

NORGES OFFISIELLE STATISTIKK XI 288

LØNNSSTATISTIKK
1955 og 1956

Wage Statistics 1955 and 1956

STATISTISK SENTRALBYRÅ
OSLO 1958

Norges offisielle statistikk, rekke XI

Norway's Official Statistics, series XI

Rekke XI

Trykt 1957

- Nr. 257 Sunnhetstilstanden og medisinalforholdene 1954 *Medical statistical report*
— 258 Folketellingen 1. desember 1950 VI Personer 15 år og mer etter utdanning *Population census December 1, 1950 VI Persons 15 years of age or more by education*
— 259 Skattestatistikk 1955—56 *Tax statistics*
— 260 Norges handel 1955 Del II *Foreign trade of Norway Part II*
— 261 Telegrafverket 1955—56 *Télégraphes et téléphones de l'Etat*
— 262 Norges bergverksdrift 1955 *Norway's mining industry*
— 263 Norges postverk 1956 *Statistique postale*
— 264 Undervisningsstatistikk 1953—54 *Statistics on education*
— 265 Ulykkestrygden for industriarbeidere m. v. 1951—1952 *Assurances de l'Etat contre les accidents pour les ouvriers industriels etc.*
— 266 Forsikringsselskaper 1955 *Sociétés d'assurances*
— 267 Kriminalstatistikk 1955 *Criminal statistics*
— 268 Folkemengden i herreder og byer 1. januar 1956 *Population in rural districts and towns*
— 269 Norges jernbaner 1953—54 *Chemins de fer norvégiens*
— 270 Veterinærvesenet 1954 *Service vétérinaire*
— 271 Folketellingen 1. desember 1950 V Barnetallet i norske ekteskap *Population census December 1, 1950 V Fertility of marriages*
— 272 Sinnssykehusenes virksomhet 1955 *Hospitals for mental disease*
— 273 Norges elektrisitetstårker 1955 *Electricity plants*
— 274 Husholdningsregnskaper for jordbruksfamilier 1954 *Family budgets for farmers' families*
— 275 Norges fiskerier 1955 *Fishery statistics of Norway*
— 276 Jordbruksstatistikk 1956 *Agricultural statistics*
— 277 Norges kommunale finanser 1952—53 til 1954—55 *Municipal finances*
— 278 Norges industri 1955 *Industrial production statistics*
— 279 Statistisk årbok 1957 *Statistical yearbook of Norway*
— 280 Norges handel 1956 Del I *Foreign trade of Norway Part I*
— 281 Kredittmarkedstatistikk 1955 *Credit market statistics*
— 282 Folkemengdens bevegelse 1955 *Vital statistics and migration statistics*
— 283 Alkoholstatistikk 1956 *Alcohol statistics*
— 284 Husholdningsregnskaper for alderstrygdde mai 1955—april 1956 *Family budgets for old age pensioners*

NORGES OFFISIELLE STATISTIKK XI 288

LØNNSSTATISTIKK
1955 og 1956

Wage Statistics 1955 and 1956

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS OF NORWAY
OSLO 1958

Tidligere utkommet :

Arbeidere:

Arbeidslønninger 1875, 1880 og 1885 III nr. 61, 1900 IV nr. 60, 1905 V nr. 60, 1910 V nr. 212, 1915 VI nr. 93.

Socialstatistikk III. Arbeids- og lønningsforhold ved træsliberier og cellulosefabrikker 1892 og 1893 III nr. 258. Socialstatistikk IV. Arbeids- og lønningsforhold for syersker i Kristiania tillike med oplysninger angaaende lønninger i andre kvindelige erhverv i Norge V nr. 8. Socialstatistikk VII. Arbeids- og lønningsforhold ved sagbruk og høvelier V nr. 42.

Fabrikktellingen i Norge 1909. Andet hefte. Arbeidslønninger i industrien V nr. 202.

Haandverkstellingen 1910. Fjerde hefte. Arbeidslønninger VI nr. 7.

Lønninger og levevilkår i Norge under verdenskrigen VI nr. 141.

Lønninger 1919 VI nr. 157, 1920 VII nr. 8, 1922 VII nr. 82, 1923 VII nr. 119, 1924 VII nr. 155, 1925—1926 VIII nr. 12, 1927 VIII nr. 51, 1928 VIII nr. 87, 1929 VIII nr. 118, 1930 VIII nr. 147.

Arbeidslønninger i industrien 1940 og 1941 X, nr. 62, 1942 X nr. 79, 1943 og 1944 X nr. 103, 1945 X nr. 128. Arbeidslønninger 1946 X nr. 159, 1947 X nr. 185, 1948 XI nr. 6, 1949 XI nr. 54.

Lønnstellingen 1948 XI nr. 10, 1949 XI nr. 26.

Lønnsstatistikk 1950 XI nr. 92, 1951 XI nr. 126, 1952 XI nr. 163, 1953 XI nr. 189, 1954 XI nr. 243.

Funksjonærer:

Handelsfunksjonærernes lønningsforhold m. v. 1909 V nr. 157.

Private funksjonærers lønninger 1914—19, i Lønninger 1919 VI nr. 157.

Private funksjonærers lønningsforhold i mars 1927, Statistiske Meddelelser 1927, nr. 5 og 6.

Private funksjonærers lønningsforhold i januar 1928, Statistiske Meddelelser 1928, nr. 7 og 8.

Private funksjonærers lønningsforhold i oktober 1934 IX nr. 54.

Private funksjonærers lønningsforhold i juli 1946 X nr. 136.

Forord

«Lønnsstatistikk 1955 og 1956» gir en oversikt over all lønnsstatistikk utarbeidd av Statistisk Sentralbyrå for årene 1955 og 1956. Den gir også en oversikt over enkelte viktigere lønnsstatistikker utarbeidd av Norsk Arbeidsgiverforening. Statistikken for de to år er slått sammen til en publikasjon for å ta igjen tidligere forsinkelser.

I forhold til forrige årgang er denne publikasjon utvidd med avsnitt om lønningene i jordbruk og skogbruk, arbeidstiden for industriarbeidere og lønninngene for industrifunksjonærer.

Arbeidet med publikasjonen har vært ledet av konsulent Turid Indrebø.

Statistisk Sentralbyrå, Oslo, 21. september 1957.

Signy Arctander.

Otto Chr. Hiorth.

Preface

«Wage Statistics 1955 and 1956» gives a description on all wage statistics worked out by the Central Bureau of Statistics for the years 1955 and 1956. It also gives a description on some of the important wage statistics worked out by the Norwegian Employer's Association. The statistics for the two years have been combined into one publication in order to catch up with previous delay.

In relation to the previous issue this publication is extended by chapters on wages in agriculture and forestry, working hours in manufacturing and salaries for manufacturing employees.

The publication has been prepared under the direction of Miss Turid Indrebø.

Central Bureau of Statistics, Oslo, September 21, 1957.

Signy Arctander.

Otto Chr. Hiorth.

Innhold

	Side
Oversikt.	
Lønnsutviklingen i 1955 og 1956	9
Arbeidere i jordbruk og skogbruk	15
Arbeidere i bergverk og industri	16
Kvartalsstatistikken	16
Lønnstellingen	21
Forklaring av begrepene i lønnstellingen	22
Timefortjenesten i ulike industrigrener	23
Timefortjenesten i Oslo og landet ellers	28
Fortjenestenvået under ulike organisasjonsforhold	29
Fortjenesteforhold for driftsarbeidere	30
Akkordarbeid og arbeid på produksjonspremienbasis	32
Skiftarbeid	36
Jamføring av lønninger i Norge, Danmark, Sverige og Finnland	40
Arbeidstiden i industrien	42
Fraværet i industrien	46
Sluttprosenter	47
Arbeidere i bygge- og anleggsvirksomhet	47
Lønnsstatistikk for arbeidere i privat bygge- og anleggsvirksomhet	48
Lønnsstatistikk for arbeidere i offentlig anleggsvirksomhet	50
Arbeidere i samferdsel	52
Lønnsstatistikk for sjøfolk i utenrikssfart i mars 1955 og 1956	52
Innhenting av oppgavene	53
Bearbeidingen	53
Resultatene av tellingen	56
Lønnsutviklingen	56
Kostholdsutgiftene	59
Lønnsstatistikk for sjøfolk i innenriks rutefart i november 1955 og 1956	60
Innhenting av oppgavene	60
Bearbeidingen	60
Resultatene av tellingen	62
Lønnsutviklingen	65
Lønnsstatistikk for losse- og lastearbeidere	66
Privat landtransport	68
Arbeidere i privat tjenesteyting	69
Hushjelp med kost og losji	69
Arbeidere i vaskerier, renserier og fargerier	70
Arbeidere ved hotell- og restaurantbedrifter	71
Lønnsstatistikk for prosentlønt serveringspersonale	71
Lønnsstatistikk for fastlønte arbeidere	75
Funksjonærer i bedrifter tilsluttet Norsk Arbeidsgiverforening	78
Sammendrag på engelsk	81
Tabeller.	
I. Gjennomsnittlig timefortjeneste i industrien. Kvartalsstatistikken 1955 og 1956	83
II. Gjennomsnittlig timefortjeneste i industrien. Lønnstellingen 1955	92
III. Lønsspredningen i forskjellige industrigrener og industrigrupper. Lønnstellingen 1955	144
IV. Gjennomsnittlig timefortjeneste og akkordtimeprosenter for voksne industriarbeidere i Oslo og landet ellers. Lønnstellingen 1955	154

	Side
V. Gjennomsnittlig timefortjeneste og akkordtimeprosenter for voksne industriarbeidere i ulike organisasjonsforhold. Lønnstellingen 1955	157
VI. Gjennomsnittlig timefortjeneste for industriarbeidere i Norge, Danmark, Sverige og Finnland, 1955 og 1956	162
VII. Gjennomsnittlig timefortjeneste for arbeidere i privat bygge- og anleggsvirksomhet i 1955 og 1956	168
VIII. Gjennomsnittlig timefortjeneste for arbeidere i offentlig anleggsvirksomhet i 1955 og 1956	170
IX. Gjennomsnittsfortjeneste for sjøfolk på skip i utenriksfart i 1955 og 1956....	179
X. Tillegg for fart i amerikansk farvann i 1955 og 1956	183
XI. Kostholdsutgifter på skip i utenriksfart i 1953-1956	184
XII. Gjennomsnittsfortjeneste for sjøfolk på skip i innenriks rutefart i 1955 og 1956	185
XIII. Gjennomsnittlig timefortjeneste og gjennomsnittlig arbeidstid pr. uke for faste arbeidere ved felles- og stuerkontorene i 1955	188
XIV. Gjennomsnittlig timefortjeneste påakkord for losse- og lastearbeidere i 1955..	188
XV. Gjennomsnittlig timefortjeneste og arbeidde timer for losse- og lastearbeidere i 1956	189
XVI. Arbeidde timer fordelt på dag-, natt- og helgedagsarbeid for losse- og lastearbeidere i 1956	190
XVII. Gjennomsnittlig timefortjeneste og arbeidde timer ved felles- og stuerkontorene i 1956. Arbeidstid pr. uke for faste arbeidere	191

Contents

	Page
General survey.	
Wage developments 1955 and 1956	9
Workers in agriculture and forestry	15
Workers in mining and manufacturing	16
Quarterly wage statistics	16
Wage census	21
Concepts used in the wage census	22
Hourly earnings by manufacturing groups	23
Hourly earnings in Oslo and the rest of the country	28
Hourly earnings by «organizational groups»	29
Hourly earnings of indirect production workers	30
Piece work and premium systems	32
Shift work	36
Comparison of wages in Norway, Denmark, Sweden and Finland	40
Working hours in industry	42
Absenteeism in industry	46
Labour turnover	47
Construction workers	47
Wage statistics for workers in private construction	48
Wage statistics for workers in public construction	50
Transport workers	52
Wage statistics for seamen in ocean transport	52
The canvass	53
Editing	53
Results from the census	56
Wage developments	56
Food expenditures	59
Wage statistics for seamen in coastal water transport	60
The canvass	60
Editing	60
Results from the census	62
Wage developments	65
Wage statistics for longshoremen	66
Private land transport	68
Workers in personal services	69
Housemaids with board and lodging	69
Workers in laundry service, cleaning and dyeing	70
Workers in hotels and restaurants	71
Wage statistics for workers without fixed salaries	71
Wage statistics for workers with fixed salaries	75
Salaried employees in industries directly affiliated the Norwegian Employers' Association	78
English summary	81
Tables.	
I. Average hourly earnings of workers in mining and manufacturing. Quarterly statistics 1955 and 1956	83
II. Average hourly earnings of workers in mining and manufacturing. The wage census 1955	92
III. Wage dispersion of workers by industry groups. The wage census 1955	144
IV. Average hourly earnings and the share of piece work for adult workers in Oslo and the rest of the country. The wage census 1955	154

	Page
V. Average hourly earnings and the share of piece work for adult workers by «organizational groups». The wage census 1955	157
VI. Hourly earnings for workers in mining and manufacturing in Norway, Denmark, Sweden and Finland in 1955 and 1956	162
VII. Average hourly earnings for workers in private construction in 1955 and 1956..	168
VIII. Average hourly earnings for workers in public construction in 1955 and 1956 ..	170
IX. Average earnings for seamen in ocean transport in 1955 and 1956	179
X. Additional allowances in American waters in 1955 and 1956	183
XI. Food expenditures on ships in ocean transport in 1953—1956	184
XII. Average earnings of seamen in coastal water transport in 1955 and 1956 ..	185
XIII. Average hourly earnings and hours worked pr. week for standing longshoremen in 1955	188
XIV. Average earnings on piece work for longshoremen in 1955	188
XV. Average hourly earnings and hours worked pr. week for longshoremen in 1956 ..	189
XVI. Hours worked on days, nights and holidays for longshoremen in 1956	190
XVII. Average hourly earnings and hours worked pr. week for standing longshoremen in 1956	191

Oversikt

Lønnsutviklingen i 1955 og 1956.

I 1954 ble de fleste tariffavtaler revidert, og de nye avtalene fikk med få unntak 2 års varighet med utløpstid i 1956. 1955 var derfor et rolig tariffår. I alt var det i 1955 tariffoppkjør for 40—50 000 arbeidere og funksjonærer i det private næringsliv og endringer i lønnsregulativet for statens tjenestemenn.

1956 ble et år med usedvanlig omfattende tariffrevisjoner, dels fordi mange tariffer løp ut i 1956 og dels fordi andre tariffer ble tatt opp til revisjon på grunn av klausul om halvautomatisk indeksregulering. I 1956 ble derfor de fleste tariffer både i det private næringsliv og for offentlige tjenestemenn revidert.

I det følgende gis oversikt over de viktigste avtalerevisjonene i 1955 og 1956.

I utenriksfarten var avtalen sagt opp fra 1. november 1954. Det lyktes ikke partene å komme til enighet, og saken ble brakt inn for Lønnsnemnda. Lønnsnemndas kjennelse, som falt i januar 1955, ga et generelt tillegg på 2 prosent på hyresatsene og et tillegg på 10 til 20 øre pr. time på overtidssatsene. Overenskomsten ble gjort gjeldende fra 1. november 1954 med 2 års varighet. Avtalen har samme indeksbestemmelse som for industrien. Avtalen gjelder for ca. 35 000 mann.

Overenskomsten for arbeidere i privat anleggsvirksomhet løp ut 31. desember 1954. Revisjonen medførte små endringer i tariffsatsene. Avtalen fra våroppkjøret 1954 om betaling for bevegelige helgedager og lønn under fravær, som skyldes bedriftsulykker, ble gjort gjeldende. Overenskomsten fikk varighet fra 1. januar 1955 til 15. oktober 1956.

Ved revisjonen av overenskomsten for personalet ved rutebilselskapene utenfor Oslo og omegn — om lag 2 000 mann — fikk sjåførene et tillegg som varierte fra kr. 5,— pr. uke på første og annen sats til kr. 10,— pr. uke på topsatsene. For verkstedarbeiderne ble det en overgang til ukelønn med sjåførlonnen som en garantert minstelønn for fagarbeidere. Avtalen ble gjort gjeldende for tidsrommet 1. januar til 31. desember 1955.

Overenskomsten i landtransporten og sjøtransporten på strekningen Halden — Namsos løp ut 31. oktober 1955. Overenskomsten omfatter om lag 6 500 mann i landtransporten og 4 000 mann i sjøtransporten — vesentlig laste- og lossearbeidere. Forhandlinger førte ikke fram, og det brøt ut streik som varte fra 25. november til 7. desember. Ved den nye avtale ble lønnssystemet lagt vesentlig om.

I hvalfangsten ble overenskomstene revidert for om lag 5 300 mann sommeren 1955. Overenskomstene mellom Hvalfangstens Arbeidsgiverforening og Norsk Sjømannsforbund og Det Norske Maskinistforbund ble endret ved mekling, for styrmennenes vedkommende ved kjennelse i Lønnsnemnda. Alle hyresatser ble forhøyd med 6 prosent. Beregnet part, overtidsbetaling og hvalbåttilleggene ble forhøyd tilsvarende. Overenskomsten ble gjort gjeldende fra 1. september 1955 til 1. september 1957.

Standardoverenskomsten mellom Norsk Arbeidsgiverforening og Norges Handels- og Kontorfunksjonærers Forbund gjelder om lag 8 500 industrifunksjonærer. Ved revisjonen ble det innført et nytt prinsipp for lønnsfastsetting. Funksjonærene deles etter arbeidets art i 3 grupper. Gruppe 1 omfatter funksjonærer med enkle og rutinepregede arbeidsoperasjoner hvor arbeidet krever ingen eller bare kortvarig videregående utdannelse og kort øvelsestid. Gruppe 2 omfatter funksjonærer med arbeidsoperasjoner som er vanskeligere og medfører større ansvar og selvstendighet enn arbeid under gruppe 1. Gruppe 3 omfatter funksjonærer med arbeidsoperasjoner som krever bedre kvalifikasjoner og større fagkunnskap enn arbeid nevnt under gruppe 2, og som utfører arbeidet selvstendig og på eget ansvar. Arbeidet krever i alminnelighet lengre videregående utdannelse og øvelsestid enn arbeid nevnt under gruppe 2. I gruppe 1 fastsettes det normallønnssatser for en øvelsestid på 3 år. I gruppe 2 er øvelsestiden 4 år. Etter endt øvelsestid fastsettes personlige lønninger for de enkelte funksjonærer. Til hjelp under lønnsfastsettelsen er det utarbeidd et vurderingsskjema hvor funksjonærene gis karakter etter visse kriterier. Overenskomsten fikk indeksklausul og ble gjort gjeldende fra 1. april 1955 til 31. mars 1957.

Overenskomsten mellom Meierienes Arbeidsgiverforening og Norges Handels- og Kontorfunksjonærers Forbund, som gjelder funksjonærene på meierienes kontorer og utsalg, fikk ved revisjonen innført det samme lønnssystem som industrifunksjonærene.

I skogbruket løp tariffavtalen ut 31. august 1955. Avtalen omfattet om lag 15 000 skogsarbeidere. Da mekling ikke førte fram, ble plassene oppsagt til fratrede 12. november. For å unngå arbeidsstans ble saken brakt inn for tvungen lønnsnemnd som den 2. desember avsa kjennelse for en gjennomsnittlig lønnsstigning på 6–7 prosent.

Lønnsregulativet for statens tjenestemenn ble revidert med virkning fra 1. januar 1955. Ordningen fra revisjonen i 1954 med et halvt antesipert aldersstillegg ble utvidt til å gjelde alle tjenestemenn i lønnsklasse 1 til og med 15, og tillegget ble utbetalt antesipert allerede fra og med grunnlønnssatsen. Resten av tillegget skulle utbetales etter 8 års tjeneste. Forhandlinger om ytterligere endringer i regulativet ble tatt opp igjen i august 1955, og endringene ble vedtatt av Stortinget i desember. Det nye regulativet ble gjort gjeldende fra 1. oktober 1955. Antesiperingsordningen for utbetaling av aldersstillegg falt bort, slik at det halve antesiperte aldersstillegget ble innregulert i regulativlønnen, og slik at det (halve) 4. aldersstillegg ble hevet til et helt aldersstillegg i lønnsklassene 1 til 15. Tjenestemenn i lønnsklasse 16 til 28 fikk en tilsvarende forhøyelse av regulativlønnen. Dessuten ble det til alle tjenestemenn gitt et lønnstillegg på 10 prosent av den samlede lønn, begrenset oppad til kr. 2 585,— pr. år.

I Sentraladministrasjonen og andre etater med samme kontortid som denne, ble kontortiden forlenget med 15 minutter de 5 første dagene i uken i tiden 15. september til og med 14. mai.

Ved årsskiftet 1955–56 var det tariffforhandlinger i gang for jordbruksarbeiderne, og i februar ble partene enige om en ny avtale. For menn over 21 år og med 4 års praksis ble timelønningene hevet fra kr. 2,80 til kr. 3,25. Bruttosatsen for røktere ble hevet med kr. 100,— pr. måned. For kvinner og unge arbeidere ble tillegget noe mindre.

Revisjonen av avtalene i vårfagene, dvs. de lønnsavtaler mellom Norsk Arbeidsgiverforening og Landsorganisasjonen i Norge som løp ut senest 1. mai 1956, var av spesiell interesse, blant annet fordi avtalen mellom staten og jordbruksorganisasjonene om jordbruksprisene ble koblet sammen med dette oppgjøret.

I møtet den 16. januar 1956 i representantskapet i Landsorganisasjonen i Norge, ble det understreket at det ved årets tariffrevisjon i første rekke måtte tas hensyn til de grupper som lå lavt i forhold til gjennomsnittet. De enkelte forbund ble stilt fritt til å si opp sine tariffavtaler, men den endelige utforming av eventuelle lønnskrav ble utsatt inntil en hadde bedre oversikt over pris-situasjonen. Videre ble det vedtatt at det kunne reises generelle krav blant annet om lønn under sykdom og revisjon av avtalen om betaling for bevegelige helgedager.

Sentralstyret i Norsk Arbeidsgiverforening fant på møte i januar at det ikke var grunnlag for en alminnelig forhøyelse av lønningene. Det ble ført forhandlinger mellom de to hovedorganisasjonene med sikte på å nå fram til et felles oppgjør for alle tariffavtaler med utløp i 1956. Det ble forsøkt frivillig mekling under ledelse av Riksmeklingsmannen, men det lyktes ikke å oppnå enighet om lønnspørsmålene, og oppgjøret fortsatte med forbundsvise forhandlinger. Hovedorganisasjonene var imidlertid blitt enige om å sette ned oppsigelsesfristen for april- og maifagene til 14 dager.

De forbundsvise forhandlinger ble til dels av lang varighet og først i begynnelsen av mai ble de første nye avtaler vedtatt. Det var avtalene om nytt regulativ for 414 kommuner, for besetningen på skip i innenriksfart og for tekstil- og trikotasjeindustrien. Jern- og Metallarbeiderforbundet hadde gått til begrenset plassoppsigelse (punktstreik) som omfattet 11 av de 300 bedrifter som er tilsluttet Mekaniske Verksteders Landsforening. Det førte til at Norsk Arbeidsgiverforening sendte ut lockoutvarsel for de arbeidere som ikke var omfattet av oppsigelsene fra forbundet. Saken gikk til tvungen mekling, og meklingsforslaget ble vedtatt 19. mai. Den nye avtalen for jernindustrien ble stort sett fulgt ved de etterfølgende oppgjør. Jernindustrien fikk et generelt tillegg til akkordsatsene på 3,5 prosent. Minstelønnssatsene ble hevet med 32–35 øre pr. time, og de individuelle lønningene ble forhøyed med 25 øre.

Under forhandlingene i jernindustrien ble partene enige om en del generelle bestemmelser som senere ble gjort gjeldende også for de andre fag. I avtalen om godtgjøring for bevegelige helgedager ble det foretatt en del endringer i vilkårene for å få godtgjøring. Betalingen for slike dager ble forhøyd fra kr. 23,47 til kr. 27,— pr. dag for voksne menn, fra kr. 18,78 til kr. 22,— pr. dag for voksne kvinner, alle beløp regnet eksklusiv feriegodtgjørelse.

Partene ble enige om å gjennomføre en ordning med dagpenger under sykdom ved alle bedrifter, og det ble oppnevnt et utvalg som skulle utarbeide regler for gjennomføring av en slik ordning. Utvalgets innstilling skulle foreligge innen 1. desember 1956. Fra det tidspunkt da de nye tariffavtaler trådte i kraft, måtte arbeiderne betale 2 øre og bedriftene 3 øre pr. arbeidd time til et garantifond som skulle danne grunnlag for den nye dagpengeordning. Utbetaling av dagpenger i sykdomstilfelle tok til fra 15. februar 1957.

Alle tariffer fikk også i 1956 halvautomatisk indeksklausul som lyder slik:

«Hvis Statistisk Sentralbyrås indekstall for de samlede leveomkostninger enten pr. 15. mars eller pr. 15. september 1957 viser stigning eller fall på 6 poeng eller mer i forhold til indekstallet 150, kan Arbeidernes Faglige Landsorganisasjon i tilfelle stigning og Norsk Arbeidsgiverforening i tilfelle av fall kreve opptatt forhandlinger om regulering av lønningene (minstelønnssatser, normallønnssatser, personlige lønninger og faste akkordsatser) og i tilfelle på hvilken måte. Reguleringskravet er maksimalt begrenset til en regulering som svarer til den prosentvise endring i levekostnadsindeksen.»

Dersom NAF og LO ikke blir enige, kan de enkelte forbund innen 14 dager si opp sine avtaler med én måneds varsel.

En kan ikke her gå inn på hvilke tillegg som ble gitt til alle avtaler, men bare nevne noen av de viktigste. I enkelte fag ble akkordsatsene forhøyd etter andre prinsipper enn i jernindustrien, slik at det ble større tillegg på lavere enn på høyere akkordfortjenester.

I tekstilindustrien ble den ledende sats (2-årssatsen) for mannlige arbeidere forhøyd med 36 øre fra kr. 3,19 til kr. 3,55, og for kvinner med 30 øre fra kr. 2,40 til kr. 2,70. Ansienitetstillegget etter 5 års tjeneste i samme bedrift ble forhøyd fra 5 til 10 øre. Det ble dessuten gitt ytterligere et tillegg på 10 øre etter 10 års tjeneste. Tidlønte arbeidere som fra før var lønt like høyt eller høyere enn etter de nye satser, ble sikret et tillegg på minst 12 øre pr. time for menn og 10 øre pr. time for kvinner. Akkordsatsene for menn ble regulert slik at de med fortjeneste på kr. 3,80 i 1. kvartal 1956 fikk et tillegg på 11,3 prosent, mens de med fortjeneste fra kr. 3,80 til kr. 4,20 fikk tillegg etter fallende skala fra 11,3 til 2,9 prosent. Arbeidere med akkordfortjeneste høyere enn kr. 4,20 fikk et tillegg på 12 øre pr. time. For kvinner var de prosentvise tillegg mellom 12,4 og 3,2 prosent. De som hadde en akkordfortjeneste på kr. 3,10 og mer fikk et tillegg på 10 øre pr. time. I trikotasjefabrikken ble det gitt tilsvarende tillegg beregnet pr. uke.

I møbelfabrikkene ble alle bestående akkorder som hadde gitt under kr. 4,05 i fortjeneste, regulert opp til dette nivå. Akkorder som ga mellom kr. 4,05 og kr. 4,50 pr. time ble hevet med 3,5 prosent, men ikke høyere enn til kr. 4,50. Høyeste normallønnssats for voksne øvde mannlige arbeidere ble forhøyd med kr. 0,31 pr. time. I gummivareindustrien ble det gitt et tillegg til timelønnsatsene på fra 32 øre til 40 øre pr. time. Til akkordsatsene ble det gitt tillegg på 15 øre, men slik at akkordfortjenester høyere enn kr. 5,— fikk 12 øre pr. time.

I nærings- og nyttelsesmiddelindustrien ble det gitt tillegg i alminnelighet på kr. 25,— pr. uke for menn og kr. 20,— pr. uke for kvinner på høyeste sats, og noe lavere for de øvrige lønnstrinn. I de fleste avtaler er det innført tillegg etter 5 års tjeneste hvorav 4 i samme bedrift.

I midten av juni ble meklingsforslaget for murerne vedtatt. Timelønnsatsene ble revidert, mens bare enkelte avsnitt i akkordtariffen ble endret. For de andre byggfagene ble meklingsforslaget forkastet, og det kom til konflikt som varte om lag halvannen måned. Den nye avtalen ga et tillegg til alle normallønnssatser, minstelønnssatser og personlige lønninger på 36 øre pr. time. Det ble også innført et akkordavsnitstillegg på 55 øre pr. time. Det ble ikke gitt noe generelt tillegg til akkordsatsene.

Stort sett kan det sies at oppgjøret i vårfagene fulgte de retningslinjer som ble trukket opp. Norsk Arbeidsgiverforening har beregnet den gjennomsnittlige lønnsøkingen i vårfagene til om lag 4 prosent. En del industrier med lavt lønnsnivå som tekstilindustrien, hermetikk- og konservesfabrikken og transfabrikken fikk noe større tillegg. Også innen hvert fag fikk de lavest lønte stort sett de største tilleggene.

I treforedlingsindustrien ble ny avtale vedtatt etter en streik som varte om lag 14 dager. De viktigste justeringer for voksne menn var et tillegg på akkordene på 3,5 prosent eller minst 20 øre, og et generelt tillegg på 25 øre til alle individuelle timelønnssatser og alle tarifferte skiftlønnssatser. Skifttillegget på ettermiddagsskift ble hevet med 5 øre og på nattskift med 10 øre.

I skogbruket ble ny avtale vedtatt i oktober etter en streik som varte vel 14 dager. Det ble gitt lønnstillegg på vel 6 prosent for hogstarbeid og på vel 8 prosent for lunning og kjøring.

I begynnelsen av mai ble forslaget til lønnsavtale mellom Norsk Kommune-forbund og Norges By- og Herredsforbund vedtatt. Mens det tidligere ble forhandlet fylkesvis, ble det nå enighet om et nytt lønnsregulativ som omfatter 414 kommuner med 16 000—17 000 lønnsmottakere. Lønnstilleggene som ble gitt varierte fra kr. 800,— til kr. 2 200,—. For de større kommuner som ikke ble omfattet av denne fellesavtalen, ble særavtalene revidert i løpet av sommeren. I Oslo og Bergen ble det gitt lønnstillegg på 12–14 prosent. Funksjonærer i de øvrige kommuner har fått noenlunde tilsvarende tillegg.

Lønnsregulativet for statens tjenestemenn ble revidert med virkning fra 1. juli 1956. Det ble gitt et tillegg på 4,5 prosent av regulativlønnen og av dyr-tidstillegget på kr. 2 700,—, dvs. 4,5 prosent av lønnen regnet uten det 10-prosent-tillegget som ble gitt ved revisjonen i 1955. Da det nye tillegget minst skulle utgjøre kr. 480,— pr. år, fikk de lavere lønnsklasser prosentvis noe mer. Det ble også foretatt en del endringer av regulativet. I lønnsklassene 1 til og med 15 ble det gitt et avansementstillegg etter 4 år på topplønn i vedkommende lønnsklasse. Fra 1. januar 1957 skulle det gis et alderstillegg etter 2 års tjeneste i lønnsklasse 16 og høyere.

Kontorfunksjonærer ved bedrifter tilsluttet Norsk Arbeidsgiverforening med overenskomst fra 1955 fikk på grunn av den halvautomatiske indeksklausul et kompensasjonstillegg på 4 prosent fra 15. mai 1956.

I innenriks sjøfart ble det i mai oppnådd enighet om ny avtale for sjømenn (underordnet besetning). Tidligere var hyresatsene for matroser gradert etter den ukentlige arbeidstid. På 48 timers uke var hyren kr. 589,— pr. måned og på 56 timers uke kr. 602,—. På grunn av endringene i lov om arbeidstiden på skip, som fastsetter arbeidstiden i lokalrutefarten til 48 timer, ble det nå bare én hyresats for matroser på kr. 630,— pr. måned. De langt fleste av matrosene sto tidligere på 54–56 timers uke.

Under oppgjøret for maskinistene i innenriksfarten ble Riksloennsnemnda nyttet for første gang. Meklingsforslaget ble forkastet, og for å unngå arbeidsstans ble tvisten etter provisorisk anordning løst i Riksloennsnemnda. Riksloennsnemnda ble opprettet ved lov av 19. desember 1952. Nemnda har en formann og 6 medlemmer, som ble oppnevnt i statsråd 10. februar 1956. Tidligere har lønnsnemnda vært oppnevnt særskilt for hver sak. Ved kjennelsen i Riksloennsnemnda fikk maskinistene det samme prosentvise lønnstillegg (om lag 7 prosent) som i avtalen for underordnet mannskap. Også oppgjøret for styrmenn i innenriksfart måtte inn for Riksloennsnemnda, og tillegg ble gitt som for innenriksfarten ellers.

For sjøfolk i utenriksfart ble ny avtale vedtatt med virkning fra 1. november. Avtalen ga et tillegg på 9 prosent på hyrene, og det ble også gjennomført andre forbedringer av lønnsmessig art.

I landtransporten hadde overenskomstene forskjellig utløpstid. Forhandlinger og mekling for Oslo og omegn rutebilselskaper førte ikke fram på grunn av uenighet bl. a. om arbeidstidsspørsmålet, og 11. juni inntrådte arbeidsstans som varte i om lag 3 uker. Sjåførene fikk ved revisjonen et tillegg på fra kr. 15,— til kr. 20,— pr. uke og billettørene fra kr. 9,— til kr. 15,— pr. uke.

For sjø- og landtransporten, rutebilene utenfor Oslo og fisketilvirkerne i Nord-Norge ble det forhandlinger om indeksregulering på grunnlag av levekost-nadsindeksen pr. 15. september 1956. De viktigste justeringene var et tillegg på 3,5 prosent på akkordsatsene og kr. 7,— i tillegg på ukelønnssatsene.

For handels- og kontorfunksjonærer i bedrifter tilsluttet Handelens Arbeidsgiverforening løp overenskomsten ut 30. september. Forhandlingene førte ikke fram, og 20. oktober nedla Riksmeklingsmannen foreløpig forbud mot arbeidsstans. Riksmeklingsmannens forslag til ny overenskomst ble vedtatt. De nye

lønningene ble gjort gjeldende fra 15. oktober 1956 til 30. september 1958. Minstelønnssatsene for butikk- og ekspedisjonsfunksjonærer og kontorfunksjonærer i Oslo med lønnsansiennitet 0–3 år økte med fra 15 til 24 prosent både for menn og kvinner. For funksjonærer med 6–8 års ansiennitet var økingen ca. 10 prosent, og for funksjonærer med 10 års ansiennitet steg minstelønnssatsen 15 prosent for kvinner og 13 prosent for menn. Omtrent tilsvarende tillegg ble gitt for landet ellers. Normalønnssatsene for lagerarbeidere, hjelpearbeidere og sjåfører ble hevet med ca. 10 prosent. Dessuten ble det for disse grupper innført en ny lønnssats etter 5 års praksis.

Forhandlingene mellom Norges Handels- og Kontorfunksjonærers Forbund og den Kooperative Tariff-forening ble innledet 12. november. Det resultatet partene kom fram til, svarte stort sett til avtalen for handels- og kontorfunksjonærerne i bedrifter tilsluttet Handelens Arbeidsgiverforening.

Forhandlingene for meieriene førte ikke fram, og plassene ble sagt opp fra 31. oktober. Riksmeklingsmannen satte fram forslag, og dette ble vedtatt. Satsene etter 5 års tjeneste ble for mannlige arbeidere kr. 200,— pr. uke og for kvinner kr. 155,— pr. uke. Lønn under sykdom skal betales i 12 uker. Utløps-tiden ble satt til 31. oktober 1958.

Avtalen for hotell- og restaurantarbeidere løp ut 31. oktober. Forslaget som partene kom fram til ble vedtatt ved uravstemning. Det medførte bl. a. at det ble innført garantert minstelønn for serveringspersonale og dagpenger under sykdom.

De tariffmessige endringer i lønnssatsene som er nevnt foran svarer ofte ikke til den faktiske lønnsutvikling. Den faktiske fortjeneste lønnstakerne har i et bestemt tidsrom, avhenger foruten av lønnssatsene også av omfanget av overtid, skiftarbeid og akkordarbeid, og i tillegg til de tariffmessige satser kan komme personlige tillegg, bonusordninger o. a. Erfaringene fra de senere år viser at endringer i disse andre forhold ofte kan ha like stor betydning for lønnsutviklingen som de tariffmessige endringer partene avtaler.

Tabell 1 viser utviklingen av faktisk gjennomsnittsfortjeneste fra 1953 til 1956 for en del lønnstakergrupper. Omfanget og kvaliteten av de statistiske opplysninger om fortjenesten varierer fra næring til næring. Statistikken egner seg derfor ikke særlig godt til å sammenlikne lønnsnivået gruppene imellom.

En kan imidlertid regne med at fortjenestetallene gir et brukbart uttrykk for utviklingen av fortjenesten innen de ulike gruppene. Fra 1949–1956 har fortjenesten steget med 60–70 prosent for de fleste gruppene. I samme tidsrom steg levekostnadsindeksen med 48 prosent. Fortjenesten har altså steget stertere enn prisene. For de fleste grupper har det funnet sted en reallønnsforbedring på 8–15 prosent i tidsrommet 1949–1956. I industrien har fortjenesten steget relativt stertere for kvinner enn for menn. Stigningen i gjennomsnittlig timefortjeneste var 75 prosent for kvinner og 68 prosent for menn. Dette svarer til en reallønnsstigning på 18 prosent for kvinner og 14 prosent for menn i industrien fra 1949–1956.

Fra 1954 til 1955 steg fortjenesten med 5–6 prosent for de fleste gruppene. Fortjenesten for matroser i innenriksfart steg med 1 prosent og for hushjelp i byene med 8 prosent. Levekostnadsindeksen steg i samme tidsrom med 1 prosent.

Fra 1955 til 1956 steg fortjenesten gjennomgående med 7–9 prosent. I bygge- og anleggsvirksomhet steg fortjenesten med 10 prosent, for matroser i utenriksfart med 3 prosent og for kvinner i jordbruksbruket med 6 prosent. I denne perioden steg levekostnadsindeksen med 4 prosent.

For de fleste grupper var det således fra 1954 til 1955 en stigning i reallønnen på 4–5 prosent, og fra 1955 til 1956 en stigning på 3–5 prosent.

Tabell 1. Lønnsutviklingen 1953–1956 for en del lønnstakergrupper.

	Absolutte tall—kroner				Relative tall 1949=100			
	1953	1954	1955	1956	1953	1954	1955	1956
<i>Menn:</i>								
Jordbruk, gårdsarb., sommer ¹ ... pr. mnd.	349	374	398	434	133	142	151	165
Skogsarb., egen kost, vinter pr. dag	27,77	29,11	30,78	32,78	141	148	157	167
Industriarb., gj. sn. året pr. time	4,28	4,50	4,75	5,12	141	148	156	168
Arb. i privat bygge- og anleggsvirksomhet ² , gj. sn. året..... pr. time	5,38	5,71	6,02	6,61	136	144	152	166
Sjøfart, matros i utenrikssfart ¹ ,								
mars	3 862	—	880	909	132	.	135	140
Sjøfart, matros i innenrikssfart ¹ ,								
november	703	735	743	803
Privat landtransport, sjåfører,								
lagerarbeidere ² , gj. sn. året ... pr. time	3,94	4,15	4,37	4,78	140	147	155	170
Arbeidere i offentlig anleggsvirksomhet, 3. kvartal	4,34	4,47	4,61	5,01
Industrifunksj. pr. 1. september ²								
Tekniske funksjonærer i alt ... pr. mnd.	..	1 218	1 295	1 397
Kontorfunksj. i ledende stilling pr. mnd.	..	1 537	1 638	1 755
Kontorfunksj. i underordnet								
stilling	775	795	863
<i>Kvinner:</i>								
Jordbr., tjenestejenter, sommer ¹ pr. mnd.	217	236	250	261	139	151	160	171
Industriarb., gj. sn. året pr. time	2,93	3,06	3,20	3,47	148	155	162	175
Industri, kontorfunksjonærer i								
underordnet stilling ²	597	628	671
Hushjelp i byer ¹	2 424	2 568	2 772	2 964	139	148	159	170
Levekostnadsindeks 1949 = 100.					135	141	143	148

¹ Til dette kommer kost og losji. ² Bedrifter i Norsk Arbeidsgiverforening. ³ November måned.

Arbeidere i jordbruk og skogbruk.

Byråets kontor for jordbruksstatistikk henter årlig inn oppgaver over lønnsforholdene i jordbruk og skogbruk. Skjema sendes i januar hvert år til fire gårdbrukere i hvert herred med spørsmål om hva som har vært vanlig arbeidslønn i herredet i driftsåret for jordbruksarbeidere og skogsarbeidere. For driftsåret 1955–56 kom det inn 1 175 oppgaver og for 1956–57 1 092 oppgaver.

Tabell 2 viser hovedresultatene av denne statistikk. Mer detaljerte tall finnes i publikasjonen «Jordbruksstatistikk» (NOS XI. 235 og 276).

Tariffsatsene i jordbruk sto uforandret fra våren 1954 til våren 1956. Da gikk den ledende sats opp fra kr. 2,80 til kr. 3,25 pr. time eller med 16 prosent. Byråets statistikk viser imidlertid at lønningene steg mer jamt og forholdsvis ubundet av tariffrevisjonen. Fra sommeren 1954 til sommeren 1955 steg lønningene i jordbruk stort sett 4–6 prosent og fra sommeren 1955 til sommeren 1956 6–9 prosent. Over 2-års perioden fra sommeren 1954 til sommeren 1956 steg lønningene mellom 11 og 16 prosent for alle de grupper statistikken dekker. Stigningen var noe sterkere for fjøsrøkttere enn for andre arbeidere og noe sterkere for menn enn for kvinner.

Tariffene for skogsarbeid gikk opp vel 6 prosent både høsten 1955 og høsten 1956. Byråets statistikk viser omtrent samme stigning.

Tabell 2. Lønninger i jordbruk og skogbruk.

	1954-55	1955-56	1956-57	Stigning fra forrige år	
				1955-56	1956-57
<i>Jordbruksarbeidere, menn.</i>	Kr.	Kr.	Kr.	Pct.	Pct.
Månedslønn på arbeidsgivers kost:					
Tjenestefolk, sommerhalvår	374	398	434	6,4	9,0
vinterhalvår	314	334	385	6,4	15,3
Fjøsrektere, sommerhalvår	445	462	517	3,8	11,9
vinterhalvår	435	454	513	4,4	13,0
Daglønn på egen kost:					
I våronna	26,49	27,89	29,91	5,3	7,2
I slåttonna	27,52	28,87	31,08	4,9	7,7
I skuronna	26,94	28,19	30,34	4,6	7,6
<i>Jordbruksarbeidere, kvinner.</i>					
Månedslønn på arbeidsgivers kost:					
Tjenestefolk, sommerhalvår	236	250	266	5,9	6,4
vinterhalvår	206	217	242	5,3	11,5
Fjøsrektere, sommerhalvår	286	303	330	5,9	8,9
vinterhalvår	271	287	325	5,9	13,2
Daglønn på egen kost:					
I våronna	18,38	19,47	20,52	5,9	5,4
I slåttonna	18,93	20,14	21,21	6,4	5,3
I skuronna	18,83	19,85	21,09	5,4	6,2
<i>Skogsarbeidere, vinterhalvår.</i>					
Daglønn på egen kost:					
Skogsarbeid	29,11	30,78	32,78	5,7	6,5
Skogskjøring (mann + hest)	42,40	45,18	47,68	6,6	5,5
Hogstpris pr. m ³ :					
Barket	13,90	15,20	16,45	9,4	8,2
Ubarket	9,28	10,40	11,17	12,1	7,4

Arbeidere i bergverk og industri.

I 1955 ble det innhentet to sett lønnsoppgaver for arbeidere i industri og bergverk, oppgaver til den summariske kvartalsstatistikken og oppgaver for hver enkelt arbeider for ett kvarthal til lønnstellingen. I 1956 ble det, vesentlig på grunn av tariffoppgjørene, ikke holdt lønnstelling.

Kvantalsstatistikken.

Kvantalsstatistikken er utarbeidd på grunnlag av summariske oppgaver fra bedriftene over utbetalt lønn og faktisk arbeidde timer i hvert kvarthal. Fortjenestetall regnes ut særskilt for voksne menn og kvinner. Fra 1951 er det ikke regnet ut tall for formenn og unge arbeidere i denne statistikken.

I årene 1940-1951 bygde statistikken på oppgaver fra medlemsbedrifter i Norsk Arbeidsgiverforening og Papirindustriens Arbeidsgiverforening. Fra og med 1951 ble statistikken lagt om slik at den nå bygger på oppgaver fra et utvalg bedrifter. En har fått med bedrifter tilsluttet andre arbeidsgiverforeninger enn NAF og PAF, uorganiserte bedrifter og offentlige bedrifter. I utvalget er tatt

med de største bedriftene innen hver gruppe, slik at 70–80 prosent av det totale arbeidertall innen hver gruppe kommer med i statistikken.

Omleggingen av statistikken i 1951 førte til at en ikke uten videre kan jammføre fortjenestetallene med oppgavene for de tidligere år. For industrien i alt og for en del grupper er imidlertid fortjenestetallene fra 1938–1950 beregnet i samsvar med den nye grupperingen.

Resultatene av statistikken for 1955 og 1956 finner en i tabell I i tabellverket. Her er også ført opp tallet på timeverk i de bedrifter som er med i statistikken.

Tabell 3 viser kvartalsstatistikkens oppgaver over den gjennomsnittlige timefortjeneste i enkelte år fra 1949 til 1956 for industri og bergverk i alt og i enkelte industrigrupper.

Tabell 3. Gjennomsnittlig timefortjeneste for arbeidere i ulike industrigrupper 1949–1956.

	Voksne menn					Voksne kvinner				
	1949	1952	1954	1955	1956	1949	1952	1954	1955	1956
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
<i>Industri og bergverk i alt ...</i>	3,04	4,09	4,50	4,75	5,12	1,98	2,82	3,06	3,20	3,47
Malmgruber	3,08	4,46	4,86	5,10	5,61
Nærings- og nyttelsesm.ind. .	2,77	3,72	4,02	4,22	4,57	1,82	2,61	2,81	2,89	3,17
Bryggerier og mineralv.fabrik.	2,90	3,95	4,28	4,52	4,87	2,02	2,91	3,15	3,28	3,47
Tobakksindustri	2,97	4,00	4,40	4,56	4,92	2,02	2,92	3,25	3,34	3,71
Tekstilindustri	2,83	3,80	4,13	4,27	4,64	1,93	2,73	2,94	3,10	3,39
Skofabrikker	3,17	3,95	4,36	4,63	4,89	2,04	2,81	2,99	3,18	3,40
Kledningsindustri	2,92	3,87	4,17	4,39	4,71	2,01	2,89	3,16	3,30	3,56
Bygningstrevareindustri	3,96	4,33	4,55	4,89
Møbel- og annen trevareind.	..	3,88	4,36	4,59	4,89	..	2,74	3,06	3,25	3,48
Treforedlingsindustri	2,94	4,14	4,55	4,76	5,13	2,04	2,95	3,28	3,45	3,80
Papirvare- og pappvareind.	3,10	4,47	4,83	5,26	5,49	..	2,95	3,21	3,43	3,61
Grafisk industri	3,62	4,76	5,21	5,56	5,98	1,96	2,86	3,22	3,36	3,65
Lær- og lærwareindustri	3,17	3,99	4,38	4,61	4,89	..	2,87	3,17	3,33	3,49
Kjemisk og elektrokj. ind. .	3,26	4,22	4,64	4,86	5,12	1,97	2,82	3,10	3,27	3,49
Jord- og steinvareindustri ..	3,07	4,16	4,56	4,85	5,20	1,93	2,75	2,96	3,10	3,27
Metallindustri	3,11	4,15	4,59	4,87	5,31	2,24	3,13	3,43	3,61	3,91

Timefortjenesten for kvinner i prosent av timefortjenesten for menn i hele industrien steg fra 59 prosent i 1938 til 65 prosent i 1949. I 1952 var forholds-tallet steget til 69 prosent. Fra 1953 til 1956 har forholdstallet ligget uforandret på omkring 68 prosent.

Fortjenesten i en næring i prosent av gjennomsnittsfortjenesten for hele industrien i et bestemt år vil en her kalle relativ fortjeneste. Den relative fortjeneste i de ulike industrigrupper for menn og kvinner i årene 1949, 1952 og 1954–1956 framgår av tabell 4. For 1956 var det relativt høy fortjeneste for menn i grafisk industri, malmgruber og papirvare- og pappvareindustri. Nærings- og nyttelsesmiddelindustri, tekstilindustri og kledningsindustri hadde de relativt laveste fortjenester. For kvinner lå timefortjenesten høyest i metallindustrien og treforedlingsindustrien, lavest i nærings- og nyttelsesmiddelindustrien.

Tabell 4. Gjennomsnittlig timefortjeneste i de ulike industri-grener i prosent av gjennomsnittlig timefortjeneste for industri og bergverk i alt.

	Voksne menn					Voksne kvinner				
	1949	1952	1954	1955	1956	1949	1952	1954	1955	1956
<i>Industri og bergverk i alt....</i>	100	100	100	100	100	100	100	100	100	100
Malmgruber	101	109	108	107	110
Nærings- og nytelsesm. ind. .	91	91	89	89	89	92	93	92	90	91
Bryggerier og mineralv.fabrik	95	97	95	95	95	102	103	103	103	100
Tobakksindustri	98	98	98	96	96	102	104	106	104	107
Tekstilindustri	93	93	92	90	91	97	97	96	97	98
Skofabrikker	104	97	97	97	96	103	100	98	99	98
Kledningsindustri	96	95	93	92	92	102	102	103	103	103
Bygningstrevareindustri	97	96	96	96
Møbel- og annen trevareind..	..	95	97	97	96	..	97	100	102	100
Treforedlingsindustri ..	97	101	101	100	100	103	105	107	108	110
Papirvare- og pappvareind..	102	109	107	111	107	..	105	105	107	104
Grafisk industri	119	116	116	117	117	99	101	105	105	105
Lær- og lærwareindustri....	104	98	97	97	96	..	102	104	104	101
Kjemisk og elektrokj. ind..	107	103	103	102	100	99	100	101	102	101
Jord- og steinvareindustri..	101	102	101	102	102	97	98	97	97	94
Metallindustri	102	101	102	103	104	113	111	112	113	113

Tabell 5. Gjennomsnittlig timefortjeneste i industrien.
Relative tall (1949 = 100).

