

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. 27/72

28. juni 1972

I N N H O L D

Byggevirkksomheten i mai 1972

Innreise i mai 1972

Folketrygdfondet. Balanse pr. 31. mai 1972

Investeringsstatistikk for bergverksdrift, industri og kraftforsyning 2. kvartal 1972

Etterskottspliktige skattytere etter næring ved skattelikningen for inntektsåret 1970

Bruk som i perioden 1949-1969 blei borte som særskilde drifts-
einingar med minst 5 dekar jordbruksareal

Tillegg til de internasjonale månedstabeller i Statistisk
månedshefte nr. 5, 1972

Publikasjoner sendt ut fra Statistisk Sentralbyrå siden
hefte nr. 25, 1972

Byggevirksomheten i mai 1972

(Førrige melding ble offentliggjort i Statistisk ukehefte nr. 23, 1972)

Statistisk Sentralbyrås månedlige byggearealstatistikk viser at det i mai 1972 ble satt i gang arbeid med 4 036 boliger (leiligheter og hybler) og fullført 4 569 boliger. Tilsvarende tall for mai 1971 var 3 882 og 3 776. I tiden januar-mai 1972 ble det satt i gang arbeid med 13 794 og fullført 17 220 boliger. Dette er henholdsvis 827 færre og 2 056 flere boliger enn i januar-mai 1971. Ved utgangen av mai 1972 var det 36 218 boliger under arbeid mot 35 811 ved utgangen av mai 1971.

For andre bygg enn boliger og bygg for jordbruk, skogbruk og fiske ble det i mai 1972 satt i gang arbeid med 215 000 m² golvflate og fullført 170 000 m² golvflate. Det vil si 48 og 13 prosent mer enn i mai 1971. I tiden januar-mai 1972 ble det satt i gang arbeid med 731 000 m² golvflate og fullført 879 000 m² golvflate. Dette er henholdsvis 15 og 3 prosent mindre enn i samme periode 1971. Ved utgangen av mai 1972 var det under arbeid 2 422 000 m² golvflate eller 12 prosent mindre enn ved utgangen av mai 1971.

Fra februar 1972 er bygg for jordbruk, skogbruk og fiske ikke med i statistikken.

Tabell 1. Byggevirksomheten i mai 1972

			Bygg satt i gang		Bygg i arbeid pr. 31. mai	Bygg fullført	
			Mai	Jan.-mai		Mai	Jan.-mai
BOLIGER I ALT	Antall	1971	3 882	14 621	35 811	3 776	15 164
	"	1972	4 036	13 794	36 218	4 569	17 220
Leiligheter	"	1971	3 545	13 822	33 270	3 551	14 260
	"	1972	3 658	12 950	33 513	4 311	16 280
Hybler	"	1971	337	799	2 541	225	904
	"	1972	378	844	2 705	258	940
Boligflate i alt	1000 m ²	1971	326	1 211	2 904	316	1 276
	"	1972	340	1 167	2 952	385	1 445
GOLVFLATE I ALT I ANDRE BYGG ¹⁾	"	1971	145	860	2 761	151	904
	"	1972	215	731	2 422	170	879
Jordbruk, skog- bruk og fiske	"	1971
	"	1972
Bergverksdrift m.v. og industri	"	1971	54	340 ²⁾	985	62	346
	"	1972	93	264	796	84	336
Varehandel, bank og forsikring	"	1971	26	153	471	29	151
	"	1972	45	117	402	32	152
Offentlig administrasjon	"	1971	2	32	111	-	13
	"	1972	1	34	105	1	38
Undervisning	"	1971	30	177	619	19	131
	"	1972	36	142	524	17	157
Helse- og veterinærvesen	"	1971	3	20	189	1	110
	"	1972	7	40	207	8	75
Hotell- og restaurantdrift	"	1971	7	18	47	12	44
	"	1972	3	16	49	8	19
Annen virksomhet	"	1971	23	120	339	28	109
	"	1972	30	118	339	20	102

1) Unntatt jordbruk, skogbruk og fiske.

2) Rettet tall.

