- høgskoler og tekniske skoler
Prosent av total forbruksutgift					
Matvarer (ikke spist ute)	13,9	16,5	17,1	6,1	16,8
Mat og drikke på kantine, kafé eller restaurant ..	11,9	11,5	7,8	9,7	3,3
Drikkevarer og tobakk	4,8	7,4	3,4	5,5	2,8
Klær og skotøy	8,1	10,6	14,1	11,1	8,5
Bolig, lys og brensel	14,2	11,6	12,9	3,0	15,1
Møbler og husholdnings- artikler	4,0	2,8	2,8	3,8	10,8
Hushjelp, daghjelp, dag- mamma	0,0	0,1	-	0,3	2,6
Helsepleie	1,6	1,3	2,1	1,4	1,9
Bruk av offentlige trans- portmidler til reise og flytting mellom hjem- sted og lærested	2,8	4,1	4,2	0,0	0,9
Bruk av offentlige trans- portmidler på lærested, porto, telefon	3,8	3,5	1,8	8,5	4,9
Kjøp, vedlikehold og drift av transportmidler	8,1	9,5	4,5	13,7	12,3
Fritidssysler	14,4	11,9	11,4	16,9	9,7
Utdanning	5,3	4,6	10,5	6,6	3,3
Ferieutgifter	5,2	1,5	3,9	10,6	3,3
Andre varer og tjenester .	2,1	3,2	3,5	2,8	3,7
Total forbruksutgift	100,0	100,0	100,0	100,0	100,0
Tallet på personer som svarte					
Spørreskjema	429	212	156	256	509
Regnskap	233	144	109	134	253

NYTT BOSETTINGSKART OVER NORGE FULLFØRT

Statistisk Sentralbyrå melder at det nye bosettingskartet i målestokk 1:250 000 nå er fullført. De 4 siste kartbladene som er utgitt - 17 Namsos, 18 Grong, 19 Mosjøen og 20 Mo i Rana - dekker deler av Nord-Trøndelag og Nordland.

Bosettingskartet gir et detaljert bilde av hvor folk bor i landet. I spredt-bygde strok er bosettingen vist ved hjelp av prikker for 10 og 50 personer. Utstrekningen av de enkelte tettstedene er tegnet inn, og folkemengden i tettstedene er symbolisert med sirkelflater. Kartet inneholder dessuten bl.a. veier og grenser for kommuner og tellingskretser. Det er trykt i fem farger.

Statistisk Sentralbyrå og Norges geografiske oppmåling har i samarbeid nedlagt et betydelig arbeid med å framstille kartet og regner med at det vil være et nyttig grunnlag for bl.a. regional planlegging, forskning og undervisning.

Statistisk Sentralbyrå har plassert bosettingstegnene på grunnlag av opplysninger fra Folke- og boligtelling 1. november 1970. Norges geografiske oppmåling har stilt kartgrunnlag til rådighet og har utført reproduksjon og trykning. NGO står dessuten for salget av kartet.

Kartet består av i alt 33 kartblad. Kartblad kan kjøpes enkeltvis og kan fås plane eller brettet. Prisen er for tiden kr. 12,50 pr. blad. Kartet kan bestilles fra NGO gjennom kartforhandlere.

Statistisk Sentralbyrå har også satt i gang arbeidet med et forenklet bosettingskart i målestokk 1:1 million. Dette kartet ventes å bli utgitt høsten 1975.

Bosettingskartet er beskrevet i nr. 65 av serien Artikler fra Statistisk Sentralbyrå.

BLADINNDELING FOR
BOSETTINGSKART OVER NORGE 1970
MÅLESTOKK 1: 250 000

**FORENKLET UTSNITT AV
BOSETTINGSKART OVER NORGE 1970
MÅlestokk 1: 250 000**

KOMMUNESTYREVALGET OG FYLKESTINGSVALGET 1975. PERSONER MED STEMMERETT

Etter Statistisk Sentralbyrås beregninger vil om lag 2 736 000 personer ha stemmerett ved Kommunestyrevalget og Fylkestingsvalget 14. og 15. september 1975. Om lag 262 000 personer vil i 1975 ha rett til å stemme for første gang ved kommune-styrevalg. I forhold til Stortingsvalget 1973 er tallet på nye stemmeberettigede om lag 123 000.

Vilkårene for stemmerett ved årets valg er de samme som ved siste stortingsvalg. Det ble da åpnet adgang til å stemme også for personer som fyller 20 år etter valgdagen men innen årets utgang. Dessuten ble stemmeretten for nordmenn i utlandet noe utvidd.