	Voksne menn					Voksne kvinner				
	1949	1952	1954	1955	1956	1949	1952	1954	1955	1956
<i>Lønnsindeks:</i>										
Industri og bergverk i alt ...	100	135	148	156	168	100	142	155	162	175
Malmgruber	100	145	158	166	182
Nærings- og nytelsesm.ind. .	100	134	145	152	165	100	143	154	159	174
Bryggerier og mineralv.fabrik	100	136	148	156	168	100	144	156	162	172
Tobakksindustri	100	135	148	154	166	100	145	161	165	184
Tekstilindustri	100	134	146	151	164	100	141	152	161	176
Skofabrikker	100	125	138	146	154	100	138	147	156	167
Kledningsindustri	100	133	143	150	161	100	144	157	164	177
Treforedlingsindustri	100	141	155	162	175	100	145	161	169	187
Papirvare- og pappvareind..	100	144	156	170	177
Grafisk industri	100	131	144	154	165	100	146	164	171	186
Lær- og lærwareindustri....	100	126	138	145	154
Kjemisk og elektrokj. ind..	100	129	142	149	157	100	143	157	166	177
Jord- og steinvareindustri..	100	136	149	158	169	100	142	153	161	169
Metallindustri	100	133	148	157	171	100	140	153	161	175
Levekostnadsindeks	100	133	142	143	148	100	133	142	143	148
<i>Reallønnsindeks¹:</i>										
Industri og bergverk i alt ...	100	101	105	110	114	100	107	109	113	118

¹ Reallønnsindeksen er beregnet som lønnsindeks dividert med levekostnadsindeks (begge med en desimal).

For en del industrigrupper har det i perioden 1949 til 1956 foregått betydelige endringer i den relative fortjenesten. For malmgruver har den relative fortjenesten for menn steget fra 101 prosent i 1949 til 110 prosent i 1956, for papirvare- og pappvareindustri fra 102 til 107. I gruppene skotøyindustri og lær- og lærvare-industri sank den relative fortjenesten fra 104 til 96. For kvinner steg den relative fortjenesten fra 1949 til 1956 fra 103 til 110 i treforedlingsindustri og fra 99 til 105 i grafisk industri. I skotøyindustri gikk den relative fortjenesten ned fra 103 til 98.

Tabell 5 viser hvorledes fortjenesten har steget for de ulike industrigrener og for hele industrien i prosent av fortjenesten i 1949. Fra 1949 til 1952 steg f. eks. timefortjenesten for menn i malmgruver med 82 prosent mot 54 prosent stigning i skotøyindustri og lær- og lærvareindustri. For kvinner steg timefortjenesten i treforedlingsindustrien i samme tidsrom med 87 prosent, mens stigningen i skotøyindustrien var 67 prosent.

Det er nært sammenheng mellom tabellene 4 og 5. Industrigrener som har samme stigning i fortjenesten som gjennomsnittet, vil ha uforandret relativ fortjeneste. Industrigrupper som har en sterkere fortjenesteøking enn gjennomsnittet for industrien, vil få økt sin relative fortjeneste, og grupper som har en svakere fortjenesteøking enn gjennomsnittet, vil få en lavere relativ fortjeneste.

Det kan også være av interesse å sammenlikne stigningen i fortjenesten med stigningen i levekostnadene. Tabell 5 viser lønnsindeksen for industrien i alt og for ulike industrigråper og dessuten levekostnadsindeksen, alle serier med 1949 som basisår. Hvis fortjenesten stiger sterkere enn levekostnadene, vil vi ta det som uttrykk for at *reallønnen* har steget. For å få et inntrykk av den prosentvise endring i reallønnen, kan en beregne en *reallønnsindeks* definert som lønnsindeks dividert med levekostnadsindeks multiplisert med 100. En har her bare regnet ut reallønnsindeks for industri og bergverk i alt.

Ved anvendelse av tallene i tabell 4 og 5 må en huske på at grunnlaget for forholdstallene er gjennomsnittlig timefortjeneste. Årsfortjenesten vil, for enkelte formål, være et bedre utgangspunkt for sammenlikning av lønnsnivået i ulike industrigråper og lønns- og reallønnsutviklingen. Årsfortjenesten vil kunne gi andre forholdstall og vise en annen utvikling enn timefortjenesten, fordi antall arbeidstimer pr. år er forskjellig i de ulike industrigråper og år. En har imidlertid ikke tilstrekkelig grunnlag for å beregne årsfortjenesten innen industrien.

For bedrifter tilsluttet De Mekaniske Verksteders Landsforening har en fortjenestetall særskilt for fag-, spesial- og hjelpearbeidere, jfr. tabell 6.

Tabell 6. Gjennomsnittlig timefortjeneste for fag-, spesial- og hjelpearbeidere ved bedrifter tilsluttet MVL.
Voksne menn.

År	Gjennomsnittlig timefortjeneste inkl. overtids- og skifttillegg				
	Fag-arbeidere	Ikke faglærte arbeidere			Fortj. for ikke faglærte i pet. av fortj. for fagarb.
		I alt	Spesial-arbeidere	Hjelpe-arbeidere	
1950	Kr.	Kr.	Kr.	Kr.	Pct.
1950	3,38	3,18	3,35	3,05	94,1
1951	3,82	3,62	3,80	3,46	94,8
1952	4,32	4,06	4,25	3,88	94,0
1953	4,51	4,23	4,42	4,04	93,8
1954	4,74	4,44	4,65	4,22	93,7
1955	5,03	4,70	4,89	4,46	93,4
1956	5,55	5,08	5,24	4,86	91,5

I 1938 var fortjenesten for ikke-faglærte arbeidere om lag 86 prosent av fortjenesten for fagarbeidere. I etterkrigsårene har lønnsforskjellen vært vesentlig mindre. Minst var forskjellen i 1951, da fortjenesten for ikke-faglærte var nær 95 prosent av fortjenesten for fagarbeidere. Fra 1952 har forskjellen igjen blitt noe større på grunn av de differensierte tillegg som ble gitt ved lønnsoppkjørene i 1952, 1954 og 1956.

Den gjennomsnittlige timefortjeneste omfatter også betaling for bevegelige helgedager og 1. og 17. mai. Fra 1. kvartal 1955 spesifiseres denne betalingen i skjemaet, og det blir beregnet hvor meget den utgjør pr. time i kvartalet. Tabell 7 viser betalingen for de bevegelige helgedager i de fire kvartalene i 1955 og 1956 i en del industriegrener og -grupper.

Tabell 7. Betaling for bevegelige helgedager og 1. og 17. mai pr. arbeidd time i 1955 og 1956.

	Betaling for bevegelige helgedager og 1. og 17. mai Øre pr. time										
	1955					1956					
	1. kv.	2. kv.	3. kv.	4. kv.	Året	1. kv.	2. kv.	3. kv.	4. kv.	Året	
Industri i alt	{ m. k.	4 3	25 22	-	3 3	8 7	5 5	28 22	-	6 8	10 9
Malmgruber	m.	3	25	-	3	8	6	26	-	6	9
Næringsmidd.ind.	{ m. k.	4 1	29 20	-	5 6	9 7	8 6	28 17	-	12 9	12 8
Av dette:											
Hermetikkfabr.	{ m. k.	1 1	23 15	-	5 7	7 6	7 6	19 14	-	11 9	9 7
Bakerier	m.	4	35	-	5	11	11	31	-	13	14
Sjokoladefabr.	{ m. k.	2 1	36 28	-	10 6	12 9	11 9	33 24	-	19 12	16 11
Bryggerier og mineralvannfabr.	{ m. k.	4 3	27 20	-	4 4	9 7	3 2	31 24	-	12 10	11 9
Tobakksfabr.	{ m. k.	3 3	32 24	-	6 4	10 8	9 7	33 26	-	16 14	14 12
Tekstilindustri	{ m. k.	2 2	26 21	-	3 2	8 6	7 5	25 22	-	8 7	10 8
Skotøyindustri	{ m. k.	6 4	25 21	-	3 2	8 7	4 3	31 25	-	9 7	11 9
Kledningsindustri	{ m. k.	5 3	28 22	-	3 3	9 7	6 5	29 22	-	11 9	11 9
Bygningstrevareind.	m.	4	25	-	4	8	6	26	-	9	10
Møbel- o. a. trevareind. .	{ m. k.	4 3	25 21	-	4 3	8 7	4 5	29 27	-	8 6	10 9
Treforedlingsindustri ..	{ m. k.	1 2	22 19	-	3 2	6 6	5 4	24 22	-	6 5	9 8
Papirv. og pappvareind.	{ m. k.	3 2	42 27	-	8 5	13 8	5 6	42 28	-	14 10	15 11
Grafisk industri	{ m. k.	5 3	41 27	-	8 5	13 9	12 8	38 25	-	17 11	17 11
Lær- og lærwareind.	{ m. k.	3 3	24 18	-	4 4	8 6	4 3	28 18	-	8 6	10 7

Tabell 7 (forts.). Betaling for bevegelige helgedager og 1. og 17. mai pr. arbeidd time i 1955 og 1956.

	Betalig for bevegelige helgedager og 1. og 17. mai Øre pr. time										
	1955					1956					
	1. kv.	2. kv.	3. kv.	4. kv.	Året	1. kv.	2. kv.	3. kv.	4. kv.	Året	
Kjemisk og elektro- kjemisk industri { m. k. 4 18 — 3 6 3 22 — 5 7 2 23 — 4 7 5 23 — 10 9											
Av dette:											
Gummivarefabr. { m. k. 3 28 — 7 9 1 32 — 12 11 2 20 — 5 7 1 23 — 8 8											
Elektrokj. storind... m.	4	15	—	2	5	1	20	—	2	6	
Jord- og steinvareind. ... { m. k. 3 21 — 4 7 6 23 — 9 9 3 20 — 2 6 6 19 — 7 8											
Av dette:											
Teglverk m. 2 20 — 4 6 4 22 — 8 8 Porselens- og fajanse- { m. fabr. { k. 4 22 — 3 7 6 25 — 9 10 3 20 — 2 6 6 21 — 7 8											
Metallindustri { m. k. 6 25 — 1 8 4 32 — 2 9 4 22 — 1 7 4 25 — 1 7											
Av dette:											
Metallvarefabr. { m. k. 6 28 — — 8 4 33 — — 9 4 20 — — 6 3 26 — — 7											
Forskj. elektroteknisk industri { m. k. 6 26 — — 8 4 36 — — 10 4 20 — — 6 2 25 — — 7											

Lønnstellingen.

I 1954 omfattet lønnstellingen bare enkelte industrier. I 1955 ble det holdt telling for hele industrien etter om lag samme opplegg som i 1950, 1951 og 1952. I 1956 ble det ikke holdt noen lønnstelling.

Lønnstellingen omfatter i prinsippet alle bedrifter med 5 arbeidere og mer. Dessuten er mindre bedrifter tatt med, dersom de har tariffavtale for arbeiderne. Av hensyn til bruken av lønnstellingen ved tarifforhandlinger, har en ved grupperingen av bedriftene først og fremst fulgt tariffområdene. Innenfor denne rammen har en så langt det har vært mulig gruppert bedriftene i samsvar med Standard for næringsgruppering i offentlig statistikk.

I 1955 omfattet lønnstellingene i industrien i alt 9 108 bedrifter og 232 424 arbeidere.

Tabell 8 viser voksne arbeidere, arbeidende formenn og unge arbeidere i lønnstellingene fordelt etter kjønn. I tabell 9 er gitt tallet på bedrifter og tallet på arbeidere fordelt på industrier.

Tabell 8. Arbeidere i lønnstellingene 1955.

	Menn	Kvinner	I alt
Voksne arbeidere	169 810	43 183	212 993
Arbeidende formenn	4 817	425	5 242
Læregutter, lærepiker, hjelpegutter, hjelpepiker.	10 831	3 358	14 189
I alt	185 458	46 966	232 424

Tabell 9. Bedrifter og arbeidere i lønnstellingene 1955 fordelt på industrigrønner.

	Bedrifter	Arbeidere
Malmgruver	25	5 347
Næringsmiddelindustri	2 191	28 117
Drikkevareindustri	53	2 671
Tobakksindustri	15	1 179
Tekstilindustri	272	13 958
Skotøyindustri	200	4 665
Kledningsindustri	514	13 150
Bygningstrevareindustri	1 213	15 623
Møbel- og annen trevareindustri	747	8 089
Treforedlingsindustri	78	16 822
Papirvare- og pappvareindustri	109	2 407
Grafisk industri	465	8 016
Lær- og lærvareindustri	121	2 023
Kjemisk og elektrokjemisk industri	343	28 047
Jord- og steinvareindustri	519	10 281
Metallindustri	2 243	72 029
I alt	9 108	232 424

Etter beregninger som er foretatt på grunnlag av Folketellingen 1950 og Arbeidsdirektoratets sysselsettingstall, omfatter lønnstellingene 1955 om lag 82 prosent av alle industriarbeidere.

Lønnstallene for de enkelte tariffgrupper er spesifisert for voksne menn, voksne kvinner, arbeidende formenn, læregutter, hjelpegutter og hjelpepiker. De voksne arbeidere inndeles i driftsarbeidere og produksjonsarbeidere, og det beregnes også lønnstall for de oftest forekommende arbeiderstillinger. For grupper med klart fastlagt fagskille er det i statistikken skilt mellom faglærte arbeidere, spesialarbeidere og hjelpearbeidere.

Forklaring av begrepene i lønnstellingen.

Stipulert lønn er den faste lønn. For normallønnsfagene vil dette i regelen si tariffens satser og for minstelønnsgruppene den individuelt avtalte time- eller ukelønn. Den gjennomsnittlige stipulerte lønn er regnet ut på grunnlag av de oppgaver en har fått over stipulert lønn for hver enkelt arbeider. Ved gjennomsnittsberegningen er tallet på arbeidere med oppgitt stipulert lønn nytet som vekter.

Akkordfortjeneste. I akkordfortjenesten inngår ikke smusstillegg, skifttillegg, akkordavsvnstillegg, produksjonspremie og overtidstillegg.

Timefortjenesten i alt inkluderer all utbetalt lønn med unntak av feriepenger og lønn under sykdom og annet fravær. Verktøygodtgjørelse, kostgodtgjørelse og andre tillegg som etter sin art må regnes som dekning av utgifter arbeiderne selv har hatt, er heller ikke tatt med. Gjennomsnittlig timefortjeneste i alt regnes ut ved å dividere sum utbetalt lønn i kvartalet med faktisk arbeidde timer.

Gjennomsnittlig timefortjeneste pr. omregnet time. For arbeidere med normal arbeidstid kortere enn 48 timer, enten på ordinær dagtid eller i forbindelse med skiftordninger, er faktisk arbeidde timer i kvartalet regnet om til 48 timers basis. Ved utregning av fortjenesten etter dette omregnede timetall, får en et uttrykk for hva timefortjenesten ville vært ved normal arbeidsuke. Timetallet og fortjenesten er ikke regnet om for deltidsarbeidere.

Betaling for bevegelige helgedager. I lønnstellingene til og med 1952, ble betalingen for bevegelige helgedager til ukelønte arbeidere og for 1. og 17. mai til alle arbeidere regnet som et tillegg til årsfortjenesten og under bearbeidingen av lønnsoppgavene utjamnet på de forskjellige kvartaler. Etter endringene i overenskomstene i 1954 om betaling for bevegelige helgedager, er denne beregningsmåte ikke lenger gjennomførlig. I lønnstellingene fra og med 1954 er det derfor regnet ut særskilt hva betalingen for bevegelige helgedager faktisk utgjør pr. time i tellingskvartalet for de forskjellige grupper av arbeidere.

Driftsarbeidere er arbeidere som ikke deltar direkte i den egentlige produksjonen, f. eks. sjåfører, lagerarbeidere, vaktfolk, reparatører m. v.

Produksjonsarbeidere er i prinsippet arbeidere som direkte er knyttet til produksjonen. Skillet mellom driftsarbeidere og produksjonsarbeidere vil i enkelte tilfelle være uklart. Det kan være stillingsgrupper som i en industrien naturlig hører til driftsarbeidere, men som i andre industrier må regnes som produksjonsarbeidere.

Arbeidende formenn. Arbeidere som ved siden av å delta i produksjonen også er ledere for en avdeling eller et arbeidslag (formann, bas) er i lønnsstatistikken skilt ut som en egen gruppe — arbeidende formenn. Formenn som bare er beskjeftiget med planlegging og organisering av arbeidet, betraktes som funksjonærer og skal i prinsippet holdes utenfor. Skillet mellom arbeidende og ikke-arbeidende formenn kan være noe flytende.

Hjelpegutter, hjelpepiker, læregutter og lærepiker. Skillet mellom voksne arbeidere og hjelpegutter eller -piker er foretatt i samsvar med aldersbestemmelser i tariffavtalene. Disse bestemmelserne kan være noe forskjellig i de ulike grupper. Som læregutter eller lærepiker er regnet alle som lønnes etter tariffenes læregutt- og lærepikesatser.

Timefortjenesten i ulike industrier

For de enkelte industrier og noen industrigrupper har en i tabell 10 stilt sammen oppgaver over den gjennomsnittlige timefortjeneste i tellingskvartalene i 1955 — særskilt for voksne menn og kvinner. Mer spesifiserte oppgaver er gitt i tabell II i tabellverket.

Tabell 10. Lønnstellingene 1955. Gjennomsnittlig timefortjeneste i tellingskvartalene i ulike industrigrupper.

	Tel- lings- kvar- tal	Voksne menn			Voksne kvinner		
		Ar- beid- dere	Gj.sn. timefortj.		Ar- beid- dere	Gj.sn. timefortj.	
			I alt ¹	Av dette: For bev. helged.		I alt ¹	Av dette: For bev. helged.
			Kr.	Kr.		Kr.	Kr.
Malmgruber	2	5 145	5,33 (5,02)	0,26	31	3,02	0,15
Slakterier og pølsemakerier ..	3	2 175	4,20	-	132	2,87 (2,85)	-
Meierier og kaseinfabrikker ..	1	1 846	4,09	0,04	420	2,91	0,03
Mjølkekondenseringsfabrikker	4	138	4,10	0,01	55	2,69	0,01
Konserves- og vinfabrikker ..	3	311	3,95	-	538	2,68	-
Hermetikkfabrikker	2	1 514	3,92	0,22	5 063	2,81	0,12
Frostfiletfabri., dypfrysing av fisk	1	1 313	4,44	0,01	330	3,41	-
Fisketilvirking, trandamperier	1	2 745	3,88	0,01	601	3,15	-
Handelsmøller	3	1 087	4,46	-
Bygdemøller	4	394	3,79	0,02
Bakerier og konditorier	3	2 830	4,46 (4,23)	-	137	3,07 (3,02)	-
Kjeks- og flatbrødfabrikker ..	3	208	4,60 (4,51)	-	401	2,97	-
Sjokolade- og dropsfabrikker .	4	418	4,95 (4,93)	0,09	907	3,45	0,05
Margarinfabrikker	4	570	4,65 (4,59)	0,05	149	3,45 (3,42)	0,04
Potetmjølfabrikker	4	215	3,88	0,01
Forskj. næringsmiddelindustri	4	462	4,27 (4,25)	0,04	323	2,95 (2,92)	0,02
A/S Vinmonopolet	4	402	4,82 (4,73)	0,09	31	4,02 (3,94)	0,09
Bryggerier og mineralvannfabr.	3	1 815	4,56	-	337	3,29	-
Tobakkfabrikker	3	416	4,49	-	685	3,29	-
Tekstilindustri	2	4 524	4,36 (4,30)	0,27	8 392	3,22 (3,18)	0,21
Skofabrikker	2	1 930	4,67	0,27	1 804	3,21 (3,19)	0,20
Håndskomakere, skorep.fabr..	2	226	4,38	0,19	23	3,23	0,16
Kledningsindustri	4	1 596	4,32 (4,29)	0,03	10 698	3,25 (3,20)	0,02
Sagbruk og høvlerier	2	8 639	4,48 (4,46)	0,22
Trelastutsalg	2	590	4,47	0,34
Trehus- og forskalingsplatefabr.	2	156	4,57	0,23
Bygningsplatefabrikker	2	1 414	5,02 (4,99)	0,27
Bygningssnekkerier	3	3 586	4,45	-
Treimpregnéringsanlegg	4	277	4,76	0,03
Møbelfabrikker	3	4 072	4,34 (4,32)	-	147	3,06 (3,04)	-
Møbelsnekkerier	3	962	4,31	-
Annen trevareindustri	3	1 665	4,37 (4,34)	-	338	3,18 (3,16)	-
Treforedlingsindustri	4	14 911	4,71 (4,62)	0,02	1 211	3,48 (3,46)	0,02
Papirvare- og pappvareindustri	2	995	5,38 (5,34)	0,38	1 148	3,51 (3,48)	0,27
Grafisk ind., bokbinderier , ,	2	4 905	5,83 (5,57)	0,41	1 620	3,55 (3,50)	0,27
Garverier	3	723	4,39	-	47	3,18	-
Lærwarefabrikker	3	352	4,71	-	415	3,26	-
Hanskefabrikker	4	63	4,92 (4,87)	0,04	149	3,34 (3,32)	0,03
Gummivarefabrikker	2	1 540	5,08 (5,06)	0,28	843	3,38	0,21
Elektrokjemisk og elektro- metallurgisk industri	3	13 842	5,02 (4,91)	-	142	3,49	-
Sprengstoffabrikker	2	624	5,12 (5,10)	0,25	161	3,72	0,21
Tranraffinerier	1	229	4,09	0,03
Sildoljefabrikker	1	4 541	4,28	-
Olje- og fettraffinerier	3	1 185	4,85 (4,78)	-
Farmasøytsk industri	4	100	4,43 (4,36)	0,04	141	3,17 (3,15)	0,03

¹ Tallene i parentes viser timefortjenesten i vedkommende gruppe når en regner om tallet for arbeidere med kortere fastsatt arbeidstid enn 48 timer pr. uke til normal arbeidsuke.

Tabell 10 (forts.). Lønnstellingene 1955. Gjennomsnittlig timefortjeneste i tellingskvartalene i ulike industrigrupper.

	Tel- lings- kvar- tal	Voksne menn			Voksne kvinner		
		Ar- beid- dere	Gj.sn. timefortj.		Ar- beid- dere	Gj.sn. timefortj.	
			I alt ¹	Av dette: For bev. helged.		I alt ¹	Av dette: For bev. helged.
			Kr.	Kr.		Kr.	Kr.
Såpe- og lysfabrikker	4	301	4,54	0,06	340	3,14	0,04
Kosmetikkfabrikker	4	36	4,60 (4,57)	0,02	154	3,21 (3,14)	0,03
Maling- og lakkfabrikker	3	691	4,38 (4,36)	—	107	3,23	—
Fabrikasjon av forskjellige kunststoffer	4	346	5,15 (5,05)	0,03	105	3,39 (3,33)	0,03
Forskjellig kjemisk industri ..	4	633	4,47 (4,44)	0,04	109	3,15 (3,09)	0,03
Destillasjonsverk, asfalt og tjæreappapp	3	232	4,76	—
Plastfabrikker	4	239	4,83 (4,78)	0,04	141	3,34 (3,31)	0,03
Teglverk	3	1 254	4,54 (4,48)	—
Glassverk	4	1 075	4,99 (4,79)	0,02	81	3,10	0,03
Porselens- og fajansefabrikker	4	720	4,82 (4,80)	0,01	635	3,14	0,01
Keramikkfabrikker	4	145	4,11 (4,09)	0,03	62	3,15 (3,10)	0,02
Sementfabrikker	2	1 037	5,60 (5,40)	0,23
Sementvarefabrikker	2	1 524	5,07 (5,04)	0,19
Steinbrott, -hoggerier	3	979	4,41 (4,37)	—
Kalkbrott, kalkverk, mørtel- verk	3	556	4,68 (4,56)	—
Kvarts- og klebersteinsbrott ..	3	568	4,57 (4,50)	—
Sandtak — pukkverk	3	490	4,66	—
Forskj. jord- og steinvareind..	4	555	5,33 (5,18)	0,02	18	3,71	0,02
Metallindustri	3	60 778	4,78 (4,75)	—	3 873	3,60 (3,55)	—

¹ Tallene i parentes viser timefortjenesten i vedkommende gruppe når en regner om timetallet for arbeidere med kortere fastsatt arbeidstid enn 48 timer pr. uke til normal arbeidsuke.

De utregnede gjennomsnittsfortjenester dekker over store lønnsforskjeller både innen den enkelte industrigren og innen de enkelte stillinger. Da en i lønnstellingen innhenter individualoppgaver, har en materiale til å beregne fordelingen av arbeiderne på ulike fortjenestegrupper. Resultatene av disse beregningene er gitt i tabell III i tabellverket. Beregningene av lønnsspredningen er foretatt på grunnlag av timefortjenesten pr. omregnet time eksklusive betaling for bevegelige helgedager. Tabell 11 viser lønnsspredningen for en del viktige industrigrener og industrigrupper.

For å få et mål for lønnsspredningen innen de ulike industrigrener har en funnet differansen mellom timefortjenesten for hver enkelt arbeider og gjennomsnittsfortjenesten for alle arbeidere i hver industrigren. Gjennomsnittet av disse differansene (regnet uavhengig av fortegn) uttrykt i prosent av totalfortjenesten er her kalt gjennomsnittsavviket.

Tabell 11. Lønnsspredningen i enkelte industrigrener og
industrigrupper 1955.

	Ar-beidere	Prosent av arbeidere med timefortjeneste ¹ i kroner				Gj.sn. time- for- tjeneste ¹
		under 4,00	4,00– 4,49	4,50– 4,99	5,00 og mer	
<i>Voksne menn:</i>		Pct.	Pct.	Pct.	Pct.	Kr.
Malmgruber	5 145	14,0	25,2	25,6	35,2	4,76
Slakterier og pølsemakerier	2 175	42,5	33,0	14,6	9,9	4,20
Tekstilindustri	4 524	50,5	34,0	10,5	5,0	4,03
Skotøyindustri	1 930	33,4	20,1	23,4	23,1	4,40
Kledningsindustri	1 596	41,9	24,8	16,1	17,2	4,26
Sagbruk og høvlerier	8 639	41,5	28,2	18,2	12,1	4,24
Møbelfabrikker	4 072	36,9	25,1	21,9	16,1	4,32
Treforedlingsindustri	14 911	18,0	29,1	28,1	24,8	4,60
Papirvare- og pappvareindustri	995	16,6	14,2	21,7	47,5	4,96
Grafisk industri, bokbinderier	4 905	9,9	14,6	20,3	55,2	5,16
Elektrokjemisk og elektrometallurgisk industri	13 842	5,4	19,7	35,1	39,8	4,91
Metallindustri	60 778	19,9	23,8	24,4	31,9	4,75
		under 3,00	3,00– 3,49	3,50– 3,99	4,00 og mer	
<i>Voksne kvinner:</i>						
Hermetikkfabrikker (prod.arb.)	5 047	81,1	13,2	4,0	1,7	2,69
Tobakksindustri	685	24,3	49,6	22,0	4,1	3,29
Tekstilindustri	8 392	57,1	29,4	9,9	3,6	2,97
Skotøyindustri	1 804	50,7	26,6	16,0	6,7	2,99
Kledningsindustri	10 698	44,3	25,0	17,9	12,8	3,18
Treforedlingsindustri	1 211	26,6	27,7	33,6	12,1	3,44
Papirvare- og pappvareindustri	1 148	0,5	66,4	22,0	11,1	3,21
Grafisk industri, bokbinderier	1 620	33,8	40,4	14,2	11,6	3,23
Gummivarefabrikker	843	31,1	51,7	13,7	3,5	3,17
Metallindustri	3 873	22,6	29,6	25,6	22,2	3,55

¹ Gjennomsnittlig timefortjeneste i alt pr. omregnet time eksklusive betaling for bevegelige helgedager.

Tabell 12 viser gjennomsnittsfortjeneste og det beregnede gjennomsnittsavvik for voksne menn og kvinner for hele industrien og enkelte industrigrupper i 1950, 1952 og 1955.

Det er mange faktorer som virker inn på gjennomsnittsavviket og som kan forklare de ulikhetene som forekommer industrigruppene imellom. En nærmere undersøkelse av materialet for voksne menn i 1955 viser at når en sammenlikner gjennomsnittsavviket og den gjennomsnittlige timefortjeneste, vil en vanligvis finne lavt gjennomsnittsavvik, dvs. liten spredning i de lavest lønte fag. For industrigrupper med lavere gjennomsnittlig timefortjeneste enn industri i alt, stiger som regel gjennomsnittsavviket med stigende gjennomsnittsfortjenester. For grupper med høyere gjennomsnittsfortjeneste enn industri i alt, ser det derimot ut til at spredningen blir mindre jo høyere gjennomsnittsfortjenesten er. I de industrigrupper hvor det er mange bedrifter, vil en vanligvis finne et høyt gjennomsnittsavvik. En av årsakene til dette er at en da lett får inn noe av de lønnsforskjeller som er gjeldende mellom de ulike landsdeler og mellom land og by.

En annen faktor som påvirker gjennomsnittsavviket er lønnsformen. I grupper hvor det er adgang til meget akkordarbeid, vil en vanligvis finne et stort gjennomsnittsavvik.

Tabell 12. Lønnsspredning i enkelte industrigrener.
Voksne menn og kvinner.

	1950		1952		1955	
	Gj.sn. time- fortj.	Gj.sn.- avvik	Gj.sn. time- fortj.	Gj.sn.- avvik	Gj.sn. time- fortj.	Gj.sn.- avvik
	Kr.	Pet.	Kr.	Pet.	Kr.	Pet.
Hele industrien	{ m. k.	3,24 2,09	13,9 16,3	4,18 2,86	12,0 13,2	4,64 3,11
Av dette:						
Tobakksfabrikker	{ m. k.	3,00 2,16	10,0 13,9	4,01 2,96	9,9 10,1	4,49 3,29
Papirvare- og pappvareind	{ m. k.	4,45 2,96	12,4 15,6	4,96 3,21
Bryggerier og mineral-	{ m. k.	3,05 2,07	11,1 11,1	4,00 2,87	10,3 13,4	4,56 3,29
vannfabrikker						
Hermetikkfabrikker	{ m. k.	2,58 1,76	5,8 10,1	3,45 2,54	5,3 10,6	3,70 2,69
Tekstilindustri	{ m. k.	2,91 1,96	11,3 14,3	3,71 2,70	9,3 10,5	4,03 2,97
Treforedlingsindustri	{ m. k.	3,43 2,44	10,2 12,3	4,15 3,13	10,3 10,8	4,60 3,44
Metallindustri	{ m. k.	3,24 2,24	13,6 14,7	4,24 3,04	12,1 12,5	4,75 3,55
Skofabrikker	{ m. k.	3,20 2,13	17,3 21,1	3,95 2,84	14,2 14,5	4,40 2,99
Kledningsindustri	{ m. k.	.. 2,20	.. 19,5	.. 3,00	.. 15,7	4,26 3,18
Gummivarefabrikker	{ m. k.	2,05	10,2	2,77	9,8	9,3 3,17
						10,6

Ser en på utviklingen i gjennomsnittsavviket i perioden 1950-1955, ser det ut til at spredningen ble noe mindre fra 1950 til 1952 og at den har steget fram til 1955. Dette henger sannsynligvis sammen med at det fra 1945 til 1952 vesentlig ble gitt generelle dyrtidstillegg, mens det i de senere år er gitt graderte tillegg ved tariffoppgjørene. I tabell 13 har en beregnet gjennomsnittsavviket for årene 1950, 1951, 1952, 1954 og 1955. For årene 1950, 1952 og 1955 har en oppgaver for hele industrien. For årene 1951 og 1954 har en oppgaver bare for en del av industrien. En har derfor beregnet gjennomsnittsavviket etter følgende alternativer:

Alt. 1: Omfatter hele industrien.

Alt. 2: Omfatter de grupper som var med i årene 1950, 1951, 1952 og 1955.

Alt. 3: Omfatter de grupper som var med i alle årene.

Tabell 13. Gjennomsnittsavvik i perioden 1950-1955.

	1950	1951	1952	1954	1955
Voksne menn:					
Alt. 1	13,9	..	12,0	..	13,1
Alt. 2	12,4	12,0	11,2	..	12,0
Alt. 3	13,6	13,1	12,2	13,0	13,0
Voksne kvinner:					
Alt. 1	16,3	..	13,2	..	15,5
Alt. 2	15,1	13,2	12,6	..	14,4
Alt. 3	17,7	15,4	14,7	15,1	16,0

Timefortjenesten i Oslo og landet ellers.

Ved bearbeidingen av lønnstellingsoppgavene har en skilt mellom bedrifter i Oslo og i landet ellers.

Tabell 14 viser timefortjenesten i Oslo i prosent av timefortjenesten for landet ellers for menn og kvinner i ulike industrigrupper. Timefortjenesten for voksne menn ved bedrifter i Oslo ligger gjennomgående 10 prosent høyere enn timefortjenesten for landet ellers. Forholdet mellom fortjenestenivået i Oslo og landet ellers varierer imidlertid meget fra gruppe til gruppe. For voksne menn er timefortjenesten i Oslo over 20 prosent høyere enn i landet ellers ved konserves- og vinfabrikker, sjokolade- og dropsfabrikker, bygningssnekkerier, møbelsnekkerier, hanskefabrikker og sementvarefabrikker. På den annen side er timefortjenesten ved margarinfabrikker, tekstilindustri og papirvare- og pappvareindustri omrent den samme i Oslo og landet ellers. For voksne kvinner ligger timefortjenesten i Oslo mer enn 20 prosent over timefortjenesten for landet ellers ved kjeks- og flatbrødfabrikker, sjokoladefabrikker, lærwarefabrikker, såpe- og lysfabrikker og maling- og lakkfabrikker. Ved margarinfabrikker og tobakksfabrikker er timefortjenesten om lag den samme i Oslo og landet ellers.

Tabell IV i tabellverket gir tallet på arbeidere og gjennomsnittlig timefortjeneste for voksne menn og kvinner i Oslo og landet ellers.

Tabell 14. Timefortjenesten i Oslo i prosent av timefortjenesten for landet ellers.

	Menn	Kvinner
Slakterier og pølsemakerier	107	106
Konserves- og vinfabrikker	123	111
Bakerier og konditorier	111	119
Kjeks- og flatbrødfabrikker	113	131
Sjokolade- og dropsfabrikker	124	123
Margarinfabrikker	99	102
Forskjellig næringsmiddelindustri	107	110
Bryggerier og mineralvannsfabrikker	110	115
Tobakksfabrikker	111	101
Tekstilindustri	103	105
Skofabrikker	110	109
Kledningsindustri	112	109
Trelastutsalg	104	-
Bygningssnekkerier	126	-
Møbelfabrikker	118	-
Møbelsnekkerier	127	-
Forskjellig trevareindustri	118	113
Papirvare- og pappvareindustri	101	105
Grafisk industri, bokbinderier	109	118
Garverier	118	-
Lærwarefabrikker	108	120
Hanskefabrikker	125	115
Såpe- og lysfabrikker	114	124
Maling- og lakkfabrikker	106	125
Forskjellig kjemisk industri	109	115
Plastfabrikker	118	116
Sementvarefabrikker	120	-
Metallindustri i alt	111	109

Fortjenestenivået under ulike organisasjonsforhold.

Organisasjonsforholdene er en av de mange faktorer som bestemmer lønnsnivået. I tabell V i tabellverket har en beregnet timefortjenesten i de enkelte industrigrupper etter bedriftenes organisasjonsforhold. Tabell 15 viser timefortjenesten for bedrifter i Norsk Arbeidsgiverforening (disse bedrifter har som regel tariffavtale med sine arbeidere), andre bedrifter med tariffavtale og bedrifter uten tariffavtale i prosent av timefortjenesten i alt for ulike industrigrupper. Stort sett ligger fortjenesten i bedrifter som har tariffavtale med sine arbeidere høyere enn fortjenesten i bedrifter uten tariffavtale, men det finnes også en del unntak. En av årsakene til at fortjenesten i bedrifter med tariffavtale er høyere enn i bedrifter uten tariffavtale er at det som regel er de større bedrifter som har tariffavtale med sine arbeidere, og større bedrifter er ofte mer rasjonalisert og har større lønnsevne enn små bedrifter.

Tabell 15. Timefortjenesten etter bedriftenes organisasjonsforhold i prosent av den totale timefortjeneste i ulike industrigrupper.

	Voksne menn			Voksne kvinner		
	Bedrifter i NAF	Andre bedrifter med tariff	Bedrifter uten tariff	Bedrifter i NAF	Andre bedrifter med tariff	Bedrifter uten tariff
	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
Slakterier og pølsemakerier	102	100	94	102
Meierier	-	101	88	-	101	..
Hermetikkfabrikker	98	105	94	102	98	97
Fisketilvirking, trandamperier ..	102	102	95	102	92	98
Bakerier, konditorier	101	100	95	103
Forskj. næringsmiddelindustri ..	101	96	98	100	99	99
Tekstilindustri	101	100	88	100	102	92
Skofabrikker	102	98	86	102	98	89
Konfeksjonsfabrikker	104	99	87	100	101	97
Sagbruk og høvlerier	104	99	89	-	-	-
Bygningsplatefabrikker	101	90	..	-	-	-
Bygningssnekkerier	106	103	86	-	-	-
Møbelfabrikker	103	99	95	100	..	101
Møbelsnekkerier	112	102	88	-	-	-
Forskjellig trevareindustri	101	104	90	96	105	..
Papirvare- og pappvareindustri ..	103	83	82	102	90	89
Grafisk industri, bokbindinger ..	99	107	94	100	103	94
Garverier	101	99	91
Maling- og lakkfabrikker	100	97	98	101
Teglverk	100	99	..	-	-	-
Sementvarefabrikker	107	97	86	-	-	-
Kalkbrott, -verk, mortelverk ..	104	97	88	-	-	-
Metallvarefabrikker	¹ 100	99	100	99	101	..
Støperier	¹ 101	98	..	-	-	-
Mekaniske verksteder	¹ 101	99	96	-	-	-
Stålskipsbryggerier	¹ 101	96	89	-	-	-
Elektroteknisk industri	¹ 100	102	88	101	94	-
Radiofabrikker	102	97	97	105	90	101
Karosserifabrikker	104	100	77	-	-	-
Bilverksteder	105	96	93	-	-	-
Vulkaniseringssverksteder	102	98	99	-	-	-

¹ Bedrifter i MVL og bedrifter direkte tilsluttet NAF.

Fortjenesteforhold for driftsarbeidere.

Av de voksne mannlige arbeidere som var med i lønnstellingen 1955 var om lag 38 000 eller 22 prosent driftsarbeidere. Tallet på driftsarbeidere er relativt størst ved de større bedrifter og bedrifter med stort kapitalutstyr. Små bedrifter og bedrifter med relativt lite kapitalutstyr finner det oftest ikke lønnsomt å ansette egne arbeidere til reparasjon av bygninger, maskiner o.l.

Tabell 16 viser gjennomsnittsfortjenesten for de viktigste grupper av driftsarbeidere uten omsyn til hvilken industrigruppe de enkelte arbeidere er syssel-satt i. Gjennomsnittlig timefortjeneste for dem som er telt i andre kvartal enn 3. kvartal, er omregnet til 3. kvartals nivå ved hjelp av endringene i kvartalsstatistikkens tall for gjennomsnittlig timefortjeneste for voksne mannlige industriarbeidere.

Tabell 16. Gjennomsnittlig timefortjeneste for driftsarbeidere i 1955.

	Arbeidere	Gj.sn. timefortj. ¹	Akkord- timer	Overtids- timer
		Kr.	Pct.	Pct.
<i>Driftsarbeidere, voksne menn</i>	37 993	4,67 (4,65)	36,5	5,0
Av dette:				
Lagerarbeidere	4 470	4,26	15,1	3,4
Sjåfører	5 087	4,46	24,7	5,5
Kranførere	829	5,01 (4,96)	29,9	5,5
Laste- og lossearbeidere	1 849	5,64 (5,62)	67,5	6,7
Vaktmenn	1 034	4,24 (4,18)	13,1	4,7
Fyrbøtere	885	4,35 (4,32)	15,0	9,2
Maskinister	616	4,57 (4,46)	23,5	6,7
Elektrikere	1 417	4,97 (4,94)	43,2	6,6
Mekanikere o. l., faglærte	2 058	4,88 (4,86)	42,8	5,3
Smeder, faglærte	355	4,69 (4,67)	46,8	3,8
Bilmekanikere, faglærte	178	4,82 (4,80)	27,3	4,0
Snekkere, faglærte	2 137	4,73	49,3	3,1
Rørleggere, faglærte	578	5,05 (5,01)	66,2	5,0
Murer, faglærte	322	5,11 (5,06)	53,9	3,7
Malere, faglærte	597	4,78	53,1	3,7
Reparatører, uspesifiserte	2 882	4,89 (4,85)	43,3	6,2
Hjelpearbeidere for fagarbeidere	2 198	4,57 (4,56)	50,9	4,5
Stein-, jord- og cementarbeidere	1 078	5,01	77,2	3,7

¹ Tallene i parentes viser timefortjenesten i vedkommende gruppe når en regner om timetallet for arbeidere med kortere fastsatt arbeidstid enn 48 timer pr. uke til normal arbeidsuke.

Tabell 17 viser timefortjenesten for en del driftsarbeidere sammenliknet med tilsvarende arbeidsstillinger utenfor industrien og i metallindustrien.

For fagarbeidere i byggfirmaer ligger fortjenesten vesentlig høyere enn for de tilsvarende arbeidsstillinger i industrien. Denne forskjellen i fortjeneste skyldes delvis at arbeiderne ved byggfirmaer har mer akkord enn tilfellet er for driftsarbeidere i industrien. En må dessuten regne med at bygningsarbeiderne i industrien har mer stabil sysselsetting enn tilfellet er for arbeidere ved byggfirmaene. Forskjellen i årsfortjenesten vil derfor neppe være så stor som fortjenestetallene i tabell 17 viser.

Tabell 17. Timefortjenesten for en del driftsarbeidere sammenliknet med tilsvarende arbeidsstillinger utenfor industrien og i metallindustrien i 3. kvartal 1955.

	Gj.sn. timefortj. ¹	Akkord- timer
Sjåfører og lagerarbeidere	Kr.	Pct.
i industrien	4,37	20
ved grossist- og spedisjonsfirmaer	4,15	8
Elektrikere		
driftsarbeidere i industrien	4,97 (4,94)	43
produksjonsarbeidere i metallindustrien	5,26	..
ved elektriske installasjonsfirmaer	5,43	80
Smeder		
driftsarbeidere i industrien	4,69 (4,67)	47
produksjonsarbeidere i metallindustrien	4,68	..
Bilreparatører		
driftsarbeidere i industrien	4,82 (4,80)	27
produksjonsarbeidere ved bilverksteder	4,55	21
Snekkkere og tømrere		
driftsarbeidere i industrien	4,73	49
ved byggefirmaer	5,67	90
Murerne		
driftsarbeidere i industrien	5,11 (5,06)	54
ved byggefirmaer	6,57	94
Malere		
driftsarbeidere i industrien	4,78	53
ved malerfirmaer	5,85	87

¹ Tallene i parentes viser timefortjenesten i vedkommende gruppe når en regner om timefortjenesten for arbeidere med kortere fastsatt arbeidstid enn 48 timer pr. uke til normal arbeidsuke.

Tariffmessig vil driftsarbeiderne i regelen være knyttet til den industrigruppe de arbeider i og ikke til det fagområde de tilhører. Forskjellen i fortjeneste for driftsarbeidere i industrien og tilsvarende fagarbeidergrupper i eller utenfor industrien må derfor vurderes ut fra tariffmessige forhold.

I tabell 18 har en tatt ut noen industrigrupper med lavt, middels og høyt lønnsnivå. Bortsett fra metallindustrien er tendensen at driftsarbeidere er bedre betalt enn produksjonsarbeidere, og at lønnsforskjellen mellom industrigruppene er mindre for driftsarbeiderne enn for produksjonsarbeiderne. En har foran pekt på at det er relativt flere driftsarbeidere ved store bedrifter enn ved små. Da lønningene har en tendens til å ligge høyere ved store bedrifter, vil den relativt gunstige fortjeneste for driftsarbeiderne delvis skyldes dette forhold.

I de lavest lønte industrigrupper ligger driftsarbeidernes timefortjeneste godt over produksjonsarbeidernes timefortjeneste, mens den i de høyt lønte grupper ligger på om lag samme nivå. Det samme som er påpekt for driftsarbeiderne totalt, gjelder også stort sett for de enkelte undergrupper av driftsarbeidere.

Grunnen til at metallindustrien danner et unntak fra den karakteristikk som er gitt ovenfor, er antakelig at det er en større prosent fagarbeidere innen denne næringsgren enn i andre næringsgrener.

Tabell 18. Den relative timefortjeneste¹ for driftsarbeidere i en del industrigrupper i 1955.

	Meierier, kaseinfab. r.	Keramikkfabr.	Bryggerier og mine- ralvannf.	Tekstil- ind.	Sagbruk og høvle- rier	Treforeds- lingsind.	Metall- ind.	Elektrokj. ind.	Malmgru- ver	Sement- fabr.
<i>Driftsarbeidere:</i>										
Antall	1 000	294	1 037	1 127	1 158	5 385	7 575	6 848	² 2 390	577
Timefortjeneste kr.	3,78	3,89	4,29	4,29	4,45	4,52	4,79	4,91	² 4,91	5,39
<i>Relativ timefortjeneste:</i>										
Produksjonsarbeidere ..	100	100	100	100	100	100	100	100	100	100
Driftsarbeidere	115	104	111	101	102	106	94	102	² 99	100
Av dette:										
Lagerarbeidere	104	99	..	98	101	101	90	92	96	..
Sjåfører	106	109	115	102	96	100	92	98	102	111
Kranførere	99	108	..	117
Laste- og lossearb.	106	..	102	..	95
Vaktmenn	105	94	94	89	85	90
Fyrbøtere	107	103	109	102	104	..	94	104
Elektrikere	112	..	110	104	105	103	104
Mekanikere o. l., fagl.	121	..	110	106	107	109	106	104	105	105
Smeder, faglærte	102	..	103	104	..
Bilmekanikere, fagl.	128	..	111	101
Snekker, faglærte	101	113	103	103	107	113	103	102	..
Rørleggere, faglærte	114	103	106
Malere, faglærte	110	108	..	101
Reparatører, uspes...	107	111	104	..

¹ Gjennomsnittlig timefortjeneste for 48 timers uke (omregnet timefortjeneste). ² Arbeidere i dagen.

Akkordarbeid og arbeid på produksjonspremiebasis.

I industrien nytes det ulike lønnssystemer. Stort sett kan en dele inn disse i tre grupper: tidlønt arbeid, akkordarbeid og arbeid på produksjonspremiebasis. Lønnstellingene gir opplysninger om den gjennomsnittlige timefortjeneste på og omfanget av akkordarbeid og premielønt arbeid. Akkordavsnstillegg er i lønnstellingene sett på som et tillegg til tidlønt arbeid og ikke som akkordarbeid.

Premielønn forekommer i en rekke ulike former og under forskjellige betegnelser: produksjonspremie, premieakkord, bonus o. l. De fleste premieordninger har karakter av en slags fellesakkord for en avdeling eller hele bedriften. Produksjonspremieordninger forekommer som regel ved produksjonsområder hvor det er vanskelig å fastsette vanlig akkord. I en del bedrifter vil også driftsarbeiderne omfattes av premiesystemet. Produksjonspremier kommer her som et mer eller mindre fast tillegg til tidlønt arbeid. I de tilfelle hvor premie blir betalt først etter at en bestemt basisproduksjon er nådd, har en ved bearbeidingen betraktet arbeidet i sin helhet som premielønt arbeid og alle arbeidstimene, også de som går med til å produsere basismengden, som premielønte timer.

Da produksjonspremieordningen gjennomgående har karakter av fellesakkord for arbeid som vanligvis ikke kan lønnes på akkordbasis, vil premielønn og akkordlønn i regelen utelukke hverandre ved samme arbeid. Det viktigste unntak fra dette finner en i cementindustrien. Her praktiseres regulær akkord ved enkelte avdelinger, samtidig som alle arbeidere får del i en produksjonspremie som blir beregnet etter den totale produksjon ved bedriften, og som blir utbetalts i forhold til hver enkelt arbeiders timeverkstall.

Tabell 19. Omfanget av akkord- og premielønnsarbeid og timefortjenesten ved ulike lønnsformer etter lønns-tellingen 1955.

	Arbeidde timer på akkord i pct. av alle arbeidde timer	Arbeidde timer med premielønn i pct. av alle arbeidde timer	Gj.sn. stipulert time-lønn	Gj.sn. time-fortjeneste	
				på premie-lønn	på akkord
	Pct.	Pct.	Kr.	Kr.	Kr.
<i>Voksne menn:</i>					
Industri i alt (ekskl. MVL)	40,3	14,3
Malmgruver	64,5	12,4	3,23	..	5,25
Næringsmiddelindustri	8,8	6,8
Handelsmøller	13,8	26,9	3,73	4,31	5,43
Sjokoladefabrikker	50,4	2,3	3,94	..	5,21
Margarinfabrikker	17,6	57,2	3,76	4,38	4,76
Drikkevareindustri	29,9	36,2
Vinmonopolet	-	98,9	4,05	4,60	-
Bryggerier og mineralvannfabr.	36,4	22,5	3,62	4,10	4,94
Tobakksfabrikker	14,2	69,1	3,56	4,33	4,64
Tekstilindustri	29,2	21,8	3,54	3,96	4,26
Skøyteindustri	57,0	-
Skofabrikker	61,7	-	3,34	-	4,81
Kledningsindustri	32,5	6,2	3,83	..	4,54
Bygningstrevareindustri	48,2	4,7
Sagbruk og høvlerier	51,4	3,0	3,54	..	4,61
Bygningsplatefabrikker	48,7	25,0	3,40	4,27	4,95
Bygningsnekkerier	44,7	1,9	3,57	..	5,07
Impregneringsverk	58,7	-	3,58	..	5,10
Møbelindustri	54,8	2,9
Møbelfabrikker	63,2	3,6	3,50	..	4,67
MøBELSNEKKERIER	38,0	-	3,69	..	4,96
Annen trevareindustri	44,6	2,8	3,64	..	4,91
Treforedlingsindustri	30,0	43,2	3,52	4,15	4,89
Papirvare- og pappvareindustri	28,0	32,0	3,89	4,83	5,53
Grafisk industri	2,7	-	4,72	-	6,54
Lær- og lærwareindustri	53,3	-	..	-	..
Lærwarefabrikker	54,5	-	3,50	-	5,16
Kjemisk og elektrokj. industri	50,5	19,5
Gummivarefabrikker	87,0	0,9	3,15	..	4,70
Elektrokjemisk og elektromet. ind.	64,4	22,2	3,38	4,21	4,82
Olje- og fettraffinerier	17,6	59,5	3,74	4,54	4,78
Maling- og lakkfabrikker	4,5	44,6	3,59	4,44	5,72
Forskj. kunststoffabrikker	44,1	23,6	3,42	4,24	5,15
Forskjellig kjemisk industri	13,7	24,9	3,73	4,32	5,02
Jord- og steinvareindustri	56,3	15,3
Teglverk	66,9	3,3	3,36	..	4,72
Glassverk	51,3	20,7	3,36	..	5,03
Porselens- og fajansefabrikker	65,9	18,3	3,43	..	4,83
Keramikkfabrikker	35,4	-	3,62	-	4,39
Sementfabrikker	49,9	82,7	3,36	..	5,48
Sementvarefabrikker	57,1	9,4	3,42	..	5,37
Kvarts- og klebersteinsbrott	56,8	15,2	3,32	..	4,97
Forskjellig jord- og steinvareind.	67,6	18,6	3,24	5,51	5,04
Metallindustri (ekskl. MVL)	49,2	2,6	3,36

¹ I cementindustrien praktiseres både akkordlønn og premielønn for de samme arbeidere.