Tabell 2. Byggevirksomheten i januar-mai 1972 etter fylke

Fylke	Bygg satt i gang i jan.- mai 1972					Bygg under arbeid pr. 31. mai 1972				
	Boliger			Jordbruk, Annen		Boliger			Jordbruk, Annen	
	Leilig-	Hybler	Bolig-	skogbruk	virksom-	Leilig-	Hybler	Bolig-	skogbruk	virksom-
	heter	i alt	flate	og fiske	het	heter	i alt	flate	og fiske	het
i alt		i alt	Golvflate		i alt		i alt	Golvflate		
			1 000 m ²					1 000 m ²		
Østfold	964	15	85	..	39	2 113	68	192	..	122
Akershus	1 109	28	108	..	77	3 001	124	290	..	202
Oslo	1 852	65	143	..	97	4 547	429	343	..	418
Hedmark	351	1	34	..	41	1 216	17	113	..	104
Oppland	391	31	41	..	18	1 153	101	116	..	131
Buskerud	626	8	59	..	41	2 045	166	184	..	146
Vestfold	594	6	57	..	23	1 447	9	135	..	62
Telemark	520	10	48	..	17	1 021	38	90	..	84
Aust-Agder	272	3	25	..	8	690	111	65	..	35
Vest-Agder	486	23	43	..	26	1 198	50	108	..	65
Rogaland	982	56	97	..	54	1 818	179	161	..	123
Hordaland	1 156	30	104	..	88	4 435	109	368	..	289
Sogn og Fjordane	376	87	34	..	18	953	233	88	..	49
Møre og Romsdal.	852	45	73	..	42	2 121	224	188	..	164
Sør-Trøndelag ..	1 163	40	100	..	64	2 627	319	240	..	119
Nord-Trøndelag .	360	31	32	..	10	792	60	71	..	44
Nordland	425	108	38	..	31	1 108	164	97	..	132
Troms	382	242	38	..	18	608	244	53	..	68
Finmark	89	15	8	..	19	620	60	50	..	65
I alt	12 950	844	1 167	..	731	33 513	2 705	2 952	..	2 422

Bygg fullført i januar-mai 1972

Fylke	Boliger			Bygg for					
	Leilig-	Hybler	Bolig-	Jordbruk, Bergverks-	Varehandel,	Under-	Helse- og	Annen	
	heter	i alt	flate	skogbruk	drift m.v. bank og	visning	veterinær-	virksom-	
	i alt		i alt	og fiske	og industri	forsikring	vesen	het	
			Golvflate						
			1 000 m ²						
Østfold	975	8	87	..	23	15	7	2	15
Akershus	1 992	29	181	..	28	13	13	3	26
Oslo	1 426	31	122	..	36	38	40	24	21
Hedmark	711	5	63	..	15	4	5	1	3
Oppland	777	31	73	..	4	3	0	0	7
Buskerud	768	12	70	..	24	5	8	3	4
Vestfold	721	19	67	..	22	6	7	-	6
Telemark	427	94	42	..	5	15	1	4	5
Aust-Agder	420	26	38	..	14	1	1	-	1
Vest-Agder	511	15	49	..	13	10	6	7	3
Rogaland	1 269	7	116	..	61	20	14	2	12
Hordaland	1 530	79	130	..	9	2	15	6	8
Sogn og Fjordane	332	38	30	..	10	0	0	2	3
Møre og Romsdal.	739	80	69	..	33	2	6	3	7
Sør-Trøndelag ..	1 205	211	94	..	17	13	3	15	27
Nord-Trøndelag .	609	7	52	..	13	0	7	-	2
Nordland	830	114	73	..	7	3	11	-	5
Troms	735	51	62	..	1	2	13	1	1
Finmark	303	83	27	..	1	0	0	2	3
I alt	16 280	940	1 445	..	336	152	157	75	159