Kommunestyrevalget og Fylkestingsvalget 1975. Personer med stemmerett. Fylker

Fylke	Personer med stemmerett	Nye stemmeberettigede i forhold til Kommunevalget 1971	Nye stemmeberettigede i forhold til Stortingsvalget 1973
Østfold	157 400	14 300	6 700
Akershus	230 800	22 300	10 400
Oslo	350 700	29 800	12 800
Hedmark	129 400	10 800	5 100
Oppland	124 100	10 900	5 400
Buskerud	147 100	13 100	6 200
Vestfold	124 700	11 600	5 500
Telemark	111 100	9 600	4 500
Aust-Agder	58 300	5 400	2 600
Vest-Agder	85 500	8 800	4 100
Rogaland	185 300	20 000	9 400
Hordaland	258 000	26 400	12 200
Sogn og Fjordane	69 000	6 700	3 300
Møre og Romsdal	153 600	16 500	7 900
Sør-Trøndelag	164 100	15 600	7 300
Nord-Trøndelag	81 400	7 900	3 900
Nordland	162 100	16 200	7 800
Troms	93 400	10 000	4 700
Finnmark	50 000	5 900	2 800
I alt	2 736 000	261 800	122 600

SU 11.1

INNREISE I FEBRUAR 1975

Statistisk Sentralbyrås månedlige statistikk over innreise viser at 46 500 personer kom med fly og skip til Norge direkte fra ikke-nordisk land i februar 1975. Tallene for februar 1974 var 36 400. I februar 1975 var 30 600 av de innreiste personer nordmenn og 15 900 utlendinger. I forhold til februar 1974 er det en øking på om lag 26 prosent i tallet på nordmenn innreist, og en øking på om lag 31 prosent for utlendinger.

For personer innreist til Norge fra og via annet nordisk land mangler en oppgaver.

Personer innreist til Norge direkte fra ikke-nordiske land i februar 1975

Hjemland	I alt med fly og skip	Med fly						Med skip			
	I alt	Forne- bu	Garder- moen	Kjевik	Sola	Fles- land	I alt	Oslo	Kristian- sand	Bergen	
Norge	30 550	26 250	12 979	7 760	619	2 477	2 351	4 300	2 259	131	1 147
Danmark	225	218	56	69	-	56	37	7	5	-	-
Finland	43	42	32	6	-	3	1	1	-	-	-
Island	9	9	8	-	1	-	-	-	-	-	-
Sverige	270	250	157	50	3	23	17	20	15	-	1
Nordiske land	31 097	26 769	13 232	7 885	623	2 559	2 406	4 328	2 279	131	1 148
Belgia og Luxembourg	301	301	254	2	2	20	23	-	-	-	-
Bulgaria	4	4	4	-	-	-	-	-	-	-	-
Frankrike	1 071	1 063	750	6	23	270	14	8	7	1	-
Hellas	43	42	26	-	3	9	4	1	-	-	1
Irland	37	35	26	-	1	8	-	2	-	-	-
Italia	298	294	227	6	3	51	7	4	4	-	-
Jugoslavia	126	125	65	1	8	13	38	1	-	-	1
Nederland	1 375	1 321	747	298	28	205	43	54	49	-	3
Polen	63	60	50	-	4	2	4	3	-	2	1
Portugal	50	48	44	-	-	3	1	2	-	1	-
Romania	8	8	5	-	2	1	-	-	-	-	-
Sovjetunionen	61	61	61	-	-	-	-	-	-	-	-
Spania	166	161	99	5	11	32	14	5	-	-	1
Storbritannia og Nord-Irland	5 291	3 951	1 904	38	215	874	899	1 340	440	26	646
Sveits	189	186	159	6	3	10	8	3	2	-	1
Tsjekkoslovakia	11	11	9	2	-	-	-	-	-	-	-
Tyrkia	53	52	47	-	2	2	1	1	1	-	-
Ungarn	14	14	14	-	-	-	-	-	-	-	-
Vest-Tyskland	2 761	1 438	1 129	15	49	136	109	1 323	1 321	-	1
Øst-Tyskland	18	18	18	-	-	-	-	-	-	-	-
Østerrike	76	74	62	1	2	5	4	2	1	-	1
Europa ellers	37	37	34	1	-	1	1	-	-	-	-
Canada	290	281	191	2	7	63	16	9	-	1	5
Sambandsstatene	2 288	2 252	1 298	54	89	638	173	36	-	23	5
Amerika ellers	98	96	62	5	6	8	15	2	2	-	-
Forente arabiske republikk (Egypt) ..	3	3	3	-	-	-	-	-	-	-	-
Sør-Afrika	32	28	16	1	-	3	7	4	-	-	4
Afrika ellers	69	69	48	6	-	12	3	-	-	-	-
India	24	23	16	-	3	2	2	1	-	-	1
Indonesia	7	7	4	1	1	-	1	-	-	-	-
Iran	15	11	7	-	-	2	2	4	4	-	-
Israel	7	7	5	-	-	1	1	-	-	-	-
Japan	216	213	189	4	6	5	9	3	2	-	1
Kina folkerepubl. ..	41	41	40	-	1	-	-	-	-	-	-
Pakistan	73	73	56	5	2	10	-	-	-	-	-
Thailand	1	1	1	-	-	-	-	-	-	-	-
Asia ellers	49	48	30	2	1	11	4	1	-	-	-
Australsambandet ...	81	69	51	-	-	-	18	12	-	3	5
Oseania ellers	36	33	4	-	1	25	2	3	-	-	3
Statsløse, ukjent nasjonalitet	2	2	1	-	-	1	-	-	-	-	-
Ikke-nordiske land .	15 385	12 561	7 756	461	473	2 423	1 423	2 824	1 833	57	680
I alt februar 1975 :	46 482	39 330	20 988	8 346	1 096	4 982	3 829	7 152	4 112	188	1 828
I alt februar 1974 .	36 369	31 204	18 103	6 595	657	2 995	2 837	5 165	2 840	213	1 341