Tabell 19 (forts.). Omfanget av akkord- og premielønnsarbeid og timefortjenesten ved ulike lønnsformer etter lønnstellingen 1955.

	Arbeidde timer på akkord i pct. av alle arbeidde timer	Arbeidde timer med premielønn i pct. av alle arbeidde timer	Gj.sn. stipulert timelønn	Gj.sn. timefortjeneste	
				på premielønn	på akkord
	Pct.	Pct.	Kr.	Kr.	Kr.
<i>Voksne kvinner:</i>					
Industri i alt (ekskl. MVL)	48,2	6,4
Malmgruver	14,0	—	2,41	..	3,00
Næringsmiddelindustri	34,8	4,1
Hermetikkfabrikker	41,2	—	2,41	..	2,95
Sjokoladefabrikker	60,7	1,4	2,67	..	3,72
Margarinfabrikker	5,5	79,0	2,70	3,30	3,67
Drikkevareindustri	43,8	20,1
Vinmonopolet	—	100,0	3,30	3,90	—
Bryggerier og mineralvannfabr.	46,8	14,7	2,67	3,48	3,46
Tobakksfabrikker	25,9	56,3	2,60	3,24	3,54
Tekstilindustri	53,6	12,5	2,48	2,81	3,21
Skøyteindustri	50,1	—
Skofabrikker	50,5	—	2,48	..	3,43
Kledningsindustri	51,4	25,2	2,71	..	3,56
Møbelindustri	43,0	5,3
Møbelfabrikker	41,0	3,1	2,67	..	3,59
Annen trevareindustri	43,5	6,4	2,62	..	3,66
Treforedlingsindustri	57,8	12,3	2,68	3,21	3,68
Papirvare- og pappvareindustri	26,6	8,7	2,73	3,59	3,77
Grafisk industri	8,7	—	3,01	..	4,24
Lær- og lærvareindustri	49,0	2,3
Lærvarefabrikker	44,8	—	2,61	..	3,75
Kjemisk og elektrokjemisk ind.	55,6	3,3
Gummivarefabrikker	78,2	0,8	2,34	..	3,24
Sprengstofffabrikker	64,2	—	2,60	..	3,73
Maling- og lakkfabrikker	14,3	32,1	2,63	..	4,21
Forskjellige kunststofffabrikker	80,4	—	2,37	..	3,42
Jord- og steinvareindustri	66,4	11,5
Glassverk	52,5	—	2,32	..	3,31
Porselens- og fajansefabrikker	69,9	13,6	2,35	..	3,26
Keramikkfabrikker	49,7	—	2,83	..	3,16
Metallindustri (ekskl. MVL)	70,4	3,6	2,47

Grensen mellom akkord, akkordavsnv og premielønn kan være noe flytende. Stort sett vil imidlertid skilte ikke by på større vanskeligheter, selv om grupperingen i enkelte tilfelle må bli skjønnsmessig.

Tabell 19 viser omfanget av akkord- og premielønt arbeid i industrigrupper hvor disse lønnsformer er av vesentlig betydning og timefortjenesten ved disse lønnssystemer etter lønnstellingen 1955. Tabell 20 viser hvorledes omfanget av akkord og premielønt arbeid har endret seg fra 1952 til 1955.

For alle industrigrupper sett under ett var etter lønnstellingen 1955 14,8 prosent av de voksne mannlige arbeidere og 7,1 prosent av de voksne kvinnelige arbeidere helt eller delvis lønt etter premiesystem.

Tabell 20. Omfanget av akkord og premielønn i 1952 og 1955.
Voksne menn.

	Arbeidde timer på akkord i pct. av alle arbeidde timer		Arbeidde timer med premielønn i pct. av alle arbeidde timer	
	1952	1955	1952	1955
<i>Industri i alt</i>	..	¹ 40,3	11,2	14,3
Malmgruber	64,6	64,5	6,3	12,4
Næringsmiddelindustri	9,5	8,8	2,6	6,8
Handelsmøller	11,9	13,8	17,6	26,9
Sjokoladefabrikker	47,7	50,4	1,7	2,3
Drikkevareindustri	16,9	29,9	49,8	36,2
Vinmonopolet	-	-	99,1	98,9
Bryggerier og mineralvannfabrikker	29,9	36,4	11,6	22,5
Tobakksfabrikker	5,9	14,2	67,0	69,1
Tekstilindustri	29,0	29,2	23,9	21,8
Skotøyindustri	56,5	57,0	0,8	-
Skofabrikker	58,4	61,7	0,4	-
Kledningsindustri	35,9	32,5	5,5	6,2
Bygningstrevareindustri	47,6	48,2	7,0	4,7
Sagbruk og høvlerier	50,6	51,4	2,3	3,0
Bygningsplatefabrikker	31,1	48,7	37,2	25,0
Bygningssnekkerier	46,5	44,7	2,4	1,9
Impregnéringsverk	62,5	58,7	-	-
Treforedlingsindustri	27,2	30,0	38,7	43,2
Papirvare- og pappvareindustri	27,1	28,0	30,4	32,0
Grafisk industri	2,3	2,7	0,2	-
Lær- og lærwareindustri	44,1	53,3	0,8	-
Lærvarefabrikker	54,4	54,5	-	-
Kjemisk og elektrokjemisk industri	47,4	50,5	16,8	19,5
Gummivarefabrikker	82,7	87,0	3,9	0,9
Elektrokjemisk og elektromet. industri	60,1	64,4	17,7	22,2
Olje- og fettraffinerier	20,2	17,6	38,3	59,5
Maling- og lakkfabrikker	9,5	4,5	44,1	44,6
Forskjellig kunststoffindustri	42,8	44,1	35,1	23,6
Forskjellig kjemisk industri	22,5	13,7	10,4	24,9
Jord- og steinvareindustri	52,8	56,3	22,3	15,3
Teglverk	69,2	66,9	-	3,3
Glassverk	39,8	51,3	23,8	20,7
Porselens- og fajansefabrikker	70,9	65,9	6,5	18,3
Keramikkfabrikker	22,6	35,4	16,1	-
Sementfabrikker	34,1	49,9	75,7	82,7
Sementvarefabrikker	63,8	57,1	5,6	9,4
Kvarts- og klebersteinsbrott	57,6	56,8	7,8	15,2
Forskjellig jord- og steinindustri	47,5	67,6	34,1	18,6
Metallindustri	¹ 49,2	1,2	2,6

¹ Eksklusive bedrifter i MVL.

Av arbeidde timer i 1955 var for voksne mannlige arbeidere 14,3 prosent arbeidd på produksjonspremie og 40,3 prosent på akkord. For voksne kvinnelige arbeidere var 6,4 prosent av arbeidde timer i alt lønt på premiebasis og 48,2 prosent var akkordarbeid.

Omfanget av akkord- og premielønnsarbeid varierer sterkt fra industrien til industrien. For voksne menn er det mest akkordarbeid i malmgruber, skotøyindustri og jord- og steinvareindustri og relativt mye arbeid på premie-

lønn i tobakksfabrikker, olje- og fettraffinerier, maling- og lakkfabrikker og treforedlingsindustri. For voksne kvinner er omfanget av akkordarbeid relativt høyt i metallindustri, jord- og steinvareindustri og treforedlingsindustri, mens premielønnsarbeid har stor betydning i tobakksindustrien og ved margarinfabrikker. En har ikke opplysninger om akkordarbeid i bedrifter tilsluttet De Mekaniske Verksteders Landsforening, slik at tallene for metallindustrien er regnet eksklusive disse bedriftene.

I tabell 19 har en også tatt med noen tall for gjennomsnittlig timefortjeneste. De viser at fortjenesten på premiebasis gjennomgående er lavere enn fortjenesten på akkordarbeid. Ved jamføring av fortjenestetallene må en være merksam på at den stipulerte timelønn for arbeidere som har liten eller ingen adgang til akkordarbeid eller premielønt arbeid, ofte vil ligge høyere enn for arbeidere som vesentlig arbeider på akkord eller premiebasis.

Tabell 20 viser at arbeidde timer på akkord i prosent av arbeidde timer i alt for de fleste industrigrener holdt seg på omtrent samme nivå i 1955 som i 1952. For metallindustrien foreligger ikke sammenliknbare tall. Premielønnsystemet viser mindre stabilitet fra 1952 til 1955, men stort sett synes det å ha vært en stigende tendens i omfanget både av akkordarbeid og premielønnsarbeid.

Skiftarbeid.

Skiftarbeid praktiseres i en rekke ulike former og i forskjellig omfang i de ulike industrigrupper. En kan skille mellom tre hovedformer for skiftordninger:

a) 2-skiftarbeid, som regel med ett skift på vanlig dagtid og ett ettermidags- eller kveldsskift. Etter Arbeidervernloven må arbeidstiden her legges mellom kl. 6 og kl. 24. Denne skiftordning praktiseres i større eller mindre omfang i de fleste industrigrupper og er ganske vanlig i f. eks. tekstilindustri og grafisk industri.

b) Døgnkontinuerlig skiftarbeid, som oftest etter en 3-skiftplan som dreier døgnet rundt, men som blir avbrutt på sørn- og helgedager. Denne skiftordning er alminnelig særlig innen papirindustrien og store deler av den kjemiske industrien.

c) Helkontinuerlig skiftarbeid, som oftest etter en 3-skiftplan eller en 4-skiftplan som dreier døgnet og uken rundt og som ikke avbrytes på sørn- og helgedager. Denne skiftordning er vanlig ved bedrifter hvor produksjonsprosessen er av en slik art at den ikke kan avbrytes.

Adgangen til å anvende kontinuerlig skiftordning er begrenset av Arbeidervernloven.

Det er i lønnstellingene ikke skilt mellom de to første former for skiftarbeid. Arbeidere som følger disse ordninger er betegnet som *diskontinuerlige skiftarbeidere*, mens de som følger den siste ordning er betegnet som *helkontinuerlige skiftarbeidere*. Som skiftarbeidere regnes ved lønnstellingen bare dem som har skiftarbeid som regelmessig arbeidsordning.

For hele industrien var i 1950, 1951 og 1952 om lag 20 prosent og i 1955 18 prosent av de voksne mannlige arbeidere skiftarbeidere. Av voksne kvinner var det i 1950 12 prosent som hadde skiftarbeid, mot 7 prosent i 1952 og 6 prosent i 1955.

Vanligvis arbeides det i skift bare i visse deler av produksjonen i en bedrift. Anvendelsen av skiftarbeid vil avhenge av produksjonsprosessen og bedriftens tekniske anlegg. Dessuten vil skiftarbeid bli brukt i tilfelle hvor bedriftens ledelse på grunn av særlig gode avsetningsforhold for produksjonen eller stor tilgang på råstoffer, ønsker å utnytte bedriftens produksjonskapasitet bedre. Tilgangen på arbeidskraft vil sette en grense for bedriftenes muligheter for å bruke skiftarbeid.

Tabell 21. Skiftarbeidere i industrien 1955.

	Tellings-kvartal	Ar-beidere	Av dette:		Skiftarb. i pct. av alle arbeidere
			diskont. skift- arb.	helkont. skift- arb.	
<i>Voksne menn.</i>					
Malmgruver i dagen	2	3 327	1 371	236	48,3
Malmgruver under dagen	2	1 818	1 664	-	91,5
Frostfiletfabrikker	1	1 313	239	-	18,2
Handelsmøller	3	1 087	302	-	27,8
Kjeks- og flatbrødfabrikker	3	208	63	-	30,3
Potetmjølfabrikker	4	215	184	-	85,6
Forskjellig næringsmiddelindustri	4	462	36	21	12,3
Tekstilindustri	2	4 524	1 024	-	22,6
Bygningsplatefabrikker	2	1 414	484	81	40,0
Treforedlingsindustri	4	14 911	6 319	1 329	51,3
Papirvare- og pappvareindustri	2	995	125	-	12,6
Grafisk industri, bokbindere	2	4 905	738	-	15,0
Gummivarefabrikker	2	1 540	446	-	29,0
Elektrokjemisk og elektromet. ind.	3	13 842	1 996	4 710	48,4
Sprengstofffabrikker	2	624	196	50	39,4
Tranraffinerier	1	229	64	-	27,9
Sildoljefabrikker	1	4 541	2 484	-	54,7
Olje- og fettraffinerier	3	1 185	315	117	36,5
Farmasøytisk industri	4	100	4	13	17,0
Såpe- og lysfabrikker	4	301	27	5	10,6
Maling- og lakkfabrikker	3	592	68	-	11,5
Forskjellige kunststoffsfabrikker	4	346	68	104	49,7
Forskjellig kjemisk industri	4	633	128	22	23,7
Destillasjonsverk, asfalt- og tjærefabr.	3	232	45	-	19,4
Glassverk	4	1 075	26	271	27,6
Porselens- og fajansefabrikker	3	720	78	41	16,5
Sementfabrikker	2	1 037	274	201	45,8
Sementvarefabrikker	2	1 524	134	31	10,8
Kvarts- og klebersteinsbrott	3	568	113	37	26,4
Forskjellig jord- og steinvareind.	4	555	244	54	53,7
Metallindustri	3	60 778	5 734	481	10,2
Jernverk, vaseverk	3	3 499	1 246	444	48,3
Metallvarefabrikker	3	8 605	914	-	10,6
Stepperier	3	3 607	263	31	8,2
Mekaniske verksteder	3	9 448	359	-	3,8
Stålskipsbryggerier	3	13 988	1 003	-	7,2
Kabelfabrikker	3	864	445	-	51,5
<i>Voksne kvinner.</i>					
Frostfiletfabrikker	1	330	71	-	21,5
Kjeks- og flatbrødfabrikker	3	401	88	-	21,9
Tekstilindustri	2	8 392	1 416	-	16,9
Treforedlingsindustri	4	1 211	74	-	6,1
Papirvare- og pappvareindustri	2	1 148	101	-	8,8
Sprengstofffabrikker	2	161	82	-	50,9
Forskjellige kunststoffsfabrikker	4	105	47	-	44,8
Metallindustri	3	3 873	336	-	8,7
<i>Alle grupper</i>					
<i>Voksne menn</i>		169 810	22 504	7 646	17,8
<i>Voksne kvinner</i>		43 183	2 577	-	6,0

Tabell 21 viser tallet på skiftarbeidere i en del industrigrupper ifølge lønnsstellingen 1955.

I tabell 22 har en stilt sammen skiftarbeidsprosenten for en del industrigrupper fra lønnstellingene 1950, 1952 og 1955. For de fleste industrigrupper har skiftarbeidsprosenten vært relativt stabil fra år til år. Dette gjelder særlig treforedlingsindustri, elektrokjemisk og elektrometallurgisk industri, olje- og fettraffinerier, glassverk og sementfabrikker. Skiftarbeidsprosenten bestemmes her for en stor del av tekniske forhold.

For andre industrigrupper har skiftarbeidsprosenten variert sterkere. Særlig sterk var variasjonen i tekstilindustrien hvor det i 1950 var 43,1 prosent av de voksne mannlige arbeidere som var på skift mot 6,1 prosent i 1952 og 22,6 prosent i 1955. De tilsvarende tall for voksne kvinnelige arbeidere var 28,6, 6,4 og 16,9. Variasjonen her har tydelig sammenheng med avsetningsforholdene. Produksjonsindeksen for tekstilindustrien var i 1952 11 prosent lavere enn i 1950 og i 1955 5 prosent lavere.

Tabell 23 viser hvorledes tallet på helkontinuerlige skiftarbeidere i prosent av alle skiftarbeidere har variert i årene 1950, 1952 og 1955 for de viktigste grupper som anvender helkontinuerlig skiftarbeid. Elektrokjemisk og elektrometallurgisk industri og glassverkene hadde i 1955 henholdsvis 70,2 og 91,2 prosent av sine skiftarbeidere på helkontinuerlig skiftplan. Variasjonene i forholdstallet fra år til år er små innen de enkelte industrigrupper.

Tabell 22. Skiftarbeidere i prosent av alle arbeidere.

	1950	1952	1955
<i>Voksne menn.</i>			
Malmgruber	53,7	40,6	63,6
Handelsmøller	28,9	34,5	27,8
Tekstilindustri	43,1	6,1	22,6
Treforedlingsindustri	57,0	49,8	51,3
Gummivarefabrikker	25,4	15,9	29,0
Elektrokjemisk industri	49,6	47,2	48,4
Sprengstofffabrikker	19,6	40,3	39,4
Olje- og fettraffinerier	40,2	39,6	36,5
Forskjellige kunststoffsfabrikker	48,0	54,1	49,7
Glassverk	35,6	28,7	27,6
Sementfabrikker	42,0	41,6	45,8
Metallindustri	5,5	8,2	10,2
<i>Voksne kvinner.</i>			
Tekstilindustri	28,6	6,4	16,9
Treforedlingsindustri	19,9	2,9	6,1

Tabell 23. Helkontinuerlige skiftarbeidere i prosent av alle skiftarbeidere.

	1950	1952	1955
<i>Voksne menn.</i>			
Malmgruber	9,2	12,2	7,2
Treforedlingsindustri	11,8	11,6	17,4
Elektrokjemisk industri	67,3	66,6	70,2
Olje- og fettraffinerier	14,5	13,8	27,1
Forskjellige kunststoffsfabrikker	61,2	71,2	60,5
Glassverk	80,5	81,9	91,2
Sementfabrikker	41,2	42,5	42,3

Tabell 24. Timefortjeneste for dagarbeidere og skiftarbeidere i en del industrigrupper.

	Tells-kvar-tal 1955	Gjennomsnittlig timefortjeneste ¹					
		Dagarbeid Beregnet på grunnlag av		Diskont. skiftarb. Beregnet på grunnlag av		Helkont. skiftarb. Beregnet på grunnlag av	
		faktisk arb.tid	48 ti-mers uke	faktisk arb.tid.	48 ti-mers uke	faktisk arb.tid	48 ti-mers uke
<i>Voksne menn, prod. arb.</i>		Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
Malmgruber i dagen	2	4,95	4,93	5,07	5,07	4,76	4,51
Malmgruber under dagen.		6,21	5,31	6,38	5,38	—	—
Handelsmøller	3	4,44	4,44	4,50	4,50	—	—
Bygningsplatefabrikker ..	2	4,82	4,82	5,27	5,20	—	—
Treforedlingsindustri	4	4,37	4,37	4,60	4,47	5,40	5,01
Av dette:							
Tresliperier		4,23	4,23	4,36	4,24	5,06	4,77
Cellulosefabrikker		4,34	4,34	4,78	4,65	5,47	5,16
Papirfabrikker		4,42	4,42	4,58	4,46	5,19	4,91
Gummivarefabrikker	2	5,01	5,01	5,47	5,40	—	—
Elektrokjemisk og elektro-metallurgisk industri ..	3	4,94	4,88	5,20	5,13	4,99	4,72
Sprengstofffabrikker	2	4,75	4,75	5,70	5,70	5,23	4,96
Olje- og fettraffinerier ...	3	4,57	4,57	4,90	4,76	5,69	5,37
Forskj. kunststoffabr. ...	4	4,90	4,90	5,35	5,15	—	—
Metallindustri	3						
Av dette:							
Jernverk, valseverk ...		5,03	5,03	5,28	5,12	5,51	5,30
Metallvarefabrikker ...		4,68	4,68	5,20	5,02	—	—
Støperier		4,98	4,96	5,52	5,27	—	—
Mekaniske verksteder .		4,81	4,81	5,49	5,40	—	—
Stålskipsbryggerier		4,64	4,64	5,24	5,20	—	—

¹ Fortjenestetallene inkluderer betaling for bevegelige helgedager som utgjør forskjellige beløp i de ulike kvartaler. Fortjenestetallene for grupper som er delt i ulike kvartaler er derfor lite sammenliknbare.

I tabell 24 er satt opp gjennomsnittsfortjenesten på dagarbeid og skiftarbeid for produksjonsarbeidere i enkelte industrigrupper. Skiftarbeiderne får som regel et tillegg (skifttillegg) som dels blir gitt som et prosenttillegg, dels som et fast tillegg for alle andre skift enn dagskift. For helkontinuerlige skiftarbeidere gis det vanligvis en spesiell høyere skiftarbeidslønn som betales for arbeidstimer i alle skift.

For elektrokjemisk og elektrometallurgisk industri og sprengstofffabrikker viser tabell 24 lavere gjennomsnittlig timefortjeneste for helkontinuerlige skiftarbeidere enn for diskontinuerlige skiftarbeidere. Disse uregelmessigheter kan dels skyldes ulikheter i de enkelte bedrifters lønnsnivå og dels at dagarbeidere og de ulike kategorier av skiftarbeidere ofte ikke er sysselsatt i helt likeartet arbeid.

I tabell 24 bør fortjenestetallene beregnet på grunnlag av 48 timers uke nyttes ved sammenlikninger.

Jamføring av lønninger i Norge, Danmark, Sverige og Finnland.

Den lønnsstatistikk som foreligger for de nordiske land, gir ikke grunnlag for sikre jamføringer av fortjenestetallene for alle industrigrupper. Selv om grupperingen av bedriftene i de enkelte land er lagt opp etter «International Standard Industrial Classification of all Economic Activities», kan tariffmessige og andre rent praktiske forhold gjøre det umulig for det enkelte land å følge denne gruppering helt ut. For enkelte industrigrener kan også statistikken i et av landene være mer omfattende enn i de andre land, og dette vil influere på tallene i hovedgruppene.

De nordiske lands lønnsstatistikk blir imidlertid etter hvert lagt opp etter de retningslinjer som ble utarbeidd av den nordiske komité for samordning av lønnsstatistikken. Innstillingen fra denne komitéen ble lagt fram i 1950, og i publikasjonene «Lønnsstatistikk» 1950, 1951 og 1952 er det gjort nærmere rede for disse retningslinjene. I tabell VI i tabellverket er gitt en oversikt over gjennomsnittsfotjenesten i de fire land i enkelte industrigrener og -grupper i de respektive lands valuta. Den gjennomsnittlige timefortjeneste omfatter all utbetalt lønn, grunnlønn, eventuelle dyrtidstillegg, personlige tillegg,akkord-fotjeneste, produksjonspremie, skift-, smuss- og andre tillegg og overtidsbetaling. Feriepenger og lønn under sykdom er ikke tatt med. I regelen er heller ikke verdien av naturalytelser tatt med.

For Norge, Danmark og Finnland refererer tallene seg til 3. kvartal. I 3. kvartal er det ingen bevegelige helgedager, og følgelig er betaling for slike dager ikke kommet med i fortjenestetallene i dette kvartalet. For Sveriges vedkommende er fortjenestetallene gitt i gjennomsnitt for året.

Ved jamføring av fortjenestenivået må en være merksam på at tidspunktet for avtalerevisjonene er forskjellig i landene.

Tabell 25. Gjennomsnittsfotjenesten i hovedstedene i prosent av gjennomsnittsfotjenesten for hele landet i enkelte industrigrupper.

	Norge	Danmark		Sverige		Finnland	
	1955	1955	1956	1955	1956	1955	1956
<i>Voksne menn.</i>							
Bakerier, konditorier	108,7	105,9	104,8	103,0	104,7
Bryggerier og mineralvannfabrikker...	105,9	100,7	101,1	117,4	117,3	119,8	127,6
Tekstilindustri	102,4	107,4	107,5	115,9	123,1	115,3	115,0
Sko- og annen bekledningsindustri	104,9	104,6	113,8	114,3	118,9	118,8
Papirvare- og pappvareindustri.....	101,0	103,3	99,6	108,4	105,6
Grafisk industri, bokbinderier	103,5	105,9	106,0	108,8	109,0	103,1	104,5
Jord- og steinvareindustri	114,0	114,8	141,8	142,6	118,6	115,5
Metallindustri	107,7	106,7	106,6	112,9	112,8	113,4	111,9
<i>Voksne kvinner.</i>							
Sjokolade- og dropsfabrikker	105,3	100,8	100,7	111,1	108,6	104,2	106,5
Tobakksindustri	100,3	102,4	102,8	117,1	121,2
Tekstilindustri	104,0	105,5	104,6	110,2	111,4	115,8	115,0
Sko- og annen bekledningsindustri	105,1	105,3	115,9	115,1	120,3	120,9
Grafisk industri, bokbinderier	105,8	104,9	105,0	108,8	109,0	103,0	104,6
Metallindustri	105,6	105,0	104,9	110,7	110,4	111,7	112,2

Det foreligger en del materiale om de geografiske lønnsforskjeller innen landene. Tabell 25 viser den gjennomsnittlige timefortjeneste i hovedstaden i prosent av gjennomsnittsfortjenesten i hele landet i enkelte industrigrupper. For Norge er tallene hentet fra lønnstellingene 1955. I 1956 ble det ikke holdt lønnstelling, så tilsvarende oppgaver kan ikke skaffes for dette året. I alle de fire landene ligger fortjenesten i hovedstaden høyere, til dels vesentlig høyere enn gjennomsnittsfortjenesten for hele landet.

For 1955 har en for Norge, Danmark og Sverige beregnet det relative fortjenestenivået i enkelte industrigrupper i forhold til gjennomsnittsfortjenesten for hele industrien (se tabell 26).

Det relative fortjenestenivået for voksne arbeidere faller stort sett sammen i Norge, Danmark og Sverige. For voksne menn ligger fortjenestenivået relativt lavest i næringsmiddelindustrien og tekstilindustrien. Fortjenestenivået er høyest i grafisk industri og i malmgruver. Ved vurderingen av disse gruppene må en ta i betrakning den kortere arbeidstid som gjør fortjenestetallene mindre jamførbare med grupper som har 48 timers eller nær 48 timers arbeidsuke. Fortjenestenivået i treforedlingsindustrien ligger både i Norge og Sverige noe over gjennomsnittet for industrien. I metallindustrien ligger fortjenestenivået i alle tre land 3 prosent høyere enn gjennomsnittet for hele industrien.

Tabell 26. Gjennomsnittlig timefortjeneste i enkelte industrigrupper i forhold til gjennomsnittsfortjenesten i hele industrien i Norge, Danmark og Sverige.

	Gj.sn. timefortjeneste — Relative tall Industri i alt = 100		
	Norge 3. kv. 1955	Danmark 3. kv. 1955	Sverige året 1955
<i>Voksne menn.</i>			
Malmgruver	108	..	127
Næringsmiddelindustri	89	92	91
Bryggerier og mineralvannfabrikker	99	96	92
Tobakksindustri	95	94	98
Tekstilindustri	89	93	83
Sko- og annen bekledningsindustri	96	100	91
Tekstilindustri ekskl. møbelindustri	94	96	91
Møbel- og innredningsindustri	97	95	91
Treforedlingsindustri	101	92	102
Grafisk industri, bokbindere	116	120	110
Gummivareindustri	102	99	99
Kjemisk industri	102	90	97
Jord- og steinvareindustri	103	92	94
Metallindustri	103	103	103
<i>Voksne kvinner.</i>			
Næringsmiddelindustri	90	90	100
Bryggerier og mineralvannfabrikker	106	116	107
Tobakksindustri	103	112	100
Tekstilindustri	97	99	96
Sko- og annen bekledningsindustri	103	99	97
Treforedlingsindustri	106	95	106
Grafisk industri, bokbindere	104	104	111
Gummivareindustri	100	91	102
Kjemisk industri	102	91	101
Jord- og steinvareindustri	96	104	92
Metallindustri	113	101	107

Det relative fortjenestenivå for voksne kvinner er lavest i tekstilindustrien.

Ved bryggerier og mineralvannfabrikker og i tobakksindustrien er fortjenestenivået for kvinner høyere enn gjennomsnittet for industrien, mens det for menn er noe lavere. Fortjenestenivået i metallindustrien er i Sverige og Norge vesentlig høyere enn gjennomsnittet for hele industrien.

Ved jamføringer av lønnsnivået i de nordiske land er det også av interesse å se på bedriftenes indirekte personalkostnader. På dette feltet har arbeidsgiverforeningene i Finnland, Sverige og Norge foretatt undersøkelser som omfatter større industribedrifter. De tre undersøkelser gjelder ulike år, for Finnland og Sverige 1952 og for Norge 1954. Undersøkelsene er lagt opp stort sett etter de samme prinsipper og skulle for så vidt være jamførbare.

I tabell 27 er de indirekte personalkostnader regnet i prosent av nettolønnen i de tre land. Som nettolønn regnes bokført bruttolønn fratrukket feriepenger, lønn under sykdom, permisjon og militærtjeneste. Ved jamføringen må en være merksam på at det i Sverige er innført obligatorisk syketrygd etter 1952 og at denne pålegger arbeidsgiveren å dekke en del av premien.

Totalt sett har de indirekte personalkostnader stort sett samme omfang i de tre land. I Norge er pensjonsutgiftene noe høyere enn i Sverige og vesentlig høyere enn i Finnland. På den annen side betaler arbeidsgiverne i Finnland betydelige barnebidragspremier, mens denne utgift ikke forekommer i de to andre land.

Tabell 27. Indirekte personalkostnader i prosent av nettolønn.

	Finnland	Norge	Sverige
Feriepenger, lønn under militærtjeneste og annen permisjon	4,8	6,5	6,5
Pensjoner, pensjonspremie, tilskott til pensjoner, sluttgaver	1,8	6,2	4,2
Ulykkestrygd, lønn under bedriftsulykker, tilskott til privat ulykkesforsikring, lønn under sykdom, syketrygd, tilskott til privat sykekasse, utgifter til bedriftslegeordning	3,5	3,3	3,0
Arbeidstøysetrygd	—	0,4	—
Barnebidragspremie	4,4	—	—
Restaurant- og kantinevirksomhet	0,5	0,4	0,5
Utgifter til yrkesopplæring	0,3	0,3	0,3
Driftsutgifter til feriehjem	0,3	0,2	0,3
Utgifter til husleiebidrag	3,4	2,0	..
Andre indirekte personalkostnader	1,6	1,2	3,7
	20,6	20,5	18,5

Arbeidstiden i industrien.

Etter anmodning fra Arbeidskomitéen av 1954 ble det foretatt en spesiell undersøkelse av arbeidstiden for industriarbeidere på grunnlag av materialet fra lønnstellingen 1955. Denne særundersøkelsen har et noe mindre omfang enn lønnstellingen for øvrig, fordi bedrifter som hadde delvis arbeidsstans i tellingskvartalet ble holdt utenfor. Arbeidere som hadde hatt militærtjeneste eller permisjon i tellingskvartalet og deltidsarbeidere er heller ikke tatt med i undersøkelsen. I alt omfattet undersøkelsen 164 579 arbeidere. Undersøkelsen gir tall både for normal arbeidstid og faktisk arbeidstid pr. uke.

Med normal arbeidstid menes den arbeidstid som er fastsatt ved lov, tariffavtale, personlig overenskomst eller sedvane. Normal arbeidstid pr. uke svarer til den arbeidstidsangivelse som vanligvis nytes i Arbeidvernloven og tariffavtalene.

Med faktisk arbeidstid menes tallet på arbeidstimer, inklusive overtids-timer, som faktisk er utført i et bestemt tidsrom. Den faktiske arbeidstid, for en person eller en gruppe, vil i mange tilfelle variere fra uke til uke over året. Vanligvis vil en være mer interessert i den gjennomsnittlige arbeidsuke over en lengre periode, f. eks. for et år.

Faktisk arbeidstid i et tidsrom kan regnes på to måter, pr. full uke, dvs. for en uke uten ferie og ekstra fridager, eller pr. kalenderuke, dvs. pr. uke når en ikke korrigerer for ferie og alle ekstra fridager. Dersom undersøkelsesperioden spenner over hele året, vil arbeidstiden pr. kalenderuke gi det mest korrektene bildet ved internasjonale sammenlikninger på grunn av ulike bestemmelser og praksis med hensyn til fridager i de forskjellige land.

Både normal og faktisk arbeidstid kan regnes pr. full uke eller pr. kalenderuke.

Da de tall som lønnstellingen gir for faktisk arbeidstid pr. uke i de enkelte industrigrupper gjelder for forskjellige kvartaler, er de ikke umiddelbart sammenliknbare p. gr. a. ulikt omfang av ferie, offisielle fridager, overtidsarbeid og fravær i de enkelte kvartal. For sammenlikninger mellom de enkelte industri-grener trenger en derfor tall for faktisk arbeidstid pr. full uke. Slike tall får en ved å legge det antall timer pr. uke som ferie og offisielle fridager utgjør i kvartalet, til den faktiske arbeidstid pr. uke. Faktisk arbeidstid pr. full uke vil imidlertid fremdeles være noe påvirket av tellingskvartalet p. gr. a. sesong-svingninger i omfanget av overtidsarbeid og annet fravær.

Tabell 28. Normal arbeidstid pr. full uke.

	Voksne menn		Voksne kvinner	
	1951	1955	1951	1955
	Timer	Timer	Timer	Timer
<i>Industri og bergverk i alt.....</i>	47,5	47,4	47,6	47,4
Malmgruver, i dagen	47,5	47,4	47,6	47,4
Malmgruver, under dagen	44,7	40,2
Bakerier og konditorier	45,8	45,6	47,6	47,3
Sjokolade- og dropsfabrikker	47,1	47,8	46,7	47,8
Margarinfabrikker	47,5	47,3	47,7	47,7
Bryggerier og mineralvannfabrikker	47,9	48,0	48,0	48,0
Tekstilindustri	47,2	47,3	47,2	47,4
Kledningsindustri	47,9	47,5	45,3	47,0
Møbelfabrikker	47,8	47,7	47,3	47,5
Treforedlingsindustri	47,2	46,9	47,8	47,8
Grafisk industri, bokbindier	45,5	45,4	47,7	47,3
Elektrokjemisk og elektrometallurgisk ind..	47,3	46,9
Maling- og lakkfabrikker	47,9	47,8	47,9	48,0
Fabrikasjon av forskjellige kunststoffer ..	48,0	46,8	48,0	47,1
Keramikkfabrikker	48,0	47,6	47,9	47,1
Forskjellig jord- og steinvareindustri	46,8	46,5	48,0	48,0
Metallindustri	47,8	..	47,5

Gjennomsnittlig arbeidstid pr. kalenderuke på årsbasis beregnes på grunnlag av arbeidstiden pr. full uke ved å trekke fra antall timer pr. uke som svarer til 3 ukers ferie, alle bevegelige helgedager og 1. og 17. mai, såfremt ikke noen av disse dagene faller på søndag. Byrået har ikke beregnet tall for arbeidstiden pr. kalenderuke, men til slik beregning kan følgende framgangsmåte nytties:

I 1955 var det 26 ferie- og fridager eller $\frac{26}{6} = 4\frac{1}{3}$ full uke. Av årets 52 uker utgjorde altså $4\frac{1}{3}$ uke, eller $\frac{1}{12}$, ferie, bevegelige helge- og høytidsdager utenom søndager. Gjennomsnittlig arbeidstid pr. kalenderuke i året kan derfor finnes ved å redusere arbeidstiden pr. full uke med $\frac{1}{12}$ eller 8,33 prosent.

Normal arbeidstid pr. full uke for voksne menn og voksne kvinner er gitt i tabell 28. Faktisk arbeidstid pr. full uke er gitt i tabell 29. For sammenlikningens skyld har en tatt med tilsvarende tall for 1951.

Tabell 29. Faktisk arbeidstid pr. full uke i enkelte industrigrupper.

	Voksne menn		Voksne kvinner	
	1951	1955	1951	1955
	Timer	Timer	Timer	Timer
<i>Industri og bergverk i alt.....</i>	44,9	45,3	41,4	42,0
Malmgruber, arbeidere i dagen	45,8	43,8
Malmgruber, arbeidere under dagen	37,4	36,4
Slakterier og pølsemakerier	46,2	47,4	42,1	43,9
Bakerier og konditorier	44,7	44,8	43,0	43,8
Sjokolade- og dropsfabrikker	44,9	46,2	38,7	42,2
Margarinfabrikker	47,2	46,8	43,7	44,3
Tobakksfabrikker	45,0	46,1	40,4	40,7
Tekstilindustri	45,7	44,9	41,6	41,4
Skofabrikker	45,1	45,2	41,3	41,5
Kledningsindustri	45,2	45,0	41,9	42,1
Bygningsplatefabrikker	47,3	45,2
Møbelfabrikker	43,8	45,1	..	42,9
Treforedlingsindustri	45,9	45,4	39,7	39,4
Papirvare- og pappyareindustri	46,5	46,2	42,1	42,8
Grafisk industri, bokbinderier	45,7	46,3	43,2	43,9
Garverier	45,3	45,4	..	44,1
Gummivarefabrikker	45,5	45,7	41,8	42,7
Elektrokjemisk og elektrometallurgisk ind.	44,4	44,2
Olje- og fetttraffinerier	45,9	46,5
Såpe- og lysfabrikker	46,2	45,8	39,9	41,5
Maling- og lakkfabrikker	46,5	46,2	42,6	43,7
Plastfabrikker	43,3	..	43,1
Keramikkfabrikker	45,7	..	41,5
Forskjellig jord- og steinvareindustri	45,6	..	43,0
Metallindustri	44,4	45,4	40,9	42,0
Jern- og valseverk	44,6	45,7
Metallvarefabrikker	44,1	45,4	40,7	41,8
Mekaniske verksteder	43,8	45,4
Stålskipsbggerier	45,0	46,9
Elektroteknisk industri	44,5	45,6	41,5	42,1

Den gjennomsnittlige normale arbeidstid for industri og bergverk i alt viser en svak nedgang fra 1951 til 1955, 6 minutter for voksne menn og 12 minutter for voksne kvinner. Faktisk arbeidstid for voksne menn er gått ned ved malmgruver i og under dagen, teknologisk industri og bygningsplatefabrikker. I mange grupper har den faktiske arbeidstid vært så å si uforandret fra 1951 til 1955. For følgende grupper var faktisk arbeidstid betydelig lengre i 1955 enn i 1951: slakterier, sjokoladefabrikker, bryggerier, tobakksfabrikker og møbelfabrikker. I metallindustrien steg den faktiske arbeidstid med en time fra 1951 til 1955. For voksne kvinner har arbeidstiden pr. full uke steget betraktelig for de fleste grupper.

Samlet for industrien økte den faktiske arbeidstid med ca. $\frac{1}{2}$ time pr. uke både for menn og kvinner.

Tabell 30. Fraværsprosenter i industrien. Lønns-tellingene 1951 og 1955.

Tel-lings-kvar-tal	Voksne menn				Voksne kvinner	
	1951		1955		1951	1955
	I alt	I alt	Drifts-arb.	Prod.-arb.	I alt	I alt
	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
<i>Hele industrien</i>	7,6	12,5
Malmgruver, i dagen	2	7,9	10,2	10,3	10,2	..
Malmgruver, under dagen	2	8,0	10,9	9,9	11,1	..
Slakterier	3	7,1	3,8	4,6	3,6	14,0
Handelsmøller	3	4,6	4,6	4,7	4,6	..
Bakerier og konditorier	3	3,3	2,9	5,0	2,7	8,0
Sjokoladefabrikker	4	9,6	9,5	8,1	10,2	17,4
Margarinfabrikker	4	5,1	6,7	6,2	6,7	9,0
Bryggerier og mineralvannsfabrikker	3	9,9	6,6	5,8	8,0	19,0
Tobakksfabrikker	3	8,4	8,0	4,5	10,9	16,0
Tekstilindustri	2	6,1	7,1	7,1	7,1	12,1
Skofabrikker	2	6,5	6,4	5,0	6,6	13,5
Kledningsindustri	1 4	6,2	7,3	8,5	7,5	12,2
Treforedlingsindustri	4	8,5	7,5	9,0	6,9	17,7
Papirvare- og pappvareindustri	2	5,1	7,8	8,0	7,8	11,5
Grafisk industri	2	4,5	4,9	5,5	4,9	9,9
Gummivarefabrikker	1 2	8,1	5,9	4,3	6,6	13,5
Elektrokj. og elektrometallurgisk ind.	2 3	8,7	8,2	8,1	8,3	..
Olje- og fettraffinerier	2 3	7,0	5,1	5,6	4,9	9,8
Såpe- og lysfabrikker	1 4	7,8	7,8	7,0	8,7	16,6
Maling- og lakkfabrikker	3	6,5	8,8	7,5	9,7	12,2
Metallindustri	3					
Jern- og vaseverk	3	9,5	7,2	8,1	7,2	..
Metallvarefabrikker	3	10,2	7,1	5,8	7,1	16,2
Mekaniske verksteder	3	11,7	8,1	7,1	8,1	..
Jernskipsbyggerier	3	11,0	9,6	8,3	9,6	..
Bilverksteder	3	9,4	6,6	5,4	6,9	..
Forskjellig elektroteknisk industri ...	3	10,8	7,9	6,6	8,2	13,0
						11,9

¹ I 1951 3. kvartal. ² I 1951 4. kvartal.

Fraværet i industrien.

Den spesielle undersøkelse av arbeidstiden på grunnlag av lønnstellingen 1955 ga også tall for gjennomsnittlig fravær i timer pr. uke for arbeidere i de ulike industrigrupper. Fraværet pr. uke er beregnet som mulig arbeidstid, pluss overtidstimer pr. uke minus faktisk arbeidde timer pr. uke. Mulig arbeidstid pr. uke vil si den normale arbeidsuke minus timer for ferie og bevegelige helge- og høytidsdager pr. uke i tellingskvartalet. I begrepet fravær inngår altså alt fravær utenom ferie og bevegelige helge- og høytidsdager. Fraværsprosenten er beregnet som fravær pr. uke i prosent av mulig arbeidstid pr. uke.

Tabell 30 viser fraværsprosenten for voksne menn, driftsarbeidere og produksjonsarbeidere og for voksne kvinner i en del industrigrupper i 1955. Til sammenlikning har en også tatt med tilsvarende fraværsprosenter for voksne menn og voksne kvinner i 1951. Fraværstallene for industrigrupper som er telt i ulike kvartaler vil, på grunn av sesongvariasjoner i fraværet, ikke være fullt sammenliknbare.

Tabell 31. Tallet på arbeidere sluttet i kvartalet i prosent
av gjennomsnittlig sysselsetting i kvartalet.

	Tel- lings- kvar- tal	Voksne menn				Voksne kvinner	
		1951		1955		1951	1955
		I alt	I alt	Drifts- arb.	Prod.- arb.	I alt	I alt
		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
<i>Hele industrien</i>		5,0	5,7	8,2	9,7
Malmgruber	2	6,2	3,0	1,9	4,0
Handelsmøller	3	3,2	1,6	1,2	1,7
Bakerier, konditorier	3	4,5	5,1	9,4	4,2	8,5	9,4
Sjokoladefabrikker	4	4,5	8,7	6,5	10,4	6,5	23,4
Margarinfabrikker	4	5,0	2,5	2,7	2,4	11,0	7,5
Tekstilfabrikker	2	5,7	5,4	4,3	5,8	9,5	10,4
Skofabrikker	2	5,0	5,1	1,6	5,2	7,5	10,2
Konfeksjonsfabrikker	¹ 4	4,0	4,6	3,5	4,7	7,2	8,5
Møbelfabrikker	3	3,0	3,8	6,5	3,7	6,7	3,7
Treforedlingsindustri	4	1,5	1,7	1,5	1,7	2,5	4,3
Papirvare- og pappvareindustri	2	3,7	4,4	4,2	4,5	7,5	6,3
Grafisk industri	2	2,7	4,2	2,5	4,3	..	4,4
Garverier	3	10,7	2,3	-	2,7	13,2	-
Gummivarefabrikker	¹ 2	3,7	2,7	4,0	2,4	11,7	5,7
Elektrokj. og elektrometallurgisk ind. .	² 3	4,5	6,8	4,7	8,6
Sprengstofffabrikker	¹ 2	3,7	9,3	9,9	8,8	9,2	20,6
Såpe- og lysfabrikker	¹ 4	7,0	6,3	6,2	6,3	8,2	21,5
Maling- og lakkfabrikker	3	7,7	13,2	19,3	10,1	7,0	13,8
Metallindustri	3	6,2	5,8	5,5	5,8	7,7	8,9
Jern- og valseverk	3	3,5	3,4	1,3	3,8
Metallvarefabrikker	3	6,0	7,1	4,9	7,4	8,2	10,1
Støperier	3	6,0	5,9	7,7	4,1
Mekaniske verksteder	3	6,5	6,6	5,3	6,7
Bilverksteder	3	6,5	6,6	5,8	6,7
Jernbanens verksteder	3	0,5	0,6	-	0,6

¹ I 1951 3. kvartal. ² I 1951 4. kvartal.

I 1955 var det gjennomsnittlige travær for hele industrien 3,1 time pr. uke for voksne menn og 5,4 timer pr. uke for voksne kvinner. Det gir en traværss prosent på 7,6 for menn og 12,5 for kvinner. Traværss prosenten for voksne menn gikk ned fra 1951 til 1955 for slakterier, bryggerier, treforedlingsindustri og metallindustri, men steg for malmgruver, margarinfabrikker, tekstilindustri og maling- og lakkfabrikker. For voksne kvinner gikk traværss prosenten ned ved handelsmøller, sjokoladefabrikker, bryggerier, maling- og lakkfabrikker og i metallindustrien, men steg i bakerier, margarinfabrikker og tobakksfabrikker. For hele industrien ligger traværet for kvinner om lag 75 prosent høyere enn for menn.

Sluttprosenter.

For i noen grad å vise hvor ofte arbeiderne slutter i sine stillinger, enten for godt eller for å ta annet arbeid, har en på grunnlag av lønnstellingene beregnet sluttprosenter. Disse er beregnet som tallet på arbeidere som sluttet i tellingskvartalet i prosent av gjennomsnittlig sysselsetting i kvartalet. For hele industrien var sluttprosenten, både for menn og kvinner, noe høyere i 1955 enn i 1951. Sluttprosenten er bortimot dobbelt så høy for kvinner som for menn, og produksjonsarbeiderne har gjennomsnittlig noe høyere sluttprosent enn driftsarbeiderne.

Arbeidere i bygge- og anleggsvirksomhet.

Skillet mellom byggevirksomhet og anleggsvirksomhet kan i enkelte tilfelle være noe uklart. Vanligvis regnes til byggevirksomhet bygging, innredning og vedlikehold av boliger, kontor- og fabrikksbygninger m. v. og grunnarbeid i forbindelse med slik virksomhet. Som anleggsvirksomhet regnes dam- og kraftanlegg, havne- og fyranlegg, vassdragsforbygginger, anlegg av jernbaner, veier, gater, telegraf- og telefonlinjer og vedlikehold av slike anlegg. Mens storparten av byggevirksomheten blir utført av private firmaer, er den private anleggsvirksomheten stort sett begrenset til dam- og kraftanlegg samt militære anlegg. Den øvrige anleggsvirksomhet blir for det meste utført av offentlige institusjoner. Bygge-, anleggs- og reparasjonsarbeid som en industribedrift utfører med sine egne driftsarbeidere, vil i regelen komme inn under den alminnelige lønnsavtale for bedriften og blir i lønnsstatistikken regnet med under industrien.

Den gjennomsnittlige timefortjeneste for voksne mannlige arbeidere i bygge- og anleggsvirksomhet i 3. kvartal i årene 1951–1956 er gitt i tabell 32.

Tabell 32. Gjennomsnittlig timefortjeneste for voksne menn i bygge- og anleggsvirksomhet 3. kvartal 1951–1956.

	1951	1952	1953	1954	1955	1956
<i>Gjennomsnittlig timefortj. i kroner.</i>						
Privat byggevirksomhet	4,34	4,89	5,05	5,40	5,69	6,14
Privat anleggsvirksomhet	5,60	6,50	6,42	6,67	6,90	7,48
Offentlig anleggsvirksomhet ..	3,43	4,20	4,34	4,47	4,61	5,01
<i>Relative tall 1951 = 100.</i>						
Privat byggevirksomhet	100	112,7	116,4	124,4	131,1	141,5
Privat anleggsvirksomhet	100	116,1	114,6	119,1	123,2	133,6
Offentlig anleggsvirksomhet ..	100	122,5	126,5	130,3	134,4	146,1

Timefortjenesten i privat anleggsvirksomhet lå i 1951 63 prosent høyere enn i offentlig anleggsvirksomhet, i 1956 var forskjellen 49 prosent. Ved en slik jamføring må en imidlertid ta hensyn til visse sosiale tilleggsytelser i offentlig virksomhet som ikke kommer med i fortjenestetallene, nemlig hel eller delvis lønn under sykdom, pensjonsordning o. a., som arbeidere i privat bygge- og anleggsvirksomhet stort sett ikke har.

Den gjennomsnittlige timefortjeneste i offentlig anleggsvirksomhet har relativt sett steget sterkere fra 1951 til 1956 enn timefortjenesten i privat bygge- og anleggsvirksomhet.

Lønnsstatistikk for arbeidere i privat bygge- og anleggsvirksomhet.

For arbeidere ved håndverksbedrifter tilsluttet Norsk Arbeidsgiverforening finnes tilbakegående kvartalsvis lønnsstatistikk utarbeidd på grunnlag av summariske oppgaver på samme vis som for industriarbeidere. For arbeidere ved entreprenørbedrifter tilsluttet NAF gjennom Entreprenørenes Landssammenslutning og enkelte direkte tilsluttede bedrifter har en tilbakegående summarisk kvartalsstatistikk utarbeidd etter mindre spesifiserte oppgaver enn for industrien. Denne statistikken omfatter arbeidere både i byggevirksomhet og i anleggsvirksomhet. Fra 1949 har imidlertid entreprenørbedriftene gitt særskilte oppgaver for arbeidere i bygge- og i anleggsvirksomhet.

Statistikken omfatter bare om lag 30 prosent av den totale sysselsettingen i privat byggevirksomhet, mens den overveiende delen av den private anleggsvirksomheten er dekket av statistikken.

Tabell 33 viser den gjennomsnittlige timefortjeneste for fag- og hjelpearbeidere i privat bygge- og anleggsvirksomhet for årene 1954–1956.