Personer innreist til Norge direkte fra ikke-nordiske land. Mai 1972

Hjemland	I alt med fly og skip	Med fly					Med skip					
		I alt	Fornebu	Kjevik	Sola	Flesland	I alt	Oslo	Kristiansand	Stavanger	Bergen	
Norge	29 193	25 092	20 685	592	1 657	2 158	4 101	3 075	126	171	714	
Danmark	174	143	92	13	23	15	31	29	2	-	-	
Finland	55	52	44	1	2	5	3	1	-	1	-	
Island	25	25	19	-	4	2	-	-	-	-	-	
Sverige	284	260	194	22	14	30	24	16	-	4	4	
Nordiske land	29 731	25 572	21 034	628	1 700	2 210	4 159	3 121	128	176	718	
Belgia og Luxembourg	170	117	80	10	10	17	53	12	13	3	25	
Bulgaria	9	9	9	-	-	-	-	-	-	-	-	
Frankrike	709	674	477	8	156	33	35	9	6	7	13	
Hellas	63	57	42	-	8	7	6	-	-	-	4	
Irland	32	29	18	-	4	7	3	-	-	2	1	
Italia	452	447	387	5	33	22	5	-	-	-	-	
Jugoslavia	60	60	41	1	17	1	-	-	-	-	-	
Nederland	1 672	680	519	13	115	33	992	34	440	44	473	
Polen	36	36	33	-	1	2	-	-	-	-	-	
Portugal	44	43	31	-	6	6	1	-	-	1	-	
Romania	5	5	5	-	-	-	-	-	-	-	-	
Sovjetunionen	9	9	9	-	-	-	-	-	-	-	-	
Spania	326	308	239	14	16	39	18	2	6	4	2	
Storbritannia og Nord-Irland	13 787	7 343	2 358	67	385	4 533	6 444	1 129	469	274	4 572	
Sveits	317	280	261	5	8	6	37	32	-	1	4	
Tsjekkoslovakia ..	28	26	25	-	-	1	2	2	-	-	-	
Tyrkia	38	38	33	-	3	2	-	-	-	-	-	
Ungarn	37	37	35	-	-	2	-	-	-	-	-	
Vest-Tyskland	4 476	1 928	1 716	43	73	96	2 548	2 293	-	16	233	
Øst-Tyskland	9	9	9	-	-	-	-	-	-	-	-	
Østerrike	207	200	171	6	4	19	7	5	-	-	2	
Europa ellers	7	7	5	1	-	1	-	-	-	-	-	
Canada	872	800	575	14	65	146	72	4	6	-	62	
Sambandsstatene ..	10 083	9 305	4 255	158	631	4 261	778	401	149	41	186	
Amerika ellers ...	160	155	90	2	9	54	5	-	1	3	-	
Forente arabiske republikk (Egypt).	5	4	4	-	-	-	1	-	1	-	-	
Sør-Afrika	126	74	36	2	7	29	52	-	1	4	47	
Afrika ellers	66	64	51	-	4	9	2	-	2	-	-	
India	66	61	45	2	3	11	5	-	-	4	1	
Indonesia	6	6	6	-	-	-	-	-	-	-	-	
Iran	12	11	10	-	-	1	1	1	-	-	-	
Israel	55	39	23	2	3	11	16	-	-	-	16	
Japan	222	218	195	4	5	14	4	-	3	-	1	
Kina folkerepubl.	10	10	9	-	-	1	-	-	-	-	-	
Pakistan	18	18	12	-	3	3	-	-	-	-	-	
Thailand	7	7	4	-	-	3	-	-	-	-	-	
Asia ellers	95	93	70	3	4	16	2	-	-	-	2	
Australsambandet .	394	249	107	-	9	133	145	12	10	12	111	
Oseania ellers ...	23	19	16	1	2	-	4	-	-	4	-	
Statsløse, ukjent nasjonalitet	9	8	7	-	1	-	1	-	1	-	-	
Ikke-nordiske land	34 722	23 483	12 018	361	1 585	9 519	11 239	3 936	1 108	420	5 755	
I alt	64 453	49 055	33 052	989	3 285	11 729	15 398	7 057	1 236	596	6 473	

Folketrygdfondet. Balanse pr. 31. mai 1972. Mill.kr.¹⁾

(Forrige melding ble offentliggjort i SU nr. 23, 1972)

Ifølge oppgaver fra Statistisk Sentralbyrås finansstatistikk utgjorde Folketrygdfondets forvaltningskapital ved utgangen av mai 1972 3 712 mill.kr. Det vil si en stigning på 7 mill.kr. fra april. Av Folketrygdfondets midler pr. 31. mai i år var 1 634 mill.kr. plassert i statsobligasjoner, 1 240 mill.kr. i andre ihendehaverobligasjoner, 194 mill.kr. i sparebanker, 174 mill.kr. i forretningsbanker og 377 mill.kr. som pantelån.

	1969 31/12	1970 31/12	1971 31/12	1972 30/4	1972 31/5
A k t i v a					
Bankinnskott	197	268	368	368	368
Forretningsbanker	95	115	174	174	174
Sparebanker	102	153	194	194	194
Ihendehaverobligasjoner (bokført verdi) ...	1 994	2 500	2 894	2 864	2 874
Statskassen	1 385	1 635	1 696	1 630	1 634
Statsbanker	184	237	247	250	254
Kommuner og fylker	69	106	178	177	177
Kredittforeninger o.l.	169	269	376	398	397
Kraftverk og elektr.-formål	106	138	226	232	235
Industri	81	115	171	177	177
Utlån	-	-	418	411	410
Andre fordringer	33	47	59	62	60
Aktiva i alt	2 224	2 815	3 739	3 705	3 712
P a s s i v a					
Gjeld	25	31	21	16	14
Andre passiva ²⁾	-	-	-	70	77
Fond	2 199	2 784	3 718	3 619 ³⁾	3 621 ³⁾
Passiva i alt	2 224	2 815	3 739	3 705	3 712

1) Omfatter ikke den del av folketrygdens midler som forvaltes av Rikstrygdeverket. Denne del utgjorde pr. 31/12 1969 973 mill.kr., pr. 31/12 1970 1 064 mill.kr. og pr. 31/12 1971 1 852 mill.kr.

2) Renteinntekter.

3) Nedgangen fra desember 1971 skyldes en foreløpig likviditetsforsterkning i februar 1972 på 100 mill.kr. til Rikstrygdeverket.