HOTELLSTATISTIKK FOR SOMMERSESONGEN 1974

Hotellstatistikken, som er utarbeidd av Statistisk Sentralbyrå, viser at det i sommersesongen (mai-september) 1974 kom i alt 1 729 000 gjester til de godkjente hotellene mot 1 805 000 i tilsvarende sesong i 1973. Tallet på gjestedøgn var 3 135 000 i 1974 mot 3 273 000 i 1973. Den gjennomsnittlige oppholdstid ved hvert hotellbesøk var 1,8 døgn både i 1973 og 1974.

Kapasitetsutnyttingen for senger var for alle hoteller i sommersesongen 1974 57 prosent mot 63 prosent i 1973. For turist- og høyfjellshotellene var utnyttingen 52 prosent i 1974 mot 58 prosent i 1973. For landhotellene var utnyttingen 50 prosent i 1974 mot 55 prosent i 1973 og for byhotellene gikk den ned fra 69 prosent i 1973 til 64 prosent i 1974.

Kapasitetsutnyttingen for rom var for alle hoteller i sommersesongen 1974 63 prosent mot 66 prosent i 1973. For turist- og høyfjellshotellene gikk kapasitetsutnyttingen ned fra 59 prosent i 1973 til 56 prosent i 1974. For landhotellene gikk den ned fra 57 prosent i 1973 til 55 prosent i 1974 og for byhotellene gikk den ned fra 73 prosent i 1973 til 72 prosent i 1974.

Andelen av utenlandske gjestedøgn for turist- og høyfjellshotellene var i sommersesongen 1974 48 prosent mot 57 prosent i 1973. For landhotellene var tilsvarende andel 43 prosent i 1974 mot 48 prosent i 1973 og for byhotellene gikk den ned fra 53 prosent i 1973 til 50 prosent i 1974.

Hotellstatistikk for sommersesongen (mai-september) 1973 og 1974

	Ankomne gjester			Gjestedøgn			Kapasitets-utnytting	
	I alt	Nord-menn	Utlendinger	I alt	Nord-menn	Utlendinger	Senger	Rom
<u>Turist- og høyfjellshoteller</u>								
Mai 1973 ...	63 581	39 639	23 942	105 766	60 557	45 209	32,5	37,0
Juni " ...	139 052	47 841	91 211	231 092	81 521	149 571	60,6	61,1
Juli " ...	169 949	57 820	112 129	326 552	109 464	217 088	78,5	75,2
Aug. " ...	137 639	57 465	80 174	270 851	108 714	162 137	65,9	67,1
Sept. " ...	88 586	60 075	28 511	169 017	115 507	53 510	46,6	50,0
I alt	598 807	262 840	335 967	1 103 278	475 763	627 515	58,2	59,3
Mai 1974 ...	56 174	41 730	14 444	103 399	75 729	27 670	29,4	36,8
Juni " ...	108 865	53 091	55 774	196 769	90 918	105 851	48,0	53,3
Juli " ...	177 604	67 677	109 927	318 162	123 850	194 312	70,7	70,3
Aug. " ...	145 147	70 123	75 024	268 486	127 764	140 722	59,6	61,8
Sept. " ...	89 266	67 364	21 902	170 303	130 849	39 454	43,4	50,1
I alt	577 056	299 985	277 071	1 057 119	549 110	508 009	51,5	55,5
<u>Godkjente landhoteller</u>								
Mai 1973 ...	32 075	23 978	8 097	59 358	42 064	17 294	37,7	44,8
Juni " ...	56 298	29 339	26 959	98 758	47 382	51 376	58,2	59,0
Juli " ...	76 995	31 697	45 298	129 780	51 858	77 922	71,5	66,9
Aug. " ...	60 519	32 072	28 447	112 130	55 066	57 064	62,2	63,8
Sept. " ...	37 696	28 647	9 049	69 656	49 366	20 290	43,2	50,6
I alt	263 583	145 733	117 850	469 682	245 736	223 946	55,2	57,4
Mai 1974 ...	32 094	25 639	6 455	62 555	46 075	16 480	36,7	45,4
Juni " ...	48 774	27 464	21 310	89 694	47 883	41 811	48,5	54,2
Juli " ...	74 987	32 583	42 404	131 532	58 449	73 083	66,1	63,7
Aug. " ...	53 849	31 255	22 594	103 845	54 084	49 761	52,5	58,4
Sept. " ...	36 422	30 018	6 404	70 529	54 364	16 165	41,2	50,4
I alt	246 126	146 959	99 167	458 155	260 855	197 300	49,6	54,8
<u>Godkjente byhoteller</u>								
Mai 1973 ...	139 651	88 683	50 968	263 184	160 217	102 967	55,1	66,8
Juni " ...	199 400	92 112	107 288	366 028	162 488	203 540	73,4	77,1
Juli " ...	234 703	79 487	155 216	400 426	130 177	270 249	77,3	71,5
Aug. " ...	211 933	94 660	117 273	379 812	162 069	217 743	73,1	75,4
Sept. " ...	156 614	99 824	56 790	290 855	179 490	111 365	62,8	72,6
I alt	942 301	454 766	487 535	1 700 305	794 441	905 864	68,7	72,8
Mai 1974 ...	135 116	88 579	46 537	254 424	158 371	96 053	52,6	64,2
Juni " ...	185 351	91 271	94 080	324 172	160 897	163 275	64,3	72,3
Juli " ...	229 321	81 559	147 762	380 759	134 700	246 059	72,0	71,8
Aug. " ...	201 979	94 752	107 227	363 736	167 345	196 391	68,6	75,9
Sept. " ...	154 350	100 790	53 560	296 552	185 219	111 333	62,3	76,3
I alt	906 117	456 951	449 166	1 619 643	806 532	813 111	64,2	72,1
<u>Alle hoteller</u>								
Mai 1973 ...	235 307	152 300	83 007	428 308	262 838	165 470	44,6	53,7
Juni " ...	394 750	169 292	225 458	695 878	291 391	404 487	66,3	68,7
Juli " ...	481 647	169 004	312 643	856 758	291 499	565 259	76,8	72,1
Aug. " ...	410 091	184 197	225 894	762 793	325 849	436 944	68,7	70,7
Sept. " ...	282 896	188 546	94 350	529 528	344 363	185 165	53,6	61,2
I alt	1 804 691	863 339	941 352	3 273 265	1 515 940	1 757 325	62,7	65,7
Mai 1974 ...	223 384	155 948	67 436	420 378	280 175	140 203	41,8	52,1
Juni " ...	342 990	171 826	171 164	610 635	299 698	310 937	55,6	62,7
Juli " ...	481 912	181 819	300 093	830 453	316 999	513 454	70,5	69,9
Aug. " ...	400 975	196 130	204 845	736 067	349 193	386 874	62,5	67,9
Sept. " ...	280 038	198 172	81 866	537 384	370 432	166 952	51,7	62,7
I alt	1 729 299	903 895	825 404	3 134 917	1 616 497	1 518 420	57,0	63,4