Tabell 33. Gjennomsnittlig timefortjeneste for voksne menn i privat bygge- og anleggsvirksomhet 1954–1956.

	Gj.sn. timefortj. i alt — Abs. tall						Relative tall 1949 = 100			
	1954		1955		1956		1955		1956	
	Fag- arb.	Hjel- pe- arb.	Fag- arb.	Hjel- pe- arb.	Fag- arb.	Hjel- pe- arb.	Fag- arb.	Hjel- pe- arb.	Fag- arb.	Hjel- pe- arb.
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.				
Bygge- og anleggsvirk- somhet i alt ¹	5,71		6,02		6,61		151,6		166,5	
Av dette:										
A. Håndverksbedrifter.	5,34	5,08	5,73	5,41	6,38	5,85	154,4	155,0	172,0	167,6
Tømrere, snekkere ..	5,49	5,38	5,88	5,86	6,31	6,01	165,6	161,0	177,7	165,1
Blikkenslagere	5,32	..	5,92	..	6,46	..	157,4	—	171,8	—
Rørleggere	5,11	3,40	5,42	3,60	6,29	3,92	151,8	152,5	176,2	166,1
Malere	5,14	..	5,67	..	6,24	..	155,8	—	171,4	—
Glassmestere	4,73	..	5,09	..	5,41	..	144,6	—	153,7	—
Murere	6,46	6,21	6,86	6,37	7,37	6,74	147,2	149,2	158,2	157,8
Elektromontører	5,09	3,88	5,43	4,20	6,27	4,65	148,8	150,5	171,8	166,7
B. Entreprenørbedrif- ter ¹	6,00		6,28		6,82		148,5		161,2	

¹ Fag- og hjelpearbeidere.

Oppgaver for de enkelte kvartaler i 1955 og 1956 er gitt i tabell VII i tabellverket. Fra 1955 er betalingen for bevegelige helgedager og 1. og 17. mai spesifisert på kvartalsoppgaven, og en har regnet ut hvor meget denne betalingen utgjør pr. arbeidd time i kvartalet. Ved vurderingen av de kvartalsvise fortjenestetallene må en også være merksam på at timefortjenesten for de fleste gruppene viser en sesongstigning fra 3. kvartal til 4. kvartal i året og et markert fall fra 4. kvartal til 1. kvartal året etter. Denne sesongbevegelse skyldes først og fremst en tendens til oppheting av oppgjør for lange akkorder i siste del av året. I 1956 er denne sesongmessige stigningen særlig sterkt, fordi overgangen til skatt av årets inntekt førte til at akkordoppgjørene i 4. kvartal fikk større omfang enn vanlig.

For bygningsarbeidere ved håndverksbedrifter regnes det ut fortjenestetall særskilt for Oslo og landet ellers. En har også oppgaver over omfanget av overtidssarbeid og akkordarbeid. Tabell 34 viser den gjennomsnittlige timefortjeneste i alt i Oslo og i landet ellers for en del større grupper av arbeidere.

Tabell 34. Gjennomsnittlig timefortjeneste i Oslo og landet ellers i 1955 og 1956. Håndverksbedrifter.

	1955			1956		
	Gj.sn. timefortj.		T.fortj. i Oslo i pct. av t.fortj.	Gj.sn. timefortj.		T.fortj. i Oslo i pct. av t.fortj.
	Oslo	Landet ellers	i landet ellers	Oslo	Landet ellers	i landet ellers
Fagarbeidere i alt	6,44	5,01	129	7,19	5,53	130
Av dette:						
Tømrere, snekkere	7,27	4,85	150	7,97	5,33	150
Malere	6,21	5,13	121	6,74	5,62	120
Murer	8,77	5,54	158	9,12	5,95	153
Rørleggere	5,97	4,96	120	6,97	5,62	124
Elektromontører	5,76	4,87	118	6,75	5,44	124
Hjelpearbeidere i alt ¹	6,67	4,63	144	7,02	5,02	140
Av dette:						
Tømrerfaget	6,52	4,87	134	6,62	5,09	130
Murerfaget	8,03	5,13	157	8,29	5,50	151

¹ Ekskl. elektrisk installasjon.

For hjelpearbeidere i elektrisk installasjon har en bare tall for hele landet. Gjennomsnittsfortjenesten for hjelpearbeidere i alt er derfor regnet eksklusive hjelpearbeidere i elektrisk installasjon.

For fagarbeidere i alt lå den gjennomsnittlige timefortjenesten i Oslo i 1956 30 prosent høyere enn i landet ellers. Forskjellen i timefortjenesten var størst for murer med 53 prosent og minst for malere med 20 prosent. For hjelpearbeidere ekskl. elektrisk installasjon var forskjellen noe større, nemlig 40 prosent.

Omfanget av overtidssarbeid i privat byggevirksomhet er relativt lite. For fagarbeidere i alt i Oslo utgjorde overtidstimene både i 1955 og 1956 om lag 3 prosent av alle arbeidde timer, i landet ellers om lag 2 prosent. Omfanget av overtidssarbeid er størst for elektromontører med 5,8 prosent i Oslo og 3,9 prosent i landet ellers i 1956. For hjelpearbeidere ekskl. elektrisk installasjon var overtidstidprosenten i Oslo i 1956 1,3 og i landet ellers 1,0. (Se tabell 35.)

I privat byggevirksomhet utføres den langt største delen av arbeidet på akkord. For fagarbeidere i alt utgjorde akkordtimene i 1955 og 1956 vel 80 prosent av alle arbeidde timer. (Se tabell 35.) Omfanget av akkordarbeidet er større i Oslo enn i landet ellers.

Tabell 35. Overtidstimeprosenter og akkordtimeprosenter i Oslo og landet ellers i 1955 og 1956. Håndverksbedrifter.

	Overtidstimer i pct. av alle arbeidde timer				Akkordtimer i pct. av alle arbeidde timer			
	1955		1956		1955		1956	
	Hele landet	Hele landet	Oslo	Lan-det ellers	Hele landet	Hele landet	Oslo	Lan-det ellers
Fagarbeidere i alt	2,4	2,5	3,2	1,8	80,6	80,4	89,4	71,1
Av dette:								
Tømrere, snekkere	0,3	0,3	0,3	0,3	88,6	88,4	99,1	82,0
Malere	1,8	2,0	2,4	1,6	88,5	92,2	93,7	90,2
Murere	0,2	0,3	0,1	0,5	94,2	95,0	99,1	91,7
Rørleggere	3,3	3,2	3,8	2,6	62,6	62,4	77,9	47,1
Elektromontører	5,4	5,1	5,8	3,9	79,9	80,4	90,2	63,6
Hjelpearbeidere i alt ¹	0,9	1,2	1,3	1,0	84,5	84,7	90,2	79,7
Av dette:								
Tømrerfaget	0,4	0,8	0,9	0,7	91,4	90,4	93,0	86,5
Murerfaget	1,0	1,1	1,5	0,8	92,6	94,5	97,1	92,5
Elektrisk installasjon	3,8	3,6	81,2	78,9

¹ Ekskl. elektrisk installasjon. For hjelpearbeidere i alt inkl. elektrisk installasjon var overtidstimeprosentene henholdsvis 1,3 og 1,4 og akkordtimeprosentene 84,0 og 84,1 i 1955 og 1956.

Lønnsstatistikk for arbeidere i offentlig anleggsvirksomhet.

For anleggsarbeidere ansatt ved Norges Statsbaner, Statens Havnevesen, Statens Vegvesen og Telegrafverket har Byrået utarbeidd lønnsstatistikk siden 1920 på basis av summariske oppgaver. Tallene gir et bilde av lønnsutviklingen for anleggsarbeidere ved disse etater. Men denne lønnsstatistikken var for lite omfattende, for lite spesifisert og for uensartet for de fleste andre formål. For bedre å få belyst lønnsstrukturen for arbeidere i offentlig anleggsvirksomhet har Byrået siden 1951 utarbeidd en mer detaljert lønnsstatistikk for anleggsarbeidere med stat eller kommune som direkte arbeidsgiver. Men ennå er det viktige områder av den offentlige anleggsvirksomhet som ikke dekkes av lønnsstatistikken. En kan nevne Statsbanenes linjetjeneste og den delen av den militære anleggsvirksomhet som ikke er satt bort til private entreprenører.

Lønnsstatistikken for offentlige anleggsarbeidere for 1955 og 1956 er i hovedtrekkene lagt opp på samme vis som i årene 1951–1954. En innhenter lønnsoppgaver for anleggsarbeidere ved Fyr- og merkevesenet, statens havneanlegg, statens jernbaneanlegg, de offentlige kraftanlegg, de offentlige vei- og gateanlegg og Telegrafverkets anlegg. Statens Havnevesen, Fyr- og merkevesenet og Telegrafverket gir oppgavene for hver enkelt arbeider, mens en for de andre gruppene får summariske lønnsoppgaver. Bortsett fra havnevesenet, som gir oppgaver for hele anleggsesongen, er tellingsperioden 3. kvartal.

Tabell 36. Gjennomsnittlig timefortjeneste for voksne
menn i offentlig anleggsvirksomhet.

	3. kvartal 1955				3. kvartal 1956					
	Gj.sn. time- fortj. ekskl. overtidstill. o. a. tillegg	Gj.sn. time- fortj. i alt	Akk. kord- timer	Over- tids- timer	Gj.sn. time- fortj. ekskl. overtidstill. o. a. tillegg	Gj.sn. time- fortj. i alt	Akk. kord- timer	Over- tids- timer		
	Tid- lønns- arb.	Akk- ord- arb.			Tid- lønns- arb.	Akk- ord- arb.				
	Kr.	Kr.	Kr.	Pet.	Kr.	Kr.	Kr.	Pet.		
Aller anlegg	3,66	5,30	4,61	49,4	2,0	4,09	5,58	5,01	52,0	2,6
Fyr- og merkevesenet..	3,72	..	3,85	-	5,8	4,20	..	4,43	-	6,9
Statens havneanlegg ¹ ..	3,61	4,94	4,09	20,5	4,9	4,07	5,21	4,58	22,4	5,3
Statens jernbaneanlegg.	4,31	6,01	5,98	88,8	2,6	4,98	6,39	6,43	89,2	1,7
Statens kraftanlegg....	4,60	7,10	7,05	79,3	6,4	4,92	6,88	6,94	82,4	5,2
Kommunale og inter- komm. kraftanlegg ..	3,99	5,51	4,73	36,5	4,1	4,19	6,05	5,29	50,7	3,8
Statens veianlegg	3,55	4,69	4,31	37,9	2,1	4,08	5,05	4,78	61,1	2,3
Fylkenes veianlegg	3,43	4,66	3,81	27,2	0,8	3,86	5,04	4,32	35,1	0,8
Kommunale veianlegg .	3,66	5,12	4,45	47,6	2,1	4,05	5,35	4,74	46,0	1,7
Telegrafverkets anlegg .	3,47	5,45	4,02	13,3	2,6	4,06	5,86	4,67	20,2	2,0

¹ Gjelder arbeidssesongen.

Tabell 36 viser den gjennomsnittlige timefortjeneste i 1955 og 1956 for arbeidere i offentlig anleggsvirksomhet. Tabellen gir også akkordtimer og overtids timer i prosent av timeverk i alt i tellingsperioden.

Mer detaljerte opplysninger om gjennomsnittsfortjenesten ved de enkelte anleggsgrupper er gitt i tabell VIII i tabellverket.

Fortjenesteforholdene er svært forskjellige ved de ulike grupper av anlegg. Voksne mannlige arbeidere ved statens kraftanlegg, som hadde den høyeste timefortjeneste, tjente i 3. kvartal 1956 gjennomsnittlig kr. 6,94 pr. time. Lavest var timefortjenesten for arbeidere ved fylkenes veianlegg, som i samme tidsrom gjennomsnittlig tjente kr. 4,32 pr. time. Forskjellen i fortjenestetallene for arbeidere ved de ulike grupper av offentlige anlegg skyldes i stor utstrekning omfanget av akkordarbeid. Ved de grupper som hadde den høyeste gjennomsnittlige timefortjeneste, ble en relativt stor del av arbeidet utført på akkordbasis. Det motsatte er tilfelle for de anleggsgrupper der den gjennomsnittlige timefortjeneste lå lavest. Ved jernbanens anlegg, hvor gjennomsnittsfortjenesten i 3. kvartal 1956 var kr. 6,43 pr. time, ble til eksempel 89,2 prosent av alle timeverkene utført på akkordbasis. For Telegrafverkets anlegg, hvor timefortjenesten i samme tidsrom var kr. 4,67, var akkordprosenten bare 20,2.

Arbeiderne ved Telegrafverkets anlegg hadde størst stigning i timefortjenesten fra 1955 til 1956. Gjennomsnittsfortjenesten steg fra kr. 4,02 til kr. 4,67 pr. time eller vel 16 prosent, mens gjennomsnittlig timefortjeneste for arbeidere ved statens kraftanlegg var noe lavere i 3. kvartal 1956 enn i samme kvartal 1955. Den registrerte stigning i timefortjenesten for arbeid på henholdsvis tidslønns- og akkordbasis skyldes stort sett de lønnstillegg som ble gitt ved tariffrevisjonen sommeren 1956. Endringen i gjennomsnittlig timerfortjeneste i alt ved de ulike anlegg skyldes imidlertid også delvis at omfanget av akkordarbeid er forskjellig fra året før.

Tabell 37. Gjennomsnittlig timefortjeneste for voksne menn i offentlig anleggsvirksomhet i 1952–1956.

	Gjennomsnittlig timefortjeneste 3. kvartal									
	på akkord ¹					i alt				
	1952	1953	1954	1955	1956	1952	1953	1954	1955	1956
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
<i>Alle anlegg²</i>	4,74	4,89	5,08	5,30	5,58	4,20	4,34	4,47	4,61	5,01
Fyr- og merkevesenet..	3,56	3,56	3,82	3,85	4,43
Statens havneanlegg ³	4,34	4,74	4,94	5,21	3,60	3,65	4,11	4,09	4,58
Statens jernbaneanlegg..	4,99	5,32	5,63	6,01	6,39	5,08	5,38	5,65	5,98	6,39
Statens kraftanlegg....	6,42	6,78	6,99	7,10	6,88	6,40	6,65	6,94	7,05	6,94
Kommunale og felles-komm. kraftanlegg ..	4,94	4,67	5,38	5,51	6,05	4,65	4,42	4,64	4,73	5,29
Statens veianlegg	3,94	4,34	4,51	4,69	5,05	3,67	3,96	4,18	4,31	4,78
Fylkenes veianlegg	3,67	4,29	4,48	4,66	5,04	3,36	3,58	3,84	3,81	4,32
Kommunale veianlegg	4,62	4,79	5,12	5,35	..	4,02	4,19	4,45	4,74
Telegrafverkets anlegg..	45,34	5,13	5,28	5,45	5,86	43,55	3,60	3,76	4,02	4,67

¹ Eksklusive overtidstillegg og andre tillegg. ² Kommunale veianlegg var som følge av tariffrevisjon i tellingsperioden ikke med i statistikken for 1952. ³ Gjelder arbeids-sesongen. ⁴ Gjelder oktober–november.

Den gjennomsnittlige timefortjeneste for voksne mannlige arbeidere i offentlig anleggsvirksomhet steg fra kr. 4,61 i 3. kvartal 1955 til kr. 5,01 i 3. kvartal 1956, eller med nesten 9 prosent. I samme tidsrom steg den gjennomsnittlige timefortjeneste for tidlønnsarbeid 43 øre og for akkordarbeid 28 øre, eller henholdsvis ca. 12 og 5 prosent. I 3. kvartal 1956 var den gjennomsnittlige timefortjeneste (ekskl. overtidstillegg og andre tillegg) for tidlønnsarbeid kr. 4,09 og for akkordarbeid kr. 5,58.

Ved vurdering av endringer i gjennomsnittsfortjenesten innen offentlig anleggsvirksomhet i alt må en merke seg den innvirkning som en relativ forskjelling i sysselsettingen ved de enkelte anleggsgrupper kan ha. Endringene i sysselsettingen ved de ulike anlegg fra 1955 til 1956 er imidlertid av en størrelsesorden som ikke virker inn på den gjennomsnittlige timefortjeneste for alle anlegg.

Tabell 37 viser lønnsutviklingen ved de ulike grupper av offentlig anleggsvirksomhet fra 1952–1956.

For de fleste anleggsgrupper var det en stigning i den gjennomsnittlige timefortjeneste på 25 til 30 prosent fra 3. kvartal 1952 til 3. kvartal 1956. Ved statens kraftanlegg, hvor timefortjenesten er høyest, og ved kommunale og interkommunale kraftanlegg steg imidlertid den gjennomsnittlige timefortjeneste henholdsvis ca. 8 og 14 prosent i samme tidsrom.

Arbeidere i samferdsel.

Lønnsstatistikk for sjøfolk i utenriksfart i mars 1955 og 1956.

Lønnsstatistikken for sjøfolk på skip i utenriksfart i mars 1955 og 1956 er i hovedtrekkene lagt opp på samme vis som statistikken for november måned i årene 1948–1953. Statistikken blir utarbeidd av Statistisk Sentralbyrå i samarbeid med Skibsfartens Arbeidsgiverforening (SAF). På grunn av det langvarige

tariffoppgjør høsten 1954 for sjøfolk i utenriksfart ble tellingen i november utsatt til i mars 1955. For 1954 foreligger det derfor ingen lønnsstatistikk for utenriksfarten.

Innhenting av oppgavene.

Oppgaveskjemaene blir sendt ut av Skibsfartens Arbeidsgiverforening til alle rederier som er tilsluttet denne organisasjon. En ber om oppgaver over opptjent lønn i tellingsperioden spesifisert på hyre, alderstillegg, tanktillegg, tillegg for fart i amerikansk farvann, overtidsbetaling, betaling for fridager og diverse andre aktuelle tillegg. Lønnsoppgaven blir gitt av skipsførerne eller rederikontorene på ett skjema for hvert skip og sendt Byrået gjennom SAF. Rederikontorene er ansvarlige for at det blir fylt ut skjema for alle skip på 100 br.reg.tonn og mer som rederiet har i utenriksfart og hvor mannskap lønnes etter norsk tariff. Statistikken omfatter imidlertid ikke fangstskip, hvalkokerier, passasjerskip og skip som helt eller delvis var ute av fart i tellingsmåneden.

For årene 1948–1953 ble lønnsoppgavene gitt summarisk for hver stillingsespesifikasjon. Fra 1955 har en innhentet individualoppgaven for alle sjøfolk som har stått ombord i samme stilling hele måneden. I tillegg til de egentlige lønnsoppgavene ber en om oppgaver over skipenes art (motor eller damp), brutto-tonnasje, indikerte hestekrefter og last (dry cargo eller tank). Disse opplysninger gir nødvendige holdepunkter til vurdering av de enkelte lønnsoppgaver og muligheter for en hensiktsmessig gruppering i lønnsstatistikken. En innhenter dessuten oppgaver over kostholdsutgiftene.

Bearbeidingen.

Som i tidligere år har grunnlaget for revisjonen av de innkomne lønnsoppgaver vært de tariffer for sjøfolk i utenriksfart som Skibsfartens Arbeidsgiverforening hadde med forbund i Landsorganisasjonen i Norge og andre forbund i tellingsmåneden.

I mars 1956 var den generelle tariff for skipsførere i utenriksfart ikke endret fra 1. januar 1955. For underordnet dekks- og maskinbesetning, matstell- og tjenerpersonale, radiotelegrafister, maskinister og styrmenn trådte toårige tariffavtaler i kraft 1. november 1954. Disse tariffer var heller ikke blitt revidert i tariffperioden fram til mars 1956.

Lønnsstatistikken for mars 1956 bygger på oppgaver fra 815 skip med en tonnasje på vel 5,2 mill. bruttotonn og en besetning på 25 600 menn og kvinner som hadde stått ombord i samme stilling hele måneden. Tilsvarende tall for mars 1955 var 696 skip, 4,4 mill. bruttotonn og 21 494 sjøfolk, mens statistikken for november 1953 bygger på oppgaver fra 776 skip med en tonnasje på ca. 4,5 mill. bruttotonn og 23 958 sjøfolk eksklusive skipsførere. Etter en beregning foretatt av Norges Rederforbund var det 1 114 norske skip (ekskl. passasjerskip, fangstskip og hvalkokerier) i utenriksfart pr. 1. mars 1956 med en tonnasje på ca. 7 mill. bruttotonn. Pr. 1. mars 1955 var tilsvarende tall 1 064 skip og ca. 6,4 mill. bruttotonn. Tellingen i mars 1956 omfatter således vel 73 prosent og i mars 1955 vel 65 prosent av alle skip i utenriksfart mot 78 prosent i november 1953.

Tabell 38 gir en oversikt over hvordan de skipene det er bearbeidd lønnsoppgaver for, fordeler seg etter bruttotonnasjen. Tabellen viser også hvorledes hele utenriksflåten var fordelt på bruttotonnklasser (etter beregningene til Norges Rederforbund) og hvor omfattende tellingen er for de forskjellige størrelsesgrupper. Av tabell 39 framgår det at sjøfolkenes fordeling etter hovedgrupper av stillinger i mars 1956 var omtrent den samme som i tellingen i mars 1955.

Tabell 38. Skip i utenriksfart i mars 1955 og 1956 etter bruttotonnasjen.

	Tallet på skip				Tallet på skip med i tellingen i pct. av alle skip	
	pr. 1. mars		med i tellingen i mars			
	1955	1956	1955	1956	1955	1956
100-1 999 br.tonn	238	229	126	136	52,9	59,4
2 000-3 999 »	166	177	116	139	70,0	78,5
4 000-5 999 »	192	201	134	162	69,8	80,6
6 000-7 999 »	128	119	81	90	63,3	75,6
8 000-9 999 »	138	145	100	107	72,5	73,8
10 000 og over	202	243	139	181	68,8	74,5
I alt	1 064	1 114	696	815	65,4	73,2

Tabell 39. Sjøfolk i utenriksfart fordelt på forskjellige hovedgrupper av stillinger.

	Sjøfolk med i tellingen			
	Mars 1955		Mars 1956	
	Absolutte tall	Relative tall	Absolutte tall	Relative tall
Skipsførere	459	2,1	533	2,1
Styrmenn	1 927	9,0	2 298	9,0
Maskinister	2 177	10,1	2 532	9,9
Dekks- og maskinbesetning	12 358	57,5	14 781	57,7
Radiotelegrafister	558	2,6	646	2,5
Matstell- og tjenerpersonale	4 015	18,7	4 810	18,8
I alt	21 494	100,0	25 600	100,0

Sjøfolk har tariffmessig krav på fri kost eller alternativt kostgodtgjørelse. På så å si alle skip i utenriksfart har besetningen fri kost ombord. Fortjenestetallene i lønnsstatistikken inkluderer ikke verdien av fri kost eller eventuell kostgodtgjørelse. Oppgavene over skipenes kostholdsutgifter er behandlet i et eget avsnitt.

For å gjøre lønnsstatistikken egnet til bruk ved lønnsforhandlinger har en i den utstrekning det er mulig, fulgt tariffenes stillingsspesifikasjoner ved gruppering på stilling og lønnsklasse. Materialet har for enkelte grupper av sjøfolk ikke tillatt en så sterk spesifikasjon som i tariffene. For elektrikere har en for eksempel ikke gruppert materialet etter generatorytelsen til det elektriske anlegget.

Tabell 40. Gjennomsnittsfortjenesten for sjøfolk¹ på skip
i utenriksfart i mars 1955 og 1956.

	Gj.sn. må- nedsfortj.	Av dette:							
		Hyre		Amerika- tillegg		Overtids- betaling			
		1955	1956	1955	1956	1955	1956	1955	1956
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
Voksne sjømenn	1 167	1 200	880	880	36	38	175	205	
Skipsførere	2 144	2 174	2 059	2 082	30	34	1	—	
Styrmenn	1 353	1 389	990	995	35	37	243	270	
1. styrmenn	1 537	1 547	1 180	1 186	34	37	236	238	
2. »	1 347	1 399	951	955	35	37	267	311	
3. »	1 171	1 210	833	835	36	38	227	261	
4. »	1 013	1 124	775	767	38	34	162	285	
Maskinister	1 526	1 578	1 045	1 048	34	37	294	337	
Maskinsjefer	1 762	1 781	1 260	1 267	34	37	270	273	
2. maskinister	1 570	1 658	1 011	1 014	34	37	380	458	
3. »	1 329	1 386	916	918	37	38	251	305	
4. »	1 250	1 288	868	866	29	34	236	264	
Telegrafister	1 074	1 107	920	930	41	43	41	59	
Telegrafister I ²	1 092	1 114	935	935	42	43	41	59	
Telegrafister II ³	930	915	800	795	25	36	43	33	
Dekks- og maskinbesetning	957	991	722	723	36	38	148	181	
Tømmermann	992	1 023	756	756	35	38	148	178	
Båtsmenn	986	1 021	756	756	36	41	144	178	
Matroser	880	909	670	670	37	37	123	156	
Fagutdannede elektrikere ..	1 320	1 385	959	968	34	37	272	326	
Ikke fagutdannede elektrikere	966	1 001	756	756	10	16	143	172	
Elektrikerassisterenter	898	1 099	718	718	38	60	114	283	
Reparatører	1 029	1 059	815	815	37	35	122	153	
Frysemaskinmenn	1 178	1 219	779	777	49	45	314	367	
Fryseassistenter	1 059	986	724	724	49	39	259	207	
Maskinassistenter	1 058	1 108	770	767	39	40	184	234	
Pumpemenn	1 149	1 190	756	756	27	27	287	333	
Donkeymenn	1 179	1 215	756	756	48	46	321	370	
Motormenn	886	917	690	690	30	36	117	144	
Fyrbøtere	866	890	678	678	51	50	97	125	
Matstell- og tjenerpersonale ..	1 118	1 146	855	856	35	39	141	150	
Stuerter	1 254	1 279	922	924	35	39	184	185	
Kokker	976	1 011	787	789	35	38	96	114	
Tjenere	673	703	576	576	—	29	52	54	
Unge sjømenn	545	567	419	422	24	26	65	82	
Lettmatroser	760	786	579	579	24	26	108	134	
Jungmenn	526	545	381	381	22	24	84	102	
Dekksgutter	400	421	271	272	23	26	76	95	
Lempere	698	842	585	585	—	—	110	257	
Smørere	573	592	451	451	25	27	61	78	
Maskingutter	352	367	275	281	22	25	29	35	
2. kokker	702	724	591	590	20	23	46	59	
Gutter	447	459	362	362	27	28	30	36	
Piker	630	644	544	540	20	22	35	45	

¹ Omfatter sjøfolk som har stått ombord i samme stilling hele måneden. ² 1. telegrafister med over 6 måneders tjenestetid. ³ 1. telegrafister med mindre enn 6 måneders tjenestetid og 2. telegrafister.

Resultatene av tellingen.

For de tallmessig viktigste grupper av sjøfolk i utenriksfart har en i tabell 40 stilt opp lønnstall for mars 1955 og mars 1956. Her er gitt tall for gjennomsnittsfortjenesten spesifisert på hyre og de viktigste tilleggene. Tabellen viser at den gjennomsnittlige månedsfortjeneste for voksne sjømenn i mars 1956 var kr. 1 200. For de enkelte stillingsgrupper av voksne sjømenn hadde skipsførere den høyeste månedsfortjeneste med kr. 2 174. Deretter følger maskinister med kr. 1 578 pr. måned. Styrmenn hadde kr. 1 389 pr. måned, matstell- og tjenerpersonale kr. 1 146 pr. måned og telegrafister kr. 1 107 pr. måned. Dekks- og maskinbesetning hadde den laveste månedsfortjeneste med kr. 991. Innen denne stillingsgruppe, som også er den tallrikeste, var fagutdannede elektrikere høyest avlønt med en gjennomsnittsfortjeneste på kr. 1 385 pr. måned. For fagutdannede elektrikere utgjorde imidlertid overtidsbetalingen vel 23 prosent av gjennomsnittsfortjenesten mot 17 prosent for hele gruppen voksne sjømenn. For donkeymenn, pumpemenn og 2. maskinister utgjorde betalingen for overtid over 27 prosent av gjennomsnittsfortjenesten.

For unge sjømenn var den gjennomsnittlige månedsfortjeneste kr. 567 eller 47 prosent av månedsfortjenesten for voksne sjømenn. Piker hadde en gjennomsnittsfortjeneste på kr. 644 pr. måned i mars 1956.

Mer detaljerte opplysninger om fortjenesten til sjøfolk på norske skip i utenriksfart finnes i tabellene IX og X i tabellverket.

Lønnsutviklingen.

I tabell 41 har en stilt sammen prosenttall for endringer i gjennomsnittsfortjenesten henholdsvis fra november 1953 til mars 1955 og fra mars 1955 til mars 1956 for de tallmessig viktigste stillingsgrupper. Tabellen viser også hvordan endringer i gjennomsnittsfortjenesten er framkommet som et resultat av øking eller nedgang i hyre, Amerikatillegg og overtidsbetaling.

Fra november 1953 til mars 1955 steg gjennomsnittsfortjenesten for voksne sjømenn med 3,8 prosent. I samme tidsrom var det en stigning i gjennomsnittsfortjenesten på henholdsvis 0,9 prosent for unge sjømenn og 3,8 prosent for piker.

Den registrerte stigning fra november 1953 til mars 1955 i gjennomsnittsfortjenesten for sjøfolk i utenriksfart kan i det alt vesentlige tilskrives de tariffrevisjoner som ble gjennomført fra høsten 1954. Ved denne tariffrevisjon ble hyrene for de fleste grupper av sjøfolk forhøyd med 2 prosent og overtidsatsene satt opp med 10 øre pr. time for hverdager og 20 øre pr. time for helgedager. Jungmenn, dekksgutter, smørere, maskingutter og matstell- og tjenerpersonale med en hyre under kr. 400 pr. måned oppnådde imidlertid ingen øking i hyre og overtidsbetaling. For styrmenn ble det innført et helt nytt beregningsgrunnlag for hyrene. Disse blir nå bestemt etter en skala over hestekrafttonn (summen av bruttotonnasjen og indikerte hestekrefter) mot tidligere etter bruttotonnasjen. Denne omlegging av tariffen hadde til følge at styrmennene gjennomgående oppnådde en større øking av hyresatsene enn de andre grupper av sjømenn. Radiotelegrafister/sekretærer med minst 2 års fartstid fikk et ekstra tillegg til hyresatsene på kr. 100 pr. måned.

Det framgår også av tabell 41 at størstedelen av stigningen i gjennomsnittsfortjenesten fra november 1953 til mars 1955 skyldes høyere hyre og overtidsbetaling. De forskjellige tillegg viser bare mindre endringer som stort sett kan forklares ved forskyvninger i skipenes størrelsesgrupper og skifte i «trades».

Tabell 41. Prosentvis endring i gjennomsnittsfortjenesten
for sjøfolk på skip i utenriksfart.

	Endring fra nov. 1953 til mars 1955				Endringer fra mars 1955 til mars 1956			
	Gj.sn.- fortj. i alt	Av dette:			Gj.sn.- fortj. i alt	Av dette:		
		Hyre	Ame- rika- tillegg	Overs- tids- bet.		Hyre	Ame- rika- tillegg	Overs- tids- bet.
	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
Voksne sjømenn	3,8	2,9	— 0,9	0,6	2,9	—	0,2	2,6
Skipsførere	1,4	1,0	0,2	—
Styrmann	8,5	6,7	— 0,9	1,9	2,7	0,4	0,2	2,0
Av dette:								
1. styrmann	8,3	6,9	— 0,8	1,3	0,6	0,4	0,2	0,1
2. » 	9,1	6,8	— 0,8	2,3	3,9	0,3	0,2	3,3
3. » 	7,7	5,8	— 1,0	2,2	3,4	0,2	0,2	2,9
Maskinister	2,6	1,8	— 0,7	0,7	3,4	0,2	0,2	2,8
Maskinsjefer	2,8	2,0	— 0,6	0,5	1,1	0,4	0,2	0,2
2. maskinister	3,0	1,7	— 0,7	1,3	5,6	0,2	0,2	5,0
3. » 	2,2	1,8	— 0,7	—	4,3	0,1	0,1	4,1
4. » 	3,0	1,9	— 1,2	1,9	3,0	— 0,2	0,4	2,2
Telegrafister	7,9	8,7	— 1,0	0,2	3,1	1,0	0,2	1,7
Av dette:								
Telegrafister I	8,3	8,4	— 0,8	—	2,0	—	0,1	1,6
Dekks- og maskinbesetning	2,0	1,6	— 1,0	0,2	3,5	0,1	0,2	3,4
Av dette:								
Tømmermenn	2,3	1,6	— 1,4	0,9	3,1	—	0,3	3,0
Båtsmenn	2,5	1,6	— 1,4	0,8	3,5	—	0,5	3,4
Matroser	2,1	1,5	— 0,9	—	3,3	—	—	3,7
Fagutdannede elektrikere	3,5	2,4	— 0,7	0,9	4,9	0,7	0,3	4,1
Reparatører	2,2	1,6	— 1,0	1,0	2,9	—	0,2	3,0
Maskinassisterter	— 0,6	1,5	— 0,7	— 1,5	4,7	— 0,3	0,1	4,7
Pumpemenn	2,4	1,3	— 0,5	0,7	3,6	—	—	4,0
Donkeymenn	0,9	1,3	— 1,5	0,1	3,1	—	— 0,2	4,2
Motormenn	1,3	1,5	— 0,9	— 0,3	3,5	—	0,7	3,0
Fyrbøtere	1,3	1,5	— 1,4	0,6	2,8	—	— 0,1	3,2
Matstell- og tjenerpersonale	3,6	1,8	— 1,1	0,4	2,5	0,1	0,4	0,8
Av dette:								
Stuerter	4,2	1,7	— 0,9	0,2	2,0	0,2	0,3	0,1
Kokker	2,1	1,7	— 1,4	0,4	3,6	0,2	0,3	1,9
Unge sjømenn	0,9	0,6	— 1,3	0,2	4,0	0,6	0,4	3,1
Av dette:								
Lettmatroser	2,8	1,5	— 1,0	1,1	3,4	—	0,3	3,4
Jungmenn	— 0,6	—	— 1,5	— 0,4	3,6	—	0,4	3,4
Dekksgutter	— 0,3	—	— 2,0	—	5,3	0,3	0,8	4,8
Smørere	— 1,4	— 0,2	— 1,2	— 0,7	3,3	—	0,4	3,0
Maskingutter	—	1,1	— 2,3	— 0,3	4,3	1,7	0,9	1,7
2. kokker	1,3	1,9	— 1,6	— 0,6	3,1	— 0,1	0,4	1,8
Gutter	2,5	0,9	— 0,7	0,9	2,6	—	0,2	1,3
Piker	3,8	4,0	— 1,8	—	2,2	— 0,6	0,3	1,6

Stigningen i fortjenestetallene fra mars 1955 til mars 1956 varierte for de fleste stillinger mellom 2 og 5 prosent. 2. maskinistene hadde imidlertid en stigning i gjennomsnittsfortjenesten på 5,6 prosent. Fortjenestetallene for 1. styrmenn og maskinsjefer steg henholdsvis 0,6 og 1,1 prosent. Av tabellen framgår det videre at stigningen i gjennomsnittsfortjenesten for de ulike stillinger hovedsakelig skyldes økt overtidsbetaling. Som nevnt tidligere er tariffene for sjøfolk i utenriksfart ikke endret fra lønnstellingen i mars 1955. Den registrerte stigning i betaling for overtid må derfor skyldes økt omfang av overtidsarbeid.

Når tallene viser en svak stigning i hyren til skipsførere, styrmenn, maskinister, fagutdannede elektrikere og stuarter og kokker kan dette forklares ved at en i 1956 har fått inn lønnsoppgaver fra relativt flere større skip. I statistikken for 1956 var således vel 22 prosent av skipene på over 10 000 bruttotonn, mens tilsvarende forholdstall for 1955 var 20 prosent.

For å vise lønnsbevegelsen for sjøfolk i utenriksfart i årene 1948–1956, har en beregnet relative tall for gjennomsnittsfortjenesten. Indekstall med 1948 = 100 er gitt i tabell 42 for de tallmessig viktigste grupper av sjøfolk.

Tabell 42. Gjennomsnittsfortjenesten 1948–1956 for enkelte grupper av sjøfolk, relative tall.

	Relative tall for gjennomsnittsfortjenesten. 1948 = 100						
	Nov. 1949	Nov. 1950	Nov. 1951	Nov. 1952	Nov. 1953	Mars 1955	Mars 1956
1. styrmenn	107	108	119	131	132	143	144
2. »	106	111	121	133	134	146	151
3. »	105	109	121	135	135	146	150
Maskinsjefer	108	109	123	133	135	138	140
2. maskinister	112	118	127	139	139	144	152
3. »	107	111	120	133	132	135	141
Tømmermenn	105	108	127	142	142	146	150
Båtsmenn	104	108	127	141	141	145	150
Matroser	104	107	123	138	138	141	146
Lettmatroser	104	109	128	145	144	148	154
Jungmenn	105	110	112	121	122	121	126
Dekksgutter	103	108	113	125	127	127	134
Motormenn	101	106	121	133	131	133	137
Fyrbøtere	109	112	133	144	147	149	153
Smørere	102	108	109	115	114	113	117
Maskingutter	103	103	110	116	117	117	122
Telegrafister I	105	108	122	135	136	148	151
Stuarter	116	118	141	156	157	164	167
Kokker	108	111	132	145	146	149	154
Piker	103	106	121	135	136	141	144
Gutter	107	108	124	139	137	141	144

Gjennomsnittsfortjenesten for de stillingsgrupper som i foregående tabell er betegnet unge sjømenn, viser gjennomgående svakest stigning i perioden. Med en lønnsøking på 17 prosent er smørere den stillingsgruppe som har hatt minst stigning i gjennomsnittsfortjenesten. For den overveiende del av voksne sjømenn varierte stigningen i gjennomsnittsfortjenesten mellom 40 og 50 prosent i tidsrommet fra november 1948 til mars 1956.

Kostholdsutgiftene.

Statistikken over utgiftene til innkjøpte matvarer på norske skip i utenriksfart blir innhentet i tilknytning til lønnsstatistikken og omfatter 766 skip i 1956 mot 681 skip i 1955.

Kostholdsutgiftene for de enkelte hovedfartsområdene er gitt i tabell 43. Statistikken viser at utgiftene til innkjøpte matvarer på skip i utenriksfart utgjorde kr. 9,80 pr. person pr. dag i 1. kvartal 1956. Dette er en nedgang på 9 øre eller knapt 1 prosent fra 1. kvartal 1955, da kostholdsutgiftene lå 55 øre eller vel 5 prosent lavere enn i november 1955.

Fra november 1953 til 1. kvartal 1955 var det en nedgang i kostholdsutgiftene på alle hovedfartsområder. Størst var nedgangen i «Ikke-européisk fart» med et fall på 64 øre eller 6 prosent. Kostholdsutgiftene var gjennomsnittlig vesentlig lavere for skip som anløp Norge enn for skip som ikke anløp Norge. Fra 1. kvartal 1955 til 1. kvartal 1956 var det for skip som anløp Norge en stigning i kostholdsutgiftene på 25 øre eller 3 prosent til kr. 8,68 pr. person pr. dag, mens kostholdsutgiftene på skip som ikke anløp Norge gikk ned med vel 2 prosent til kr. 10,03. For ikke-européisk fart var det en nedgang i kostholdsutgiftene på 57 øre eller 5,3 prosent, fra kr. 10,77 i 1. kvartal 1955 til kr. 10,20 i 1. kvartal 1956. Kostholdsutgiftene på skip i inter-européisk fart steg i samme tidsrom med 46 øre eller 5,1 prosent og var kr. 9,40 i 1. kvartal 1956.

Tall for kostholdsutgiftene i de enkelte «trades» er gitt i tabell XI.

Tabell 43. Gjennomsnittlige kostholdsutgifter på norske skip i utenriksfart i 1953, 1955 og 1956.

	Tallet på skip i 1. kv. 1956	Kostholdsutgifter pr. person pr. dag			Endring i kostholds- utgiftene fra 1. kv. 1955 til 1. kv. 1956
		Nov. 1953	1. kv. 1955	1. kv. 1956	
Inter-européisk fart	200	9,39	8,94	9,40	5,1
Europa — andre verdensdeler ..	303	9,99	9,56	9,64	0,8
Ikke-européisk fart	263	11,41	10,77	10,20	— 5,3
<i>Utenriksfart i alt</i>	<i>766</i>	<i>10,44</i>	<i>9,89</i>	<i>9,80</i>	<i>— 0,9</i>
Av dette:					
Skip som anløp Norge	160	8,82	8,43	8,68	3,0
Skip som ikke anløp Norge ..	606	10,81	10,25	10,03	— 2,1

Tabell 44. Gjennomsnittlige kostholdsutgifter på norske skip i utenriksfart i november 1949–1953 og 1. kvartal 1955 og 1956, relative tall. (1949 = 100.)

	Nov. 1950	Nov. 1951	Nov. 1952	Nov. 1953	1. kv. 1955	1. kv. 1956
Inter-européisk fart	107,1	120,7	130,3	125,2	119,2	125,3
Europa — andre verdensdeler ..	106,1	115,6	121,6	115,4	110,4	111,3
Ikke-européisk fart	105,4	111,5	119,3	113,6	107,3	101,3
<i>Utenriksfart i alt</i>	<i>105,0</i>	<i>114,7</i>	<i>121,5</i>	<i>116,4</i>	<i>110,3</i>	<i>109,3</i>
Av dette:						
Skip som anløp Norge	106,8	120,2	126,5	120,7	115,3	118,7
Skip som ikke anløp Norge ...	102,8	111,3	118,1	113,0	107,1	104,8

For å belyse endringen i kostholdsutgiftene i tidsrommet fra november 1949 til 1. kvartal 1956, har en beregnet relative tall for kostholdsutgiftene. Indekstall for de ulike hovedfartsområder med 1949 = 100 er gitt i tabell 44.

Lønnsstatistikk for sjøfolk i innenriks rutefart i november 1955 og 1956.

Statistisk Sentralbyrå har utarbeidd lønnsstatistikk for sjøfolk på skip i innenriksfart i november måned hvert år siden 1951. Statistikken for 1955 og 1956 er i hovedtrekkene lagt opp på samme vis som i tidligere år.

Innhenting av oppgavene.

Lønnsstatistikken omfatter alle sjøfolk på skip med tonnasje på 100 brutto-tonn og mer som går i innenriks rutefart i november måned. Statistikken omfatter ikke skip i innsjøfart og heller ikke skip i løsfart, fiske- og fangstfartøy, taubåter og isbrytere. Byrået har valgt denne begrensning av statistikken fordi det har vist seg vanskelig å få inn pålitelige oppgaver for besetningen på mindre skip, skip i løsfart osv. blant annet fordi besetningen på disse skip svært ofte lønnes på prosentbasis, som familiearbeidshjelp o. l.

Etter oppgaver fra Sentraltrekkontoret for Sjømenn, Kystfartskontoret i Samferdselsdepartementet og Redernes Arbeidsgiverforening har Byrået opprettet et register over skip på 100 br.reg.tonn og mer som går i innenriks rutefart. Dette kartotek danner grunnlaget for utsendingen av oppgaveskjemaene. Registeret ble ført à jour høsten 1956, og etter å være korrigert på grunnlag av innkomne oppgaver omfattet det pr. 1. november 351 skip fordelt på 84 rederier. Mange av disse var imidlertid ute av drift i november.

Det blir fylt ut et skjema med individualoppgaver for besetningen på hvert skip. For sjøfolk som tjenestegjør etter en skiftordning på 2 eller flere skip innen samme rederi, såkalt ambulerende mannskap, gis lønnsoppgavene på eget skjema. En ber om oppgaver over opptjent lønn i tellingsmåneden spesifisert på hyre, alderstillegg, overtidsbetaling, betaling for fridager og diverse andre aktuelle tillegg. Rederikontorene er ansvarlige for at skjemaene blir utfylt.

For 1951 og 1952 ble lønnsoppgavene gitt summarisk for hver stillings-spesifikasjon, mens en fra 1953 har innhentet individualoppgaver for alle sjø-folk som har stått ombord i samme stilling hele måneden. I tillegg til de egentlige lønnsoppgavene innhenter en opplysninger om bruttonnasje, indikerte hestekrefter, om skipet går i kyst- eller lokalfart, om det er passasjer- eller lasteskip, timetallet på den ordinære arbeidsuken og tallet på overtidstimer. Disse opplysninger gir nødvendige holdepunkter til vurdering av de enkelte lønns-oppgaver og muligheter for en hensiktsmessig gruppering i lønnsstatistikken.

Bearbeidingen.

Som i tidligere år har grunnlaget for revisjonen av de innkomne oppgaver vært de tariffer for innenriks rutefart Norsk Arbeidsgiverforening og Redernes Arbeidsgiverforening hadde med forbund i Landsorganisasjonen i Norge og andre forbund i tellingsmåneden.

I perioden fra lønnstellingen i november 1954 og fram til tellingen i november 1956 har det vært følgende tariffendringer: Skipsførere i kystfart og rute-losjer fikk nye ettårige tariffavtaler i 1955 med virkning fra 1. april. I mai–august 1956 ble nye tariffavtaler inngått for mannskap, losjer og førere i kystfart, mens maskinister, førere i lokalfart, styrmenn og førere i oljefart fikk nye tariffer etter kjennelse av lønnsnemnd. Samtlige tariffer er toårige og ble gjort gjeldende fra 1. april 1956.

Lønnsstatistikken for november 1956 er bearbeidd for 258 skip og 5 ambulerende mannskap fordelt på 80 rederier og omfatter i alt 3 304 menn og kvinner som har stått ombord i samme stilling hele måneden. Tilsvarende tall for november 1955 var 255 skip og 3 252 sjøfolk, mens tellingen i november 1954 omfattet 271 skip og 3 376 sjøfolk. Samlet tonnasje som inngår i statistikken for november 1956 utgjør 110 100 br.tonn mot 110 800 br.tonn i november 1955.

Tabell 45. Skip i innenriks rutefart i november 1955 og 1956 etter bruttotonnasjen.

	Skip med i tellingen				Sjøfolk med i tellingen	
	i november 1955		i november 1956			
	Absolutte tall	Relative tall	Absolutte tall	Relative tall	Nov. 1955	Nov. 1956
100– 200 br.tonn	88	34,5	97	37,6	21,2	21,8
201– 400 »	88	34,5	86	33,4	31,1	30,5
401– 600 »	33	13,0	31	12,0	14,9	13,9
601– 800 »	10	3,9	8	3,1	4,8	4,2
801–1 000 »	17	6,7	16	6,2	10,3	10,6
1 001–1 500 »	4	1,6	5	1,9	2,7	3,0
1 501–2 000	7	2,7	5	1,9	5,6	4,0
2 001 og over	8	3,1	10	3,9	9,4	12,0
I alt	255	100,0	258	100,0	100,0	100,0

Tabell 45 gir en oversikt over hvorledes de skip det er bearbeidd oppgaver for fordeler seg etter bruttotonnasjen. For de samme tonnasjeklasser er det i tabellen også tatt med en relativ fordeling av tallet på sjøfolk som er med i tellingen. Av tabell 46 går det fram at sjøfolkenes fordeling i november 1956, etter hovedgrupper av stillinger, stort sett var den samme som i tellingen i november 1955.

Tabell 46. Sjøfolk i innenriks rutefart fordelt på forskjellige hovedgrupper av stillinger.

	November 1955		November 1956	
	Absolutte tall	Relative tall	Absolutte tall	Relative tall
Førere	253	7,8	266	8,1
Styrmenn	316	9,7	335	10,1
Maskinister	445	13,7	436	13,2
Loser	81	2,5	96	2,9
Telegrafister	8	0,2	9	0,3
Dekks- og maskinbesetning	1 613	49,6	1 596	48,3
Matstellpersonale	313	9,6	306	9,3
Tjenerpersonale	223	6,9	260	7,8
I alt	3 252	100,0	3 304	100,0

Sjøfolk har tariffmessig krav på fri kost eller alternativt kostgodtgjørelse. For å få samsvar mellom lønnstallene for sjøfolk med og uten fri kost ombord, er kostgodtgjørelsen holdt utenfor lønnstallene.

For å gjøre lønnsstatistikken egnet til bruk ved lønnsforhandlinger, har en i den utstrekning det er mulig fulgt tariffens stillingsspesifikasjoner ved grupperingen på stilling og lønnsklasse. Materialet har dessverre for enkelte grupper av sjøfolk ikke tillatt en så sterk spesifikasjon som det etter tariffene er ønskelig.

Hyren til losene er i tariffen gradert etter tjenestetidens lengde. Under bearbeidingen av statistikken har en valgt å føre differansen mellom oppgitt hyre og tariffmessig grunnhyre som alderstillegg. Som kontroll for denne beregning har en nyttet de gitte oppgaver over tallet på tjenesteår.

Resultatene av tellingen.

For de tallmessig viktigste grupper av sjøfolk i innenriks rutefart har en stilt opp lønnstall for november 1955 og november 1956 i tabell 47. Her er gitt tall for gjennomsnittsfortjenesten spesifisert for hyre, overtidsbetaling og betaling for fridager.

Tabellen viser at den gjennomsnittlige månedsfortjeneste for voksne sjømenn i november 1956 var kr. 991. For de enkelte stillingsgrupper av voksne sjømenn hadde skipsførere den høyeste månedsfortjeneste med kr. 1 403. Deretter følger loser og maskinister med henholdsvis kr. 1 150 og kr. 1 145 pr. måned. Stuerter tjente gjennomsnittlig kr. 1 083 og styrmenn kr. 1 049 pr. måned. Videre hadde underordnet dekks- og maskinbesetning en gjennomsnittlig månedsfortjeneste på kr. 827. For stillingsgruppene unge sjømenn og kvinnelig sjøbetjening var gjennomsnittsfortjenesten henholdsvis kr. 496 og kr. 548 pr. måned i november 1956.

Mer detaljerte opplysninger om fortjenesten til sjøfolk på skip i innenriks rutefart finnes i tabell XII i tabellverket.

Lønnsoppgaver for matstell- og tjenerpersonalet mangler for noen skip hvor restauratøren driver virksomheten for egen regning. Disse stillingsgrupper er derfor noe ufullstendig dekket i statistikken. Videre er lønnsordningen for matstell- og tjenerpersonalet svært skiftende fra skip til skip. De kan ha fast lønn, hovedsakelig fast lønn, eller som tjenere og salong- og lugarpiker bli lønt vesentlig med service- og köypenger. Særlig for disse stillingsgruppene kan derfor endringer i lønnstallene fra år til annet delvis skyldes at statistikken ikke omfatter de samme skip.

Tabell 47. Gjennomsnittsfortjeneste for sjøfolk¹ på skip
i innenriks rutefart i november 1955 og 1956.