Investeringsstatistikk for bergverksdrift, industri og kraftforsyning
2. kvartal 1972

(Forrige oppgave ble offentliggjort i SU nr. 14/15, 1972)

Statistisk Sentralbyrås investeringsstatistikk viser at verdien av utført og antatt investering i 1972 i bergverksdrift, industri og kraftforsyning er 2 prosent høyere enn utført og antatt investering i 1971 registrert på samme tidspunkt i fjor. For bergverksdrift er det 35 prosent nedgang, for industri 3 prosent stigning og for kraftforsyning 6 prosent stigning.

Verdien av utført investering i 1. kvartal 1972 var 2 prosent lavere enn utført investering i 1. kvartal 1971.

Verdien av antatt investering for 1973 registrert i 2. kvartal 1972 er 11 prosent høyere enn antatt investering for 1972 registrert i samme kvartal i fjor.

Investeringsstatistikk¹⁾

Tabell 1. Anskaffelser i alt i bergverksdrift, industri og kraftforsyning. Mill.kr.

	1970		1972				1973	
	Bedrif- ter med i tel- lingen	Bedrif- ter ikke med i tel- lingen	Antatt inves- tering I alt	Utført inves- tering 1. kvartal	Antatt investering			Antatt inves- tering I alt
					2. kvartal	3.-4. kvartal		
BERGVERKSDRIFT, INDUSTRI OG KRAFTFORSYNING	4 051,7	767,1	4 507,7	922,4	1 155,5	2 429,8	3 748,1	
Statsbedrifter	796,9	12,3	845,5	205,0	211,8	428,7	864,4	
Maskiner	1 583,6	334,5	1 906,5	390,1	498,0	1 018,4	1 588,1	
Bygg og anlegg	2 204,8	344,6	2 417,6	484,2	597,7	1 335,7	2 034,1	
<u>Bergverksdrift</u>	168,0	33,4	154,9	45,3	44,4	65,2	129,5	
11. Kullgruver	6,7	-	16,0	6,0	4,0	6,0	15,0	
12. Malmgruver	136,6	-	121,1	33,8	35,7	51,6	100,8	
14. Stein-, sand- og grusdrift	13,7	28,9	10,0	3,9	2,5	3,6	11,0	
15. Mineralbrott og annen ekstraktiv virksom- het	11,0	4,5	7,8	1,6	2,2	4,0	2,7	
<u>Industri</u>	2 455,4	605,9	2 694,4	573,5	705,6	1 415,3	1 999,7	
20. Næringsmiddelindustri	254,6	110,1	300,8	78,4	82,3	140,1	169,0	
21. Drikkevareindustri ..	90,0	9,1	112,2	26,4	33,9	51,9	43,5	
22. Tobakksindustri	5,4	0,1	8,1	1,2	2,4	4,5	7,0	
23. Tekstilindustri	67,8	17,0	51,0	11,7	11,8	27,5	33,8	
24. Bekledningsindustri .	22,8	20,2	11,7	2,3	3,2	6,2	12,1	
25. Treindustri	129,2	22,5	155,8	45,4	41,8	68,6	51,9	
26. Møbel- og innred- ningsindustri	56,9	26,7	39,3	8,0	9,7	21,6	30,0	
27. Treforedlingsindustri	200,1	27,6	217,8	38,2	67,1	112,5	90,7	
28. Grafisk industri, forlag m.v.	65,2	27,0	130,2	22,1	28,6	79,5	67,4	
29. Lærindustri	1,2	0,9	2,3	1,4	0,4	0,5	1,7	
30. Gummivareindustri ...	11,0	5,3	13,3	4,0	4,1	5,2	5,0	
31. Kjemisk industri	220,4	40,1	230,0	41,1	68,1	120,8	161,8	
32. Kull- og mineralolje- foredling	56,1	9,4	185,5	9,6	44,8	131,1	418,6	
33. Jord- og steinvare- industri	105,8	41,2	88,5	20,2	26,3	42,0	77,9	
34. Primær jern- og metallindustri	583,9	4,2	471,6	125,8	111,5	234,3	370,2	
35. Jern- og metallvare- industri	153,0	61,4	95,1	24,5	24,8	45,8	74,9	
36. Maskinindustri	60,3	41,9	142,3	20,2	40,8	81,3	90,7	
37. Elektroteknisk industri	111,3	12,2	162,3	30,1	37,8	94,4	148,6	
38. Transportmiddel- industri	190,1	111,4	208,6	50,7	50,7	107,2	109,9	
39. Diverse industri	70,3	17,6	68,0	12,2	15,5	40,3	35,0	
<u>Kraftforsyning</u>	1 428,3	127,8	1 658,4	303,6	405,5	949,3	1 618,9	

1) Statistikken omfatter om lag 2 400 bedrifter. Reparasjoner, vedlikehold og anskaffelser av inventar, boliger, tomter og vannfall er ikke med i statistikken.