KJØTKONTROLLEN 1974

Statistisk Sentralbyrås månadsstatistikk over kjøtkontrollen viste at det blei kontrollert 156 000 tonn slakt i 1974, mot 143 000 tonn i 1973. Tala gjeld godkjent vare ved førstegongskontroll av innanlandsk slakt etter oppgåver fra kontrollveterinærane. Av det kontrollerte slaktet i 1974 var 71 700 tonn svineslakt (70 200 i 1973) og 73 100 tonn (63 000 i 1973) slakt av storfe, kalv, sau, geit og hest. Det blei elles kontrollert 8 070 tonn fjørfeslakt, 850 tonn reinslakt (tamrein og villrein), 1 960 tonn kvalkjøt og 110 tonn andre dyr.

Gjennomsnittsvektene for dei kontrollerte slakta i 1974 var for svin 76,4 kg, for storfe 197,5 kg, for kalv 47,4 kg, for sau og lam 19,3 kg, for geit og kje 12,4 kg og for hest 271,9 kg.

SU 2.2

Tabell 1. Offentleg kjøtkontroll. Førstegongskontrollerte godkjende slakt

	I alt	Svin	Storfe	Kalv	Sau	Geit	Hest	Fjørfe, rein, kval, andre
S l a k t								
1970	807 460	264 508	91 050	481 668	18 593	5 731	..
1971	857 364	248 347	85 755	424 384	15 518	4 375	..
1972	950 250	238 229	75 938	402 896	13 622	3 616	..
1973	941 596	257 069 ¹⁾	64 764 ¹⁾	430 862	14 396	2 629	..
1974	938 365	292 487 ¹⁾	71 335 ¹⁾	577 424	13 490	2 408	..
1 9 7 4								
1. kvartal	..	216 702	62 946	19 730	18 109	3 637	418	..
2. kvartal	..	241 569	57 666	21 382	9 022	1 414	392	..
3. kvartal	..	169 408	50 052	9 582	51 001	1 332	284	..
4. kvartal	..	310 686	121 823	20 641	499 292	7 107	1 314	..
Landsdel								
Austlandet	..	404 107	94 488	22 638	138 229	2 722	1 146	..
Agder	14 252	9 747	1 880	25 788	64	160	..
Vestlandet	..	359 257	112 384	35 277	319 323	7 040	668	..
Trøndelag	..	152 457	54 832	9 123	49 070	660	279	..
Nord-Noreg	..	8 292	21 036	2 417	45 014	3 004	155	..
T o n n								
1970	130 038	59 416	48 323	3 827	8 954	210	1 543	7 765
1971	133 368	64 249	46 951	3 722	8 077	169	1 199	9 001
1972	140 553	71 052	46 639	3 557	7 755	159	996	10 395
1973	143 160	70 153	50 881 ¹⁾	3 168 ¹⁾	8 054	169	721	10 014
1974	155 760	71 656	57 752 ¹⁾	3 379 ¹⁾	11 166	167	655	10 985
1 9 7 4								
1. kvartal	32 322	16 252	12 456	859	462	21	111	2 161
2. kvartal	33 646	18 189	11 409	1 011	245	16	108	2 668
3. kvartal	28 176	13 024	10 195	511	960	17	77	3 392
4. kvartal	61 616	24 191	23 692	998	9 499	113	359	2 764
Landsdel								
Austlandet	61 423	31 216	19 501	1 199	2 655	36	329	6 487
Agder	3 567	1 083	1 819	65	503	1	43	53
Vestlandet	58 638	26 898	21 779	1 478	6 085	72	166	2 160
Trøndelag	24 659	11 824	10 827	541	975	9	77	406
Nord-Noreg	7 473	635	3 826	96	948	49	40	1 879