	Gj.sn. måneds- fortjeneste		Av dette:					
			Hyre		Overtids- betaling		Beting for fridager	
	1955	1956	1955	1956	1955	1956	1955	1956
Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
Voksne sjømenn	911	991	721	768	112	120	13	34
Skipsførere	1 286	1 403	1 141	1 208	-	-	8	46
Styrmenn	984	1 049	748	788	148	159	20	43
1. styrmenn	1 044	1 106	813	857	137	144	23	40
2. » 	951	1 005	696	738	190	191	19	40
3. » 	931	941	690	731	171	165	23	39
Enestyrmenn	957	1 043	735	770	120	145	16	49

¹ Omfatter sjøfolk som har stått ombord i samme stilling hele måneden.

Tabell 47 (forts.). Gjennomsnittsfortjeneste for sjøfolk¹ på skip
i innenriks rutefart i november 1955 og 1956.

	Gj.sn. månedsf ortjeneste		Av dette:					
			Hyre		Overtids- betaling		Betalung for fridager	
	1955	1956	1955	1956	1955	1956	1955	1956
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
Loser	1 078	1 150	706	756	137	152	5	16
Telegrafister	747	854	717	809	13	22	6	21
Maskinister	1 051	1 145	802	847	145	166	20	44
Maskinsjefer	1 131	1 248	866	922	127	150	25	55
2. maskinister	988	1 080	742	781	169	198	18	41
3. »	900	965	724	764	119	125	6	21
Enemaskinister	1 016	1 076	772	822	148	155	17	26
Dekks- og maskinbesetning	774	827	616	648	118	121	11	28
Billetterer	751	841	652	685	48	82	4	15
Bestmenn	860	836	647	685	153	70	13	27
Tømmermenn	867	903	653	685	163	124	22	20
Båtsmenn	874	930	652	685	156	168	16	26
Matroser	743	803	601	630	108	115	9	31
Maskinassister	870	864	652	685	150	119	15	25
Donkeymenn	995	1 046	653	685	261	222	40	98
Motormenn	769	816	617	647	126	128	10	26
Fyrbøtere	753	793	607	637	105	100	10	19
Ikke sertifiserte elektrikere ..	828	848	698	729	97	93	5	8
Sertifiserte elektrikere	908	967	766	819	117	137	7	2
Stuerter	977	1 083	756	819	118	139	12	28
Overstuerter	1 030	1 153	806	905	109	134	5	14
Stuerter	944	1 047	724	774	123	142	17	36
Kokker	785	865	656	705	84	91	7	31
1. kokker	870	1 049	780	880	55	70	19	53
2. »	669	782	632	685	9	33	13	44
Kokker	791	853	648	687	95	102	6	26
Tjenere	515	621	127	110	—	3	2	—
Unge sjømenn ²	479	496	384	402	77	70	9	17
Lettmatroser	613	623	483	503	112	93	12	23
Jungmenn	422	437	307	322	93	93	12	16
Dekksgutter	340	347	255	267	69	61	10	13
Lempere og smørere	568	601	486	509	72	72	6	18
Maskingutter	325	325	256	270	52	43	8	9
Kokekyndige menn	589	692	515	555	55	100	—	30
Kokkelæringer	425	472	380	394	45	46	—	3
Koksmat og hjelpegutter	313	332	281	300	16	16	2	7
Messegutter	342	381	280	300	33	36	6	14
Kvinnelig sjøbetjening	486	548	249	264	12	14	—	4
Salong- og lugarpiker	³ 523	⁴ 607	106	104	6	3	—	1
Vaske-, messe- og sterrispiker	443	480	418	446	19	25	1	7

¹ Omfatter sjøfolk som har stått ombord i samme stilling hele måneden. ² Sjømenn i stillinger som vanligvis er besatt av menn under 20 år er gruppert som unge sjømenn.

³ Herav i «10 prosent service» kr. 210 og köypenger kr. 198. ⁴ Herav i «10 prosent service» kr. 251 og köypenger kr. 241.

Tabell 48. Prosentvis endring i gjennomsnittsfortjenesten
for sjøfolk på skip i innenriks rutefart.

	Endr. fra nov 1954 til nov. 1955			Endr. fra nov 1955 til nov. 1956				
	Gj.sn.- fortj. i alt	Av dette:			Gj.sn.- fortj. i alt	Av dette:		
		Hyre	Over- tids- betaling	Beta- ling for fridager		Hyre	Over- tids- betaling	Beta- ling for fridager
Voksne sjømenn	1,0	—	0,6	— 0,1	8,8	5,2	0,9	2,3
Av dette:								
Skipsførere	2,6	2,4	— 0,2	— 0,3	9,1	5,2	—	2,9
Styrmenn	1,6	0,4	0,8	— 0,1	6,6	4,1	1,1	2,3
1. styrmenn	— 0,3	0,4	— 0,3	— 0,3	5,9	4,2	0,7	1,6
2. »	2,6	0,3	2,9	— 0,3	5,7	4,4	0,1	2,2
Enestyrmenn	3,6	1,0	0,7	0,1	9,0	3,7	2,6	3,4
Loser	8,1	0,8	1,3	—	6,6	4,6	1,4	1,0
Maskinister	—	0,2	— 0,1	— 0,2	9,0	4,3	2,0	2,3
Maskinsjefer	0,5	0,4	— 0,6	0,2	10,3	5,0	2,0	2,7
2. maskinister	0,3	0,1	0,3	— 0,6	9,3	4,0	2,9	2,3
Enemaskinister	1,7	0,8	0,8	0,4	5,9	4,9	0,7	0,9
Dekks- og maskinbesetning	1,3	—	1,1	—	6,8	4,1	0,4	2,2
Billettsører	1,6	0,1	1,2	0,1	12,0	4,4	4,5	1,5
Båtsmenn	0,9	—	1,1	— 0,3	6,4	3,8	1,4	1,1
Matroser	1,1	—	1,1	— 0,2	8,1	3,9	0,9	3,0
Maskinassistenter	7,1	—	5,2	0,1	— 0,7	3,8	— 3,6	1,1
Motormenn	—	—	— 0,1	— 0,2	6,1	3,9	0,3	2,1
Fyrbøtere	1,8	—	0,8	0,5	5,3	4,0	— 0,7	1,2
Stuerter	1,8	— 0,1	0,1	— 0,5	10,8	6,5	2,1	1,6
Kokker	0,4	— 0,1	0,1	— 0,4	10,2	6,3	0,1	3,1
Unge sjømenn	0,2	— 0,6	1,2	—	3,5	3,7	— 1,5	1,7
Av dette:								
Lettmatroser	1,3	—	1,8	— 0,5	1,6	3,2	— 3,1	1,8
Jungmenn	3,4	—	2,5	0,7	3,5	3,6	—	0,9
Dekkgutter	3,7	—	3,7	0,6	2,1	3,5	— 2,3	0,9
Lempere og smørere	— 4,5	— 0,2	— 2,5	0,2	5,8	4,0	—	2,1
Koksmat og hjelpe- gutter	4,0	—	3,0	— 0,7	6,1	6,1	—	1,6
Kvinnelig sjøbetjening	1,4	0,8	0,6	— 0,2	12,7	3,1	0,4	0,8
Salong- og lugarpikere	¹ 4,2	4,6	— 0,6	— 0,2	² 16,0	— 0,4	— 0,6	0,2
Vasker-, messe- og ster- rispikere	— 0,7	—	2,2	0,2	8,4	6,3	1,4	1,4

¹ Herav i «10 prosent service» 3,8 prosent og köypenger \div 2,0 prosent. ² Herav i «10 prosent service» 7,8 prosent og köypenger 8,2 prosent.

Lønnsutviklingen.

I tabell 48 har en stilt sammen prosenttall for endringer i gjennomsnittsfortjenesten henholdsvis fra november 1954 til november 1955 og fra november 1955 til november 1956 for de samme stillingsgrupper som inngår i tabell 47. Tabellen viser også hvordan endringer i gjennomsnittsfortjenesten er framkommet som et resultat av øking eller nedgang (—) i hyre, overtidsbetaling og betaling for fridager.

For de fleste stillinger var stigningen i fortjenestetallene fra november 1954 til november 1955 mindre enn 4 prosent. Loser og maskinassistenter hadde imidlertid en stigning i gjennomsnittsfortjenesten på henholdsvis 8,1 og 7,1 prosent. Fortjenestetallene for 1. styrmann, 3. styrmann, lempere og smørere, messegutter og vaske- og sterriaspiker viser nedgang fra 1954 til 1955. For messegutter og lempere og smørere er nedgangen henholdsvis 6 og 4,5 prosent.

Stigningen i fortjenestetallene fra november 1955 til november 1956 lå for de fleste stillinger mellom 6 og 11 prosent. Salong- og lugarpikere hadde imidlertid en stigning i gjennomsnittsfortjenesten på 16 prosent. Fortjenestetallene for lettmatroser og jungmenn steg henholdsvis 1,6 og 2,1 prosent, mens maskinassistenter hadde en noe lavere gjennomsnittlig månedsfortjeneste i november 1956 enn i november 1955.

Av tabellen går det videre fram at den registrerte endring fra november 1954 til november 1955 i gjennomsnittsfortjenesten for de ulike stillinger hovedsakelig skyldes endring i overtidsbetalingen. For loser og skipsførere kan imidlertid endringen i det vesentlige tilskrives øking i hyre og alderstillegg. Stigningen i gjennomsnittsfortjenesten fra november 1955 til november 1956 skyldes hovedsakelig høyere hyre og fritidskompensasjon, og den er derfor i alt vesentlig et resultat av tariffrevisjonen sommeren 1956. For enkelte stillingsgrupper er imidlertid fortjenestetallene også påvirket av endring i omfanget av overtidsarbeid.

Tabell 49. Gjennomsnittsfortjenesten 1952–1956 for hovedgrupper av sjøfolk på skip i innenriks rutefart.

	Gjennomsnittsfortjeneste					Relative tall for gj.snittsfortjenesten. 1952 = 100			
	nov. 1952	nov. 1953	nov. 1954	nov. 1955	nov. 1956	nov. 1953	nov. 1954	nov. 1955	nov. 1956
Voksne sjømenn	837	860	902	911	991	102,7	107,8	108,8	118,4
Skipsførere	1 195	1 213	1 254	1 286	1 403	101,5	104,9	107,6	117,4
Styrmenn	894	916	968	984	1 049	102,5	108,3	110,1	117,3
Loser	1 005	1 014	997	1 078	1 150	100,9	99,2	107,3	114,4
Telegrafister	879	752	777	747	854	85,6	88,4	85,0	97,2
Maskinister	991	1 009	1 051	1 051	1 145	101,8	106,1	106,1	115,5
Dekks- og maskinbesetning	706	732	764	774	827	103,7	108,2	109,6	117,1
Stuerter	892	908	960	977	1 083	101,8	107,6	109,5	121,4
Kokker	716	748	782	785	865	104,5	109,2	109,6	120,8
Tjenere	486	496	564	515	621	102,1	116,0	106,0	127,8
Unge sjømenn	430	451	478	479	496	104,9	111,2	111,4	115,3
Kvinnelig sjøbetjening	430	433	479	486	548	100,7	111,4	113,0	127,4

Oppgaver for 5-årsperioden 1952–1956 over gjennomsnittsfortjenesten for hovedgrupper av sjøfolk er gitt i tabell 49. For tydeligere å få fram bevegelsen i lønnstallene inneholder tabellen også relative tall for gjennomsnittsfortjenesten i de enkelte år med 1952 = 100.

En forskyning av det tallmessige forhold mellom sjøfolk i de enkelte stillinger har imidlertid også bidratt til å endre gjennomsnittsfortjenesten i de respektive hovedgrupper. Ved en nærmere vurdering av endringer i fortjenestetallene fra år til annet for ulike hovedgrupper av sjøfolk, må en være klar over denne sammenheng.

Lønnsstatistikk for losse- og lastearbeidere.

Fra og med 1. kvartal 1951 har Byrået utarbeidd kvartalsvis lønnsstatistikk for losse- og lastearbeidere. Statistikken for 1955 er i hovedtrekkene lagt opp på samme vis som i årene 1951–1954. En nærmere utgreiing om opplegget finnes i Lønnsstatistikk 1951, NOS XI. 126.

Statistikken bygger på oppgaver fra felles- og stuerkontorer, enkeltstående bedrifter i Dampskipsekspeditørenes Arbeidsgiverforening og andre bedrifter med tariffavtale med Norsk Transportarbeiderforbund.

Ved tariffrevisjonen høsten 1955 ble det imidlertid innført endringer i lønnsystemet, og oppgaveskjemaene måtte endres tilsvarende. I tilknytning til denne revisjon fant Byrået det hensiktsmessig å gå til en delvis omlegging av statistikken.

Statistikken for 1956, som bygger på oppgaver etter det nye opplegget, er mer omfattende og delvis mer spesifisert enn for tidligere år. Samtlige bedrifter gir nå kvartalsvise oppgaver over alt losse- og lastearbeid utført ved bedriften, spesifisert for vanlig tidslønnsarbeid, maskinlossing og akkordarbeid. For å få belyst beskjeftegelsesgraden til de faste losse- og lastearbeiderne, gir felles- og stuerkontorene — på samme vis som tidligere — oppgave over tallet på faste arbeidere og timeverk utført av disse. Statistikken over akkordtimefortjenesten ved lossing og lasting av ulike vareslag er imidlertid sløyfet i det nye opplegget. For årene 1951–1955 er det utarbeidd statistikk over gjennomsnittlig timefortjeneste i alt for faste arbeidere ved felles- og stuerkontorene, mens statistikken for 1956 gir tilsvarende lønnstall for alle arbeidere ved de samme kontorer.

I 1955 og tidligere år ble lønnstallene for losse- og lastearbeidere beregnet både pr. effektiv og pr. løpende time. I 1956 derimot refererer samtlige lønnstall seg til arbeidde timer, som omfatter faktisk arbeidde timer inklusive ventetid, men ikke hviletid. Effektive timer omfatter hverken ventetid eller hviletid, mens løpende timer omfatter både ventetid og hviletid.

På grunn av endringene både i lønnssystemet og i opplegget av statistikken, er fortjenestetallene for 1956 ikke sammenliknbare med fortjenestetallene for tidligere år. For faste arbeidere ved felles- og stuerkontorene har en imidlertid beregnet tilbakegående tall for gjennomsnittsfortjenesten i alt pr. arbeidd time og arbeidstid pr. uke for årene 1951–1955. Beregningene bygger på oppgaver fra Oslo losse- og lastekontor over effektive timer, ventetimer og spisetermine i 1955. Forholdet mellom spise- og ventetid ved felles- og stuerkontorene for hele landet er antatt å være tilnærmet det samme som ved Oslo losse- og lastekontor og noenlunde konstant fra år til annet.

Tabell 50 viser gjennomsnittlig timefortjeneste og arbeidstid pr. uke regnet både pr. løpende, effektiv og arbeidd time for årene 1951–1955. Gjennomsnittlig timefortjeneste i 1956 gjelder alle arbeidere, men denne må kunne antas å være tilnærmet lik gjennomsnittsfortjenesten for de faste arbeiderne, da den alt overveiende del av arbeidet utføres av disse. Tilsvarende kvartalsvise oppgaver og detaljerte årsoppgaver for de enkelte felles- og stuerkontorer er gitt i tabell XIII og XVII i tabellverket.

Tabell 50. Gjennomsnittlig timefortjeneste og arbeidstid pr. uke for faste arbeidere ved felles- og stuerkontorene.

	Gj.sn. arbeidstid pr. uke for faste arbeidere			Gj.sn. fortjeneste i alt pr.			Effektive ¹ timer prosentvis fordelt på		
	Løpende timer	Arbeidde timer	Effektive timer	løpende time	arbeidde time	effektiv time	dag-arbeid	natt-arbeid	helgedags-arbeid
	Timer	Timer	Timer	Kr.	Kr.	Kr.	Pct.	Pct.	Pct.
Året 1951....	47,6	41,7	37,8	4,18	4,77	5,26	85,6	10,2	4,2
» 1952....	45,2	39,4	35,5	4,54	5,20	5,77	86,4	9,3	4,3
» 1953....	46,9	40,8	36,7	4,76	5,46	6,07	85,4	10,0	4,6
» 1954....	48,2	42,0	37,9	4,85	5,55	6,15	83,8	11,0	5,2
» 1955....	..	40,8	36,7	..	5,71	6,34	83,8	11,0	5,2
» 1956....	..	41,6	5,95	..	83,0	11,7	5,3

¹ I 1956 arbeidde timer. ² Gjelder alle arbeidere.

Regnet i arbeidde timer økte gjennomsnittlig arbeidstid pr. uke for faste arbeidere ved felles- og stuerkontorene fra 40,8 i 1955 til 41,6 i 1956. I 1956 var den prosentvise fordeling av timeverkene på dag-, natt- og helgedagsarbeid omtrent den samme som i 1955 og 1954. Gjennomsnittsfortjenesten pr. arbeidd time viser en beregnet stigning på 24 øre, eller vel 4 prosent fra 1955 til 1956. Gjennomsnittlig for hele året tjente losse- og lastearbeidere ved felles- og stuerkontorene kr. 5,95 pr. time i 1956.

Detaljerte oppgaver for de enkelte distrikter over akkordfortjenesten pr. effektiv time i 1955, både kvarteralsvis og for hele året, finner en i tabell XIV i tabellverket.

Noen hovedresultater av lønnsstatistikken for losse- og lastearbeidere i 1956 er gitt i tabell 51, mens detaljerte distriktsvise oppgaver over gjennomsnittlig timefortjeneste med fordeling av utførte timeverk finnes i tabellene XV og XVI i tabellverket.

Tabell 51. Gjennomsnittlig timefortjeneste og arbeidde timer for losse- og lastearbeidere 1956.

Arbeidde timer i alt	Gj.sn. timefortjeneste			Gj.sn. timefortj. i alt	Av dette bet. for bev. helged.	Arb. timer på		
	Vanlig tidlønnsarbeid ¹	Masakiining ¹	Akkordarbeid ¹			akkord	natt og helged.	
1000 t.	Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.	
1956 1. kv...	1 693	4,90	6,18	6,32	5,90	0,05	64,7	18,6
» 2. kv...	1 606	4,84	6,18	6,47	6,25	0,22	66,3	18,8
» 3. kv...	1 492	4,85	5,92	6,48	5,99	0,02	64,1	18,4
» 4. kv...	1 672	5,07	6,19	6,85	6,33	0,05	64,5	21,2
Året 1956 ...	6 463	4,92	6,12	6,53	6,12	0,09	64,9	19,3
Østlandet ...	3 037	4,72	5,99	6,25	6,02	0,08	74,2	14,2
Sørlandet ...	254	6,42	5,64	8,21	8,16	0,08	85,1	20,6
Vestlandet ...	1 923	4,86	6,48	6,48	5,97	0,10	59,3	22,6
Trøndelag ...	714	4,42	6,83	7,08	6,57	0,08	75,5	12,3
Nord-Norge .	535	5,35	..	7,47	5,65	0,11	8,2	44,9

¹ Eksklusive betaling for bevegelige helgedager og 1. og 17. mai.

Etter de kvartalsvise oppgavene i tabell 51 viser fortjenestetallene stort sett stigning gjennom året. Fra 1. kvartal til 4. kvartal 1956 steg den gjennomsnittlige timefortjenesten for vanlig tidlønnsarbeid og maskinlossing henholdsvis 17 og 1 øre, mens timefortjenesten for akkordarbeid steg 53 øre.

Tariffene fastsetter ulike satser for lossing eller lasting av de forskjellige vareslag, delvis med særtaiffer for de enkelte havner. De distriktsvise ulikheter og kvartalsvise endringer i akkordtimefortjenesten kan derfor til en viss grad forklares ved at akkordsatsene for de forskjellige varer ikke er like fordelaktige, og ved at det er forskjellige varer eller varegrupper som dominerer i ulike distrikter eller deler av året. Men ulikhetene skyldes delvis også forskjellig omfang av natt- og helgedagsarbeid.

Gjennomsnittlig for alle havner tjente losse- og lastearbeiderne i 1956 kr. 6,12 pr. time. Ved jamføringer av timefortjenesten for losse- og lastearbeidere med timefortjenesten for andre arbeidstakere, må en være merksam på den høye overtidstimeprosenten og den relativt lave sysselsettingsgraden som losse- og lastearbeiderne har.

Privat landtransport.

For arbeidere ved forskjellige grupper av transportbedrifter tilsluttet Norsk Arbeidsgiverforening, har Arbeidsgiverforeningen utarbeidd lønnsstatistikk for en rekke år tilbake. Statistikken omfatter transportarbeidere ved engros- og spedisjonsfirmaer, oljeselskaper, bensinstasjoner, rutebilselskaper og fiske- og sildtransport.

Statistikken bygger på summariske oppgaver for kvartalet over utbetalt lønn og arbeidde timer for voksne menn. Oppgavene gir ikke spesifikasjon på arbeidsstillinger, men gjelder i alt vesentlig sjåfører og lagerarbeidere. Ved lønnsnemndas kjennelse av 30. april 1954, fikk også timelønte arbeidere i landtransport betaling for bevegelige helgedager. Timelønnsatsene ble fastsatt slik at de inkluderer godt gjørelse for bevegelige helgedager. Da denne statistikken hovedsakelig omfatter ukelønte arbeidere, som også før 1954 hadde betaling for bevegelige helgedager, vil den gjennomsnittlige timefortjeneste likevel kunne variere fra kvartal til kvartal uten at det er skjedd noen egentlig endring i fortjenesten. Tabell 52 viser timefortjenesten i de enkelte kvartalene i 1955 og 1956.

Tabell 52. Gjennomsnittlig timefortjeneste for voksne menn i privat landtransport. Kvartalstall 1955 og 1956.

	1955					1956				
	1. kv.	2. kv.	3. kv.	4. kv.	Gj.-sn.	1. kv.	2. kv.	3. kv.	4. kv.	Gj.-sn.
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
<i>Privat landtransport i alt</i>	4,31	4,43	4,31	4,44	4,37	4,72	4,86	4,66	4,87	4,78
Av dette:										
Grossister og speditører ..	4,03	4,25	4,15	4,23	4,17	4,51	4,77	4,46	4,69	4,61
Oljeselskaper og bensinstasjoner	4,30	4,70	4,32	4,86	4,55	4,93	5,15	4,76	5,13	4,99
Rutebilselskaper	4,24	4,32	4,26	4,27	4,27	4,65	4,72	4,65	4,75	4,69

Oppgaver over timefortjenesten for arbeidere i privat landtransport for årene 1949–1956 er gitt i tabell 53. For tydeligere å få fram lønnsbevegelsen, har en også tatt inn i tabellen relative tall med 1949 = 100.

Tabell 53. Gjennomsnittlig timefortjeneste for voksne menn i privat landtransport 1949–1956.

	1949	1951	1952	1953	1954	1955	1956
<i>Absolute tall.</i>							
Privat landtransport i alt, kr. pr. time ..	2,82	3,37	3,72	3,94	4,15	4,37	4,78
Grossister og speditører	2,74	3,30	3,60	3,81	4,00	4,17	4,61
Oljeselskaper og bensinstasjoner ..	2,86	3,52	3,88	4,06	4,32	4,55	4,99
Rutebilselskaper	2,68	3,23	3,55	3,79	4,04	4,27	4,69
<i>Relative tall.</i>							
Privat landtransport i alt, 1949 = 100 ..	100	120	132	140	147	155	170
Grossister og speditører	100	120	131	139	146	152	168
Oljeselskaper og bensinstasjoner ..	100	123	136	142	151	159	174
Rutebilselskaper	100	121	132	141	151	159	175

Timefortjenesten for arbeidere i privat landtransport er steget 70 prosent fra 1949 til 1956, fra kr. 2,82 i 1949 til kr. 4,78 i 1956. Stigningen har vært sterkest for arbeidere ved rutebilselskaper med 75 prosent.

Sammenliknet med voksne menn i industrien, har arbeidere i landtransport hatt større lønnsstigning siden 1949. Stigningen fra 1949 til 1956 er henholdsvis 68 prosent og 70 prosent.

Arbeidere i privat tjenesteyting.

Hushjelp med kost og losji.

Fra trygdekassene i 18 byer innhenter Byrået oppgaver over månedslønnen til hushjelper som meldes inn i disse trygdekassene i oktober måned hvert år. Lønnsoppgavene gis bare for nyinnmeldte hushjelper som foruten kontantlønnen har kost og losji. I de senere år har det vært få nyansettelser av hushjelp med kost og losji. Lønnstallene bygger på et stadig mindre materiale, og verdien av statistikken er derfor svekket. Ved utregningen av gjennomsnittstallene er byenes folkemengde nyttet som vekttall.

Tabell 54. Gjennomsnittlig månedslønn (kontantlønn) for hushjelper med kost og losji i 18 byer.

Aldersklasser	1950	1955	1956
	Kr.	Kr.	Kr.
17–19 år	134	197	212
20–24 »	149	228	246
25–54 »	162	231	247

Kontantlønnen i de tre aldersklassene har steget fra 1950 til 1956 med henholdsvis 58, 65 og 52 prosent. Statistikken bygger på oppgaver over 935 hushjelper i 1950, 631 i 1955 og 503 i 1956.

Arbeidere i vaskerier, renserier og fargerier.

Lønnstellingen 3. kvartal 1955 omfatter også 73 vaskerier, renserier og fargerier med 1 360 arbeidere.

**Tabell 55. Fortjenesteforhold ved vaskerier, renserier og fargerier.
3. kvartal 1955.**

	Ar-beider-tall	Gj.sn. stipuler-t lønn	Gj.sn. timefortjeneste			Ak-kord-timer	Over-tids-timer		
			på akkord	i alt					
				uten over-tids-tillegg	med over-tids-tillegg ¹				
		Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
<i>Voksne menn</i>	363	3,77	5,14	4,26	4,36	13,3	4,6		
Driftsarbeidere	98	3,80	4,78	4,14	4,31	14,4	8,5		
Av dette:									
Sjåfører	58	3,79	4,78	4,15	4,28	24,8	7,0		
Produksjonsarbeidere	265	3,76	5,29	4,30	4,37	12,9	3,0		
Av dette:									
Vaskeriarbeidere	90	3,72	5,16	4,22	4,33	21,2	4,6		
Renseriarbeidere	106	3,79	5,71	4,47	4,55 (4,52)	13,4	3,1		
Fargere (svenner)	24	4,27	—	4,56	4,58	—	1,0		
Fargeriarbeidere	45	3,53	—	3,96	3,97	—	0,7		
<i>Voksne kvinner</i>	925	2,67	3,42	2,94	2,98	18,3	2,2		
Driftsarbeidere	42	2,85	4,37	3,10	3,15	3,0	2,2		
Produksjonsarbeidere	883	2,66	3,42	2,94	2,97	19,0	2,2		
Av dette:									
Vaskeriarbeidere	533	2,60	3,28	2,80	2,85	23,3	2,7		
Renseriarbeidere	346	2,77	3,90	3,17	3,19	11,5	1,4		
<i>Arb. formenn, menn</i>	37	4,70	—	4,83	4,95	—	4,8		
<i>Hjelpepiker under 17 år</i>	18	2,06	2,91	2,58	2,61	32,5	2,0		

¹ Tallet i parentes viser timefortjenesten i vedkommende gruppe når en regner om tallet for arbeidere med kortere fastsatt arbeidstid enn 48 timer pr. uke til normal arbeidsuke.

Timefortjenesten ligger ca. 46 prosent høyere for voksne menn enn for voksne kvinner. Fra 4. kvartal 1952 til 3. kvartal 1955 steg fortjenesten for voksne menn med 9 prosent og for voksne kvinner med 5 prosent. I industrien steg timefortjenesten i samme periode med 11 prosent for voksne menn og med 9 prosent for voksne kvinner.

**Tabell 56. Timefortjeneste ved vaskerier, renserier og fargerier
i Oslo og landet ellers. 3. kvartal 1955.**

	Oslo		Landet ellers	
	Arb.	Gj.snittl. timefortj. ¹	Arb.	Gj.snittl. timefortj. ¹
<i>Voksne menn</i>	182	4,78 (4,76)	181	3,94
Driftsarbeidere	52	4,57	46	4,02
Produksjonsarbeidere	130	4,86 (4,84)	135	3,91
<i>Voksne kvinner</i>	415	3,41 (3,39)	510	2,67 (2,66)

¹ Tallene i parentes viser timefortjenesten i vedkommende gruppe når en regner om tallet for arbeidere med kortere fastsatt arbeidstid enn 48 timer pr. uke til normal arbeidsuke.

For voksne menn ligger timefortjenesten i Oslo 21 prosent høyere enn i landet ellers og for voksne kvinner 28 prosent høyere. I 4. kvartal 1952 lå fortjenesten i Oslo henholdsvis 13 og 20 prosent høyere enn i landet ellers.

Tabell 57. Lønnsspredningen ved vaskerier, renserier og fargerier. 3. kvartal 1955.

	Arbeider-tall	Prosent av arbeidere med timefortjeneste									I alt
		Under 3,50	3,50 -3,74	3,75 -3,99	4,00 -4,24	4,25 -4,49	4,50 -4,74	4,75 -4,99	5,00 -5,24	5,25 og mer	
		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
Voksne menn	364	7,7	14,3	18,4	16,5	11,0	8,5	5,2	3,6	14,8	100,0
Driftsarbeidere	98	7,1	11,3	18,4	18,4	14,3	12,2	9,2	2,0	7,1	100,0
Produksjonsarbeidere	266	7,9	15,4	18,4	15,8	9,8	7,1	3,8	4,1	17,7	100,0
Av dette:											
Vaskeriarbeidere ..	90	7,7	12,2	18,9	18,9	11,1	6,7	3,3	5,6	15,6	100,0
Renseriarbeidere ..	106	4,7	20,7	13,2	13,2	5,7	8,5	5,7	2,8	25,5	100,0
Fargere (svenner) ..	24	4,2	4,2	16,7	16,7	20,8	-	4,2	12,4	20,8	100,0
Fargeriarbeidere ..	45	17,8	13,3	31,1	15,6	11,1	8,9	-	-	2,2	100,0
		Un- der 2,50	2,50 -2,74	2,75 -2,99	3,00 -3,24	3,25 -3,49	3,50 -3,74	3,75 -3,99	4,00 -4,24	4,25 og mer	
		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	
Voksne kvinner	925	12,9	29,0	15,8	20,0	8,9	3,2	3,1	2,2	4,9	100,0
Driftsarbeidere	42	4,8	9,5	14,3	45,2	9,5	9,5	2,4	2,4	2,4	100,0
Produksjonsarbeidere	883	13,4	29,9	15,9	18,8	8,8	2,9	3,2	2,2	4,9	100,0
Av dette:											
Vaskeriarbeidere ..	533	16,3	32,6	13,9	20,5	10,5	2,4	1,3	0,8	1,7	100,0
Renseriarbeidere ..	346	8,3	26,0	19,1	16,5	6,1	3,8	6,1	4,0	10,1	100,0

Av voksne menn hadde 40,4 prosent en timefortjeneste under 4 kr., 41,2 prosent hadde mellom 4 og 5 kr. og 18,4 prosent hadde over 5 kr. Av voksne kvinner hadde 57,7 prosent en timefortjeneste under 3 kr. og 42,3 prosent en timefortjeneste over 3 kr. Tabell 57 gir mer detaljerte opplysninger om lønnsspredningen.

Arbeidere ved hotell- og restaurantbedrifter.

For arbeidere ved hotell- og restaurantbedrifter har Byrået tatt opp en lønnsstatistikk i samarbeid med Norsk Hotell- og Restaurantarbeiderforbund. Undersøkelsen gjaldt prosentlønt serveringspersonales inntekt i 1955 og fastlønte arbeideres avtalte lønn pr. 29. februar 1956. Funksjonærer skulle prinsipielt ikke være med. Skjemaene, som skulle fylles ut på frivillig basis, ble sendt Forbundets tillitsmenn på de enkelte arbeidssteder.

I alt kom det inn 729 skjemaer fra prosentlønte og 2 213 skjemaer fra fastlønte. Etter oppgaver fra Forbundet vil dette si at det både for de prosentlønte og de fastlønte kom inn oppgaver fra om lag 50 prosent av de medlemmene som var sysselsatt på den tid undersøkelsen ble gjort.

Lønnsstatistikk for prosentlønt serveringspersonale.

Formålet med undersøkelsen var å bringe på det rene hvor stor inntekt det prosentlønte serveringspersonale hadde av den tariffbestemte 10 prosent av totalomsetningen (eksklusiv krisetilleggsavgift) i 1955. Tilfeldige drikkepenger,

tariffbestemt feriegodtgjørelse og verdien av fri kost i arbeidstiden er holdt utenfor lønnsbegrepet. Ifølge tariffen skal de prosentlønte ha fri kost i arbeidstiden. Ved spesiell avtale kan kostgodtgjørelse utbetales. Verdien av kost i arbeidstiden blir da vurdert til kr. 82 pr. måned ved bedrifter i Oslo og kr. 80 ved bedrifter utenom Oslo. Feriegodtgjørelse skal etter tariffen utgjøre kr. 30 pr. dag.

På skjemaet ble det bl. a. spurtt om oppgavegiverens fødselsår, hvor mange års praksis vedkommende hadde som prosentlønt serveringspersonale, hvilke skjenkerettigheter bedriften hadde og hvor mange uker vedkommende var i arbeid i 1955 (ferieuker ikke medregnet). Dessuten ble det til hjelp under revisjonen av oppgavene stilt spesielle spørsmål om størrelsen og beregningen av krisetilleggsavgiften.

Av de 729 skjemaer som kom inn, ble 11 forkastet under revisjonen og 6 skjemaer kom for sent inn. Undersøkelsen omfatter derfor 712 oppgaver. Fordelingen på byer er vist i tabell 58.

Da sysselsettingen for det prosentlønte serveringspersonale er sterkt sesongbetont, og det dessuten var en del av oppgavegiverne som hadde begynt i løpet av 1955, har en i stedet for årsfortjenesten regnet ut den gjennomsnittlige ukefortjenesten for hver arbeider. Svakheten ved å nytte ukefortjenesten ligger først og fremst i at en ikke har kjennskap til hvor mange arbeidstimer som ligger til grunn for ukefortjenesten. Ifølge tariffen skal arbeidstiden i gjennomsnitt ikke overstige 48 timer pr. uke, men det er grunn til å tro at det også i dette faget finner sted en del overtidsarbeid. På den annen side må det tas hensyn til travær.

Tabell 58. Gjennomsnittlig ukefortjeneste for prosentlønt serveringspersonale gruppert etter bedriftenes skjenkerettigheter.

	Ingen skjenkerettigheter		Skjenking av øl ¹		Skjenking av øl og vin		Skjenking av øl, vin og brennevin		I alt	
	Arbeidere	Ukefortj.	Arbeidere	Ukefortj.	Arbeidere	Ukefortj.	Arbeidere	Ukefortj.	Arbeidere	Ukefortj.
Hele landet	24	121	90	206	264	204	334	217	712	207
Herredeler i alt...	-	-	7	224	-	-	-	-	7	224
Byer i alt	24	121	83	205	264	204	334	217	705	207
Av dette:										
Oslo	15	126	28	195	140	209	202	228	385	215
Bergen	2	..	11	257	39	188	20	219	72	204
Trondheim ...	-	-	-	-	7	208	38	198	45	200
Stavanger ...	-	-	8	238	2	..	1	..	11	225
Drammen ...	-	-	6	197	5	204	3	297	14	221
Gjøvik	-	-	-	-	-	-	12	192	12	192
Hamar	-	-	-	-	-	-	22	209	22	209
Larvik	-	-	-	-	9	216	-	-	9	216
Lillehammer..	-	-	-	-	5	156	3	257	8	194
Narvik	-	-	-	-	9	166	6	168	15	167
Notodden	-	-	11	172	-	-	-	-	11	172
Porsgrunn....	-	-	15	211	-	-	-	-	15	211
Sandefjord ...	-	-	-	-	12	171	-	-	12	171
Skien	-	-	-	-	18	247	-	-	18	247
Tønsberg.....	6	125	-	-	-	-	18	178	24	165
Tromsø	-	-	2	136	-	-	7	168	9	161

¹ Pilsener-, baier- eller eksportøl.

Fortjenesten for alt serveringspersonale i 1955 var i gjennomsnitt kr. 207 pr. uke, se tabell 58. Omsetningen som ligger til grunn for ukefortjenesten er avhengig av hvilke skjenkerettigheter bedriften har. Fortjenesten ved bedrifter med alle rettigheter (skjenking av øl, vin og brennevin) lå høyest med kr. 217 pr. uke. Dette er om lag 100 kr. mer eller 80 prosent høyere enn ved bedrifter uten skjenkerettigheter, hvor fortjenesten var kr. 121 pr. uke. Fortjenesten ved bedrifter med rett til skjenking av øl og ved bedrifter med rett til skjenking av øl og vin lå på samme nivå og bare vel 10 kr. lavere pr. uke enn ved bedrifter med alle rettigheter. Ser en på de enkelte byer, varierer bildet en del, men tendensen ser ut til å være gjennomgående.

Den gjennomsnittlige ukefortjeneste viser forholdsvis stor spredning mellom de enkelte byene. Høyest var fortjenesten i Skien med kr. 247 pr. uke og lavest i Tromsø med kr. 161 pr. uke. Tallet på innkomne skjemaer fra byer utenom Oslo er imidlertid svært lavt, slik at en ikke bør legge for stor vekt på disse tallene.

Materialet er også gruppert etter hvor mange uker de prosentlønte har vært sysselsatt i året (se tabell 59). Gruppen «under 20 arbeidsuker» med kr. 184 pr. uke lå vel 12 prosent lavere enn gjennomsnittet for alle prosentlønte, mens fortjenesten i de andre sysselsettingsgruppene bare viser mindre avvik fra gjennomsnittet. Dette bilde går igjen også for de enkelte grupper av bedrifter (gruppert etter skjenkerettigheter) med unntak av gruppen skjenking av øl, vin og brennevin. I denne bedriftsgruppen viser fortjenesten forholdsvis små avvik fra gjennomsnittet, bortsett fra et fall i sysselsettingsgruppen 30–39 arbeidsuker.

Fordelingen etter bedriftsgrupper og sysselsettingsgrupper viser videre at ukefortjenesten er lavest i gruppen «ingen skjenkerettigheter». Ukefortjenesten ligger her i alle sysselsettingsgruppene jamt 40 prosent lavere enn gjennomsnittet for gruppene.

Tabell 59. Gjennomsnittlig ukefortjeneste for prosentlønt serveringspersonale etter arbeidde uker i året.

	Under 20 uker		20–29 uker		30–39 uker		40–44 uker		45–49 uker		I alt	
	Arbeidere	Ukefortj.	Arbeidere	Ukefortj.	Arbeidere	Ukefortj.	Arbeidere	Ukefortj.	Arbeidere	Ukefortj.	Arbeidere	Ukefortj.
Ingen skjenkerettigheter ..		Kr.		Kr.		Kr.		Kr.		Kr.		Kr.
Skjenking av øl ¹	3	78	3	132	3	140	4	127	11	122	24	121
Skjenking av øl og vin	2	185	5	218	16	232	6	225	61	198	90	206
Skjenking av øl, vin og br.vin	7	188	9	251	27	219	33	218	188	198	264	204
I alt	9	215	16	214	24	183	51	226	234	218	334	217
I alt	21	184	33	217	70	206	94	219	494	206	712	207

¹ Pilsener-, baier- og eksportøl.

Etter tariffene skal ukefortjenesten innen hver enkelt bedrift være den samme for menn og for kvinner. De skal ifølge tariffavtale begge ha 10 prosent av omsetningen, bordene skal deles inn i stasjoner og stasjonene skal gå på rundgang blandt personalet.

Undersøkelsen viser imidlertid at kvinnene gjennomsnittlig tjener bare 77 prosent av hva mennene tjener (se tabell 60). Forskjellen mellom ukefortjenesten for menn og kvinner er gjennomgående — både ved grupperingen etter

bedriftenes skjenkerettigheter og etter arbeidde uker i året. Forklaringen på denne lønnsforskjellen kan være at mennene kanskje holder en lengre arbeidsdag enn kvinnene (mer overtidsarbeid), at relativt flere kvinner arbeider i bedrifter der omsetningen pr. personale ligger lavt og at kvinnene kanskje i større utstrekning enn mennene arbeider på tider av dagen da omsetningen ligger lavt.

Tabell 60. Gjennomsnittlig ukefortjeneste for prosentlønte menn og kvinner.

	Arbeidere	Ukefortjeneste Kr.
<i>Ingen skjenkerettigheter:</i>		
Menn	—	—
Kvinner	24	121
Lønn for kvinner i pct. av menn	—	—
<i>Skjenking av øl:</i>		
Menn	22	251
Kvinner	68	192
Lønn for kvinner i pct. av menn	76,5	
<i>Skjenking av øl og vin:</i>		
Menn	117	235
Kvinner	147	180
Lønn for kvinner i pct. av menn	76,6	
<i>Skjenking av øl, vin og brennevin:</i>		
Menn	251	227
Kvinner	83	185
Lønn for kvinner i pct. av menn	81,5	
<i>I alt:</i>		
Menn	390	231
Kvinner	322	179
Lønn for kvinner i pct. av menn	77,5	

Tabell 61. Lønnsspredningen for prosentlønt serveringspersonale gruppert etter bedriftenes skjenkerettigheter.

	Prosent av arbeidere med ukefortjeneste (i kroner):										
	Under 100	100–124	125–149	150–174	175–199	200–224	225–249	250–274	275–299	300 og over	I alt
<i>Ingen skjenkerettigheter:</i>	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
Menn	—	—	—	—	—	—	—	—	—	—	—
Kvinner	16,6	37,5	41,7	—	—	4,2	—	—	—	—	100
<i>Skjenking av øl:</i>											
Menn	—	—	4,5	9,1	4,5	9,1	18,2	9,1	31,9	13,6	100
Kvinner	—	8,8	14,7	19,2	16,2	13,2	13,2	7,4	2,9	4,4	100
<i>Skjenking av øl og vin:</i>											
Menn	—	—	4,3	7,7	13,7	16,2	22,2	21,3	7,7	6,9	100
Kvinner	0,7	9,5	15,0	23,8	20,4	18,3	6,8	1,4	2,0	2,1	100
<i>Skjenking av øl, vin og brennevin:</i>											
Menn	—	—	2,0	8,8	23,5	22,3	14,3	13,9	5,2	10,0	100
Kvinner	1,2	7,2	18,1	14,5	25,3	21,7	6,0	2,4	—	3,6	100
<i>I alt:</i>											
Menn	—	—	2,8	8,5	19,5	19,8	16,9	15,9	7,4	9,2	100
Kvinner	1,2	10,9	17,7	18,7	19,3	17,1	7,4	2,8	1,5	2,8	100

Lønnsspredningen for det prosentlønte serveringspersonalet er gitt i tabell 61. Av menn tjente 11 prosent mindre enn kr. 175 pr. uke, for 72 prosent lå ukefortjenesten mellom kr. 175 og kr. 275, og 17 prosent tjente mer enn kr. 275 pr. uke. De tilsvarende tall for kvinner er 49, 47 og 4 prosent.

Lønnsstatistikk for fastlønte arbeidere.

Undersøkelsen tok sikte på å fastslå den avtalte månedslønn for de forskjellige grupper av fastlønte arbeidere ved hotell- og restaurantbedrifter. I de tariffavtaler som gjaldt på tellingstidspunktet var det avtalt minstelønnssatser. En ville derfor undersøke i hvilken grad de fastlønte arbeiderne ble avlønt etter minstelønnssatsene og omfanget av eventuelle personlige tillegg.

Månedslønnen kan enten være avtalt brutto eller netto — altså inklusive eller eksklusive verdien av eventuell kost og losji. For personer med avtalt nettolønn har en i denne undersøkelse lagt til verdien av kost og losji slik at det i den videre bearbeidingen overalt er regnet med brutto månedslønn. Feriegodtgjørelse er imidlertid ikke regnet med. Etter tariffene er kost og losji verdsett til disse satsene:

	Kost			Losji	
	Full kost	Kost i arbeidstiden	Full kost, men ikke på fridager	Enerom	Fellesrom
Oslo	120,00	82,00	102,00	75,00	60,00
Landet ellers	117,50	80,00	99,50	66,50	51,50

Av de 2 213 skjemaer som kom inn, ble 7 forkastet under revisjonen, 10 skjemaer kom for sent inn, 30 skjemaer var sendt inn av funksjonærer og 28 skjemaer gjaldt timelønte arbeidere. Undersøkelsen omfatter derfor 2 138 arbeidere i hotell- og restaurantbedrifter. Fordelingen av arbeiderne på de forskjellige stillingsgrupper går fram av tabell 62.

Grunnlaget for revisjonen av oppgavene har vært de gjeldende tariffer.

Hovedoverenskomsten for hotell- og restaurantarbeiderne er delt i en avtale for bedrifter i Oslo og en landsavtale for bedrifter utenfor Osloområdet. I tillegg til hovedavtalen er det opprettet en del særavtaler. Statistikken er utarbeidd særskilt for Oslo og landet ellers. Stillingsgrupperingen bygger på tariffens spesifikasjoner. For enkelte stillinger kom det imidlertid inn for få skjemaer. Dette gjelder særlig for mannlige arbeidere og for kokkene hvor en bare har gitt gjennomsnittstall for A-kokker (kokker med lærebevis for 4 års læretid og fagskole), B-kokker (kokker med lærebevis for 4 års læretid) og C-kokker (øvrige kokker).

Tabell 62 viser at arbeidere ved bedrifter i Oslo gjennomsnittlig tjener mer enn arbeidere ved bedrifter i landet ellers. Kokkene er den gruppe av fastlønte arbeidere som er høyest betalt, og mannlige arbeidere tjener mer enn kvinnelige arbeidere.

Det kan spørres i hvilken utstrekning disse hovedtrekk ved lønnsstrukturen er tariffmessig bestemt. Tabell 63 viser differansen mellom brutto månedslønn og tariffenes gjennomsnittlige minstelønnssats for arbeidere i Oslo sammenliknet med arbeidere i landet ellers.

Tabell 62. Brutto månedslønn og tariffens minstelønnssatser for fastlønte arbeidere i hotell- og restaurantbedrifter.

	Arbeidere	Brutto månedslønn	Tariffens minstesatser	Arbeidere som har:			Arbeidere som bor i bedriften	
				full kost	kost i arbeids-tiden	full kost, men ikke på fri-dager	på ene-rom	på felles-rom
		Kr.	Kr.					
O s l o :								
<i>Kokker i alt</i>	168	745	677	18	150	-	15	2
Menn	19	905	712	1	18	-	-	-
Kvinner	149	724	672	17	132	-	15	2
<i>A-kokker i alt</i>	7	894	779	1	6	-	-	-
<i>B-kokker i alt</i>	27	797	743	-	27	-	-	-
<i>C-kokker i alt</i>	134	727	659	17	117	-	15	2
Menn	11	835	665	-	11	-	-	-
Kvinner	123	714	658	17	106	-	15	2
<i>Kokkelæringer</i>	15	412	395	3	12	-	1	1
<i>Mannlige arbeidere i alt</i>	46	683	622	3	34	2	1	1
Av dette:								
Heiseførere, leietjenerne m. v.	24	647	615	-	16	2	-	-
Øvrige arbeidere, etter 2 år	11	656	629	3	7	-	1	1
<i>Kvinnelige arbeidere, hovedavtalen</i>	343	512	508	58	244	5	28	62
Av dette:								
Diskedamer, buffett-damer m. v.	40	557	538	-	35	1	1	1
Diskedamer ved vin- eller brennev.disk	53	560	552	1	45	1	1	-
Stuepiker og spise-salsjomfruer	104	504	497	34	62	1	16	36
Rengjøringskvinner.	22	526	524	1	6	1	1	-
Øvrige piker, begynnerlønn	34	488	483	9	25	-	-	15
Øvrige piker, etter 2 år	75	506	497	13	57	1	9	9
<i>Kvinnelige arbeidere, særavtaler</i>	47	540	-	8	30	-	4	15
L a n d e t e l l e r s :								
<i>Kokker i alt</i>	281	621	601	67	180	31	45	21
Menn	26	732	634	7	14	5	3	1
Kvinner	255	609	597	60	166	26	42	20
<i>A-kokker i alt</i>	13	757	720	3	8	2	-	3
<i>B-kokker i alt</i>	15	752	702	4	10	1	1	2
<i>C-kokker i alt</i>	253	606	589	60	162	28	44	17
Menn	16	706	588	6	7	3	3	1
Kvinner	237	599	589	54	155	25	41	16

Tabell 62 (forts.). Brutto månedslønn og tariffens minstelønnssatser for fastlønte arbeidere i hotell- og restaurantbedrifter.

	Arbeidere	Brutto månedslønn	Tariffens minstesatser	Arbeidere som har:			Arbeidere som bor i bedriften	
				full kost	kost i arbeids-tiden	full kost, men ikke på fri-dager	på ene-rom	på felles-rom
Kokkelærlinger	33	365	366	11	21	1	5	5
Mannlige arbeidere i alt	80	631	569	19	44	6	14	3
Av dette:								
Heiseførere, leietjener m. v.	34	589	570	10	15	3	9	1
Øvrige arbeidere, etter 2 år	31	673	583	5	24	-	1	1
Kvinnelige arbeidere, hovedavtalen	1 087	482	477	300	638	64	94	196
Av dette:								
Diskedamer, buffet-damer m. v.	105	513	507	21	58	2	10	11
Diskedamer ved vin- eller brennev.disk	43	533	520	6	36	1	2	1
Tøyværelsesdamer, strykersker m. v..	78	492	486	14	49	-	5	7
Stuepiker, serverings-damer m. v.	459	475	472	151	252	29	52	107
Rengjøringskvinner.	28	492	486	2	22	-	-	2
Øvrige piker, begynnerlønn	133	459	459	53	73	4	8	39
Øvrige piker, etter 2 år	171	475	466	49	101	9	15	29
Restaurantkj., N.S.S.	70	502	500	4	47	19	2	-
Kvinnelige arbeidere, særavtaler	38	518	-	6	16	-	-	-

Tabell 63. Brutto månedslønn minus tarifflønn.