Investeringsstatistikk¹⁾

Tabell 2. Anskaffelser i alt i bergverksdrift, industri og kraftforsyning. 1963 = 100

	1971		1972			1973
	Utført	Antatt	Utført	Antatt		Antatt
	inves- tering	inves- tering	inves- tering	investering		inves- tering
	I alt	I alt	1. kvartal	2. kvartal	3.-4. kvartal	I alt
BERGVERKSDRIFT, INDUSTRI OG KRAFT- FORSYNING	179	176	144	180	190	146
Statsbedrifter	115	116	112	116	117	118
Maskiner	181	174	142	182	186	145
Bygg og anlegg	174	177	142	175	196	149
Bergverksdrift	324	239	279	273	201	199
12. Malmgruver	332	230	256	270	195	191
Industri	204	200	170	210	210	148
20. Næringsmiddelindustri	240	243	253	266	226	137
21. Drikkevareindustri	407	425	398	511	391	165
23. Tekstilindustri	193	148	136	137	160	98
24. Bekledningsindustri	225	97	76	106	103	100
25. Treindustri	379	417	485	447	366	139
26. Møbel- og innredningsindustri.	524	421	346	419	467	321
27. Treforedlingsindustri	95	84	59	103	86	35
28. Grafisk industri, forlag m.v.	157	271	184	238	330	140
30. Gummivareindustri	188	117	141	144	92	44
31. Kjemisk industri	69	88	63	105	93	62
32. Kull- og mineraloljeforedling.	98	267	55	257	375	602
33. Jord- og steinvareindustri ...	189	171	156	203	162	151
34. Primær jern- og metallindustri	367	243	259	230	241	191
35. Jern- og metallvareindustri ..	282	182	188	191	176	144
36. Maskinindustri	189	474	270	546	544	302
37. Elektroteknisk industri	235	276	204	257	320	252
38. Transportmiddelindustri	421	373	364	364	384	197
Kraftforsyning	143	144	105	141	165	140

1) Se note 1 til tabell 1.

Tabell 3. Antatte og utførte investeringer i bergverk og industri¹⁾. Millioner kroner og i prosent av faktiske investeringer²⁾

Inves- ter- ings- år	Antatte og utførte investeringer												Faktiske investeringer			
	Ifølge mai- under- søkelsen året før investering- såret		Ifølge aug.- under- søkelsen året før investering- såret		Ifølge nov.- under- søkelsen året før investering- såret		Ifølge febr.- under- søkelsen investering- såret		Ifølge mai- under- søkelsen investering- såret		Ifølge aug.- under- søkelsen investering- såret		Ifølge nov.- under- søkelsen investering- såret		Ifølge febr.- under- søkelsen året etter investering- såret	
	Pst.	Mill. kr.	Pst.	Mill. kr.	Pst.	Mill. kr.	Pst.	Mill. kr.	Pst.	Mill. kr.	Pst.	Mill. kr.	Pst.	Mill. kr.	Pst.	Mill. kr.
1965	110	1776,5	106	1715,5	103	1667,0	100	1614,1			
1966	89	1811,6	..	112	2276,8	112	2288,9	109	2217,5	106	2160,7	99	2013,7	100	2035,7	
1967	66	1615,3	..	87	2122,8	95	2315,3	97	2350,7	101	2448,3	100	2421,4	100	2429,1	
1968	74	1422,6	..	90	1727,0	94	1815,9	96	1840,1	99	1899,4	98	1887,3	100	1923,4	
1969	57	1023,1	..	82	1484,9	94	1693,5	98	1779,6	102	1837,1	98	1776,2	100	1805,0	
1970	57	1462,9	..	82	2078,1	96	2455,5	99	2530,3	105	2672,4	101	2574,3	100	2545,0	
1971	66	1963,9	..	89	2637,7	96	2850,2	97	2868,4	101	2977,0	98	2905,9	100	2955,1	
1972	..	1965,6	2253,7	..	2631,9	..	2784,2	..	2849,3							
1973	..	2129,2														

1) Statistikken omfatter om lag 2 250 bedrifter med ca. 270 000 sysselsatte.

2) Omfatter ikke reparasjoner og vedlikehold eller anskaffelser av inventar, boliger, tomter og vannfall.

Etterskottspliktige skattytere etter næring ved skattelikningen for inntektsåret 1970

Statistisk Sentralbyrås skattestatistikk viser at den antatte inntekt i 1970 etter statsskattelikningen for etterskottspliktige skattytere utgjorde i alt 1 895,9 mill.kr. Ca. 27 prosent av inntekten falt på industri, vel 24 prosent på varehandel, 21 prosent på sjøtransport, 10 prosent på finansinstitusjoner og ca. 18 prosent på andre næringer. Om lag 88 prosent av den antatte inntekt var opptjent av aksjeselskaper.