1) Sjå spesifisering i tabell 2. Slik spesifisering har ein ikkje for åra før 1974.

Tabell 2. Offentleg kjøtkontroll. Førstegongskontrollerte godkjende slakt av storfe og kalv. 1974

	I alt	Ku	Kvige/okse	Spedkalv	Annen kalv
S l a k t					
Heile året	363 822	117 215	175 272	35 138	36 197
1. kvartal	82 676	25 015	37 931	10 827	8 903
2. kvartal	79 048	19 721	37 945	11 235	10 147
3. kvartal	59 634	19 123	30 929	3 893	5 689
4. kvartal	142 464	53 356	68 467	9 183	11 458
Landsdel					
Austlandet	117 126	38 924	55 564	7 959	14 679
Agder	11 627	3 598	6 149	943	937
Vestlandet	147 661	44 688	67 696	22 790	12 487
Trøndelag	63 955	20 370	34 462	2 084	7 039
Nord-Noreg	23 453	9 635	11 401	1 362	1 055
T o n n					
Heile året	61 131	25 160	32 592	742	2 637
1. kvartal	13 315	5 323	7 133	221	638
2. kvartal	12 420	4 231	7 178	234	777
3. kvartal	10 706	4 100	6 095	85	426
4. kvartal	24 690	11 506	12 186	202	796
Landsdel					
Austlandet	20 700	8 681	10 820	185	1 014
Agder	1 884	719	1 100	20	45
Vestlandet	23 257	9 310	12 469	459	1 019
Trøndelag	11 368	4 458	6 369	48	493
Nord-Noreg	3 922	1 992	1 834	30	66
Middels slaktevekt i kg					
Heile landet	168,0	214,6	186,0	21,1	72,8

Tabell 3. Offentleg kjøtkontroll. Førstegongskontrollerte godkjende slakt.
Gjennomsnittsvekt. Kg

	Svin	Storfe	Kalv	Sau	Geit	Hest
1970	73,6	182,7	42,0	18,6	11,3	269,2
1971	74,9	189,1	43,4	19,0	10,9	274,0
1972	74,8	195,8	46,8	19,2	11,6	275,3
1973	74,5	197,9	48,9	18,7	11,7	274,3
1974	76,4	197,5	47,4	19,3	12,4	271,9
1974						
1. kvartal	75,0	197,9	43,5	25,5	5,8	265,6
2. kvartal	75,3	197,8	47,2	27,2	11,3	275,5
3. kvartal	76,9	203,7	53,3	18,8	12,8	271,1
4. kvartal	77,9	194,5	48,4	19,0	15,9	273,2
1974 landsdel						
Austlandet	77,2	206,4	53,0	19,2	13,2	287,1
Agder	76,0	186,6	34,6	19,5	12,1	268,8
Vestlandet	74,9	193,8	41,9	19,1	10,2	248,5
Trøndelag	77,6	197,5	59,3	19,9	13,6	276,0
Nord-Noreg	76,6	181,9	39,7	21,1	16,3	258,1

UNIVERSITETER OG VITENSKAPELIGE HØGSKOLER, VÅRSEMESTERET 1973

Tall fra Statistisk Sentralbyrås Utdanningsstatistikk, Universiteter og vitenskapelige høgskoler, viser at det i vårsemesteret 1973 var registrert 33 314 studenter ved universiteter og vitenskapelige høgskoler i Norge. Av dette var 22 685 menn og 10 629 kvinner. Høsten 1972 var tallet 35 420 (24 267 menn og 11 153 kvinner). Dette tilsvarer en reduksjon i studenttallet i forhold til høsten 1972 på 5,9 prosent. Nedgangen i studenttallet fra et høstsemester til det påfølgende vårsemesteret har vært på rundt 3 prosent de foregående år.

Sammenlikner en med studenttallet for vårsemesteret 1972 finner man en økning på 4,2 prosent. Tallet på kvinnelige studenter økte med 9,0 prosent.

Det var i alt 2 434 nye studenter i vårsemesteret 1973, 1 266 menn og 1 168 kvinner. Våren 1972 var tallene 2 608, 1 404 og 1 204. Dette betyr en nedgang i tallet på nye studenter i vårsemesteret på 6,7 prosent.

Våren 1973 var det 1 757 studenter som kom tilbake etter et avbrudd på ett eller flere semestre, dvs. de var ikke registrert høsten 1972 men var heller ikke nye studenter. Av disse var 1 121 menn og 636 kvinner.