	Brutto månedslønn minus tarifflønn					
	Oslo		Landet ellers		I alt	
	Absolutte tall	I pct. av tarifflønn	Absolutte tall	I pct. av tarifflønn	Absolutte tall	I pct. av tarifflønn
Kokker i alt	Kr.	Pct.	Kr.	Pct.	Kr.	Pct.
Menn	68	10,0	20	3,3	38	5,8
Kvinner	193	27,1	98	15,5	138	20,4
Andre arbeidere i alt						
Menn	52	7,7	12	2,0	27	4,1
Kvinner	11	1,8	9	1,7	10	1,7
Andre arbeidere i alt	61	9,8	62	10,9	62	10,5
Kvinner	4	0,7	5	1,0	5	0,9

Det går tydelig fram av tabell 63 at en stor del av de lønnsforskjeller som gjør seg gjeldende ikke er tariffbestemte. Mens kokker i Oslo gjennomsnittlig har en månedslønn som er 10 prosent over tariffens minstelønnssatser, er månedslønnen for kokker ellers i landet bare 3 prosent over tariffen. For andre fastlønte hotell- og restaurantarbeidere ligger ikke Oslo-lønningene mer over tariffens satser enn lønningene for arbeidere ellers i landet. Den relativt største forskjell mellom faktisk lønn og tariffens minstelønnssatser finner en for månedslønnen for menn i forhold til månedslønnen for kvinner. Månedslønnen for mannlige kokker ligger gjennomsnittlig 20 prosent over tariffen, mens månedslønnen for kvinnelige kokker bare ligger 4 prosent over. For andre arbeidere ligger månedslønnen for menn 10 prosent over tariffen, mens månedslønnen for kvinner bare ligger 1 prosent over.

Funksjonærer i bedrifter tilsluttet Norsk Arbeidsgiverforening.

Norsk Arbeidsgiverforening innhenter årlig oppgaver over lønninger etc. for funksjonærer ved medlemsbedrifter som beskjeftiger 20 eller flere arbeidere. Statistikken bygger på individualoppgaver over funksjonærernes alder, kjønn, månedslønn, teknisk utdannelse, tantième, gratiale, provisjon og produksjonspremie.

Gjennomsnittlig månedslønn omfatter den fastsatte kontante månedslønn pr. 1. september samt verdien av eventuelle naturalier som fritt hus, elektrisk strøm, brensel osv. Overtidsgodtgjørelse, tantième, gratiale, produksjonspremie og bedriftens indirekte personalkostnader er ikke tatt med i månedslønnen.

Statistikken omfatter samtlige funksjonærkategorier som er beskjeftiget i medlemsbedriftene bortsett fra direktører, disponenter og overingeniører. Funksjonærerne er gruppert etter en yrkesnomenklatur som omfatter 6 hovedgrupper.

1. Tekniske funksjonærer.
2. Arbeidsledere.
3. Kontorfunksjonærer.
4. Butikkfunksjonærer.
5. Lagerfunksjonærer.
6. Diverse funksjonærer.

For tekniske funksjonærer er det 6 undergrupper, for arbeidsledere 3 og for kontorfunksjonærer 4. Innen undergruppene er funksjonærerne fordelt etter bedriftens betegnelse på deres stilling. I alt er det spesifisert 67 stillinger for menn og 19 stillinger for kvinner.

Statistikken for 1956 omfattet 33 816 funksjonærer, 25 285 menn og 8 531 kvinner. Vel 80 prosent av funksjonærerne var knyttet til industribedrifter. I alt er det beskjeftiget ca. 50 000 funksjonærer i NAF's medlemsbedrifter. Gjennomsnittlig månedslønn var for mannlige funksjonærer i alt kr. 1 262, og for kvinnelige funksjonærer i alt kr. 766. For de fleste grupper var lønnsstigningen fra september 1955 til september 1956 6–8 prosent. Gjennomsnittsverdien pr. måned av tantième, gratiale, produksjonspremie og provisjon i de siste 12 måneder før 1. september 1956 utgjorde gjennomsnittlig kr. 41 for menn og kr. 12 for kvinner.

Tabell 64 viser hvorledes månedslønnen varierer med bedriftens størrelse og forholdet mellom månedslønnen i Oslo og i landet ellers. Tabell 65 viser hvordan lønnen varierer med alder. Tallene er, med tillatelse fra Norsk Arbeidsgiverforening, hentet fra «Lønnsstatistikk for funksjonærer 1. september 1956» utarbeidd av Norsk Arbeidsgiverforenings Statistiske Avdeling.

Tabell 64. Gjennomsnittlig månedslønn for funksjonærer pr. 1. september 1956 etter bedriftsstørrelse.

Arbeidsstilling	I alt	Bedriftsstørrelse. Antall funksjonærer					Oslo	Landet ellers
		1-9	10-24	25-49	50-99	100 og mer		
<i>Menn:</i>		Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
Tekn. funk. i ledende stillinger	1 924	1 635	1 765	1 846	1 868	2 080	1 936	1 917
Tekn. funk. i gruppelederstillinger	1 524	1 362	1 368	1 475	1 422	1 602	1 555	1 489
Tekn. funk. med selvst. arbeid	1 249	1 163	1 186	1 223	1 208	1 286	1 270	1 236
Tekn. funk. med kvalifisert, men rutinepreget arbeid	1 049	987	1 001	1 013	1 035	1 070	1 068	1 038
Tekniske hjelpefunksjonærer	830	(885)	704	761	780	882	834	828
Arbeidsledere i sjefsstillinger	1 789	1 602	1 686	1 858	1 964	1 936	1 902	1 716
Arbeidsledere i verksmesterstillinger	1 429	1 343	1 380	1 388	1 490	1 517	1 495	1 400
Arbeidsledere som direkte leder arbeidet	1 228	1 162	1 161	1 203	1 221	1 278	1 277	1 204
Kontorfunksjonærer i ledende stillinger...	1 755	1 443	1 528	1 689	1 822	2 058	1 840	1 693
Kontorfunksjonærer med selvst. arbeid..	1 428	1 191	1 254	1 317	1 392	1 570	1 504	1 362
Kontorfunksjonærer med kvalifisert, men rutinepreget arbeid.	1 096	990	1 032	1 054	1 088	1 159	1 131	1 071
Kontorfunksjonærer i underordnede still..	863	756	783	802	828	911	876	851
Butikkspeditører ..	879	(794)	844	882	931	882	927	846
Lagerekspeditører	952	880	929	919	918	1 013	983	924
Selger på fast lønn...	1 341	1 071	1 230	1 330	1 363	1 398	1 376	1 275
Selger på fast lønn pluss provisjon	1 051	(578)	957	1 158	888	1 161	1 107	959
<i>Kvinner:</i>								
Tekniske hjelpefunksjonærer	624	(750)	648	615	698	631	703	583
Arbeidsledere som direkte leder arbeidet	869	847	861	876	890	878	885	858
Kontorfunksjonærer med selvstendig arb.	1 178	1 118	1 131	1 128	1 214	1 249	1 195	1 152
Kontorfunksjonærer med kvalifisert, men rutinepreget arbeid.	873	819	840	849	857	926	911	833
Kontorfunksjonærer med underordnede stillinger	671	596	632	652	682	713	721	628
Butikkspeditriser ..	684	630	611	697	730	677	720	646
Lagerekspeditriser	696	(602)	699	687	(754)	734	742	662

Merk: Tallene i parentes bygger på oppgaver for 10 funksjonærer eller mindre.

Tabell 65. Gjennomsnittlig månedslønn for funksjonærer
pr. 1. september 1956 etter alder.

Arbeidsstilling	I alt	Aldersgruppe. År						
		18-24	25-29	30-34	35-39	40-49	50-59	60-70
<i>Menn:</i>	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
Tekn. funk. i ledende stillinger	1 924	—	1 484	1 717	1 882	2 029	2 067	2 027
Tekn. funk. i gruppe-lederstillinger	1 524	(1 070)	1 295	1 474	1 548	1 631	1 640	1 686
Tekn. funk. med selvstendig arbeid	1 249	972	1 132	1 239	1 302	1 346	1 337	1 370
Tekn. funk. med kvalifisert, men rutinepreget arbeid	1 049	897	996	1 083	1 138	1 127	1 135	1 191
Tekniske hjelpefunk..	830	572	914	942	989	1 052	(1 028)	(709)
Arbeidsledere i sjefs-stillinger	1 789	—	1 433	1 578	1 679	1 803	2 007	1 738
Arbeidsledere i verks-mestersstillinger	1 429	(1 256)	1 248	1 370	1 405	1 452	1 456	1 407
Arbeidsledere som direkte leder arbeidet	1 228	1 065	1 119	1 197	1 216	1 233	1 243	1 241
Kontorfunksjonærer i ledende stillinger ...	1 755	(1 150)	1 434	1 602	1 717	1 772	1 848	1 884
Kontorfunksjonærer med selvstendig arb.	1 428	(1 142)	1 235	1 368	1 397	1 447	1 503	1 539
Kontorfunksjonærer med kvalifisert, men rutinepreget arbeid .	1 096	860	1 012	1 085	1 131	1 153	1 179	1 163
Kontorfunksjonærer i underordnede still. .	863	682	885	957	986	991	1 004	950
Butikkspediterer ...	879	668	878	931	966	976	953	(987)
Lagerekspediterer	952	696	887	949	1 000	1 013	1 015	1 035
Selger på fast lønn...	1 341	1 003	1 106	1 246	1 355	1 448	1 436	1 424
Selger på fast lønn pluss provisjon	1 051	677	840	975	1 062	1 118	1 150	1 169
<i>Kvinner:</i>								
Tekniske hjelpefunk-sjonærer	624	547	706	(751)	(821)	768	(829)	(773)
Arbeidsledere som direkte leder arbeidet.	869	(725)	847	870	835	869	882	878
Kontorfunksjonærer med selvstendig arb.	1 178	(725)	(1 010)	(1 060)	1 175	1 169	1 231	1 177
Kontorfunksjonærer med kvalifisert, men rutinepreget arbeid.	873	718	836	891	912	937	972	929
Kontorfunksjonærer i underordnede still..	671	577	725	759	772	792	812	789
Butikkspeditrer ..	684	544	673	694	706	722	755	781

Merk: Tallene i parentes bygger på oppgaver for 10 funksjonærer eller mindre.

English summary

In this publication the wage statistics for 1955 and 1956 are presented.

Wage statistics for workers in agriculture and forestry. The statistics for workers in agriculture and forestry are prepared yearly, and are based on questionnaires from four farmers in each municipality. The average wages refer to wages usually paid in each occupational group.

Wage statistics for workers in mining and manufacturing. Since 1950 the Central Bureau of Statistics has prepared two different kinds of wage statistics for workers in mining and manufacturing.

1) The quarterly statistics of average hourly earnings are since 1. quarter 1951 based on a sample of the larger enterprises in each industry group. About 70-80 per cent of the workers in each group are included. The estimated figures on earnings include time-work, piece- and premium work, payment for overtime and payment for public holidays. The establishment are classified by collective agreement groups and the grouping, therefore, is not completely in conformity with the International Standard Industrial Classification. The quarterly wage statistics indicate the development of wages and the average level of wages for adult male and female workers in different industry groups.

2) The wage censuses include as a rule all enterprises employing more than 5 workers. Smaller enterprises, however, are included if their wages are determined by the general collective agreements. Wage census data are used in the collective bargaining and they are therefore given by agreement groups. Reports from the establishments in the different agreement groups are usually collected for one quarter of a year, and the census period is set in relation to the end of the agreement periods. Wage census data for manufacturing and mining were collected for the years 1950, 1951, 1952 and 1955. The wage census of 1954 covered only a few groups. The wage censuses give data on hourly rates of wages, total hourly earnings, earnings on piecework and on premium systems and on skiftwork by various occupational groups. As records are given for each worker, tables are worked out showing the dispersion of individual wages.

Wage statistics for workers in private construction. Quarterly statistics on average hourly earnings for workers in private construction industries have been prepared since 1940. Data are collected from enterprises which are member of the Norwegian Employers' Association. The statistics cover only about 30 per cent of workers engaged in building construction, while the greater part of workers engaged in other private construction are included.

Wage statistics for workers in public construction. Wage data are given for all workers employed by the Marine Lights and Harbour authorities, State railway construction work, construction of public power plants, public road and street construction and in the construction work for telegraph services. The data collected refer to the third quarter of each year, except the data for harbour services, which refer to the construction season.

Wage statistics for seamen on board ships in ocean transport. Since 1948, the Bureau in co-operation with the Employers' Shipping Association (foreign trade) has prepared wage statistics for seamen on board ships in foreign trade. From 1948 to 1953 the data were given for November each year. In 1955 and

1956 the data were collected for the month of March. These statistics provide figures on average monthly earnings with break downs on contractual wages, payment for overtime and other additional earnings. The data cover ship-masters, mates, engineers, deck and engine crew, wireless operators, kitchen and other service personnel. The statistics also give figures on average food expenditures pr. head by different trade routes.

Wage statistics for seamen in coastal water transport. Wage statistics for seamen in coastal water transport have been prepared for the month of November each year since 1951 in the same way as for seamen on board ships in foreign trade. These statistics do not cover ships of less than 100 gross tons, neither fishing and sealing vessels, small carriers, whaling vessels, salvage vessels and lake vessels.

Wage statistics for longshoremen. Wage statistics for longshoremen are prepared on a quarterly basis since 1951. The statistics show the total hourly earnings for standing longshoremen and hourly earnings for all longshoremen on piecework. The hourly earnings have also been estimated for the different districts of the country.

Wage statistics for private land transport. The wage statistics for workers in private land transport are prepared by the Norwegian Employers' Association. The figures are based on the same kind of data as the quarterly statistics for workers in mining and manufacturing.

Workers in personal services. Annual statistics are prepared on cash wages of domestic service workers whose remuneration includes board and lodging. The figures refer to the month of October each year. Data on wages for workers in laundries, cleaning and dyeing establishments are collected together with the wage census for workers in manufacturing.

Wage statistics for workers in hotels and restaurants. In co-operation with the Norwegian Union of Hotel and Restaurant Workers the Central Bureau of Statistics has prepared wage statistics for workers without fixed salaries in hotels and restaurants for the year 1955 and for workers with fixed salaries in February 1956. The data were collected from the members of the Union. The statistics show the average hourly weekly earnings of male and female workers without fixed salaries in licensed, partly licensed and non-licensed restaurants. For workers with fixed salaries the statistics show the monthly average earnings for men and women in different occupational groups.

Wage statistics for salaried employees. The statistics on monthly wages for salaried employees are prepared by the Norwegian Employers' Association. The figures refer to the month of September each year. Reports are requested from members employing 20 workers or more, mainly in manufacturing and mining. The average monthly salaries comprise the monthly rate and the value of eventual payments in kind such as free lodging, fuel and electric current, but not payment for overtime work, premiums and bonuses. In addition figures are given on average monthly value of premiums, bonuses etc. during the last 12 months. Separate figures on the average monthly salaries are given for 6 main occupational groups — subdivided into 67 occupations for male employees and 19 for female employees — by age and by size of the establishments.

The Statistical Yearbook of Norway gives all the main results of the wage statistics with English text.

Tabell I. Gjennomsnittlig timefortjeneste i industrien.
Kvartalstatistikken 1955 og 1956.

	1955				1956			
	Voksne menn		Voksne kvinner		Voksne menn		Voksne kvinner	
	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.
Industri i alt	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.
Året	251431	4,75	56 413	3,20	250475	5,12	53 682	3,47
1. kv.	66 193	4,60	14 915	3,11	66 055	4,81	14 193	3,24
2. »	61 564	4,91	14 167	3,32	62 348	5,20	13 450	3,55
3. »	56 915	4,68	12 191	3,16	55 574	5,13	11 565	3,52
4. »	66 759	4,79	15 140	3,21	66 498	5,34	14 474	3,58
Malmgruver	Året	8 886	5,10	9 158	5,61	..
	1. kv.	2 311	4,96	2 468	5,22	..
	2. »	2 177	5,27	2 430	5,57	..
	3. »	1 983	5,04	2 133	5,64	..
	4. »	2 415	5,11	2 127	6,02	..
Næringsmiddelindustri	Året	13 627	4,22	7 509	2,89	14 055	4,57	7 317
	1. kv.	3 364	4,08	1 876	2,81	3 632	4,26	1 812
	2. »	3 260	4,40	1 727	3,01	3 419	4,60	1 700
	3. »	3 310	4,18	1 744	2,84	3 315	4,56	1 648
	4. »	3 693	4,23	2 162	2,90	3 689	4,84	2 157
Slakterier, pølsemakerier	Året	2 137	4,37	244	2,86	2 204	4,80	265
	1. kv.	525	4,09	66	2,77	560	4,48	55
	2. »	503	4,54	65	2,99	519	4,78	71
	3. »	499	4,30	54	2,78	491	4,76	59
	4. »	610	4,55	59	2,90	634	5,18	80
Meierier	Året	2 706	3,83	699	2,88	2 832	4,10	668
	1. kv.	606	3,81	151	2,80	694	3,79	170
	2. »	703	4,00	194	3,04	730	4,15	172
	3. »	706	3,77	192	2,85	727	3,97	177
	4. »	691	3,74	162	2,83	681	4,49	149
Mjølkekondenseringsfabrikker	Året	358	4,26	348	4,62	..
	1. kv.	90	3,89	91	4,21	..
	2. »	102	4,83	93	4,63	..
	3. »	83	4,23	83	4,84	..
	4. »	83	4,09	81	4,79	..
Konervesfabrikker	Året	472	3,88	629	2,71	457	4,24	561
	1. kv.	110	3,73	114	2,60	94	3,90	127
	2. »	89	4,07	100	2,80	84	4,31	89
	3. »	142	3,93	191	2,71	152	4,48	179
	4. »	131	3,79	224	2,71	127	4,27	166
Hermetikkfabrikker	Året	1 718	3,71	3 213	2,74	1 708	4,06	2 974
	1. kv.	486	3,66	883	2,67	455	3,74	748
	2. »	385	3,86	723	2,83	393	4,10	647
	3. »	372	3,63	677	2,68	382	4,13	579
	4. »	475	3,67	930	2,76	478	4,27	1 000
Handelsmøller	Året	1 959	4,50	2 204	4,91	..
	1. kv.	477	4,35	601	4,56	..
	2. »	477	4,66	559	5,10	..
	3. »	465	4,42	486	4,91	..
	4. »	540	4,56	558	5,05	..

Tabell I (forts.). Gjennomsnittlig timefortjeneste i industrien.
Kvartalstatistikken 1955 og 1956.

	1955				1956				
	Voksne menn		Voksne kvinner		Voksne menn		Voksne kvinner		
	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	
Bakerier og konditorier	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	
Året	1 955	4,49	1 885	4,80	
1. kv.	484	4,31	498	4,51	
2. »	470	4,65	439	4,80	
3. »	492	4,53	437	4,85	
4. »	509	4,46	511	5,03	
Kjeks- og flatbrødfabrikker ...	Året	480	4,48	573	3,07	574	4,81	607	3,24
	1. kv.	105	4,33	127	3,07	156	4,49	164	3,08
	2. »	100	4,68	136	3,20	143	4,97	156	3,31
	3. »	127	4,45	138	2,98	131	4,82	143	3,24
	4. »	148	4,47	172	3,02	144	4,96	144	3,34
Sjokolade- og dropsfabrikker ..	Året	867	4,92	1 715	3,42	905	5,35	1 781	3,76
	1. kv.	234	4,66	427	3,26	229	5,07	438	3,57
	2. »	197	5,19	393	3,59	232	5,47	446	3,82
	3. »	193	4,85	383	3,35	205	5,36	402	3,72
	4. »	243	4,99	512	3,49	239	5,49	495	3,93
Margarinfabrikker	Året	975	4,60	203	3,41	938	4,90	225	3,58
	1. kv.	247	4,51	54	3,28	254	4,63	54	3,40
	2. »	234	4,82	53	3,57	227	4,88	56	3,59
	3. »	231	4,38	53	3,30	221	4,67	54	3,42
	4. »	263	4,69	43	3,47	236	5,42	61	3,91
Drikkevareindustri	Året	3 273	4,52	529	3,28	3 238	4,87	495	3,47
Bryggerier og mineralvannfabr.	1. kv.	748	4,26	108	3,14	760	4,41	100	3,22
	2. »	816	4,72	147	3,38	802	5,12	141	3,65
	3. »	874	4,63	159	3,36	840	4,92	139	3,39
	4. »	835	4,48	115	3,25	836	5,01	115	3,60
Tobakksindustri	Året	908	4,56	1 281	3,34	891	4,92	1 155	3,71
	1. kv.	238	4,36	338	3,20	232	4,60	307	3,30
	2. »	221	4,84	328	3,50	221	5,04	288	3,79
	3. »	212	4,43	280	3,26	205	5,01	266	3,86
	4. »	237	4,59	335	3,40	233	5,04	294	3,90
Tekstilindustri	Året	7 670	4,27	12 151	3,10	7 442	4,64	11 426	3,39
	1. kv.	2 144	4,19	3 494	3,01	1 981	4,36	3 068	3,16
	2. »	1 869	4,42	3 040	3,20	1 900	4,71	2 910	3,50
	3. »	1 619	4,20	2 445	3,07	1 620	4,70	2 466	3,42
	4. »	2 038	4,28	3 172	3,11	1 941	4,80	2 982	3,49
Ullvarefabrikker	Året	3 218	4,10	4 406	2,99	3 146	4,48	4 046	3,30
	1. kv.	855	4,02	1 194	2,93	850	4,18	1 136	3,05
	2. »	794	4,24	1 105	3,10	800	4,56	994	3,42
	3. »	683	4,03	911	2,93	672	4,56	836	3,34
	4. »	886	4,12	1 196	3,00	824	4,62	1 080	3,38
Bomull-, jute- og linvarefabr...	Året	2 033	4,38	2 370	3,28	2 021	4,80	2 337	3,61
	1. kv.	631	4,33	810	3,19	515	4,50	595	3,39
	2. »	491	4,51	574	3,33	597	4,89	693	3,70
	3. »	425	4,27	439	3,27	410	4,88	471	3,66
	4. »	486	4,40	547	3,32	499	4,93	578	3,70

Tabell I (forts.). Gjennomsnittlig timefortjeneste i industrien.
Kvartalstatistikken 1955 og 1956.

	1955				1956				
	Voksne menn		Voksne kvinner		Voksne menn		Voksne kvinner		
	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	
	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	
Trikotasjefabrikker	Året	1 064	4,39	3 767	3,08	934	4,77	3 472	3,36
1. kv.	290	4,28	1 033	2,96	240	4,50	889	3,12	
2. »	261	4,65	965	3,21	219	4,92	834	3,48	
3. »	226	4,30	772	3,08	235	4,75	836	3,37	
4. »	287	4,33	997	3,07	240	4,91	913	3,45	
Diverse tekstilindustri	Året	1 355	4,38	1 608	3,11	1 341	4,68	1 571	3,36
1. kv.	368	4,29	457	3,03	376	4,45	448	3,17	
2. »	323	4,50	396	3,21	284	4,66	389	3,41	
3. »	285	4,33	323	3,07	303	4,70	323	3,37	
4. »	379	4,38	432	3,13	378	4,89	411	3,49	
Skotøyindustri	Året	3 007	4,63	2 549	3,18	2 794	4,89	2 392	3,40
Skofabrikker	1. kv.	856	4,52	712	3,11	732	4,62	612	3,18
2. »	787	4,77	670	3,28	683	5,03	584	3,54	
3. »	571	4,57	496	3,11	599	4,90	523	3,38	
4. »	793	4,66	671	3,20	780	5,02	673	3,51	
Kledningsindustri	Året	2 565	4,39	14 706	3,30	2 384	4,71	13 925	3,56
1. kv.	681	4,23	3 782	3,20	640	4,44	3 684	3,34	
2. »	639	4,54	3 778	3,41	610	4,78	3 536	3,61	
3. »	574	4,35	3 244	3,28	527	4,77	3 018	3,63	
4. »	671	4,42	3 902	3,29	607	4,85	3 687	3,65	
Buntmakerier og pelsvarebedr. Året	147	4,44	335	3,17	144	4,83	347	3,37	
1. kv.	41	4,27	95	3,10	35	4,51	83	3,15	
2. »	35	4,53	79	3,32	35	4,78	94	3,44	
3. »	31	4,33	71	3,09	32	4,87	80	3,43	
4. »	40	4,61	90	3,16	42	5,14	90	3,45	
Hatte- og luefabrikker	Året	147	4,37	524	3,25	141	4,63	543	3,48
1. kv.	35	4,29	126	3,20	41	4,43	147	3,35	
2. »	36	4,40	139	3,27	34	4,63	130	3,45	
3. »	34	4,49	107	3,24	30	4,77	107	3,55	
4. »	42	4,31	152	3,27	36	4,70	159	3,57	
Konfeksjonsfabrikker	Året	2 027	4,36	12 928	3,30	1 920	4,68	12 471	3,58
1. kv.	544	4,20	3 322	3,20	498	4,41	3 245	3,36	
2. »	508	4,53	3 319	3,42	492	4,76	3 182	3,62	
3. »	457	4,34	2 891	3,29	408	4,73	2 668	3,64	
4. »	518	4,37	3 396	3,30	522	4,82	3 376	3,68	
Bygningstrevareindustri	Året	13 345	4,55	-	-	12 700	4,89	-	-
1. kv.	3 501	4,39	-	-	3 285	4,53	-	-	
2. »	3 119	4,73	-	-	3 185	4,96	-	-	
3. »	3 317	4,43	-	-	2 992	4,92	-	-	
4. »	3 408	4,64	-	-	3 238	5,13	-	-	
Sagbruk, høvlerier og kassefabr. Året	8 043	4,37	-	-	7 560	4,69	-	-	
1. kv.	2 087	4,22	-	-	1 906	4,35	-	-	
2. »	1 937	4,53	-	-	1 913	4,79	-	-	
3. »	2 028	4,34	-	-	1 831	4,77	-	-	
4. »	1 991	4,40	-	-	1 910	4,84	-	-	

Tabell I (forts.). Gjennomsnittlig timefortjeneste i industrien.
Kvartalstatistikken 1955 og 1956.

	1955				1956			
	Voksne menn		Voksne kvinner		Voksne menn		Voksne kvinner	
	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.
Trehus- og forskalingsplatefabr.	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.
Året	225	4,22	—	—	283	4,58	—	—
1. kv.	50	4,05	—	—	73	4,27	—	—
2. »	52	4,24	—	—	74	4,56	—	—
3. »	52	4,26	—	—	69	4,38	—	—
4. »	71	4,31	—	—	67	5,11	—	—
Bygningsplatefabrikker	Året	2 372	4,95	—	—	2 504	5,41	—
	1. kv.	659	4,70	—	—	644	5,07	—
	2. »	466	5,13	—	—	617	5,41	—
	3. »	601	4,94	—	—	604	5,49	—
	4. »	646	5,02	—	—	639	5,65	—
Bygningssnekkerier	Året	2 705	4,82	—	—	2 353	5,17	—
	1. kv.	705	4,67	—	—	662	4,78	—
	2. »	664	5,05	—	—	581	5,22	—
	3. »	636	4,50	—	—	488	5,10	—
	4. »	700	5,04	—	—	622	5,56	—
Mobel- og annen trevareindustri.	Året	6 165	4,59	768	3,25	5 604	4,89	666
	1. kv.	1 677	4,40	200	3,19	1 495	4,60	187
	2. »	1 506	4,70	159	3,28	1 352	4,98	155
	3. »	1 350	4,55	167	3,28	1 214	4,81	135
	4. »	1 632	4,69	242	3,26	1 543	5,15	189
Møbelfabrikker	Året	4 429	4,57	212	3,25	4 025	4,84	211
	1. kv.	1 221	4,37	54	3,21	1 069	4,59	57
	2. »	1 096	4,65	33	3,18	971	4,92	48
	3. »	963	4,55	56	3,32	874	4,75	46
	4. »	1 149	4,70	69	3,28	1 111	5,10	60
Annен trevareindustri	Året	1 736	4,66	556	3,25	1 579	5,07	455
	1. kv.	456	4,53	146	3,17	426	4,64	130
	2. »	410	4,92	126	3,34	381	5,24	107
	3. »	387	4,55	111	3,25	340	5,06	89
	4. »	483	4,64	173	3,24	432	5,35	129
Treforedlingsindustri	Året	35 180	4,76	2 285	3,45	33 641	5,13	2 165
	1. kv.	9 228	4,59	575	3,39	9 085	4,79	585
	2. »	8 524	4,98	574	3,57	8 625	5,03	565
	3. »	8 371	4,71	526	3,36	6 766	5,43	427
	4. »	9 057	4,74	610	3,47	9 165	5,35	588
Tresliperier	Året	3 194	4,35	2 971	4,74	..
	1. kv.	857	4,25	766	4,37	..
	2. »	789	4,49	765	4,53	..
	3. »	753	4,34	632	5,06	..
	4. »	795	4,33	808	5,05	..
Cellulosefabrikker	Året	16 140	4,98	15 364	5,34	..
	1. kv.	4 276	4,78	4 193	5,01	..
	2. »	3 884	5,23	3 909	5,33	..
	3. »	3 859	4,95	3 079	5,62	..
	4. »	4 121	4,94	4 183	5,48	..

Tabell I (forts.). Gjennomsnittlig timefortjeneste i industrien.
Kvartalstatistikken 1955 og 1956.

	1955				1956				
	Voksne menn		Voksne kvinner		Voksne menn		Voksne kvinner		
	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	
	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	
Papirfabrikker	Året	15 846	4,61	1 484	3,42	15 306	4,99	1 380	3,81
1. kv.	4 095	4,46	372	3,36	4 126	4,64	381	3,51	
2. »	3 851	4,82	375	3,53	3 951	4,83	361	3,76	
3. »	3 759	4,54	339	3,34	3 055	5,31	268	4,04	
4. »	4 141	4,63	398	3,44	4 174	5,27	370	4,01	
Papirvare- og pappvareindustri	Året	1 598	5,26	1 586	3,43	1 615	5,49	1 684	3,61
1. kv.	426	5,14	391	3,35	433	5,31	447	3,36	
2. »	404	5,51	416	3,57	403	5,54	419	3,62	
3. »	343	5,04	337	3,35	345	5,56	356	3,77	
4. »	425	5,35	442	3,44	434	5,56	462	3,67	
Grafisk industri, bokbinderier . . .	Året	6 662	5,56	2 111	3,36	6 914	5,98	2 125	3,65
1. kv.	1 750	5,32	567	3,22	1 770	5,70	563	3,36	
2. »	1 645	5,80	527	3,52	1 722	6,02	532	3,59	
3. »	1 510	5,44	469	3,29	1 541	6,01	458	3,83	
4. »	1 757	5,66	548	3,42	1 881	6,19	572	3,81	
Avstrykkerier	Året	1 860	6,30	78	3,44	1 945	6,73	93	3,86
1. kv.	484	6,09	20	3,32	501	6,36	24	3,52	
2. »	435	6,53	17	3,45	477	6,72	23	3,91	
3. »	441	6,25	19	3,42	441	6,85	20	4,02	
4. »	500	6,32	22	3,56	526	7,00	26	3,98	
Boktrykkerier	Året	2 895	5,36	600	3,37	3 003	5,83	601	3,67
1. kv.	767	5,10	159	3,25	753	5,58	149	3,42	
2. »	727	5,61	154	3,56	775	5,88	159	3,62	
3. »	650	5,22	136	3,28	662	5,84	132	3,86	
4. »	751	5,49	151	3,40	813	6,00	161	3,78	
Litografiske og kj.grafiske bedr.	Året	925	5,47	207	3,10	975	5,80	199	3,31
1. kv.	239	5,24	57	2,94	251	5,53	55	3,09	
2. »	243	5,72	54	3,26	240	5,94	51	3,33	
3. »	207	5,31	42	3,06	215	5,74	43	3,41	
4. »	236	5,59	54	3,13	269	5,97	50	3,42	
Bokbinderier	Året	982	5,01	1 226	3,40	991	5,29	1 232	3,67
1. kv.	260	4,77	331	3,23	265	5,01	335	3,33	
2. »	240	5,21	302	3,53	230	5,28	299	3,58	
3. »	212	4,89	272	3,34	223	5,30	263	3,85	
4. »	270	5,16	321	3,50	273	5,58	335	3,92	
Lær- og lærwareindustri	Året	1 852	4,61	807	3,33	1 802	4,89	845	3,49
1. kv.	505	4,47	211	3,25	503	4,71	239	3,32	
2. »	453	4,77	201	3,43	481	4,98	234	3,50	
3. »	401	4,53	173	3,30	390	4,93	162	3,51	
4. »	493	4,68	222	3,35	428	4,92	210	3,64	
Garverier	Året	1 127	4,38	1 019	4,68
1. kv.	318	4,23	289	4,48	
2. »	278	4,53	276	4,76	
3. »	238	4,30	224	4,76	
4. »	293	4,44	230	4,73	

Tabell I (forts.). Gjennomsnittlig timefortjeneste i industrien.
Kvartalstatistikken 1955 og 1956.

	1955				1956				
	Voksne menn		Voksne kvinner		Voksne menn		Voksne kvinner		
	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	
	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	
Lærvarefabrikker	Året	632	5,07	564	3,46	690	5,26	619	3,59
	1. kv.	169	4,92	153	3,39	186	5,14	171	3,41
	2. »	148	5,22	133	3,56	178	5,37	168	3,61
	3. »	144	4,98	126	3,43	149	5,25	127	3,58
	4. »	171	5,14	152	3,47	177	5,29	153	3,74
Hanskefabrikker	Året	93	4,74	198	3,12	93	4,99	192	3,32
	1. kv.	18	4,64	46	3,01	28	4,80	58	3,16
	2. »	27	4,97	56	3,23	27	5,25	57	3,30
	3. »	19	4,57	37	3,10	17	4,96	29	3,38
	4. »	29	4,77	59	3,14	21	4,94	48	3,44
Kjemisk og elektrokjem. industri	Året	38 648	4,86	3 334	3,27	38 438	5,12	2 905	3,49
	1. kv.	10 266	4,77	896	3,18	10 322	4,93	812	3,29
	2. »	9 414	5,04	856	3,44	9 365	5,19	749	3,59
	3. »	8 712	4,76	715	3,19	8 806	4,98	603	3,46
	4. »	10 256	4,86	867	3,28	9 945	5,37	741	3,62
Gummivarefabrikker	Året	3 266	4,86	1 673	3,21	3 056	5,05	1 233	3,44
	1. kv.	787	4,76	448	3,09	872	4,79	371	3,21
	2. »	837	5,06	434	3,37	782	5,26	327	3,59
	3. »	735	4,75	351	3,16	614	4,97	233	3,42
	4. »	907	4,86	440	3,22	788	5,17	302	3,55
Elektrokjemisk og elektro-metallurgisk industri	Året	26 072	5,06	—	—	26 228	5,29	—	—
	1. kv.	6 639	4,93	—	—	6 690	5,08	—	—
	2. »	6 373	5,26	—	—	6 426	5,37	—	—
	3. »	6 003	4,97	—	—	6 176	5,08	—	—
	4. »	7 057	5,06	—	—	6 936	5,63	—	—
Sprengstoffabrikker	Året	1 469	4,99	300	3,61	1 249	5,34	255	3,89
	1. kv.	411	4,87	89	3,52	352	5,10	78	3,60
	2. »	376	5,19	81	3,72	303	5,50	62	4,03
	3. »	321	4,84	56	3,55	276	5,23	53	3,81
	4. »	361	5,07	74	3,65	318	5,53	62	4,12
Tranraffinerier	Året	600	4,06	—	—	587	4,38	—	—
	1. kv.	142	4,01	—	—	153	3,96	—	—
	2. »	151	4,17	—	—	143	4,55	—	—
	3. »	133	3,98	—	—	131	4,45	—	—
	4. »	174	4,07	—	—	160	4,55	—	—
Sildolje- og fiskemjølfabrikker.	Året	2 323	3,88	2 246	4,30
	1. kv.	998	4,17	945	4,67
	2. »	462	3,89	430	4,26
	3. »	382	3,68	433	4,10
	4. »	481	3,78	438	4,15
Olje- og fettraffinerier	Året	2 314	4,92	2 385	5,20
	1. kv.	622	4,75	621	4,79
	2. »	554	5,10	602	5,04
	3. »	524	4,88	553	5,40
	4. »	614	4,93	609	5,55

Tabell I (forts.). Gjennomsnittlig timefortjeneste i industrien.
Kvartalstatistikken 1955 og 1956.

	1955				1956				
	Voksne menn		Voksne kvinner		Voksne menn		Voksne kvinner		
	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	
	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	
Farmasøytisk industri	Året	297	4,46	250	3,17	288	4,75	263	3,36
	1. kv.	77	4,49	63	3,10	80	4,58	70	3,35
	2. »	75	4,56	59	3,43	61	4,78	67	3,35
	3. »	65	4,41	58	3,01	66	4,62	56	3,17
	4. »	80	4,39	70	3,14	81	5,00	70	3,56
Såpe- og lysfabrikker	Året	674	4,57	596	3,25	673	4,90	607	3,47
	1. kv.	178	4,48	155	3,18	170	4,64	147	3,29
	2. »	169	4,77	147	3,42	171	4,98	153	3,54
	3. »	151	4,46	132	3,12	151	4,92	138	3,46
	4. »	176	4,56	162	3,26	181	5,04	169	3,58
Maling- og lakkfabrikker.....	Året	1 353	4,45	195	3,19	1 408	4,76	214	3,35
	1. kv.	324	4,27	46	3,18	355	4,42	50	3,11
	2. »	340	4,70	51	3,28	365	4,78	58	3,34
	3. »	330	4,36	46	3,11	335	4,93	52	3,49
	4. »	359	4,45	52	3,19	353	4,91	54	3,47
Jord- og steinvareindustri	Året	11 351	4,85	1 631	3,10	11 257	5,20	1 638	3,27
	1. kv.	2 877	4,64	442	3,05	2 888	4,86	425	3,18
	2. »	2 849	4,98	435	3,19	2 818	5,24	426	3,32
	3. »	2 729	4,82	368	3,03	2 609	5,27	338	3,21
	4. »	2 896	4,95	386	3,13	2 942	5,41	449	3,36
Teglverk	Året	1 642	4,52	-	-	1 560	4,86	-	-
	1. kv.	365	4,29	-	-	349	4,49	-	-
	2. »	433	4,58	-	-	395	4,87	-	-
	3. »	450	4,67	-	-	431	5,04	-	-
	4. »	394	4,55	-	-	385	5,03	-	-
Glassverk	Året	2 261	5,00	156	3,06	2 154	5,44	150	3,36
	1. kv.	596	4,87	40	3,04	587	5,24	40	3,26
	2. »	566	5,16	38	3,16	553	5,48	39	3,27
	3. »	493	4,87	35	2,91	464	5,50	32	3,41
	4. »	606	5,08	43	3,12	550	5,55	39	3,50
Porselens- og fajansefabrikker	Året	1 719	4,81	1 371	3,14	1 765	5,05	1 392	3,28
	1. kv.	466	4,66	370	3,07	462	4,88	358	3,20
	2. »	465	4,90	373	3,23	437	5,23	362	3,40
	3. »	389	4,77	314	3,08	379	4,89	288	3,17
	4. »	399	4,91	314	3,17	487	5,21	384	3,35
Keramikkfabrikker	Året	253	4,25	104	2,93	264	4,53	96	3,10
	1. kv.	55	4,15	32	2,97	72	4,20	27	2,96
	2. »	65	4,38	24	3,01	66	4,46	25	2,93
	3. »	58	4,17	19	2,83	57	4,67	18	3,21
	4. »	75	4,28	29	2,92	69	4,78	26	3,29
Sementfabrikker	Året	2 322	5,48	-	-	2 432	5,93	-	-
	1. kv.	591	5,24	-	-	622	5,57	-	-
	2. »	567	5,75	-	-	585	6,14	-	-
	3. »	559	5,37	-	-	591	6,02	-	-
	4. »	605	5,55	-	-	634	5,98	-	-

Tabell I (forts.). Gjennomsnittlig timefortjeneste i industrien.
Kvartalstatistikken 1955 og 1956.

	1955				1956			
	Voksne menn		Voksne kvinner		Voksne menn		Voksne kvinner	
	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.
Sementvarefabrikker	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.
Året	787	5,56	—	—	736	5,78	—	—
1. kv.	197	5,30	—	—	185	5,52	—	—
2. »	183	5,65	—	—	192	5,79	—	—
3. »	208	5,52	—	—	188	5,91	—	—
4. »	199	5,77	—	—	171	5,90	—	—
Kalkbrott, kalk- og mørtelverk	653	4,70	—	—	639	4,97	—	—
Året	173	4,53	—	—	173	4,65	—	—
1. kv.	143	4,88	—	—	174	5,06	—	—
2. »	165	4,62	—	—	138	4,98	—	—
3. »	172	4,77	—	—	154	5,19	—	—
Kvarts- og klebersteinsbrott ..	794	4,55	—	—	784	4,82	—	—
Året	205	4,34	—	—	204	4,54	—	—
1. kv.	210	4,65	—	—	185	4,78	—	—
2. »	195	4,40	—	—	162	4,75	—	—
3. »	184	4,79	—	—	233	5,21	—	—
Steinbrott og steinhoggerier ...	920	4,46	—	—	923	4,92	—	—
Året	229	4,22	—	—	234	4,40	—	—
1. kv.	217	4,58	—	—	231	4,92	—	—
2. »	212	4,49	—	—	199	5,05	—	—
3. »	262	4,56	—	—	259	5,33	—	—
Metallindustri	96 694	4,87	5 097	3,61	98 542	5,31	4 866	3,91
Året	25 621	4,72	1 307	3,50	25 829	4,97	1 332	3,63
1. kv.	23 881	5,02	1 292	3,75	24 332	5,46	1 191	4,04
2. »	21 039	4,81	1 051	3,57	21 672	5,29	1 008	3,93
3. »	26 153	4,91	1 447	3,62	26 709	5,51	1 335	4,02
Jernverk, valseverk	5 060	5,18	—	—	5 173	5,59	—	—
Året	1 384	5,03	—	—	1 318	5,25	—	—
1. kv.	1 221	5,34	—	—	1 285	5,79	—	—
2. »	1 080	5,16	—	—	1 178	5,58	—	—
3. »	1 375	5,18	—	—	1 392	5,74	—	—
Metallvarefabrikker	13 514	4,75	2 115	3,38	13 611	5,11	2 251	3,65
Året	3 587	4,62	529	3,27	3 681	4,81	594	3,36
1. kv.	3 341	4,96	521	3,51	3 285	5,32	554	3,85
2. »	2 941	4,70	455	3,34	2 913	5,09	470	3,64
3. »	3 645	4,73	610	3,39	3 732	5,20	633	3,73
Støperier	6 463	5,07	—	—	6 272	5,51	—	—
Året	1 750	4,93	—	—	1 701	5,22	—	—
1. kv.	1 581	5,21	—	—	1 537	5,74	—	—
2. »	1 386	5,00	—	—	1 335	5,47	—	—
3. »	1 746	5,14	—	—	1 699	5,62	—	—
Mekaniske verksteder	14 720	4,89	—	—	15 278	5,33	—	—
Året	3 897	4,74	—	—	4 043	4,97	—	—
1. kv.	3 659	5,05	—	—	3 762	5,51	—	—
2. »	3 132	4,83	—	—	3 317	5,28	—	—
3. »	4 032	4,94	—	—	4 156	5,56	—	—
Stålskipsbryggerier	26 810	4,71	—	—	28 284	5,20	—	—
Året	7 082	4,58	—	—	7 118	4,80	—	—

Tabell I (forts.). Gjennomsnittlig timefortjeneste i industrien.
Kvartalstatistikken 1955 og 1956.

	1955				1956			
	Voksne menn		Voksne kvinner		Voksne menn		Voksne kvinner	
	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.	Time- verk	Gj.sn. time- fortj.
	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.	1000 t.	Kr.
Stålskipssbyggerier (forts.) 2. kv.	6 576	4,85	-	-	7 064	5,30	-	-
3. »	5 937	4,65	-	-	6 407	5,18	-	-
4. »	7 215	4,74	-	-	7 695	5,52	-	-
Treskipssbyggerier Året	1 844	3,96	-	-	1 973	4,36	-	-
1. kv.	442	3,95	-	-	471	4,03	-	-
2. »	485	4,04	-	-	500	4,35	-	-
3. »	399	3,89	-	-	434	4,35	-	-
4. »	518	3,97	-	-	568	4,70	-	-
Karosserifabrikker Året	1 000	5,04	-	-	874	5,27	-	-
1. kv.	273	4,82	-	-	267	4,92	-	-
2. »	260	5,22	-	-	226	5,38	-	-
3. »	216	5,03	-	-	166	5,29	-	-
4. »	251	5,09	-	-	215	5,49	-	-
Bilverksteder Året	3 025	4,65	-	-	3 029	5,06	-	-
1. kv.	816	4,51	-	-	823	4,78	-	-
2. »	705	4,76	-	-	712	5,03	-	-
3. »	682	4,61	-	-	652	5,21	-	-
4. »	822	4,72	-	-	842	5,22	-	-
Flyverksteder (sivile) Året	1 335	5,20	-	-	1 568	5,68	-	-
1. kv.	309	5,03	-	-	380	5,34	-	-
2. »	312	5,29	-	-	374	6,04	-	-
3. »	330	5,13	-	-	378	5,73	-	-
4. »	384	5,33	-	-	436	5,60	-	-
Radiofabrikker Året	653	5,09	580	4,10	658	5,75	592	4,66
1. kv.	181	4,97	160	3,96	185	5,46	170	4,37
2. »	165	5,17	147	4,23	133	5,78	123	4,50
3. »	122	5,01	91	4,03	147	5,51	116	4,82
4. »	185	5,20	182	4,17	193	6,23	183	4,96
Forskjellig elekroteknisk ind.. Året	7 762	4,98	1 317	3,62	7 600	5,34	1 245	3,86
1. kv.	2 048	4,86	362	3,54	2 074	5,00	330	3,57
2. »	1 938	5,13	338	3,78	1 883	5,55	311	4,06
3. »	1 670	4,91	277	3,57	1 598	5,35	254	3,87
4. »	2 106	5,02	340	3,59	2 045	5,47	350	3,95
Militære bedrifter og verksteder Året	8 000	5,15	811	4,30	7 612	5,66	-	-
1. kv.	2 121	5,01	177	4,13	2 042	5,35	-	-
2. »	2 022	5,34	212	4,32	1 967	5,72	-	-
3. »	1 694	5,06	180	4,29	1 607	5,57	-	-
4. »	2 163	5,20	242	4,46	1 996	6,01	-	-
Jernbanens verksteder Året	5 045	5,78	-	-	5 094	6,48	-	-
1. kv.	1 367	5,42	-	-	1 322	6,27	-	-
2. »	1 244	5,77	-	-	1 241	6,87	-	-
3. »	1 138	5,72	-	-	1 188	6,23	-	-
4. »	1 296	6,19	-	-	1 343	6,56	-	-
Sporveiene verksteder Året	1 117	5,48	-	-	1 160	6,02	-	-
1. kv.	271	5,06	-	-	311	5,62	-	-
2. »	289	6,18	-	-	273	6,19	-	-
3. »	237	5,39	-	-	275	6,21	-	-
4. »	320	5,30	-	-	301	6,07	-	-

Tabell II. Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			i alt							
			på ak-kord	uten over-tids-tillegg	med overtids-tillegg ¹					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Malmgruber 2. kv. 25 bedrifter, 5 347 arbeidere										
Voksne menn	5 145	3,23	5,25	5,26	5,33 (5,02)	0,26	64,5	3,5		
Voksne menn under dagen	1 818	3,49	5,93	6,22	6,27 (5,30)	0,30	87,9	2,0		
Voksne menn i dagen	3 327	3,09	4,75	4,82	4,90 (4,87)	0,24	53,8	4,2		
Driftsarbeidere	2 612	3,13	4,86	4,83	4,93 (4,86)	0,25	60,3	4,4		
Driftsarbeidere under dagen ...	222	3,50	5,22	5,51	5,62 (4,82)	0,30	70,4	4,0		
Av dette:										
Kompressorkjørere	85	3,44	5,00	5,34	5,40 (4,59)	0,29	80,5	2,5		
Reparatører	66	3,68	5,34	5,58	5,77 (4,95)	0,30	50,9	6,5		
Driftsarbeidere i dagen	2 390	3,10	4,77	4,78	4,87	0,24	60,3	4,5		
Av dette:										
Lagerarbeidere	55	3,23	4,84	4,64	4,71	0,26	45,9	3,3		
Sjåfører	99	3,11	4,71	4,87	5,03 (5,01)	0,25	51,5	8,0		
Andre transportarbeidere ...	248	2,97	4,55	4,51	4,62	0,23	47,7	5,9		
Kompressorkjørere	96	3,24	4,50	4,54	4,73 (4,69)	0,21	41,1	8,0		
Elektrikere	143	3,21	4,93	4,97	5,08 (5,06)	0,25	61,5	4,9		
Mekanikere	164	3,09	4,97	5,07	5,16	0,27	71,7	4,4		
Smeder	67	3,22	4,92	5,02	5,09	0,27	78,5	3,4		
Snekkekere	235	3,11	4,84	4,99	5,03	0,26	74,9	2,2		
Reparatører	280	3,11	4,88	5,00	5,13	0,26	52,7	4,8		
Produksjonsarbeidere	2 533	3,33	5,76	5,74	5,79 (5,20)	0,27	67,9	2,4		
Gruvearbeidere	1 767	3,44	5,98	6,24	6,28 (5,40)	0,30	86,0	1,7		
Oppberedningsarbeidere	573	2,97	4,56	4,81	4,90 (4,84)	0,26	42,6	4,6		
Smelteverksarbeidere	193	3,39	5,90	4,66	4,70 (4,50)	0,05	5,4	1,5		
Produksjonsarbeidere u. dagen ..	1 596	3,49	6,01	6,32	6,36 (5,37)	0,31	90,4	1,8		
Gruvearbeidere	1 575	3,49	6,02	6,33	6,37 (5,38)	0,31	90,8	1,7		
Av dette:										
Minerere, borere	550	3,56	6,61	6,92	6,94 (5,83)	0,34	93,0	0,9		
Lastere, tappere	112	3,29	5,84	6,15	6,19 (5,22)	0,24	95,4	2,2		
Fordrere	360	3,57	5,77	6,11	6,14 (5,18)	0,31	94,5	1,4		
Sjakthoggere, gruveforbyg-gere	178	3,50	5,76	6,16	6,24 (5,29)	0,31	87,6	2,7		
Skinneleggere	43	3,40	5,44	5,89	6,02 (5,09)	0,28	90,6	3,8		
Oppberedningsarbeidere	21	3,35	5,32	5,44	5,50 (4,71)	0,29	61,3	2,9		

¹ Tallene i parentes viser timefortjenesten i vedkommende gruppe når en regner om timetallet for arbeidere med kortere fastsatt arbeidstid enn 48 timer pr. uke til normal arbeidsuke.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			i alt							
			på ak-kord	uten over-tids-tillegg	med overtids-tillegg ¹					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Produksjonsarbeidere i dagen ..	937	3,06	4,66	4,91	4,98 (4,91)	0,22	36,9	3,4		
Gruvearbeidere	192	3,01	5,04	5,58	5,61 (5,59)	0,26	55,0	1,5		
Av dette:										
Minerere, borere	23	2,94	5,00	6,28	6,31 (6,28)	0,28	48,2	1,6		
Lastere og tappere	30	2,96	4,80	5,13	5,20 (5,18)	0,25	23,7	3,4		
Skinneleggere	70	2,96	5,20	5,86	5,87	0,26	70,3	0,7		
Oppberedningsarbeidere	552	2,96	4,45	4,79	4,88 (4,84)	0,26	42,7	4,7		
Av dette:										
Knusere, siktere	102	3,04	4,74	4,88	4,96 (4,93)	0,26	35,6	3,7		
Vaskeri- og flotasjonsarb. .	219	2,98	4,47	4,91	4,98 (4,91)	0,27	31,5	3,1		
Beltepasse, taubanearb. .	165	2,81	4,39	4,69	4,83	0,26	67,6	8,0		
Smelteverksarbeidere	193	3,39	5,90	4,66	4,70 (4,50)	0,05	5,4	1,5		
Smeltere, matere	91	3,35	5,54	4,83	4,88 (4,67)	0,07	6,0	1,5		
Andre smelteverksarbeidere	102	3,41	5,98	4,50	4,54 (4,35)	0,03	4,8	1,5		
Voksne kvinner	31	2,41	3,00	3,00	3,02	0,15	14,0	0,8		
Arb. formenn, menn	68	3,68	5,39	5,56	5,66 (5,45)	0,22	41,0	3,6		
Arb. formenn, menn, u. dagen .	17	3,63	5,50	5,83	5,87 (5,02)	0,16	82,3	1,7		
Arb. formenn, menn, i dagen ..	51	3,71	4,97	5,48	5,60	0,24	31,4	4,1		
Hjelpegutter under 19 år.	103	2,09	3,24	2,87	2,90	0,13	54,2	2,3		
Slakterier og pølsemakerier 3. kv.										
465 bedrifter, 2 741 arbeidere										
Voksne menn	2 175	4,05	6,42	4,13	4,20	-	3,9	3,1		
Driftsarbeidere	323	3,88	.	3,84	3,97	-	-	6,3		
Av dette:										
Lagerarbeidere.....	47	3,76	.	3,76	3,86	-	-	5,4		
Sjåfører	241	3,89	.	3,84	3,97	-	-	6,2		
Produksjonsarbeidere	1 852	4,07	6,45	4,18	4,24	-	4,5	2,6		
Slaktersvenner	218	3,87	6,86	4,49	4,52	-	20,6	1,3		
Arb. med mer enn 5 år i faget .	135	3,96	.	3,92	3,97	-	-	2,5		
Arb. m. mindre enn 5 år i faget	76	3,64	5,84	3,68	3,73	-	2,4	2,4		
Tarmarbeidere	49	4,00	6,31	4,68	4,72	-	23,8	1,9		
Sjauere i kjøttskontroll og slaktehus	55	3,63	6,07	3,88	3,97	-	11,5	6,2		
Pølsemakersvenner	1 072	4,25	6,39	4,27	4,33	-	1,4	2,1		
Andre arbeidere	247	3,72	4,13	3,73	3,83	-	2,5	5,3		

¹ Se note 1 side 92.

**Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.**

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			i alt							
			på ak-kord	uten over-tids-tillegg	med overtids-tillegg ¹					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Voksne kvinner	132	2,81	5,26	2,84	2,87 (2,85)	-	1,2	1,8		
Driftsarbeidere	37	2,89	.	2,92	2,95 (2,92)	-	-	1,8		
Produksjonsarbeidere	95	2,78	5,61	2,81	2,84 (2,82)	-	1,3	1,8		
Av dette: Hermetikkarbeidere	21	2,57	.	2,63	2,67	-	-	3,3		
Arb. formenn, menn	143	5,02	.	5,04	5,12	-	-	2,5		
Hjelpegutter under 19 år .	84	2,29	.	2,26	2,28	-	-	1,8		
Læregutter i pølsem.faget	192	2,09	4,39	2,12	2,14	-	1,8	1,2		
Meierier, kaseinfabrikker 1 kv. 182 bedrifter, 2 343 arbeidere										
Voksne menn	1 846	3,77	5,68	4,03	4,09	0,04	8,8	3,1		
Driftsarbeidere	1 000	3,87	5,88	4,28	4,36	0,04	14,4	3,7		
Av dette: Lagerarbeidere	57	3,73	.	3,90	3,94	0,04	-	2,2		
Sjåfører (ekskl. prov.kjørere) .	414	3,81	.	3,93	4,01	0,04	-	4,6		
Fyrbotere	49	3,86	.	3,92	4,04	0,04	-	4,4		
Maskinister	123	4,01	.	3,99	4,08	0,04	-	4,5		
Mekanikere	38	4,32	.	4,33	4,59	0,05	-	8,1		
Bilmekanikere	27	4,67	.	4,76	4,85	0,07	-	2,1		
Produksjonsarbeidere	846	3,66	4,18	3,74	3,78	0,04	2,2	2,3		
Spanntømmere, spannvaskere og beitekjørere	87	3,66	4,23	3,75	3,81	0,04	15,7	2,3		
Mjølkeveiere, ekspeditører og kontrollorer	153	3,79	.	3,78	3,81	0,04	-	2,1		
Andre arbeidere	606	3,62	.	3,72	3,77	0,04	-	2,4		
Voksne kvinner	420	2,75	3,19	2,89	2,91	0,03	1,4	1,3		
Driftsarbeidere	61	2,78	3,17	2,98	3,03	0,04	4,3	2,2		
Produksjonsarbeidere	359	3,75	.	2,88	2,89	0,03	-	1,1		
Hjelpegutter under 19 år .	64	2,86	.	2,87	2,89	0,03	-	1,3		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			i alt							
			på ak-kord	uten over-tids-tillegg	med overtids-tillegg	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Mjølkekondenseringsfabr. 4. kv. 4 bedrifter, 197 arbeidere										
Voksne menn	138	3,75	.	3,84	4,10	0,01	-	10,6		
Driftsarbeidere	44	3,98	.	4,07	4,35	-	-	11,8		
Produksjonsarbeidere	94	3,64	.	3,73	3,97	0,01	-	10,0		
Voksne kvinner	55	2,65	.	2,62	2,69	0,01	-	4,8		
Konserves- og vinfabrikker 3. kv. 39 bedrifter, 932 arbeidere										
Voksne menn	311	3,56	4,88	3,76	3,95	-	13,0	8,9		
Driftsarbeidere	102	3,78	5,19	4,05	4,21	-	16,9	8,6		
Av dette: Sjåfører	37	3,74	5,75	4,12	4,33	-	19,5	11,5		
Produksjonsarbeidere	209	3,45	4,63	3,61	3,81	-	10,9	9,0		
Voksne kvinner	538	2,46	3,44	2,65	2,68	-	15,0	3,0		
Av dette: Produksjonsarbeidere	528	2,46	3,44	2,65	2,68	-	15,3	3,0		
Arb. formenn, menn	26	4,28	5,43	4,42	4,65	-	9,0	10,0		
Hjelpegutter under 19 år ..	18	2,20	3,85	1,95	1,99	-	1,1	3,5		
Hjelpepiker under 17 år ..	33	1,70	2,38	1,73	1,74	-	5,4	0,3		
Hermetikkfabrikker 2. kv. 143 bedrifter, 7 585 arbeidere										
Voksne menn	1 514	3,47	5,55	3,79	3,92	0,22	4,9	8,2		
Driftsarbeidere	294	3,63	4,46	3,93	4,06	0,26	3,2	7,8		
Av dette: Lagerarbeidere	59	3,49	3,77	3,79	3,85	0,28	2,4	4,2		
Sjåfører	73	3,68	4,98	4,02	4,23	0,27	4,6	10,7		
Fyrbotere	28	3,58	.	3,74	4,00	0,20	-	15,2		
Snekkkere	26	3,64	.	3,89	3,93	0,23	-	2,4		

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipu- lert lønn	Gj.sn. timefortjeneste				Ak- kord- timer	Over- tids- timer		
			på ak- kord	i alt						
				uten over- tids- tillegg	med over- tids- tillegg	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pot.	Pct.		
Produksjonsarbeidere	1 220	3,44	5,73	3,76	3,89	0,21	5,4	8,4		
Av dette:										
Maskinstillere.....	66	3,65	...	3,91	4,00	0,29	..	6,2		
Pressere, falsere, forlakere ..	362	3,42	5,04	3,69	3,80	0,21	3,5	7,0		
Loddere, dampere, røykere ..	291	3,51	...	3,75	3,94	0,23	..	12,4		
Klippere	72	3,33	...	3,55	3,63	0,19	..	5,8		
Andre arbeidere, uspes.....	424	3,39	5,99	3,83	3,96	0,18	12,6	7,2		
Voksne kvinner	5 063	2,41	2,95	2,78	2,81	0,12	41,2	3,8		
Driftsarbeidere	16	2,32	2,36	2,57	2,58	0,15	24,6	1,1		
Produksjonsarbeidere	5 047	2,41	2,95	2,78	2,82	0,12	41,3	3,8		
Tredere	1 302	2,38	2,85	2,77	2,80	0,12	54,7	3,3		
Leggere	1 692	2,39	2,90	2,83	2,86	0,12	61,9	3,6		
Avpassere	289	2,69	3,43	2,89	2,95	0,13	5,9	5,8		
Saltvarearbeidere	139	2,50	3,18	2,94	2,94	0,12	34,6	0,6		
Ettiketterersker	116	2,37	3,34	2,94	2,96	0,13	44,0	2,0		
Andre arbeidere.....	1 509	2,40	3,19	2,69	2,73	0,12	19,5	4,3		
Arb. formenn, menn	146	4,23	5,36	4,50	4,63	0,32	0,2	7,6		
Arb. formenn, kvinner ...	98	3,38	3,97	3,60	3,68	0,24	2,4	5,5		
Hjelpegutter under 19 år.	277	1,83	2,13	1,96	1,98	0,04	17,2	3,2		
Hjelpepiker under 17 år..	487	1,72	2,06	1,96	1,98	0,05	53,2	2,6		
 Frostfiletfabrikker, dypfrysing av fisk 1 kv.										
36 bedrifter, 1 741 arbeidere										
Voksne menn.....	1 313	3,51	5,34	4,02	4,44	0,01	20,1	19,8		
Driftsarbeidere	140	3,66	4,95	3,99	4,24	0,01	15,3	12,1		
Produksjonsarbeidere	1 173	3,49	5,38	4,02	4,47	0,01	20,8	20,9		
Av dette:										
Fryserimaskinister	43	4,06	.	4,17	4,56	0,02	-	12,9		
Voksne kvinner	330	2,71	3,83	3,35	3,41	-	51,1	4,5		
 Arb. formenn, menn	35	4,21	4,40	4,31	4,59	0,02	2,9	11,1		
Hjelpegutter under 19 år.	29	2,62	4,33	2,94	3,15	-	17,3	12,5		
Hjelpepiker under 17 år..	34	2,29	.	2,31	2,41	-	-	10,2		

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med overtids-tillegg	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Fisketilvirkn., trandamp. 1 kv. 230 bedrifter, 3 524 arbeidere										
Voksne menn.....	2 745	3,47	5,50	3,68	3,88	0,01	8,1	11,0		
Driftsarbeidere	142	3,60	5,56	3,74	3,93	0,02	5,9	10,4		
Produksjonsarbeidere	2 603	3,47	5,50	3,68	3,88	—	8,3	11,1		
Spesialarbeidere	709	3,46	5,49	3,72	3,90	—	11,0	10,1		
Sorterere	31	3,79	6,21	4,20	4,29	0,01	5,5	5,1		
Andre arbeidere	612	3,47	4,96	3,61	3,82	0,01	7,8	10,5		
Klippfiskarbeidere	428	3,53	5,67	3,76	3,89	—	7,4	7,0		
Klippfiskvrakere	25	3,59	5,82	3,70	3,81	0,02	1,5	5,5		
Sildarbeidere	698	3,41	5,79	3,60	3,90	—	8,4	17,0		
Trandampere	100	3,53	6,01	3,65	3,76	—	4,2	8,0		
Voksne kvinner	601	2,73	3,89	3,02	3,15	—	20,7	8,8		
Av dette										
Spesialarbeidere	35	3,06	3,53	3,32	3,34	—	35,2	1,4		
Klippfiskarbeidere	201	2,64	3,81	2,72	2,77	—	6,5	3,8		
Sildarbeidere	283	2,74	3,96	3,31	3,55	—	34,4	16,4		
Arb. formenn, menn	115	4,04	.	4,04	4,19	0,02	—	7,9		
Hjelpegutter under 19 år ¹	56	2,61	4,80	2,97	3,06	—	10,0	4,3		
Handelsmøller 3 kv. 17 bedrifter, 1 158 arbeidere										
Voksne menn.....	1 087	3,73	5,43	4,32	4,46	—	13,8	6,5		
Driftsarbeidere	373	3,84	5,73	4,31	4,46	—	10,4	7,0		
Av dette:										
Lagerarbeidere	90	3,64	5,18	4,01	4,08	—	17,5	3,1		
Sjåfører	75	3,66	5,10	4,52	4,63	—	18,4	6,2		
Andre transportarbeidere ..	32	3,64	7,77	4,85	4,99	—	24,4	8,5		
Mekanikere	28	4,10	.	4,45	4,56	—	—	4,8		
Snekkkere	47	4,12	.	4,33	4,48	—	—	5,7		
Produksjonsarbeidere	714	3,68	5,33	4,32	4,46	—	15,7	6,3		
Spesialarb. (valseførere, sikte-folk, renseriarb.)	267	3,80	5,15	4,21	4,36	—	3,9	5,9		
Siloarbeidere	18	3,70	—	4,05	4,25	—	—	8,6		
Tapperiarbeidere	190	3,58	5,45	4,70	4,87	—	31,7	7,2		
Pakkhusarbeidere	239	3,62	5,21	4,17	4,28	—	17,8	5,8		
Arb. formenn, menn	42	4,83	5,19	5,00	5,37	—	2,8	11,9		

¹ I Troms og Finnmark under 18 år.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lært lønn	Gj.sn. timefortjeneste			Ak-kord-timer	Over-tids-timer	
			på ak-kord	i alt				
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai		
Bygdemøller 4 kv. 133 bedrifter, 403 arbeidere		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	
Voksne menn.....	394	3,65	4,59	3,76	3,79	0,02	5,9	
Driftsarbeidere	36	3,65	4,25	3,67	3,70	0,02	4,4	
Produksjonsarbeidere	358	3,66	4,61	3,76	3,80	0,02	6,1	
1. menn i mølla	77	3,97	4,96	4,14	4,16	0,02	6,0	
Møllere, frørensere o. l.....	249	3,59	4,52	3,68	3,72	0,02	6,8	
Andre møllearbeidere	32	3,47	.	3,53	3,59 (3,57)	0,01	3,0	
Bakerier, konditorier 3. kv. 768 bedrifter, 3 578 arbeidere								
Voksne menn.....	2 830	4,21	5,56	4,43	4,46 (4,23)	—	1,0	
Driftsarbeidere	477	4,00	5,53	4,19	4,23 (4,21)	—	5,7	
Av dette:								
Lagerarbeidere.....	58	3,98	.	4,11	4,16 (4,09)	—	2,0	
Sjåfører, vanlig lønte	297	3,98	.	4,02	4,07 (4,05)	—	2,0	
Sjåfører, provisjonslønte	65	4,30	5,61	5,03	5,03	—	37,6	
Produksjonsarbeidere	2 353	4,25	.	4,48	4,51 (4,24)	—	1,3	
Av dette:								
Konditorsvenner	467	4,33	.	4,59	4,64 (4,37)	—	1,7	
Bakersvenner	1 847	4,24	.	4,46	4,50 (4,22)	—	1,2	
Voksne kvinner	137	2,93	.	3,05	3,07 (3,02)	—	—	
Driftsarbeidere	85	2,82	.	2,88	2,90 (2,87)	—	—	
Produksjonsarbeidere	52	3,12	3,50	3,31	3,34 (3,25)	—	1,1	
Arb. formenn, menn	325	4,75	.	5,03	5,08 (4,76)	—	—	
Hjelpegutter under 19 år.	53	1,89	.	1,92	1,92	—	0,5	
Læregutter	219	1,91	.	1,90	1,91	—	0,4	
Kjeks- og flatbrødfabrik. 3. kv. 25 bedrifter, 655 arbeidere								
Voksne menn.....	208	3,88	5,21	4,53	4,60 (4,51)	—	14,7	
Driftsarbeidere	81	3,91	5,44	4,17	4,22	—	7,2	
Av dette:								
Lagerarbeidere.....	40	3,64	6,96	3,82	3,85	—	1,8	
							2,1	

¹ Se note 1 side 92.

**Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.**

	Arbeider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Produksjonsarbeidere	127	3,86	5,15	4,79	4,87 (4,71)	-	20,2	3,4		
Voksne kvinner	401	2,51	3,35	2,96	2,97	-	37,1	1,2		
Driftsarbeidere	50	2,55	.	2,52	2,53 (2,51)	-	-	0,4		
Produksjonsarbeidere	351	2,51	3,35	3,03	3,04 (3,02)	-	42,7	1,3		
Hjelpepiker under 17 år..	27	1,71	2,43	1,71	1,71	-	4,2	0,5		
Sjokolade- og dropsfabr. 4. kv. 21 bedrifter, 1 396 arbeidere										
Voksne menn.....	418	3,94	5,21	4,83	4,95 (4,93)	0,09	50,4	5,7		
Driftsarbeidere	168	4,25	5,14	4,71	4,89	0,10	28,4	7,2		
Av dette:										
Lagerarbeidere	40	3,81	5,24	4,74	4,84 (4,81)	0,09	55,0	4,2		
Sjåfører	50	4,16	5,16	4,67	4,81	0,09	43,8	7,9		
Produksjonsarbeidere	250	3,74	5,23	4,91	4,99 (4,97)	0,08	65,6	4,6		
Kokere	33	3,83	5,38	4,84	4,90 (4,86)	0,06	51,6	3,4		
Maskinpassere	29	3,71	5,67	4,94	5,00	0,05	44,0	4,4		
Andre prod.arbeidere	188	3,73	5,17	4,92	5,00 (4,98)	0,09	71,3	4,9		
Voksne kvinner	907	2,67	3,72	3,43	3,45	0,05	60,7	2,3		
Driftsarbeidere	60	3,00	..	3,62	3,64	0,04	..	1,4		
Produksjonsarbeidere	847	2,65	3,72	3,42	3,44	0,06	63,9	2,3		
Arb. formenn, menn	25	4,87	4,93	4,94	5,01	0,07	7,8	3,1		
Hjelpepiker under 17 år..	30	2,06	3,35	2,45	2,46 (2,43)	0,04	33,6	0,7		
Margarinfabrikker 4. kv. 40 bedrifter, 774 arbeidere										
Voksne menn.....	570	3,76	4,76	4,54	4,65 (4,59)	0,05	17,6	5,5		
Driftsarbeidere	226	3,86	4,69	4,60	4,72 (4,67)	0,05	30,2	5,0		
Av dette:										
Lagerarbeidere.....	19	3,77	4,90	4,54	4,70 (4,62)	0,05	11,2	8,4		
Sjåfører	131	3,73	4,77	4,64	4,69 (4,66)	0,04	35,4	2,6		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn på ak-kord	Gj.sn. timefortjeneste			Ak-kord-timer	Over-tids-timer		
			i alt						
			uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
Produksjonsarbeidere	344	3,70	4,91	4,49	4,60 (4,54)	0,05	9,3 5,8		
Voksne kvinner	149	2,70	3,67	3,40	3,45 (3,42)	0,04	5,5 4,2		
Av dette:									
Produksjonsarbeidere	134	2,69	3,63	3,40	3,45 (3,43)	0,04	3,8 4,2		
Arb. formenn, menn	33	4,61	4,93	5,01	5,15 (5,06)	0,06	10,7 5,3		
Hjelpegutter under 19 år.	19	2,18	2,79	2,73	2,73	0,03	80,9 0,2		
Potetmjølfabrikker 4. kv. 10 bedrifter, 237 arbeidere									
Voksne menn.....	215	3,46	.	3,78	3,88	0,01	— 3,6		
Driftsarbeidere	49	3,49	.	3,71	3,81	0,02	— 3,9		
Av dette:									
Fyrbøtere	26	3,46	.	3,72	3,81	0,02	— 2,8		
Produksjonsarbeidere	166	3,45	.	3,80	3,91	0,01	— 3,5		
Arb. formenn, menn	20	3,54	.	3,94	4,06	0,02	— 3,8		
Forskjellig næringsmiddelinndustri 4. kv. 78 bedrifter, 853 arbeidere									
Voksne menn.....	462	3,90	4,79	4,18	4,27 (4,25)	0,04	7,0 4,9		
Driftsarbeidere	179	3,93	5,01	4,20	4,28	0,04	7,1 4,4		
Av dette:									
Lagerarbeidere.....	47	3,91	5,27	4,12	4,19 (4,17)	0,03	11,9 4,3		
Sjåfører	68	3,99	4,54	4,16	4,23	0,04	3,2 3,9		
Produksjonsarbeidere	283	3,87	4,64	4,17	4,26 (4,24)	0,04	6,8 5,2		
Av dette:									
Arb. ved gjærfabrikker	39	4,06	.	4,37	4,44 (4,41)	0,04	— 3,1		
Arb. ved kaffebrennerier	64	4,21	4,21	4,20	4,28 (4,26)	0,04	1,5 3,6		
Voksne kvinner	323	2,64	3,41	2,93	2,95 (2,92)	0,02	23,9 1,3		
Produksjonsarbeidere	306	2,62	3,41	2,92	2,94 (2,91)	0,02	24,8 1,3		
Av dette:									
Arb. ved kryddermøller	63	2,59	3,55	2,69	2,70 (2,66)	0,03	3,7 1,3		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-stillegg	med overtids-stillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Arb. formenn, menn	33	4,48		4,64	4,75 (4,73)	0,05	-	6,0		
Hjelpepiker under 17 år..	18	1,82	2,83	1,94	1,95	0,02	9,1	1,2		
A/S Vinmonopolet 4. kv.										
434 arbeidere										
Voksne menn.....	402	4,05	.	4,76	4,82 (4,73)	0,09	-	3,3		
Driftsarbeidere	166	4,11	.	4,85	4,94 (4,85)	0,09	-	5,0		
Av dette:										
Lagerarbeidere.....	53	4,02	.	4,73	4,78 (4,70)	0,09	-	3,1		
Sjåfører	58	4,15	.	4,88	5,01 (4,92)	0,10	-	7,4		
Produksjonsarbeidere	236	4,00	.	4,70	4,74 (4,64)	0,10	-	2,2		
Voksne kvinner	31	3,30	.	4,01	4,02 (3,94)	0,09	-	0,9		
Bryggerier og mineralvann-fabrikker 3. kv.										
52 bedrifter, 2 237 arbeidere										
Voksne menn.....	1 815	3,62	4,94	4,42	4,56	-	36,4	7,4		
Driftsarbeidere	1 037	3,63	5,06	4,66	4,78	-	51,0	6,2		
Av dette:										
Øl- og mineralv.kjørere, fastl.	176	3,76	4,91	4,17	4,35	-	21,8	10,9		
Øl- og mineralvannkjørere, provisjonslønte	414	3,24	5,17	5,18	5,20	-	92,1	1,2		
Andre transportarbeidere	96	3,59	4,38	4,08	4,30	-	51,8	12,8		
Vaktfolk	22	3,78	.	4,47	4,50 (4,46)	-	-	1,8		
Fyrbøtere	26	3,88	4,84	4,40	4,67 (4,57)	-	8,5	12,3		
Mekanikere.....	56	4,24	5,31	4,56	4,72	-	3,9	6,6		
Bilmekanikere	22	4,33	6,33	4,68	4,78	-	15,1	4,9		
Snekkekere	47	4,18	5,41	4,73	4,84	-	38,7	4,6		
Malere	27	4,02	5,02	4,63	4,73	-	36,4	4,7		
Reparatører, uspes.....	41	4,16	4,94	4,51	4,75	-	35,2	9,6		
Produksjonsarbeidere	778	3,60	4,52	4,13	4,29	-	18,2	8,9		
Arbeidere i malteriet	57	3,60	4,66	4,35	4,49 (4,46)	-	4,4	7,0		
» i brygghus	47	3,61	6,12	4,30	4,46	-	2,2	7,1		
» i gjærhus.....	42	3,70	.	4,27	4,43	-	-	7,1		
» i lagerkjeller	91	3,70	4,59	4,24	4,43	-	13,2	11,6		
Lagerarb. og indre transport.	57	3,56	5,07	4,13	4,28	-	28,0	8,0		
Andre arbeidere	516	3,58	4,45	4,06	4,23	-	22,0	9,2		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeidertall	Gj.sn. stipuleret lønn	Gj.sn. timefortjeneste			Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt					
				uten over-tids- tillegg	med overtids- tillegg ¹				
Voksne kvinner	337	2,67	3,46	3,23	3,29	-	46,8 4,6		
Driftsarbeidere	36	2,66	3,13	2,87	2,89	-	2,0 2,5		
Produksjonsarbeidere	301	2,67	3,46	3,26	3,33	-	51,0 4,8		
Arb. formenn, menn	43	4,29	4,85	5,26	5,47	-	6,8 8,6		
Hjelpegutter under 19 år.	34	2,40	3,80	2,83	2,91	-	12,7 7,2		
Tobakksfabrikker 3. kv.									
15 bedrifter, 1 179 arbeidere									
Voksne menn.....	416	3,56	4,64	4,42	4,49	-	14,2 4,0		
Driftsarbeidere	164	3,85	5,26	4,65	4,75	-	6,5 5,0		
Av dette:									
Sjåfører (fastlønte)	40	3,59	.	4,20	4,27	-	- 3,4		
Produksjonsarbeidere	252	3,38	4,49	4,26	4,31	-	19,8 3,3		
Arbeidere i skråtobakkprod. .	42	3,41	4,62	4,09	4,13	-	13,1 3,0		
Av dette:									
Pressere, smørere, bordm. .	29	3,42	4,17	4,04	4,10	-	4,7 3,9		
Arbeidere i sigarettproduksjon	22	3,58	4,94	4,62	4,67	-	2,3 2,6		
Maskinførere	20	3,60	.	4,66	4,71	-	- 2,7		
Andre arbeidere	175	3,34	4,45	4,24	4,30	-	24,1 3,7		
Av dette:									
Arb. med skjæring, opp-løsing, damping, tørking og sprenking av tobakk	107	3,28	4,44	4,31	4,37	-	32,4 4,1		
Voksne kvinner.....	685	2,60	3,54	3,27	3,29	-	25,9 2,3		
Driftsarbeidere	31	2,83	2,90	2,89	2,92 (2,90)	-	9,6 1,7		
Produksjonsarbeidere	654	2,59	3,55	3,29	3,31	-	26,6 2,4		
Arb. i skråtobakkprod.	114	2,72	3,72	3,31	3,32	-	46,4 1,4		
Av dette:									
Bordpiker, anleggersker ...	23	2,49	.	2,99	3,00	-	- 1,4		
Dekksmakere	39	..	3,49	3,45	3,46	-	89,1 1,1		
Pakkere	36	2,62	3,95	3,04	3,05	-	25,6 1,9		
Arbeidere i sigarfabrikasjon .	58	3,08	3,70	3,28	3,30	-	35,0 1,3		
Arbeidere i snusfabrikasjon ..	18	2,51	3,62	3,61	3,61	-	79,3 0,7		
Arbeidere i sigarettfabrikasjon	129	2,49	3,37	3,34	3,37	-	7,2 2,6		
Av dette:									
Arb. ved sigarettmaskin og sigarettpakkemaskin....	116	2,49	3,40	3,32	3,35	-	7,2 2,8		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-stillegg	med overtids-stillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pet.		
Andre arbeidere	335	2,51	3,42	3,24	3,27	-	23,8	2,8		
Av dette:										
Arb. med skjæring, opplos-ing, damping, tørking og sprenking av tobakk....	77	2,48	3,63	3,28	3,30	-	7,5	1,8		
Eskearbeidere	23	2,61	3,83	3,06	3,07 (3,05)	-	13,8	0,4		
Pakking og ettkettering av røyketobakk.....	124	2,48	3,36	3,31	3,34	-	46,6	2,8		
Andre kvinnelige arbeidere	100	2,54	3,86	3,16	3,20	-	4,7	3,7		
Arb. formenn, menn	34	4,95	.	5,51	5,64	-	-	5,6		
Hjelpepiker under 18 år..	22	1,68	2,51	2,22	2,22	-	8,4	0,5		
Tekstilindustri 2. kv.										
272 bedrifter, 13 958 arbeidere										
Voksne menn.....	4 524	3,54	4,26	4,32	4,36 (4,30)	0,27	29,2	2,4		
Driftsarbeidere	1 127	3,84	4,39	4,30	4,37 (4,35)	0,29	6,6	3,3		
Av dette:										
Lagerarbeidere (ferdigvare) ..	200	3,69	4,05	4,16	4,19	0,32	4,5	1,5		
Sjåfører	72	3,85	4,44	4,26	4,38	0,30	3,8	6,4		
Andre transportarbeidere ..	108	3,56	4,30	4,09	4,13 (4,11)	0,26	15,0	2,4		
Vaktfolk	40	3,63	.	3,91	4,03	0,24	-	5,2		
Fyrbøtere	76	3,76	4,23	4,22	4,41 (4,38)	0,27	3,1	9,3		
Elektrikere	55	4,19	4,89	4,68	4,79	0,30	6,1	4,7		
Mekanikere.....	153	4,03	4,93	4,50	4,57 (4,55)	0,29	6,2	2,9		
Snekkekere, tømrere	107	3,98	4,93	4,41	4,43	0,28	7,0	1,4		
Reparatører, uspes.....	125	4,07	4,09	4,60	4,66 (4,60)	0,31	2,4	3,3		
Produksjonsarbeidere	3 397	3,44	4,25	4,32	4,35 (4,29)	0,27	36,9	2,0		
<i>Ullvareavdelinger i alt</i>	<i>1 335</i>	<i>3,42</i>	<i>4,14</i>	<i>4,25</i>	<i>4,26 (4,21)</i>	<i>0,27</i>	<i>37,3</i>	<i>1,8</i>		
Av dette:										
Spinneri – forberedning	291	3,38	4,17	4,23	4,25 (4,19)	0,27	47,6	1,9		
– spinnere	180	3,35	4,18	4,37	4,39 (4,29)	0,27	68,0	1,5		
– andre arbeidere ..	58	3,33	4,24	4,16	4,21 (4,16)	0,25	44,2	3,1		
Veveri – varpere, tredere ..	41	3,44	4,16	4,29	4,31	0,27	64,7	1,6		
– annen forberedn. .	23	3,40	3,86	3,99	4,01	0,25	26,4	1,9		
– vevere	154	3,37	4,12	4,42	4,43 (4,35)	0,27	77,4	0,8		
– andre arbeidere ..	31	3,32	3,91	3,86	3,89 (3,81)	0,23	21,2	2,0		
Vask, farging, appretur	398	3,39	3,99	4,07	4,10	0,26	13,5	2,1		
Annen etterberedning.....	40	3,48	4,31	4,01	4,08	0,26	2,7	3,4		
Stolstillere	104	3,90	4,79	4,69	4,71 (4,63)	0,30	3,2	1,3		
<i>Bomull-, lin- og juteavr. i alt.</i>	<i>736</i>	<i>3,53</i>	<i>4,20</i>	<i>4,50</i>	<i>4,55 (4,41)</i>	<i>0,29</i>	<i>35,5</i>	<i>2,7</i>		
Spinneri – forberedning.....	154	3,34	4,14	4,46	4,49 (4,31)	0,27	52,1	1,5		
– spinnere	19	3,36	4,62	4,90	4,90 (4,76)	0,29	83,3	0,4		
– andre arbeidere ..	64	3,61	3,93	4,32	4,35 (4,13)	0,29	49,1	1,5		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipulert lønn	Gj.sn. timefortjeneste			Ak-kord-timer	Over-tids-timer		
			i alt						
			uten overtids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Pet.	Pct.		
Veveri - varpere, tredere ..	20	3,65	4,09	4,49	4,50 (4,33)	0,31	48,1	0,8	
- annen forberedning	41	3,50	4,64	4,38	4,45 (4,34)	0,27	13,3	4,0	
- vevere	58	3,40	4,29	4,65	4,65 (4,48)	0,28	69,5	0,3	
- andre arbeidere ..	52	3,37	4,12	4,09	4,13 (4,02)	0,26	36,6	2,3	
Vask, farging, appretur o. l. .	182	3,56	4,05	4,28	4,38 (4,28)	0,27	18,4	5,6	
Annen etterberedning.....	25	3,58	4,26	4,43	4,48 (4,39)	0,29	46,3	1,7	
Stolstillere	97	3,94	4,69	5,25	5,28 (5,14)	0,37	13,3	2,0	
Stolstillerhjelpere	24	3,29	4,26	4,62	4,66 (4,53)	0,26	7,4	2,9	
<i>Silkevareavdelinger i alt</i>	<i>69</i>	<i>3,89</i>	<i>4,38</i>	<i>4,65</i>	<i>4,70 (4,59)</i>	<i>0,26</i>	<i>41,2</i>	<i>2,7</i>	
Av dette:									
Etterberedningsarbeidere....	23	4,03	4,45	4,67	4,76 (4,62)	0,24	71,4	5,4	
Stolstillere	19	4,32	.	5,01	5,03 (4,89)	0,27	-	0,9	
<i>Bånd- og lisseeavd. i alt</i>	<i>80</i>	<i>3,60</i>	<i>4,18</i>	<i>4,27</i>	<i>4,31 (4,28)</i>	<i>0,28</i>	<i>37,7</i>	<i>2,1</i>	
Av dette:									
Veveri - vevere	35	3,46	4,26	4,41	4,44 (4,41)	0,28	63,5	1,4	
<i>Farging og etterbeh. av tekstiler</i>	<i>29</i>	<i>3,52</i>	<i>.</i>	<i>4,22</i>	<i>4,23</i>	<i>0,27</i>	<i>-</i>	<i>1,3</i>	
<i>Trikotasjeavdelinger i alt</i>	<i>384</i>	<i>3,44</i>	<i>4,61</i>	<i>4,58</i>	<i>4,60 (4,54)</i>	<i>0,29</i>	<i>37,8</i>	<i>1,0</i>	
Av dette:									
Cottonstrikk - enhetsmask..	82	3,55	4,89	5,29	5,30 (5,17)	0,31	63,2	0,6	
Annen strikking	122	3,37	4,32	4,39	4,40 (4,35)	0,25	42,9	0,8	
Tilskjærere o. l.	20	3,38	4,33	4,38	4,39	0,28	5,1	0,4	
Vask, farging, appretur o. l. .	69	3,43	4,77	4,37	4,40	0,31	16,9	2,0	
Annen etterberedning.....	49	3,44	4,93	4,37	4,38	0,28	25,6	0,8	
<i>Gardinavdelinger i alt</i>	<i>53</i>	<i>3,43</i>	<i>4,23</i>	<i>4,07</i>	<i>4,09 (4,04)</i>	<i>0,25</i>	<i>4,8</i>	<i>2,2</i>	
Av dette:									
Veveri - vevere	18	3,31	4,23	4,35	4,38 (4,32)	0,25	14,4	2,9	
<i>Reipslagerier i alt</i>	<i>137</i>	<i>3,20</i>	<i>4,35</i>	<i>4,40</i>	<i>4,42 (4,36)</i>	<i>0,26</i>	<i>47,3</i>	<i>1,9</i>	
Forberedning, spinning	55	3,18	4,16	4,23	4,25 (4,16)	0,26	28,3	1,1	
Lineslaging	64	3,22	4,44	4,62	4,65 (4,60)	0,26	66,5	2,4	
Spleising, barking	18	3,16	4,15	4,09	4,12 (4,08)	0,25	34,1	2,4	
<i>Snøre-, fiskegarnavd. i alt</i>	<i>298</i>	<i>3,29</i>	<i>4,15</i>	<i>3,88</i>	<i>3,92 (3,90)</i>	<i>0,22</i>	<i>28,0</i>	<i>3,0</i>	
<i>Sjoddi-, vattavd. i alt</i>	<i>170</i>	<i>3,45</i>	<i>4,24</i>	<i>4,17</i>	<i>419 (4,17)</i>	<i>0,26</i>	<i>36,7</i>	<i>1,7</i>	
Av dette:									
Vask, farging, appretur o. l. .	28	3,40	4,13	4,09	4,14 (4,10)	0,27	21,4	4,3	
Karding, veying o. l.	117	3,48	4,14	4,09	4,11 (4,09)	0,26	33,3	1,4	
Madrass-syng o. l.	24	3,32	4,50	4,55	4,55	0,25	70,6	0,1	
<i>Teppeavd. og papirtekstil i alt</i>	<i>106</i>	<i>3,27</i>	<i>4,43</i>	<i>4,60</i>	<i>4,62 (4,52)</i>	<i>0,27</i>	<i>76,4</i>	<i>1,4</i>	
Av dette:									
Veveriarbeidere	59	3,29	4,45	4,67	4,69 (4,59)	0,27	78,1	1,9	
Vask, farging, appretur o. l. .	22	3,27	4,28	4,53	4,53 (4,37)	0,27	81,6	0,1	

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	på ak-kord	Gj.sn. timefortjeneste			Ak-kord-timer	Over-tids-timer		
				i alt						
				uten over-tids-tillegg	med overtids-stillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Voksne kvinner	8 392	2,48	3,21	3,21	3,22 (3,18)	0,21	53,6	0,6		
Driftsarbeidere	188	2,70	3,07	3,02	3,03	0,21	6,8	0,8		
Av dette:										
Lagerarbeidere	86	2,70	3,18	2,99	3,00	0,22	8,8	0,6		
Rengjøringskvinner	89	2,71	2,86	3,05	3,06	0,20	5,1	1,0		
Produksjonsarbeidere	8 204	2,48	3,21	3,22	3,22 (3,19)	0,21	54,6	0,6		
Av dette:										
Utvareavdelinger i alt	2 365	2,45	3,05	3,15	3,15 (3,11)	0,20	60,8	0,6		
Av dette:										
Spinneri – forberedning	212	2,45	2,90	3,11	3,11 (3,03)	0,20	59,2	0,3		
– spinnere	230	2,40	2,92	3,17	3,17 (3,08)	0,19	77,2	0,3		
Veveri – varpere, tredere	54	2,46	3,12	3,10	3,11	0,22	54,9	0,8		
– annen forberedning	553	2,43	3,02	3,09	3,09 (3,03)	0,20	56,4	0,6		
– vevere	623	2,48	3,11	3,29	3,30 (3,25)	0,20	85,9	0,6		
– andre arbeidere	48	2,39	2,99	3,07	3,07 (3,04)	0,20	66,7	0,2		
Vask, farging, appretur o. l..	474	2,44	3,00	3,01	3,02	0,21	23,9	1,1		
Annen etterberedning	168	2,47	3,31	3,25	3,26	0,21	62,7	0,3		
<i>Bomull-, lin- og juteavd. i alt .</i>	<i>1 414</i>	<i>2,49</i>	<i>3,23</i>	<i>3,35</i>	<i>3,36 (3,27)</i>	<i>0,21</i>	<i>64,7</i>	<i>0,7</i>		
Spinneri – forberedning	113	2,39	3,12	3,37	3,39 (3,27)	0,20	85,0	1,2		
– spinnere	207	2,52	3,36	3,71	3,71 (3,57)	0,22	95,4	0,3		
– andre arbeidere	65	2,46	3,08	3,16	3,16 (3,06)	0,20	40,0	0,1		
Veveri – varpere, tredere	63	2,63	3,08	3,27	3,28 (3,23)	0,22	69,1	1,1		
– annen forberedning	402	2,46	3,14	3,27	3,28 (3,19)	0,21	61,9	0,6		
– vevere	239	2,44	3,23	3,46	3,46 (3,40)	0,21	89,5	0,6		
– andre arbeidere	93	2,54	3,15	3,15	3,15 (3,09)	0,22	33,1	0,3		
Vask, farging, appretur o. l..	56	2,60	3,17	3,00	3,02 (2,97)	0,21	5,7	1,3		
Annen etterberedning	176	2,51	3,53	3,28	3,29 (3,25)	0,22	32,3	0,9		
<i>Silkevareavdelinger i alt</i>	<i>122</i>	<i>2,61</i>	<i>3,16</i>	<i>3,37</i>	<i>3,37 (3,29)</i>	<i>0,21</i>	<i>48,5</i>	<i>0,7</i>		
Av dette:										
Veveri – forberedning	23	2,68	2,96	3,32	3,34 (3,25)	0,21	42,7	1,3		
– vevere	56	2,66	3,19	3,54	3,54 (3,47)	0,22	78,8	0,7		
– andre arbeidere	18	2,42	3,01	3,04	3,04 (2,96)	0,19	6,2	0,7		
<i>Bånd- og lisseavd. i alt</i>	<i>365</i>	<i>2,44</i>	<i>3,18</i>	<i>3,13</i>	<i>3,14 (3,12)</i>	<i>0,21</i>	<i>53,0</i>	<i>0,6</i>		
Av dette:										
Veveri – annen forberedning	102	2,40	3,03	3,10	3,11 (3,06)	0,21	57,5	0,5		
– vevere	81	2,36	3,19	3,35	3,36 (3,33)	0,21	85,8	0,9		
– andre arbeidere	28	2,54	2,85	2,90	2,92 (2,88)	0,23	16,5	1,9		
Vask, farging, appretur o. l..	36	2,53	3,52	3,20	3,21	0,20	36,6	1,3		
Annen etterberedning	106	2,48	3,27	3,04	3,04	0,20	41,9	0,1		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipuleret lønn	Gj.sn. timefortjeneste					Ak-kord-timer	Over-tids-timer		
			i alt			av dette bet. for bev. helged. og 17. mai					
			uten over-tids-tillegg	med overtids-tillegg ¹							
<i>Trikotasjeavd. i alt</i>	2 959	2,51	3,35	3,24	3,24	0,22	48,2	0,5			
Av dette:											
Veveri – vevere	32	2,47	3,52	3,45	3,45 (3,43)	0,23	52,3	0,2			
Strikkeri – forberedning	128	2,47	3,21	3,18	3,19 (3,17)	0,20	49,9	0,4			
Annen strikking	238	2,60	3,25	3,25	3,26 (3,22)	0,22	41,3	0,8			
Tilskjæring, opplegging	237	2,62	3,38	3,25	3,25	0,23	28,5	0,6			
Syrsker	1 448	2,48	3,40	3,28	3,29 (3,27)	0,22	56,3	0,4			
Repeserersker, ketlersker ..	202	2,55	3,26	3,17	3,18	0,21	42,6	0,5			
Vask, farging, appretur o. l. .	46	2,64	3,87	3,64	3,64 (3,62)	0,25	52,7	0,5			
Annen etterberedning.....	614	2,49	3,24	3,12	3,12	0,22	39,4	0,3			
<i>Gardinavdelinger i alt</i>	146	2,46	3,16	2,96	2,97 (2,93)	0,19	30,1	0,9			
Av dette:											
Veveri – forberedning	18	2,44	3,15	2,85	2,85 (2,80)	0,21	9,8	0,9			
– vevere	32	2,41	3,21	3,34	3,34 (3,15)	0,18	92,7	–			
– andre arbeidere ..	36	2,48	3,29	2,84	2,85	0,19	22,4	1,8			
Vask, farging, appretur o. l. .	26	2,40	2,86	2,86	2,86	0,17	–	0,2			
Annen etterberedning.....	31	2,54	2,82	2,94	2,95	0,21	22,1	1,5			
<i>Reipslagerier i alt</i>	142	2,36	3,23	3,19	3,20 (3,13)	0,18	41,8	1,5			
<i>Snøre- og fiskegarnavd. i alt ..</i>	409	2,42	3,12	3,14	3,14 (3,10)	0,20	52,3	0,2			
<i>Sjoddi- og vattavd. i alt</i>	180	2,55	3,47	3,27	3,28	0,21	42,7	0,3			
Av dette:											
Vask, farging, appretur o. l. .	28	2,36	3,21	3,21	3,22	0,22	–	0,9			
Karding, riving	77	2,59	3,32	3,25	3,25	0,22	46,8	0,1			
Madrass-syng	74	2,58	3,61	3,34	3,34	0,20	54,3	0,2			
<i>Teppeavd., papirtekstil i alt ..</i>	96	2,41	3,40	3,25	3,25 (3,23)	0,19	59,9	0,6			
Av dette:											
Veveri – forberedning	36	2,41	3,17	3,08	3,09	0,20	46,9	0,9			
Vask, farging, appretur	40	2,40	3,56	3,38	3,39 (3,37)	0,20	68,3	0,2			
Arb. formenn, menn	337	4,35	4,41	4,91	4,97 (4,94)	0,35	5,0	2,6			
Alm formenn	308	4,31	4,39	4,87	4,94 (4,90)	0,35	5,2	2,8			
Fargerimestere	29	4,78	4,66	5,33	5,33	0,40	3,5	0,4			
Arb. formenn, kvinner ..	56	3,43	3,64	3,92	3,93 (3,91)	0,30	2,0	0,5			
Hjelpegutter under 19 år.	185	2,03	3,24	2,51	2,52 (2,49)	0,12	22,2	0,9			
Læregutter (stolstillere) ..	41	2,84	3,64	3,38	3,41 (3,37)	0,22	3,6	1,3			
Hjelpepiker under 17 år ..	423	1,68	2,60	2,20	2,20 (2,18)	0,11	39,2	0,2			
Skofabrikker 2. kv.											
94 bedrifter, 4 405 arbeidere ..											
<i>Voksne menn.....</i>	1 930	3,34	4,81	4,66	4,67	0,27	61,7	0,9			
<i>Driftsarbeidere</i>	86	3,83	4,69	4,29	4,34 (4,32)	0,28	4,4	3,4			
Av dette:											
Lagerarbeidere.....	22	3,85	4,48	4,50 (4,45)	0,29	–	1,5				
Sjåfører	15	3,96	5,16	4,44	4,50 (4,46)	0,29	2,8	3,3			

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pet.		
Produksjonsarbeidere	1 844	3,32	4,81	4,67	4,68	0,27	64,3	0,8		
Modellører	17	3,85	3,94	4,96	5,00	0,26	23,5	3,4		
Beleggskjærere	46	3,14	4,35	4,41	4,42 (4,40)	0,27	73,9	0,4		
Tilskjærere, forskjærere	300	3,33	4,78	4,90	4,91	0,28	79,9	0,5		
Stansere	139	3,51	4,74	4,63	4,63	0,27	52,6	0,6		
Bindsyere og avsyere	111	3,38	4,84	4,70	4,70 (4,67)	0,26	64,2	0,7		
Pinnere, overstrekker	237	3,32	4,89	4,78	4,79	0,27	68,4	1,0		
Snitt- og hælfresere	120	3,37	5,09	4,89	4,90	0,27	67,9	1,2		
Slipere, polerer	111	3,23	4,88	4,85	4,86 (4,84)	0,28	79,9	0,5		
Etterpussere	51	3,53	4,66	4,35	4,35	0,24	36,5	0,8		
Andre arbeidere	712	3,26	4,79	4,52	4,53	0,27	57,9	0,8		
Voksne kvinner	1 804	2,48	3,43	3,21	3,21 (3,19)	0,20	50,5	0,5		
Driftsarbeidere	17	2,55	3,12	3,32	3,33	0,17	6,7	2,8		
Produksjonsarbeidere	1 787	2,48	3,43	3,21	3,21 (3,19)	0,20	50,7	0,5		
Av dette:										
Nåtlersker, øvde	755	2,61	3,50	3,43	3,43 (3,40)	0,22	59,5	0,4		
Nåtlersker, uøvde ²	125	2,09	2,94	2,62	2,62	0,17	40,7	0,3		
Kvinner ved spesialm., øvde	149	2,55	3,52	3,43	3,43	0,22	61,3	0,5		
Etterpussere	194	2,50	3,32	3,09	3,10 (3,06)	0,19	34,8	0,9		
Andre arbeidere	551	2,37	3,41	3,05	3,05	0,19	44,5	0,6		
Arb. formenn, menn	77	4,72	5,13	5,15	5,18	0,37	4,8	2,1		
Arb. formenn, kvinner	22	4,19	3,50	4,12	4,14	0,28	10,0	1,9		
Hjelpegutter under 20 år	168	1,85	2,93	2,28	2,29	0,11	35,4	0,3		
Hjelpepiker under 18 år	404	1,62	2,32	1,86	1,86	0,10	25,8	0,1		
Håndskomakere, skoreparasjonsfabrikker 2. kv.										
106 bedrifter, 260 arbeidere										
Voksne menn	226	3,72	5,97	4,37	4,38	0,19	15,4	0,4		
Produksjonsarb. håndskomakere	223	3,71	5,97	4,37	4,37	0,19	15,5	0,4		
Voksne kvinner	23	2,75	3,23	3,21	3,23	0,16	21,1	0,6		
Kledningsindustri 4. kv.										
514 bedrifter, 13 150 arbeidere										
Voksne menn	1 596	3,83	4,54	4,29	4,32 (4,29)	0,03	32,5	1,8		
Driftsarbeidere	159	4,06	4,14	4,21	4,27 (4,23)	0,03	5,5	2,9		
Produksjonsarbeidere	1 437	3,80	4,54	4,30	4,33 (4,30)	0,03	35,7	1,7		

¹ Se note 1 side 92.² Under 18 måneders øvelse.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste			Ak-kord-timer	Over-tids-timer
			på ak-kord	i alt			
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai	
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.
Voksne kvinner	10 698	2,71	3,56	3,25	3,25 (3,20)	0,02	51,4
Driftsarbeidere	87	2,82	2,73	2,98	2,99 (2,97)	0,01	3,9
Produksjonsarbeidere	10 611	2,70	3,56	3,25	3,25 (3,20)	0,02	51,7
Arb. formenn, menn	104	4,69	4,83	4,90	4,94 (4,89)	0,03	4,6
Arb. formenn, kvinner ...	148	3,72	3,59	3,90	3,93 (3,84)	0,03	5,0
Hjelpegutter under 19 år.	74	2,10	3,09	2,28	2,30 (2,26)	0,02	11,7
Hjelpepiker under 17 år..	530	1,75	2,72	2,00	2,00 (1,97)	0,02	27,7
<i>Buntmakerier, pelsvarebedr.</i> 54 bedrifter, 380 arbeidere							
Voksne menn.....	100	4,44	.	4,51	4,65	0,05	—
Voksne kvinner	280	3,10	3,84	3,20	3,25	0,04	7,2
<i>Hatte- og luefabrikker.</i> 24 bedrifter, 360 arbeidere							
Voksne menn.....	69	3,82	5,28	4,44	4,49	0,05	24,7
Av dette:							
Produksjonsarbeidere	53	3,76	5,28	4,51	4,54	0,05	32,4
Voksne kvinner	291	2,89	3,64	3,21	3,21 (3,19)	0,03	28,2
Av dette:							
Produksjonsarbeidere	286	2,89	3,64	3,21	3,22 (3,20)	0,03	28,6
Av dette:							
Syere, uspes.	221	2,80	3,64	3,14	3,15	0,03	35,4
Modister	19	3,37	.	4,19	4,19 (3,83)	0,06	—
<i>Oljekledefabrikker</i> 6 bedrifter, 523 arbeidere							
Voksne menn.....	82	3,65	4,86	4,56	4,66 (4,60)	0,04	38,7
Av dette:							
Produksjonsarbeidere	65	3,56	4,86	4,66	4,75 (4,66)	0,04	48,6
Voksne kvinner	441	2,46	3,64	3,29	3,29	0,02	60,7
Av dette:							
Produksjonsarbeidere	423	2,44	3,64	3,30	3,31	0,02	62,8
Av dette:							
Syere, uspes.	306	2,43	3,62	3,23	3,23	0,02	59,9
							0,3