På etterskottspliktige skattytere ble det i 1970 i alt utliknet 1 155 mill.kroner i skatter, 579 mill.kroner til staten og 576 mill.kroner til kommunene. Av de samlede skatter falt 26 prosent på industri, 22 prosent på varehandel, 20 prosent på sjøtransport, 12 prosent på banker og forsikrings-selskaper og 20 prosent på andre næringer.

SKATTELIKNINGEN FOR INNTEKTSÅRET 1970.

Tabell 1. Etterskottspliktige skattytere etter næring

	Statsskattelikningen			Skatt til:		Skatt i alt	
	Skatt- yttere	Netto inntekt Mill. kr.	Pst.	Staten Mill. kr.	Kom- mun- ene Mill.kr.	Mill. kr.	Pst.
A. Finansinstitusjoner	879	198,1	10,4	63,3	72,3	135,6	11,7
1. Forretnings- og sparebanker m.v.	761	176,7	9,3	56,1	63,0	119,1	10,3
2. Forsikring	118	21,4	1,1	7,2	9,3	16,5	1,4
B. Andre sektorer	16 477	1 697,8	89,6	515,8	504,0	1 019,8	88,3
1. Bergverksdrift m.v.	61	18,8	1,0	6,2	5,9	12,1	1,0
2. Industri i alt	3 398	508,5	26,8	159,7	135,9	295,6	25,6
a. Næringsmiddel-, drikke- vare- og tobakksindustri	702	56,2	2,9	17,4	18,8	36,2	3,2
b. Tekstil- og beklednings- industri	280	21,3	1,1	6,6	4,7	11,3	1,0
c. Trø-, møbel- og innred- ningsindustri	418	25,8	1,4	7,8	6,1	13,9	1,2
d. Trøfødelingsindustri ..	92	30,2	1,6	9,4	7,4	16,8	1,5
e. Grafisk industri	359	34,5	1,8	10,7	8,0	18,7	1,6
f. Lær- og gummivareindustri	74	4,4	0,2	1,4	1,1	2,5	0,2
g. Kjemisk industri, kull- og mineraloljeforedling.	165	44,9	2,4	15,3	17,2	32,5	2,8
h. Jord- og steinvare- industri	138	14,7	0,8	4,9	4,9	9,8	0,8
i. Primær jern- og metall- industri	53	141,8	7,5	43,5	32,9	76,4	6,6
j. Jern-, metallvare- og maskinindustri	435	49,7	2,6	15,9	13,6	29,5	2,6
k. Elektroteknisk industri.	135	43,7	2,3	13,9	11,5	25,4	2,2
l. Transportmiddelindustri.	401	31,6	1,7	9,9	7,6	17,5	1,5
m. Diverse industri	146	9,7	0,5	3,0	2,1	5,1	0,4
3. Bygge- og anleggsvirksomhet	802	53,7	2,9	16,5	11,3	27,8	2,4
4. Kraft- og vannforsyning ...	62	8,6	0,5	11,0	34,8	95,8	8,3
5. Varehandel i alt	6 211	463,0	24,4	141,8	107,1	248,9	21,6
a. Aksjeselskaper m.v.	5 351	434,3	22,9	133,7	94,2	227,9	19,8
b. Innkjøps- og forbruks- foreninger	860	28,7	1,5	8,1	12,9	21,0	1,8
6. Eiendomsdrift	2 146	40,2	2,1	9,8	15,4	25,2	2,2
7. Sjøtransport	673	400,7	21,2	127,6	108,2	235,8	20,4
8. Annen samferdsel	321	12,3	0,6	4,2	3,0	7,2	0,6
9. Andre næringer	2 103	118,0	6,2	33,4	32,4	65,8	5,7
10. Utenlandske aksjonærer	700	74,0	3,9	5,6	.	5,6	0,5
Etterskottspliktige i alt	17 356	1 895,9	100,0	579,1	576,3	1 155,4	100,0
Av dette aksjeselskaper	12 916	1 662,1	87,7	525,9	435,6	961,5	83,2

Tabell 2. Etterskottspliktige skattytere etter inntektstrinn ved statsskattelikningen¹⁾

Inntektstrinn kr.	Skattytere		Netto inntekt		Skatter til staten	
	Antall	Pst.	Mill.kr.	Pst.	Mill.kr.	Pst.
Ingen netto inntekt	21,6 ²⁾	3,8
Under 5 000	4 577	27,5	11,5	0,6	3,1	0,5
5 000 - 9 900	2 556	15,3	18,2	1,0	4,8	0,8
10 000 - 19 900	2 587	15,5	36,8	2,0	9,9	1,7
20 000 - 49 900	2 934	17,6	93,1	5,1	26,3	4,6
50 000 - 99 900	1 579	9,5	111,0	6,1	32,7	5,7
100 000 - 199 900	1 117	6,7	156,7	8,6	47,6	8,3
200 000 - 499 900	744	4,5	230,6	12,7	70,7	12,3
500 000 - 999 900	303	1,8	208,6	11,4	64,8	11,3
1 000 000 - 1 999 900	139	0,8	198,4	10,9	62,4	10,9
2 000 000 - 4 999 900	80	0,5	245,4	13,5	74,4	13,0
5 000 000 og over	40	0,3	511,6	28,1	155,2	27,1
I alt	16 656	100,0	1 821,9	100,0	573,5	100,0

1) Omfatter ikke utenlandske aksjonærer. Se tabell 1, B.10.