Av de 35 420 studentene som ble registrert høsten 1972 var det 6 297 som ikke ble registrert våren 1973, av disse var 3 969 menn og 2 328 kvinner. Disse studentene hadde enten avsluttet sin utdanning eller hadde avbrudd i studiet i vårsemesteret 1973.

Av de 8 081 nye studentene høsten 1972 var 5 813 også tilstede våren 1973, av disse 4 427 i samme studium. Det var 23,8 prosent av mennene og 34,1 prosent av kvinnene som begynte høsten 1972 som ikke ble registrert våren 1973. Ser en bort i fra de som høsten 1972 oppga bare forberedende prøver som studiemål, og som for en stor del må antas å ha fullført dette, blir tallene 18,9 prosent for mennene og 23,3 prosent for kvinnene.

Tabell 1. Studenter i vårsemesteret etter lærested

Lærested	1970	1971	1972	1973
Norges Landbrukskole	431	505	538	595
Universitetet i Oslo	15 405	17 086	18 331	18 150
Menighetsfakultetet	448	546	659	677
Norges Veterinærhøgskole	201	191	216	196
Arkitekthøgskolen i Oslo	147	177	171	194
Norges idrettshøgskole	183	198	215	225
Universitetet i Bergen	4 802	5 598	6 429	6 763
Norges Handelshøgskole	720	779	844	871
Universitetet i Trondheim	4 554	4 212	4 326	4 963
Norges lærerhøgskole	1 149	1 096	1 351	1 925
Norges tekniske høgskole	3 405	3 116	2 975	3 038
Universitetet i Tromsø	248	680
I alt	26 891	29 292	31 977	33 314

Tabell 2. Studenter i vårsemesteret etter lærested og studium

Studium	I alt	Uni-versitetet i Oslo	Uni-versitetet i Bergen	Uni-versitetet i Tromsø	Norges lærer-høg-skole	Menighets-fakultetet	Viten-skapelige høgskoler
Filologi	7 406	4 957	1 777	86	546	40	-
Cand.mag.	3 987	2 286	1 180	60	437	24	-
Cand.philo.	2 941	2 292	501	23	109	16	-
Magistergrad	478	379	96	3	-	-	-
Teologi, cand.theol.	643	111	24	-	-	508	-
Pedagogikk	203	196	4	-	3	-	-
Cand.paed.	191	185	3	-	3	-	-
Magistergrad	12	11	1	-	-	-	-
Sosialøkonomi	711	710	1	-	-	-	-
Exam.oecon.	25	25	-	-	-	-	-
Cand.oecon.	686	685	1	-	-	-	-
Sosiologi	420	404	3	6	7	-	-
Cand.sosiol.	326	325	-	-	1	-	-
Magistergrad	94	79	3	6	6	-	-
Psykologi	953	703	229	2	19	-	-
Cand.psychol.	876	651	214	-	11	-	-
Magistergrad	77	52	15	2	8	-	-
Jus, cand.jur.	3 088	2 488	596	-	4	-	-
Statsvitenskap og samfunnsfag ellers	1 913	1 164	568	89	89	3	-
Cand.mag.	709	514	82	51	61	1	-
Cand.polit.	1 176	622	486	38	28	2	-
Magistergrad i statsvitenskap	28	28	-	-	-	-	-
Etnografi, magistergrad	45	26	14	5	-	-	-
Aktuarfag	51	51	-	-	-	-	-
Forsikringsteknisk eksamen	11	11	-	-	-	-	-
Aktuarkandidat	40	40	-	-	-	-	-
Realfag ellers	3 967	2 508	1 053	129	271	6	-
Cand.mag.	1 501	595	600	86	214	6	-
Cand.real.	2 439	1 910	432	40	57	-	-
Magistergrad	27	3	21	3	-	-	-
Medisin	1 818	1 247	571	-	-	-	-
Odontologi	647	401	246	-	-	-	-
Farmasi	168	168	-	-	-	-	-
Veterinærmedisin	196	-	-	-	-	-	196
Landbruksfag	595	-	-	-	-	-	595
Fiskerifag	18	-	-	18	-	-	-
Ingeniørfag	2 788	-	-	-	-	-	2 788
Arkitektur	444	-	-	-	-	-	444
Siviløkonomi	763	-	-	-	-	-	783
Handelslærefag	88	-	-	-	-	-	88
Ernæring	33	33	-	-	-	-	-
Idrettsutdanning	229	4	-	-	-	-	225
Enkeltfag med eksamen	3 354	2 010	896	134	269	45	-
Adjunktutdanning	912	1	212	16	614	69	-
Lektorutdanning	68	1	10	2	50	5	-
Pedagogisk seminar	132	-	121	-	11	-	-
Eksamensfrie fag	106	77	29	-	-	-	-
Forberedende prøver	1 518	884	405	188	41	-	-
Uoppgitt	17	6	4	5	1	1	-
Magistergrad	17	6	4	5	1	1	-
I alt	33 314	18 150	6 763	680	1 925	677	5 119

Tabell 3. Nye studenter i vårsemesteret etter lærested

Lærested	1970	1971	1972	1973
Norges Landbrukskole	1	-	-	-
Universitetet i Oslo	1 261	1 550	1 662	1 476
Menighetsfakultetet	3	42	11	5
Norges Veterinærhøgskole	-	-	-	1
Arkitekthøgskolen i Oslo	-	-	-	-
Norges idrettshøgskole	-	-	-	-
Universitetet i Bergen	393	485	544	574
Norges Handelshøyskole	1	-	1	2
Universitetet i Trondheim	97	31	180	110
Norges lærerhøgskole	97	31	179	110
Norges tekniske høgskole	-	-	1	-
Universitetet i Tromsø	210	266
I alt	1 756	2 108	2 608	2 434

Tabell 4. Nye studenter i vårsemesteret etter lærested og studium

Studium	I alt	Uni-versitetet i Oslo	Uni-versitetet i Bergen	Andre lære-steder
Filologi	255	177	42	36
Cand.mag.	177	117	33	27
Cand.phiol.	72	54	9	9
Magistergrad	6	6	-	-
Teologi, cand.theol.	15	10	3	2
Pedagogikk, cand.paed.	5	5	-	-
Sosialøkonomi	18	18	-	-
Exam.oecon.	2	2	-	-
Cand.oecon.	16	16	-	-
Sosiologi	22	22	-	-
Cand.sosiol.	21	21	-	-
Magistergrad	1	1	-	-
Psykologi	31	25	5	1
Cand.psychol.	30	25	4	1
Magistergrad	1	-	1	-
Jus, cand.jur.	191	158	31	2
Statsvitenskap og samfunnsfag ellers	63	38	10	15
Cand.mag.	39	31	3	5
Cand.polit.	23	6	7	10
Magistergrad	1	1	-	-
Etnografi, magistergrad	1	-	1	-
Aktuarfag	3	3	-	-
Aktuarkandidat	3	3	-	-
Realfag ellers	126	60	34	32
Cand.mag.	76	27	23	26
Cand.real.	50	33	11	6
Magistergrad	-	-	-	-
Medisin	42	36	6	-
Odontologi	4	3	1	-
Veterinärmedisin	1	-	-	1
Handelslærefag	2	-	-	2
Ernæring	7	7	-	-
Idrettsutdanning	1	1	-	-
Enkeltfag med eksamen	498	291	132	75
Adjunktutdanning	86	-	39	47
Lektorutdanning	2	-	1	1
Pedagogisk seminar	6	-	6	-
Eksamensfrie fag	64	49	15	-
Forberedende prøver	991	573	248	170
I alt	2 434	1 476	574	384

Tabell 5. Nye studenter høsten 1972 etter kjønn og studium og etter studieaktivitet våren 1973

Studium høsten 1972	I alt	Tilstede våren 1973		Ikke tilstede våren 1973
		I alt	Samme studium	
I alt, menn og kvinner	8 081	5 813	4 427	1 386 2 268
Menn, i alt	4 730	3 605	2 957	648 1 125
Filologi	441	334	275	59 107
Theologi	72	66	61	5 6
Pedagogikk	6	4	3	1 2
Sosialøkonomi	75	67	60	7 8
Sosiologi	19	19	10	9 -
Psykologi	69	53	30	23 16
Jus	441	335	316	19 106
Statsvitenskap og samfunnsfag ellers ..	164	130	76	54 34
Etnografi	1	-	-	- 1
Aktuarfag	10	8	4	4 2
Realfag ellers	577	457	391	66 120
Medisin	170	126	116	10 44
Odontologi	77	66	64	2 11
Farmasi	16	15	14	1 1
Siviløkonomi	150	144	144	- 6
Handelslærefag	3	3	3	- -
Arkitektur	64	60	60	- 4
Ingeniørfgag	697	680	675	5 17
Veterinærmedisin	19	18	18	- 1
Landbruksfag	159	156	156	- 3
Fiskerifag	19	18	17	1 1
Ernæring	1	1	1	- -
Idrettsfag	46	46	46	- -
Enkeltfag	492	293	157	136 199
Adjunkt- eller lektorutdanning	288	217	197	20 71
Pedagogisk seminar	2	-	-	- 2
Eksamensfrie fag	8	-	-	- 8
Bare forberedende prøver	639	286	63	223 353
Uoppgitt	5	3	-	3 2

Tabell 5 (forts.). Nye studenter høsten 1972 etter kjønn og studium og etter studieaktivitet våren 1973