2) Omfatter fellesskatt til skattefordelingsfondet og særskatt til utviklingshjelp. Begge skattetyper utliknes på inntekten ved kommuneskattelikningen.

Bruk som i perioden 1949-1969 blei borte som særskilde driftseiningar med minst 5 dekar jordbruksareal

Statistisk Sentralbyrå hadde i samband med Jordbruksteljinga 1969 ei utvalsteljing for bruk som i tidsrommet 20. juni 1964 - 20. juni 1969 blei borte som særskilde driftseiningar med minst 5 dekar jordbruksareal. Ei tilsvarande teljing blei gjennomført i 1964 for perioden 20. juni 1959 - 20. juni 1964. I samband med Jordbruksteljinga 1959 blei det samla inn opplysningar om bruk som var blitt borte i perioden 1949-1959.

"Nedlegginga" av bruk har pågått i aukande tempo i denne 20-års perioden. I 10-års perioden 1949-1959 blei det gjennomsnittleg borte vel 2 000 bruk pr. år. I 5-års perioden 1959-1964 var talet oppe i over 3 600 pr. år og i siste 5-års periode (1964-1969) blei det gjennomsnittleg borte nærare 6 700 bruk pr. år.

Det blir også til kvar tid nyskipa ein del bruk (delvis gjeld dette bruk som har vore mellombels ute av drift som særskilde brukseiningar) slik at nettonedgangen i brukstalet er noko mindre enn desse tala viser.

Det er hovudsakeleg små bruk som blei borte, men etter kvart har det også blitt fleire av noko større bruk.

I perioden 1949-1959 blei 378 000 dekar eller ca. 70 prosent av jorda frå bruk som blei borte lagt til andre bruk ved kjøp eller leige. I perioden 1959-1969 blei 720 000 dekar eller ca. halvparten av jorda nytta på den måten. Jord brukt til tomter, vegar m.v. auka frå 81 000 dekar i 1949-1959 til 126 000 dekar i 1959-1969. I perioden 1959-1969 blei 490 000 dekar liggjande unytta, mot berre 71 000 dekar i perioden 1949-1959.

Det er særleg i mindre gode jordbruksstrøk at mykje av jorda frå "nedlagde" bruk blei liggjande unytta. I Finnmark blei såleis 73 prosent liggjande unytta i 5-års perioden 1964-1969 mot berre 12-13 prosent i gode jordbruksfylke som Vestfold og Nord-Trøndelag.

21 prosent av bruka som blei borte i perioden 1964-1969 blei borte i samband med at brukaren døydde. Av brukarane som framleis levde etter at bruka blei borte vart ca. 70 prosent buande på same staden, 18 prosent flytta til annan bustad i kommunen medan 12 prosent flytta frå kommunen.

35 prosent av dei gjenlevande brukarane var pensjonistar då bruket blei borte.

Nærare opplysningar kan ein få ved å vende seg til Statistisk Sentralbyrå, linje 662.

Meir detaljerte oppgøver blir gitt i Statistisk ukehefte nr. 27, 1972.

Tabell 1. Bruk som blei borte som særskilde driftseiningar med minst 5 dekar jordbruksareal 1949-1969 og kva jordbruksarealet deira blei nytta til etter at bruka blei borte

Periode	Bruk	Jordbruksareal	Kva jordbruksarealet blei nytta til etter at bruka blei borte				
			Til andre bruk		Til		
			Ved kjøp	Ved leige	tomter, vegar m.v.	Til skog	Låg unytta
HEILE PERIODEN			Dekar				
1949-1959	20 228	537 800	378 100		80 700	7 900	71 100
1959-1964	18 238	437 700	36 500	182 600	34 100	12 400	172 100
1964-1969	33 345	929 900	94 000	407 400	91 900	18 200	318 400
PR. ÅR							
1949-1959	2 023	53 800	37 800		8 100	800	7 100
1959-1964	3 648	87 500	7 300	36 500	6 800	2 500	34 400
1964-1969	6 669	186 000	18 800	81 500	18 400	3 600	63 700

Tabell 2. Bruk som blei borte som særskilde driftseiningar med minst 5 dekar jordbruksareal 1964-1969 og kva jordbruksarealet deira blei nytta til etter at bruka blei borte. Fylke og bruksstorleik