Studium høsten 1972	I alt	Tilstede våren 1973			Ikke tilstede våren 1973
		I alt	Samme studium	Skiftet studium	
Kvinner, i alt	3 351	2 208	1 470	738	1 143
Filologi	552	450	355	95	102
Teologi	8	6	6	-	2
Pedagogikk	9	7	5	2	2
Sosialøkonomi	5	5	4	1	-
Sosiologi	18	15	7	8	3
Psykologi	65	49	28	21	16
Jus	153	119	108	11	34
Statsvitenskap og samfunnsfag ellers ..	127	111	59	52	16
Aktuarfag	2	2	1	1	-
Realfag ellers	140	119	98	21	21
Etnografi	2	1	-	1	1
Medisin	69	52	42	10	17
Odontologi	35	29	27	2	6
Farmasi	18	17	16	1	1
Siviløkonomi	18	16	15	1	2
Arkitektur	13	13	13	-	-
Ingeniørfag	32	32	32	-	-
Veterinærmedisin	9	9	9	-	-
Landbruksfag	30	29	29	-	1
Ernæring	11	9	7	2	2
Idrettsfag	18	18	18	-	-
Enkeltfag	768	489	290	199	279
Adjunkt- eller lektorutdanning	181	161	148	13	20
Pedagogisk seminar	1	1	1	-	-
Eksamensfrie fag	9	2	2	-	7
Bare forberedende prøver	1 055	447	150	297	608
Uoppgitt	3	-	-	-	3

TILLEGG TIL DE INTERNASJONALE MÅNEDSTABELLER I STATISTISK MÅNEDSHEFTE NR. 12, 1974

Tallene er mottatt i tiden 11/3 - 17/3 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)

Valutabeholdning	Kol. J.	Des.	4 147	(3 690)
------------------------	---------	------	-------	---------

S v e r i g e (tabell 81)

Øyeblikkelig rente på statsobligasjoner. "	F.	Nov.	8,15	(8,12)
		Des.	8,17	
		Jan.	8,18	
Engrosprisindeks	" G.	Nov.	197	(196)
		Des.	197	
Valutabeholdning	" J.	Des.	6 097	(6 213)

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

Reuter's råvareindeks, uketall		10/3-14/3	233	(230)
--------------------------------------	--	-----------	-----	-------

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

Arbeidsløyse	" A.	Jan.	765,7	(723,4)
Produksjonsindeks, industri	" B.	Nov.	193	(199)
		Des.	186	
Valutabeholdning	" G.	Des.	35 907	(38 097)

V e s t - T y s k l a n d (tabell 84)

Arbeidsløyse	" B.	Feb.	1 184,0	(1 154,3)
Timefortjeneste	" J.	3.kvartal	931	(900)
Valutabeholdning	" K.	Des.	70 799	(73 143)

B e l g i a (tabell 85)

Valutabeholdning	" H.	Des.	144,6	(151,9)
------------------------	------	------	-------	---------

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

Sysselsetting	" B.	Feb.	82 600	(82 969)
Arbeidsløyse	" C.	Feb.	8 300	(8 180)
Produksjon				
c. Bilproduksjon	" D.c.	Okt.	1 118	(872)
		Nov.	847	
Verdi av utenrikshandelen				
a. Innførsel	" F.a.	Jan.	9 622	(9 250)
b. Utførsel	" F.b.	Jan.	9 412	(8 862)
Moody's råvareindeks, uketall		10/3-14/3	202	(201)
Engrosprisindeks	" J.	Feb.	181	(182)
Timefortjeneste	" L.	Feb.	4,67	(4,65)
Valutabeholdning	" M.	Des.	11 830	(11 660)

PUBLIKASJONER SENDT UT FRA STATISTISK SENTRALBYRÅ HITTIL I MARS 1975

I serien Norges offisielle statistikk:

Regional dødelighet 1969-1972 Sidelall 89 Pris kr. 8,00
Kriminalstatistikk Reaksjoner 1973 Sidelall 51 Pris kr. 7,00
Utdanningsstatistikk Vaksenopplæring og folkeopplysning 1973-74
Sidelall 59 Pris kr. 7,00
Byggearealstatistikk 1973 Sidelall 79 Pris kr. 8,00
Regnskapsstatistikk 1973 Engroshandel Sidelall 55 Pris kr. 8,00
Regnskapsstatistikk 1973 Bergverksdrift og industri Sidelall 73
Pris kr. 8,00
Psykiatriske sykehус 1973 Sidelall 55 Pris kr. 7,00
Kriminalstatistikk Fanger 1973 Sidelall 47 Pris kr. 8,00
Utdanningsstatistikk Folkehøgskolar, realskolar og gymnas 1. oktober 1973
Sidelall 45 Pris kr. 8,00
Sykehусstatistikk 1973 Sidelall 39 Pris kr. 7,00
Sosialhjelpstatistikk 1972 Sidelall 59 Pris kr. 8,00

I serien Statistiske analyser:

Regnskapsanalyse Industri og engroshandel Sidelall 131 Pris kr. 8,00

I serien Bosettingskart over Norge 1970:

Kartbladene: 17 Namsos, 18 Grong, 19 Mosjøen, 20 Mo i Rana, 21 Bodø,
22 Sulitjelma og 24 Narvik

Hvert kartblad kostar kr. 12,50 og kan bestilles fra Norges geografiske
oppmåling gjennom kartforhandlere.

FASTE PUBLIKASJONER FRA STATISTISK SENTRALBYRÅ

Statistisk månedshefte. Pris: Årsabonnement kr. 25,00
Pr. hefte " 2,50

Månedssstatistikk over utenrikshandelen.

Pris: Årsabonnement kr. 30,00
Pr. hefte " 3,00

Statistisk ukehefte. Pris: Årsabonnement kr. 40,00
Pr. hefte " 1,00