Fylke Bruksstorleik etter jordbruksareal i 1959	Bruk	Jordbruksareal	Kva jordbruksarealet blei nytta til etter at bruka blei borte					
			Til andre bruk		Til			
			Ved kjøp	Ved leige	tomter, vegar m.v.	Til skog	Låg unytta	
HEILE LANDET		33 345	929 900	10,1	43,8	Prosent		
Østfold	877	40 400	13,5	61,1	9,2	0,8	15,4	
Akershus og Oslo	1 348	54 200	9,3	43,1	29,7	3,4	14,5	
Hedmark	3 930	116 500	9,7	59,4	6,9	3,7	20,3	
Oppland	1 974	55 400	17,2	57,2	6,7	1,4	17,5	
Buskerud	1 574	44 300	7,6	55,4	8,8	5,9	22,3	
Vestfold	976	37 500	16,0	58,6	9,3	3,4	12,7	
Telemark	1 394	42 500	3,9	29,8	19,5	5,3	41,5	
Aust-Agder	1 254	27 100	1,1	35,9	6,1	2,3	54,6	
Vest-Agder	1 589	37 700	10,2	44,0	6,5	2,0	37,3	
Rogaland	1 321	36 400	11,6	46,4	16,4	0,6	25,0	
Hordaland og Bergen ..	1 928	48 600	9,2	28,6	16,1	0,7	45,4	
Sogn og Fjordane	866	22 900	12,7	39,4	7,3	-	40,6	
Møre og Romsdal	2 225	52 700	7,5	49,7	14,3	-	28,5	
Sør-Trøndelag	1 396	51 600	23,2	38,0	20,7	2,3	15,8	
Nord-Trøndelag	1 178	34 300	17,3	60,8	6,1	3,6	12,2	
Nordland	5 233	127 000	7,6	34,2	2,1	0,1	56,0	
Troms	2 857	70 900	4,0	23,4	2,9	0,3	69,4	
Finnmark	1 425	29 900	4,9	21,7	0,4	-	73,0	
BRUKSSTORLEIK:								
5 - 19,9 dekar	16 690	196 200	7,3	32,4	12,4	1,8	46,1	
20 - 34,9 "	8 349	214 600	8,2	43,1	6,6	1,7	40,4	
35 - 49,9 "	4 029	164 000	12,0	43,5	4,5	2,7	37,3	
50 - 99,9 "	3 462	227 500	14,4	46,2	9,7	1,7	28,0	
100 dekar og meir	815	127 600	7,6	58,7	18,8	2,1	12,8	
Heile landet	33 345	929 900	10,1	43,8	9,9	2,0	34,2	

Tillegg til de internasjonale månedstabeller i Statistisk månedshefte nr. 5, 1972

Tallene er mottatt i tiden 20/6 - 26/6 1972 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 79)

Konsumprisindeks	Kol. H	Mai	170	(168)
------------------------	--------	-----	-----	-------

S v e r i g e (tabell 80)

Produksjonsindeks, industri	" B	April	163	(162)
Øyeblikkelig rente på statsobligasjoner	" F	April	7,26	(7,25)
Konsumprisindeks	" H	Mai	153	(152)

S t o r b r i t a n n i a (tabell 81)

Øyeblikkelig rente på statsobligasjoner	" H	April	8,68	(8,57)
Reuter's råvareindeks, uketall		19/6-23/6	118	(118)
Engrosprisindeks	" J	Mai	144	(143)
Konsumprisindeks	" K	Mai	157	(156)

F r a n k r i k e (tabell 82)

Arbeidsløyse	" A	April	375,3	(388,6)
Verdi av utenrikshandelen				
a. Innførsel	" C.a.	April	10910	(12369)
b. Utførsel	" C.b.	April	11077	(11489)
Bytteforhold	" D	1.kvartal	104	(106)
Øyeblikkelig rente på statsobligasjoner	" E	April	7,04	(7,25)
Konsumprisindeks	" F	April	144	(143)

V e s t - T y s k l a n d (tabell 83)

Volum av utenrikshandelen				
a. Innførsel	" F.a.	April	250	(265)
b. Utførsel	" F.b.	April	226	(250)
Bytteforhold	" G	April	112	(109)
Engrosprisindeks	" H	Mai	114	(113)

B e l g i a (tabell 84)

Detaljomsætningsindeks	" C	Jan.	186	(182)
Bytteforhold	" E	Jan.	104	(102)
		Feb.	102	

S a m b a n d s s t a t e n e (tabell 85)

Produksjon				
a. Produksjonsindeks, industri ...	" D.a.	Mai	142	(141)
Detaljomsætning	" E	Mai	36,8	(36,0)
Moody's råvareindeks, uketall		19/6-23/6	109	(109)