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
<i>Konfeksjonsfabrikker.</i>										
420 bedrifter, 10 955 arbeidere										
Voksne menn.....	1 339	3,79	4,48	4,24	4,26 (4,22)	0,02	35,3	1,2		
Driftsarbeidere	126	4,08	4,12	4,20	4,25 (4,20)	0,03	6,9	2,6		
Av dette:										
Lagerarbeidere.....	69	3,93	3,80	4,03	4,06 (4,02)	0,02	7,6	1,9		
Produksjonsarbeidere	1 213	3,75	4,49	4,24	4,26 (4,23)	0,02	38,5	1,1		
Av dette:										
Skreddere, tilskjærere.....	265	4,26	4,12	4,45	4,47 (4,42)	0,03	15,4	1,4		
Syere med helstykkosm., øvde	71	3,50	3,96	3,81	3,81	0,03	69,3	0,1		
Pressere, øvde	499	3,65	4,82	4,49	4,50 (4,47)	0,02	57,8	0,9		
Tilskjærere ved sjablonmask., øvde	149	3,63	4,41	4,01	4,03 (3,98)	0,03	20,6	1,6		
Voksne kvinner	9 616	2,70	3,55	3,24	3,25 (3,19)	0,02	53,2	0,5		
Produksjonsarbeidere	9 556	2,70	3,55	3,25	3,25 (3,19)	0,02	53,4	0,5		
Skreddere, tilskjærere.....	118	3,57	4,31	3,74	3,75 (3,67)	0,03	11,8	0,6		
Syersker med helstykkosm., øvde	408	2,79	3,57	3,31	3,31 (3,28)	0,02	60,4	0,3		
Syersker med helstykkosm., uøvde	34	2,19	2,80	2,45	2,45	0,02	50,6	0,6		
Selvstendige syersker, øvde	654	3,03	3,61	3,39	3,39 (3,35)	0,03	36,5	0,7		
—»— uøvde	56	2,41	3,05	2,79	2,79 (2,74)	0,02	44,8	0,3		
Kjedesyrsker, øvde	2 143	2,69	3,60	3,45	3,45 (3,37)	0,02	76,0	0,2		
—»— uøvde	192	1,98	2,51	2,24	2,24 (2,19)	0,01	47,5	0,1		
Syersker, uspes., øvde	4 020	2,73	3,56	3,29	3,29 (3,25)	0,02	56,2	0,5		
—»— uøvde	552	1,99	2,69	2,19	2,19 (2,16)	0,01	25,6	0,5		
Innrettere, oppleggere, øvde	288	2,94	3,58	3,26	3,27 (3,22)	0,02	19,4	1,0		
—»— uøvde	104	2,39	3,34	2,72	2,72 (2,63)	0,02	19,2	0,4		
Brodøser, øvde	49	3,04	3,61	3,27	3,27 (3,16)	0,04	14,6	1,0		
Pressere, øvde	479	2,88	3,95	3,51	3,52 (3,43)	0,02	47,5	0,6		
Tilskjærere ved sjablonmask., øvde	196	2,90	3,71	3,37	3,38 (3,30)	0,03	28,3	1,0		
Tilskjærere ved sjablonmask., uøvde	41	2,33	2,87	2,49	2,50 (2,41)	0,02	18,4	0,9		
Arb. med sengeutstyr, øvde	29	2,91	.	2,92	2,92	0,04	—	0,5		
<i>Paraplyfabrikker.</i>										
10 bedrifter, 76 arbeidere										
Voksne kvinner	70	3,05	3,89	3,57	3,57 (3,52)	0,02	52,3	—		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipu- lert lønn	Gj.sn. timefortjeneste				Ak- kord- timer	Over- tids- timer		
			i alt							
			på ak- kord	uten over- tids- tillegg	med overtids- tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pot.	Pot.		
Sagbruk, høvlerier 2. kv. 571 bedrifter, 9 034 arbeidere										
Voksne menn.....	8 639	3,54	4,61	4,46	4,48 (4,46)	0,22	51,4	1,2		
Driftsarbeidere	1 158	3,70	4,66	4,45	4,53	0,25	29,1	3,8		
Av dette:										
Lagerarbeidere.....	139	3,85	4,61	4,46	4,49	0,29	20,3	1,5		
Sjåfører	352	3,74	4,68	4,21	4,28	0,25	14,8	4,3		
Vaktfolk	42	3,50	4,10	4,05	4,17	0,16	5,8	4,3		
Fyrbøtere	69	3,59	4,44	4,54	4,65	0,24	51,1	4,9		
Mekanikere.....	39	3,60	4,51	4,69	4,77	0,27	18,8	3,4		
Snekker.....	98	3,73	4,67	4,52	4,60	0,26	33,9	3,3		
Slipere, filere	113	3,61	4,77	4,87	4,90	0,27	68,3	1,2		
Produksjonsarbeidere	7 481	3,51	4,60	4,46	4,47 (4,45)	0,22	55,2	0,7		
Sagbruksarbeidere	3 831	3,51	4,60	4,40	4,42 (4,39)	0,20	51,2	0,8		
Av dette:										
Sagmestere	1 052	3,63	4,80	4,64	4,65 (4,63)	0,21	50,7	0,9		
Tømmersorterer, kappere.	87	3,53	4,42	4,35	4,36 (4,33)	0,22	55,9	0,9		
Tømmerdeler, lensearb.	310	3,43	4,47	4,43	4,46 (4,44)	0,21	68,5	1,5		
Vedkapper, opplesser	345	3,45	4,43	4,34	4,35 (4,32)	0,20	63,3	0,2		
Bakgutt	710	3,47	4,45	4,32	4,33 (4,31)	0,20	57,9	0,4		
Andre arbeidere.....	1 273	3,48	4,65	4,25	4,27 (4,25)	0,20	38,7	0,9		
Høvleriarbeitere	1 647	3,53	4,53	4,55	4,56 (4,53)	0,25	61,4	0,7		
Høvelmestere, stavskjær- mestere	553	3,65	4,63	4,66	4,68 (4,65)	0,26	56,1	1,0		
Planke- og bordkapper ...	168	3,49	4,48	4,55	4,55 (4,51)	0,25	68,2	0,4		
Høvellast- og bordsorterer.	44	3,44	4,51	4,67	4,67 (4,63)	0,27	84,8	0,3		
Bordstabler, opplesser av høvellast	118	3,43	4,53	4,54	4,54	0,25	71,6	0,3		
Klyvsaggutter	194	3,42	4,36	4,48	4,48 (4,45)	0,27	70,4	0,4		
Kassespikrere	87	3,55	4,59	4,58	4,60	0,24	57,9	1,0		
Andre arbeidere.....	483	3,48	4,50	4,41	4,43 (4,41)	0,25	57,8	0,7		
Tomtearbeitere	2 003	3,49	4,68	4,50	4,52 (4,50)	0,22	57,8	0,7		
Planke-, bordsorterer	177	3,46	4,63	4,71	4,72 (4,65)	0,25	73,1	0,4		
Råstabler m. apparat	219	3,45	4,63	4,65	4,66	0,24	72,2	0,8		
Råstabler u. apparat	87	3,61	4,61	4,60	4,62	0,23	67,7	0,7		
Innbringere til høvleri ..	79	3,43	4,44	4,66	4,68	0,27	77,7	0,5		
Planke-, bordopplesere	75	3,41	4,39	4,65	4,66 (4,58)	0,27	78,7	0,6		
Skibbere	66	3,50	4,50	4,52	4,52	0,27	65,5	0,2		
Lastekjørere - maskin eller hest	116	3,94	5,06	4,87	4,88	0,21	64,7	0,9		
Andre arbeidere.....	1 184	3,47	4,75	4,38	4,39	0,20	47,9	0,7		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipu- lert lønn	Gj.sn. timefortjeneste				Ak- kord- timer	Over- tids- timer		
			på ak- kord	i alt						
				uten over- tids- tillegg	med overtids- tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Arb. formenn, menn	139	4,00	4,76	4,70	4,72 (4,70)	0,27	24,6	1,5		
Hjelpegutter under 19 år.	256	2,37	3,33	2,87	2,88 (2,85)	0,10	35,0	0,5		
Trelastutsalg 2. kv.										
61 bedrifter, 637 arbeidere										
Voksne menn.....	590	3,90	4,91	4,43	4,47	0,34	10,9	2,5		
Driftsarbeidere	295	3,90	4,68	4,31	4,36	0,33	1,0	3,3		
Av dette:										
Lagerarbeidere.....	195	3,89	4,33	4,26	4,30	0,33	0,5	3,0		
Sjåfører	84	3,96	4,84	4,41	4,47	0,33	2,3	4,4		
Produksjonsarbeidere	295	3,90	4,92	4,56	4,58	0,34	21,1	1,6		
Sagbruksarbeidere.....	68	3,98	5,33	4,62	4,65	0,33	17,6	1,8		
Høvleri- og kassearbeidere ..	115	3,90	4,70	4,62	4,63	0,36	32,9	0,9		
Tomtearbeidere	112	3,84	5,20	4,44	4,47	0,34	10,5	2,2		
Arb. formenn, menn	29	4,65	5,32	5,26	5,34	0,40	3,8	4,1		
Hjelpegutter under 18 år.	18	2,91	-	3,03	3,04	0,23	-	0,5		
Trehus- og forskalingsplatefabrikker 2. kv.										
17 bedrifter, 174 arbeidere										
Voksne menn.....	156	3,43	4,48	4,53	4,57	0,23	74,2	1,5		
Driftsarbeidere	25	3,59	4,90	4,53	4,55	0,27	45,7	0,9		
Produksjonsarbeidere	131	3,39	4,44	4,53	4,57	0,22	79,8	1,6		
Av dette:										
Bygningssnekere, verkst.arb.	64	3,48	4,42	4,51	4,58	0,19	72,7	2,5		
Bygningsplatefabrikker 2. kv.										
32 bedrifter, 1 531 arbeidere										
Voksne menn.....	1 414	3,40	4,95	4,91	5,02 (4,99)	0,27	48,7	4,0		
Driftsarbeidere	263	3,63	5,34	4,85	5,04	0,27	34,1	6,8		
Av dette:										
Lagerarbeidere.....	47	3,33	5,59	5,41	5,52 (5,48)	0,31	66,9	7,0		
Sjåfører	21	3,73	5,33	4,43	4,57	0,27	20,6	6,5		
Mekanikere.....	46	3,89	4,88	4,86	5,07	0,28	49,3	6,1		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			i alt							
			på ak-kord	uten over-tids-stillegg	med overtids-stillegg ¹					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Produksjonsarbeidere	1 151	3,35	4,89	4,92	5,02 (4,98)	0,27	52,2	3,3		
Av dette:										
Arb. ved wallboardfabr.	447	3,27	5,92	4,87	5,08 (5,01)	0,27	14,1	6,4		
Arb. ved treullfabr.	72	3,51	4,48	4,54	4,55 (4,48)	0,26	69,7	0,3		
Arb. ved treullplatefabr.	158	3,49	4,54	4,72	4,73	0,27	70,8	0,6		
Arb. ved andre platefabr.	89	3,34	5,07	4,95	4,98 (4,92)	0,24	57,3	1,1		
Sagbruks- og høvleriarb.	49	3,31	5,05	5,05	5,06	0,31	82,0	0,6		
Bygningsfagarb.	66	3,50	4,95	4,65	4,73	0,28	51,0	2,8		
Arb. formenn, menn	16	4,31	5,76	5,30	5,45	0,31	31,2	6,3		
Hjelpegutter under 19 år.	61	2,16	3,22	3,25	3,26	0,12	75,6	0,5		
Bygningssnekkerier 3. kv. 521 bedrifter, 3 960 arbeidere										
Voksne menn	3 586	3,57	5,07	4,44	4,45	-	44,7	0,7		
Driftsarbeidere	109	3,69	4,32	3,99	4,03	-	17,8	2,0		
Av dette:										
Lagerarbeidere	25	3,94	4,85	4,10	4,14	-	10,2	2,1		
Sjåfører	34	3,77	4,23	3,98	4,03	-	15,8	2,8		
Produksjonsarbeidere	3 477	3,57	5,08	4,45	4,46	-	45,5	0,6		
Fagarbeidere	3 216	3,59	5,11	4,49	4,50	-	46,5	0,6		
Av dette:										
Bygningssnekker	1 989	3,54	5,07	4,46	4,47	-	46,7	0,6		
Maskinsnekker	1 048	3,65	5,20	4,53	4,54	-	46,5	0,6		
Møbelnsn. ved komb. bedr.	49	3,70	4,96	4,43	4,45	-	42,3	1,7		
Andre fagarbeidere	118	3,73	5,15	4,71	4,72	-	43,4	0,7		
Sagbruksarbeidere	41	3,54	4,25	4,26	4,27 (4,25)	-	26,2	0,6		
Hjelpearbeidere	220	3,30	4,47	3,87	3,88	-	34,1	0,7		
Arb. formenn, menn	108	4,41	5,17	5,02	5,04	-	30,1	1,0		
Hjelpegutter under 19 år.	137	2,25	3,28	2,52	2,53	-	25,6	0,3		
Læregutter	129	2,23	2,75	2,46	2,47	-	30,4	0,5		
Impregnéringsverk 4. kv. 11 bedrifter, 287 arbeidere										
Voksne menn	277	3,58	5,10	4,72	4,76	0,03	58,7	1,4		
Driftsarbeidere	34	3,69	4,91	4,48	4,51	0,03	50,9	1,2		
Produksjonsarbeidere	243	3,56	5,13	4,75	4,80	0,03	59,9	1,4		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Overtids-timer		
			på ak-kord	i alt						
				uten overtids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pet.		
Møbelfabrikker 3. kv. 265 bedrifter, 4 701 arbeidere										
Voksne menn	4 072	3,50	4,67	4,33	4,34 (4,32)	—	63,2	0,8		
Driftsarbeidere	214	3,61	4,44	4,01	4,06 (4,03)	—	33,2	3,1		
Av dette:										
Lagerarbeidere	90	3,56	4,40	4,01	4,03 (4,01)	—	38,2	1,0		
Sjåfører	32	3,63	4,64	4,19	4,31 (4,24)	—	40,1	7,9		
Fyrbøtere	41	3,51	4,31	3,71	3,80 (3,77)	—	26,0	5,3		
Produksjonsarbeidere (fag- og spesialarbeidere)	3 858	3,50	4,68	4,35	4,36 (4,34)	—	64,9	0,6		
Møbelnsnekere, sammensettere	1 248	3,49	4,63	4,28	4,30 (4,27)	—	58,6	0,7		
Maskinsnekere	1 167	3,50	4,71	4,38	4,39 (4,37)	—	65,2	0,5		
Treskjærere og dreiere	87	3,63	4,67	4,21	4,23	—	48,3	0,8		
Møbeltapsererer	548	3,53	4,58	4,44	4,44	—	82,8	0,2		
Malere, lakerere	518	3,46	4,69	4,36	4,37 (4,35)	—	66,7	0,5		
Andre arbeidere	290	3,52	4,93	4,37	4,39 (4,37)	—	59,5	1,6		
Voksne kvinner (bare prod.arb.)	147	2,67	3,59	3,06	3,06 (3,04)	—	41,0	0,2		
Av dette:										
Syere	96	2,66	3,49	2,93	2,93	—	29,7	0,3		
Arb. formenn, menn	178	4,44	5,34	5,03	5,04 (5,02)	—	28,0	1,1		
Hjelpegutter	65	2,10	2,79	2,31	2,32 (2,30)	—	31,8	0,9		
Læregutter	234	2,10	2,81	2,49	2,50	—	44,5	0,3		
Møbelsnekkerier 3. kv. 282 bedrifter, 1 086 arbeidere										
Voksne menn	962	3,69	4,96	4,30	4,31	—	38,0	0,9		
Produksjonsarbeidere	949	3,69	4,97	4,31	4,32	—	38,4	0,9		
Av dette:										
Fagarbeidere	914	3,71	5,02	4,34	4,35	—	38,5	0,9		
Av dette:										
Møbelns., sammensettere ..	428	3,70	5,13	4,29	4,31	—	29,7	1,2		
Maskinsnekere	142	3,67	4,78	4,20	4,22	—	38,3	0,8		
Møbeltapsererer	272	3,79	5,07	4,50	4,51	—	50,3	0,7		
Andre fagarbeidere	65	3,55	4,75	4,27	4,27 (4,25)	—	49,6	0,1		
Arb. formenn, menn	31	4,48	5,51	4,93	4,98	—	36,0	2,0		
Hjelpegutter under 19 år	17	2,21	3,32	2,36	2,36	—	11,9	0,1		
Læregutter	65	1,99	2,46	2,04	2,04	—	12,5	0,4		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			i alt		av dette bet. for bev. helged. og 17. mai	av dette bet. for bev. helged. og 17. mai				
			på ak-kord	uten over-tids-tillegg						
		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pet.		
Forskjellig trevareind. 3. kv. 200 bedrifter, 2 302 arbeidere										
Voksne menn.....	1 665	3,64	4,91	4,35	4,37 (4,34)	-	44,6	0,9		
Driftsarbeidere	131	3,93	4,35	4,14	4,22	-	13,4	3,4		
Av dette:										
Lagerarbeidere.....	34	3,96	4,77	4,17	4,19	-	11,5	1,7		
Produksjonsarbeidere	1 534	3,62	4,92	4,37	4,38 (4,35)	-	47,7	0,6		
Fagarbeidere	612	3,71	4,92	4,45	4,45 (4,41)	-	50,2	0,5		
Av dette:										
Skimakere	44	4,14	7,34	5,98	5,98	-	58,3	0,1		
Bøkkere	224	3,50	4,22	4,06	4,06 (4,01)	-	66,5	0,4		
Gull-listesnekere	80	3,49	5,11	4,59	4,59	-	51,5	0,7		
Musikkinstrumentmakere ..	58	4,12	6,09	4,90	4,91 (4,87)	-	35,3	0,7		
Andre faglærte trearbeidere	203	3,80	5,17	4,41	4,41 (4,35)	-	34,8	0,5		
Spesial- og hjelpearbeidere ..	922	3,56	4,92	4,32	4,33 (4,31)	-	46,0	0,8		
Av dette:										
Arb. i skimakerfaget.....	151	3,63	5,36	4,96	4,97 (4,94)	-	67,9	0,5		
Arb. i tømmermakerfaget ..	252	3,42	4,38	4,00	4,01 (3,96)	-	57,3	1,3		
Gull-listearbeidere	28	3,27	5,76	4,02	4,02 (4,00)	-	24,3	1,2		
Musikkinstrumentmakere ..	28	4,07	5,88	4,43	4,46	-	16,8	1,7		
Korkarbeidere	50	3,45	4,76	4,48	4,50 (4,48)	-	62,5	1,1		
Knappearbeidere	27	3,77	4,79	4,00	4,00	-	9,8	-		
Børste- og penselarbeidere.	130	3,65	5,53	5,09	5,11 (5,09)	-	63,7	0,6		
Voksne kvinner	338	2,62	3,66	3,18	3,18 (3,16)	-	43,5	0,3		
Produksjonsarbeidere	329	2,61	3,67	3,17	3,18 (3,16)	-	44,2	0,3		
Av dette:										
Gull-listearbeidere	45	2,52	3,48	2,99	2,99	-	32,6	-		
Korkarbeidere	29	2,63	3,52	3,05	3,05	-	36,7	-		
Knappearbeidere	41	2,52	3,41	3,08	3,08	-	59,2	0,1		
Leketøyarbeidere	31	2,46	4,05	2,76	2,76 (2,73)	-	11,6	0,3		
Børste- og penselarbeidere...	127	2,67	3,77	3,38	3,39 (3,37)	-	58,6	0,7		
Arb. formenn, menn	86	4,53	4,88	5,03	5,05	-	8,1	1,0		
Hjelpegutter under 19 år.	114	2,24	3,44	2,54	2,55 (2,53)	-	22,2	0,3		
Læregutter	33	2,01	3,46	2,49	2,50	-	27,7	0,5		
Hjelpepiker under 18 år..	61	1,90	2,55	2,12	2,12	-	32,1	0,1		
Treforedlingsindustri 4. kv. 78 bedrifter, 16 822 arbeidere										
Voksne menn.....	14 911	3,52	4,89	4,56	4,71 (4,62)	0,02	30,0	4,6		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipu- lert lønn	Gj.sn. timefortjeneste				Ak- kord- timer	Over- tids- timer		
			i alt							
			uten over- tids- tillegg	med overtids- tillegg ¹	av dette bet. for bev. helged. og 17. mai					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Driftsarbeidere	5 385	3,68	5,10	4,62	4,81 (4,79)	0,02	40,9	6,0		
Av dette:										
Lagerarbeidere	169	3,46	5,12	4,45	4,58 (4,56)	0,02	40,1	4,1		
Sjåfører	212	3,67	5,40	4,37	4,52	0,03	25,8	6,7		
Laste- og lossearbeidere	401	3,37	5,08	4,66	4,81 (4,78)	0,03	61,1	5,3		
Tomtearbeidere	492	3,29	4,74	4,27	4,41	0,02	52,7	5,2		
Andre transportarbeidere	240	3,53	4,88	4,44	4,58 (4,55)	0,02	39,9	5,6		
Vaktfolk	96	3,42	-	3,84	4,10 (4,02)	0,01	-	8,1		
Elektrikere, faglærte	306	3,96	5,19	4,70	4,99 (4,96)	0,02	26,1	7,8		
Mekanikere, faglærte	265	3,89	4,93	4,65	4,93	0,02	35,8	8,1		
Sveisere	150	3,91	5,32	4,90	5,20	0,02	47,5	8,1		
Smeder	60	3,92	5,23	4,37	4,63	0,03	16,2	6,7		
Snekkkere, tømrere	531	3,87	5,31	4,70	4,84	0,02	36,9	3,8		
Rørleggere	145	3,82	5,14	4,90	5,16 (5,14)	0,02	50,8	7,0		
Murere	104	3,92	5,76	5,15	5,29	0,03	43,4	4,2		
Malere	195	3,82	5,49	4,71	4,88	0,02	36,3	4,9		
Hjelpearbeidere uspes.	533	3,60	4,99	4,48	4,67	0,02	39,2	6,0		
Produksjonsarbeidere	9 526	3,43	4,68	4,52	4,65 (4,52)	0,03	23,8	3,8		
<i>Tresliperier</i>	1 801	3,38	5,08	4,27	4,37 (4,27)	0,03	4,7	3,4		
Tømmerinntak	207	3,40	5,38	4,37	4,44 (4,33)	0,03	8,2	2,3		
Av dette:										
Kjerratarbeidere	175	3,40	5,38	4,44	4,51 (4,40)	0,03	9,7	2,5		
Renserি	235	3,36	4,36	4,22	4,30 (4,20)	0,04	2,1	2,8		
Sliperi	482	3,38	.	4,28	4,39 (4,26)	0,03	-	3,3		
Av dette:										
Ileggere og slipere	454	3,37	.	4,29	4,40 (4,27)	0,03	-	3,4		
Pappsal	642	3,40	4,47	4,29	4,41 (4,29)	0,03	5,2	3,7		
Av dette:										
Maskinførere	95	3,42	.	4,27	4,43 (4,30)	0,04	-	5,0		
Maskinemenn	108	3,45	4,33	4,08	4,16 (4,04)	0,03	11,3	2,4		
Smørere	86	3,41	4,53	4,39	4,58 (4,46)	0,04	16,8	5,4		
Pakkere og pressere	278	3,38	4,49	4,36	4,46 (4,34)	0,04	1,8	3,3		
Fyrhus	24	3,34	6,30	3,88	4,03 (3,94)	0,03	1,0	4,6		
Utearbeidere	207	3,35	5,69	4,15	4,28 (4,25)	0,03	12,1	4,3		
<i>Cellulosefabrikker</i>	2 809	3,44	4,51	4,70	4,83 (4,69)	0,03	43,9	3,7		
Tømmerinntak	403	3,39	4,64	4,63	4,71 (4,62)	0,03	59,9	3,1		
Av dette:										
Kjerratarbeidere	378	3,40	4,68	4,64	4,73 (4,64)	0,03	57,4	3,2		
Renserি	529	3,41	4,58	4,75	4,87 (4,73)	0,03	67,4	3,5		
Fyrhus	104	3,49	4,36	4,73	4,97 (4,79)	0,03	39,4	6,2		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipulert lønn	Gj.sn. timefortjeneste					Ak-kord-timer	Overtids-timer		
			på ak-kord	i alt							
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.			
Kokeri — sulfit	234	3,57	4,46	4,95	5,01 (4,80)	0,02	29,6	1,9			
Av dette:											
1. kokere.....	60	3,69	4,61	5,23	5,31 (5,07)	0,03	32,4	1,8			
2. kokere.....	136	3,54	4,33	4,83	4,89 (4,67)	0,03	30,8	1,7			
Kokeri — sulfat.....	78	3,41	4,49	4,75	4,84 (4,68)	0,03	32,5	2,5			
Vaskeri	196	3,49	4,24	4,75	4,90 (4,73)	0,03	32,0	4,0			
Av dette:											
Varmfilterpassere	71	3,49	4,10	4,65	4,79 (4,62)	0,03	23,6	3,5			
Silere	98	3,47	4,28	4,75	4,91 (4,75)	0,03	34,6	4,4			
Blekeri	122	3,52	4,35	4,82	4,97 (4,81)	0,03	46,7	3,8			
Av dette:											
1. blekere	52	3,52	4,36	4,96	5,09 (4,91)	0,02	43,1	3,5			
2. blekere	42	3,52	4,30	4,74	4,90 (4,74)	0,03	27,8	3,9			
Syrehus	121	3,52	4,42	4,92	5,02 (4,80)	0,02	36,9	2,9			
Av dette:											
Syrekokere	52	3,54	4,54	5,05	5,20 (4,93)	0,02	44,3	4,2			
Elektrolyttavdeling	31	3,67	4,39	5,02	5,04 (4,85)	0,02	29,9	0,8			
Pappsal	472	3,47	4,63	4,94	5,08 (4,91)	0,03	45,1	3,7			
Av dette:											
Maskinførere	83	3,60	4,63	5,15	5,33 (5,14)	0,02	36,9	4,3			
Saksere	173	3,46	4,28	4,85	4,98 (4,80)	0,03	34,1	3,5			
Pakkere, pressere	152	3,45	4,88	5,02	5,13 (4,97)	0,03	64,0	3,1			
Andre avdelinger.....	179	3,42	3,81	4,42	4,62 (4,51)	0,03	16,7	5,7			
Utearbeidere	340	3,32	4,37	4,15	4,29 (4,25)	0,03	25,2	4,6			
Papirfabrikker	4 478	3,40	4,82	4,43	4,57 (4,47)	0,03	18,8	4,3			
Hollenderi	763	3,36	4,54	4,24	4,36 (4,25)	0,03	3,2	3,6			
Av dette:											
Hollenderførere	193	3,45	4,70	4,39	4,53 (4,40)	0,03	2,8	4,0			
Fyllere, tappere	106	3,39	.	4,23	4,35 (4,23)	0,03	-	3,5			
Limkokere	42	3,32	4,30	4,02	4,18 (4,10)	0,03	4,7	5,0			
Fillehollendere	239	3,32	4,41	4,18	4,29 (4,18)	0,03	3,8	3,4			
Kollergangsmenn	109	3,29	4,13	4,06	4,15 (4,06)	0,03	6,0	2,8			
Maskinsal	2 460	3,43	4,87	4,48	4,66 (4,54)	0,03	12,8	5,0			
Maskinførere	315	3,96	6,01	5,02	5,29 (5,14)	0,03	3,0	6,6			
Tørkere, 1. gutt	217	3,41	6,59	4,48	4,70 (4,57)	0,03	2,3	6,1			
Tørkere, 2. gutt	282	3,35	5,10	4,30	4,50 (4,37)	0,03	7,5	5,8			
Viregutter	255	3,30	5,88	4,25	4,45 (4,33)	0,03	2,4	6,0			
Rullere	382	3,35	4,82	4,53	4,63 (4,50)	0,03	16,8	3,0			
Papirskjærere	105	3,37	4,97	4,47	4,60 (4,49)	0,03	24,5	3,9			

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Kallanderførere	59	3,40	5,02	4,55	4,69 (4,56)	0,02	21,0	4,5		
Kallanderhjelpere	66	3,38	4,94	4,79	4,90 (4,75)	0,02	32,5	3,5		
Smørere, pussere	121	3,41	4,79	4,27	4,55 (4,45)	0,03	2,6	7,7		
Øvrige arbeidere	658	3,34	4,65	4,36	4,50 (4,39)	0,03	22,9	4,2		
Pakkeri	384	3,32	4,97	4,80	4,85 (4,80)	0,03	74,1	2,0		
Av dette:										
Pressere	44	3,28	4,87	4,78	4,87 (4,85)	0,02	69,8	3,5		
Risbindere	283	3,32	5,01	4,89	4,93 (4,88)	0,03	79,9	1,7		
Rammesnekere	31	3,43	4,71	4,33	4,41	0,04	51,9	3,1		
Sortersal	69	3,35	5,21	4,77	4,91 (4,81)	0,03	65,3	4,3		
Kunsttrykkavdeling	152	3,37	4,35	4,32	4,37 (4,27)	0,03	41,5	1,7		
Sekkavdeling	65	3,37	4,64	4,58	4,69 (4,57)	0,01	33,4	3,3		
Avd. konvoluttmaskin	21	3,41	4,34	4,47	4,55 (4,43)	0,02	41,2	3,1		
Av dette:										
Maskinførere	20	3,42	4,34	4,51	4,59 (4,46)	0,02	43,1	2,8		
Andre avdelinger	87	3,38	4,55	4,54	4,64 (4,52)	0,02	35,0	3,2		
Utearbeidere	406	3,35	4,48	4,06	4,16 (4,14)	0,03	17,9	3,7		
Andre fabrikker i treforedlings-industrien	438	3,81	5,25	5,46	5,48 (4,96)	-	22,0	1,1		
Voksne kvinner	1 211	2,68	3,68	3,46	3,48 (3,46)	0,02	57,8	0,9		
Driftsarbeidere	112	2,92	4,07	3,20	3,23	0,02	9,2	2,3		
Produksjonsarbeidere	1 099	2,65	3,67	3,48	3,50 (3,48)	0,02	61,1	0,8		
Av dette:										
Papirfabrikker	1 036	2,66	3,67	3,47	3,49 (3,47)	0,02	59,8	0,8		
Arb. formenn, menn	173	4,54	5,16	5,19	5,40 (5,34)	0,02	9,2	5,9		
Hjelpegutter under 19 år ..	388	2,04	2,94	2,55	2,59 (2,57)	0,01	37,4	1,9		
Hjelpepiker under 18 år ..	139	2,15	3,05	2,58	2,60	0,01	28,6	0,6		
Papirvare- og pappvareind. 2. kv. 109 bedrifter, 2 407 arbeidere										
Voksne menn	995	3,89	5,53	5,23	5,38 (5,34)	0,38	28,0	4,9		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar- beider- tall	Gj.sn. stipu- lert lønn	Gj.sn. timefortjeneste				Ak- kord- timer	Over- tids- timer		
			i alt							
			på ak- kord	uten over- tids- tillegg	med overtids- tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pet.		
Driftsarbeidere	284	3,90	5,48	5,21	5,38 (5,36)	0,38	29,2	6,2		
Av dette:										
Lagerarbeidere.....	94	3,80	5,77	4,95	5,07 (5,02)	0,37	15,9	5,2		
Sjåfører	47	3,91	5,55	5,05	5,24	0,34	10,0	7,1		
Mekanikere.....	44	4,29	5,59	5,74	5,91	0,44	50,6	5,0		
Produksjonsarbeidere	711	3,89	5,55	5,24	5,38 (5,33)	0,39	27,5	4,4		
Spesialarbeidere.....	645	3,93	5,58	5,29	5,44 (5,38)	0,39	28,6	4,5		
Maskinførere	170	4,15	5,47	5,25	5,49 (5,45)	0,40	23,4	6,8		
Arb. ved maskiner	256	3,82	5,75	5,34	5,43 (5,33)	0,40	35,6	3,4		
Arb. ved bordarbeid	90	3,69	5,32	5,17	5,31 (5,29)	0,38	50,8	4,4		
Arb. i tapetavdeling	21	4,04	.	5,06	5,15	0,38	-	2,7		
Andre arbeidere.....	108	4,00	5,82	5,40	5,53	0,35	8,2	3,8		
Hjelpearbeidere	66	3,51	4,90	4,66	4,75	0,38	15,5	3,0		
Voksne kvinner	1 148	2,73	3,77	3,47	3,51 (3,48)	0,27	26,6	1,9		
Driftsarbeidere	21	2,56	2,83	3,97	3,98	0,24	6,0	0,1		
Produksjonsarbeidere	1 127	2,74	3,77	3,46	3,51 (3,47)	0,27	26,9	2,0		
Spesialarbeidere.....	1 053	2,74	3,77	3,49	3,53 (3,50)	0,27	27,5	1,9		
Av dette:										
Arb. ved maskiner	532	2,77	3,85	3,65	3,70 (3,65)	0,29	38,4	2,3		
Arb. ved bordarbeid	425	2,71	3,48	3,30	3,33 (3,31)	0,26	18,5	1,5		
Andre arbeidere.....	83	2,76	4,00	3,31	3,34	0,24	6,0	1,5		
Hjelpearbeidere	74	2,63	3,88	3,13	3,18	0,25	13,5	2,8		
Arb. formenn, menn	56	5,10	6,30	5,83	6,01	0,45	6,4	5,1		
Hjelpegutter under 19 år.	48	2,10	3,50	2,56	2,59	0,20	9,8	1,4		
Hjelpepiker under 18 år..	150	1,74	2,74	2,18	2,19 (2,17)	0,16	22,0	0,2		
Grafisk industri, bokbindere										
2. kv.										
465 bedrifter, 8 016 arbeidere										
Voksne menn.....	4 905	4,72	6,54	5,57	5,83 (5,57)	0,41	2,7	6,6		
Driftsarbeidere	222	4,17	..	4,52	4,75	0,33	-	8,1		
Av dette:										
Lagerarbeidere.....	57	4,07	..	4,42	4,59 (4,57)	0,33	-	6,8		
Sjåfører	80	4,11	..	4,45	4,69 (4,67)	0,33	-	8,8		
Mekanikere.....	17	4,97	..	5,24	5,61	0,35	-	10,1		
Produksjonsarbeidere	4 683	4,75	6,53	5,62	5,89 (5,61)	0,42	2,9	6,6		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar- beider- tall	Gj.sn. stipu- lert lønn	Gj.sn. timefortjeneste				Ak- kord- timer	Over- tids- timer		
			i alt							
			på ak- kord	uten over- tids- tillegg	med over- tids- tillegg ¹					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
<i>Avstrykkerier</i>	1 286	4,72	..	6,16	6,61 (5,86)	0,44	-	9,4		
Fagarbeidere	1 027	4,81	..	6,25	6,69 (5,96)	0,44	-	9,3		
Håndsettere	296	4,65	..	5,73	6,08 (5,62)	0,42	-	8,4		
Maskinsettere (herunder linotype-, monotypesettere, monotypestøpere) ..	510	4,90	..	6,66	7,18 (6,12)	0,47	-	10,0		
Trykkere	162	4,82	..	5,98	6,31 (5,86)	0,44	-	7,9		
Ombrekkekere	59	4,93	..	6,37	6,97 (6,41)	0,43	-	12,5		
Spesialarbeidere.....	219	4,49	..	6,11	6,60 (5,70)	0,43	-	10,9		
Av dette:										
Stereotypører, galvanoplastikere	96	4,85	..	6,90	7,47 (6,26)	0,47	-	11,5		
Hjelpearbeidere	40	3,55	..	4,26	4,39 (4,09)	0,31	-	4,9		
<i>Boktrykkerier</i>	1 919	4,84	..	5,40	5,61 (5,47)	0,41	-	5,7		
Fagarbeidere	1 557	5,01	..	5,59	5,80 (5,66)	0,43	-	5,7		
Av dette:										
Håndsettere	525	4,87	..	5,34	5,48 (5,44)	0,41	-	4,5		
Maskinsettere (herunder linotype-, monotypesettere, monotypestøpere) ..	349	5,15	..	6,07	6,40 (5,89)	0,46	-	7,8		
Trykkere	649	5,06	..	5,55	5,76 (5,70)	0,42	-	5,4		
Spesialarbeidere.....	87	4,36	..	4,98	5,25 (5,07)	0,37	-	7,0		
Av dette:										
Stereotypører, galvanoplastikere	35	4,70	..	5,44	5,71 (5,45)	0,41	-	7,1		
Hjelpearbeidere	275	4,01	..	4,43	4,59 (4,54)	0,34	-	5,2		
<i>Litografiske bedrifter</i>	458	4,88	..	5,51	5,76 (5,61)	0,41	-	7,0		
Fagarbeidere	291	5,36	..	6,06	6,32 (6,12)	0,45	-	6,6		
Av dette:										
Litografer, filmetsere	60	5,34	..	6,23	6,46 (6,09)	0,47	-	6,0		
Maskintrøykkere	109	5,36	..	5,95	6,25 (6,14)	0,44	-	7,5		
Spesialarbeidere.....	54	4,39	..	4,96	5,13 (5,00)	0,37	-	5,1		
Hjelpearbeidere	113	3,95	..	4,38	4,63 (4,57)	0,33	-	8,9		
<i>Kjemigrafiske bedrifter</i>	396	4,99	..	5,89	6,22 (5,96)	0,43	-	7,3		
Fagarbeidere	248	5,38	..	6,27	6,56 (6,28)	0,47	-	6,5		
Av dette:										
Tegnere, retusjører	42	5,23	..	6,15	6,46 (6,23)	0,45	-	7,3		
Fotografer	82	5,41	7,58	6,27	6,55 (6,28)	0,48	1,6	6,7		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			i alt							
			på ak-kord	uten over-tids-tillegg	med overtids-tillegg ¹					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pet.		
Spesialarbeidere.....	60	5,01	..	5,57	5,83 (5,64)	0,40	-	6,9		
Hjelpearbeidere	88	3,95	..	4,97	5,46 (5,22)	0,35	-	9,8		
<i>Bokbinderier</i>	624	4,30	6,49	5,18	5,28	0,38	20,2	3,2		
Fagarbeidere	475	4,43	6,71	5,37	5,46	0,39	21,7	2,6		
Av dette:										
Bokbindere	207	4,47	6,24	5,27	5,36	0,38	18,2	2,4		
Linjerere	20	4,72	..	5,34	5,39	0,39	-	1,9		
Spesialarbeidere.....	33	4,20	5,23	5,12	5,31 (5,28)	0,37	35,7	5,7		
Hjelpearbeidere	116	3,78	5,77	4,37	4,54 (4,51)	0,33	9,0	5,0		
Voksne kvinner	1 620	3,01	4,24	3,51	3,55 (3,50)	0,27	8,7	1,8		
Av dette:										
Produksjonsarbeidere	1 596	3,03	4,24	3,51	3,55 (3,50)	0,27	8,8	1,8		
<i>Avistrykkerier</i>	75	3,16	..	3,63	3,67 (3,55)	0,26	-	1,8		
Fag- og spesialarbeidere....	30	3,74	..	4,43	4,48 (4,26)	0,32	-	2,0		
Hjelpearbeidere	45	2,80	..	3,13	3,17 (3,10)	0,22	-	1,8		
<i>Boktrykkerier</i>	438	3,10	3,68	3,45	3,48 (3,44)	0,27	1,0	1,3		
Fag- og spesialarbeidere....	107	3,42	3,52	3,91	3,92 (3,85)	0,31	5,8	1,1		
Hjelpearbeidere	331	3,00	..	3,31	3,34 (3,31)	0,26	-	1,4		
<i>Litografiske bedrifter</i>	144	2,84	..	3,29	3,34 (3,30)	0,25	-	2,9		
Spesialarbeidere.....	41	3,02	..	3,49	3,53 (3,49)	0,27	-	2,6		
Hjelpearbeidere	103	2,77	5,24	3,20	3,27 (3,22)	0,24	1,2	3,0		
<i>Kjemografiske bedrifter</i>	81	3,12	..	3,80	3,88 (3,59)	0,29	-	1,9		
<i>Bokbinderier</i>	859	3,01	4,25	3,54	3,58 (3,56)	0,27	15,7	1,8		
Fagarbeidere	25	4,14	..	4,37	4,51 (4,46)	0,32	-	4,9		
Spesialarbeidere.....	670	3,01	4,30	3,55	3,58 (3,55)	0,27	14,7	1,6		
Hjelpearbeidere	164	2,85	4,13	3,39	3,44	0,25	22,6	2,3		
Arb. formenn, menn	355	5,60	..	6,31	6,55 (6,41)	0,47	-	6,1		
Arb. formenn, kvinner....	22	4,04	4,55	4,49	4,53 (4,48)	0,36	4,9	1,7		
Hjelpegutter under 19 år og læregutter	772	1,81	..	2,02	2,08 (2,05)	0,15	-	2,2		
Hjelpepiker under 18 år og lærepikere	342	1,86	3,03	2,13	2,14 (2,12)	0,17	7,2	0,5		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipu-lert lønn på ak-kord	Gj.sn. timefortjeneste			Ak-kord-timer	Over-tids-timer		
			i alt						
			uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Pet.	Pet.		
Garverier 3. kv. 45 bedrifter, 834 arbeidere									
Voksne menn.....	723	3,56	4,73	4,36	4,39	-	52,5		
Driftsarbeidere	79	3,71	4,31	4,02	4,08	-	16,4		
Produksjonsarbeidere	644	3,54	4,75	4,41	4,43	-	57,1		
Spesialarbeidere.....	626	3,55	4,78	4,42	4,44	-	56,5		
Av dette:									
Arb. i kalkhus og garhus ..	232	3,57	4,85	4,44	4,46	-	53,7		
Arb. i beiserom og skavhus ..	43	3,65	5,26	4,87	4,89	-	67,1		
Fargere	25	3,62	4,88	4,29	4,33	-	43,4		
Arb. med stifting og tørking	47	3,43	4,71	4,19	4,19	-	57,0		
Flisere, stollere	29	3,64	4,83	4,77	4,78	-	78,8		
Fettlærssmørere.....	21	3,41	4,27	4,20	4,22	-	81,7		
Arb. i maskinavd. for ferdigbehandling	217	3,54	4,66	4,38	4,39	-	55,5		
Hjelpearbeidere	18	3,24	4,06	3,97	3,99	-	80,2		
Voksne kvinner	47	2,61	3,32	3,18	3,18	-	79,1		
Arb. formenn, menn	38	4,52	4,62	4,71	4,76	-	12,9		
Hjelpegutter under 19 år.	19	2,11	2,76	2,43	2,43	-	40,1		
Lærvarefabrikker 3. kv. 56 bedrifter, 935 arbeidere									
Voksne menn.....	352	3,50	5,16	4,69	4,71	-	54,5		
Driftsarbeidere	36	4,04	4,93	4,49	4,53	-	47,4		
Produksjonsarbeidere	316	3,47	5,18	4,72	4,73	-	55,3		
Av dette:									
Fagarbeidere	131	3,67	5,30	4,65	4,66	-	43,5		
Av dette:									
Tilskjærere	53	3,51	4,90	4,49	4,50	-	42,8		
Porteføljemakere	59	3,74	5,67	4,93	4,94	-	50,9		
Salmakere.....	16	3,97	4,50	4,16	4,16	-	15,1		
Spesialarbeidere.....	172	3,26	5,13	4,81	4,82	-	66,2		
Av dette:									
Porteføljearbeidere	80	3,25	5,01	4,55	4,56 (4,54)	-	55,2		
Reiseeffektarbeidere	67	3,11	5,19	5,17	5,18	-	84,7		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar- beider- tall	Gj.sn. stipu- lert lønn	Gj.sn. timefortjeneste				Ak- kord- timer	Over- tids- timer		
			i alt							
			på ak- kord	uten over- tids- tillegg	med overtids- tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Voksne kvinner	415	2,61	3,75	3,25	3,26	-	44,8	0,6		
Av dette:										
Produksjonsarbeidere	408	2,61	3,75	3,26	3,26	-	45,6	0,6		
Av dette:										
Porteføljebeidere (spes.arb.)	72	2,48	3,32	3,02	3,02	-	31,6	-		
Reiseeffektarb. (spes.arb.) ...	16	2,78	4,01	3,21	3,21	-	31,3	0,6		
Syersker (spes.arb.)	273	2,62	3,81	3,41	3,41	-	55,2	0,7		
Hjelpearbeidere	35	2,60	2,99	2,62	2,62	-	9,9	0,4		
Arb. formenn, menn	20	4,64	5,72	5,34	5,37	-	1,4	2,5		
Hjelpegutter under 19 år.	38	1,85	3,14	2,12	2,12	-	15,7	0,3		
Læregutter	23	1,83	3,40	2,23	2,23	-	19,2	0,6		
Hjelpepiker under 18 år..	67	1,51	2,23	1,60	1,60	-	6,7	0,4		
Lærepiker	15	1,99	1,99	2,20	2,20	-	22,0	0,4		
 Hanskefabrikker 4. kv.										
20 bedrifter, 254 arbeidere										
Voksne menn.....	63	4,20	5,18	4,90	4,92 (4,87)	0,04	55,3	0,5		
Av dette:										
Fagarbeidere	47	4,25	5,22	4,97	4,99 (4,93)	0,04	60,7	0,5		
 Voksne kvinner	149	2,82	3,61	3,33	3,34 (3,32)	0,03	50,1	1,0		
Av dette:										
Sytersker (spesialarb.)	123	2,85	3,62	3,31	3,32 (3,30)	0,03	49,7	1,0		
Hjelpepiker under 17 år..	25	1,69	2,30	1,77	1,77	0,02	17,5	0,6		
 Gummivarefabrikker 2. kv.										
13 bedrifter, 2 519 arbeidere										
Voksne menn.....	1 540	3,15	4,70	5,05	5,08 (5,06)	0,28	87,0	1,6		
Driftsarbeidere	344	3,37	4,35	4,71	4,78	0,28	76,6	2,9		
Av dette:										
Lagerarbeidere	71	3,04	4,35	4,64	4,65	0,28	92,7	1,1		
Andre transportarbeidere ...	35	3,16	4,13	4,50	4,56	0,30	87,8	3,4		
Mekanikere	49	3,54	4,50	4,74	4,81	0,26	68,1	2,3		
Snekkkere	20	3,51	4,67	4,93	4,99	0,26	75,2	1,9		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipulert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pet.		
Produksjonsarbeidere	1 196	3,08	4,79	5,15	5,17 (5,14)	0,29	90,0	1,2		
Av dette:										
Gummitilberedere, blandere ..	106	3,10	4,89	5,30	5,34 (5,31)	0,30	88,6	2,5		
Pressere	112	3,17	4,91	5,23	5,25 (5,15)	0,30	81,6	1,0		
Maskinpassere	47	3,35	4,57	5,03	5,07 (4,95)	0,29	76,9	2,2		
Kalandermenn	101	3,04	4,75	5,19	5,22	0,29	94,1	2,0		
Dekk- og slangearbeidere	135	3,05	5,13	5,62	5,63 (5,59)	0,28	98,1	0,5		
Fottøyarbeidere	410	3,01	4,71	5,07	5,08	0,27	97,7	0,6		
Kontroll-, sorteringsarb.	34	3,13	4,93	4,97	4,98	0,28	75,5	1,4		
Andre produksjonsarbeidere ..	241	3,13	4,68	4,96	4,98	0,30	79,3	1,6		
Voksne kvinner	843	2,34	3,24	3,37	3,38	0,21	78,2	0,3		
Driftsarbeidere	48	2,49	3,37	3,42	3,42	0,23	26,5	0,1		
Produksjonsarbeidere	795	2,33	3,24	3,37	3,38	0,21	80,5	0,3		
Av dette:										
Dekk- og slangearbeidere	31	2,31	3,88	4,08	4,08 (4,04)	0,22	92,1	0,3		
Fottøyarbeidere	345	2,29	3,31	3,47	3,47	0,21	87,1	0,2		
Kontroll-, sorteringsarb.	96	2,37	3,29	3,33	3,33	0,21	73,6	0,5		
Andre arbeidere	307	2,36	3,06	3,23	3,23	0,20	75,6	0,3		
Hjelpegutter under 19 år ..	71	1,80	2,78	2,47	2,48	0,13	50,3	0,5		
Hjelpepiker under 17 år ..	56	1,76	2,28	2,08	2,08	0,11	42,5	-		
Elektrokjemisk og elektrometallurgisk industri 3. kv. 33 bedrifter, 14 463 arbeidere										
Voksne menn	13 842	3,38	4,82	4,96	5,02 (4,91)	-	64,4	2,7		
Driftsarbeidere	6 848	3,38	4,84	4,94	5,02 (4,99)	-	81,7	3,3		
Av dette:										
Lagerarbeidere	160	3,39	4,60	4,49	4,54	-	70,4	2,2		
Sjåfører	145	3,46	4,75	4,61	4,79	-	62,4	8,0		
Kranførere	208	3,43	4,76	5,26	5,35 (5,30)	-	82,5	3,5		
Laste- og lossearbeidere	255	3,27	4,77	4,89	5,02	-	79,9	6,0		
Andre transportarbeidere ..	1 105	3,13	4,66	4,98	5,04 (5,01)	-	89,4	2,3		
Vaktfolk	176	3,91	4,73	4,54	4,59 (4,42)	-	11,6	1,8		
Rengjøringsfolk	171	3,33	4,24	4,21	4,25	-	67,6	1,9		
Elektrikere, faglærte	440	3,59	4,96	5,08	5,19 (5,17)	-	84,3	4,3		
Mekanikere	449	3,63	4,96	5,00	5,09	-	85,8	3,9		
Sveisere	193	3,60	5,23	5,33	5,42 (5,40)	-	92,4	3,9		
Smeder	67	3,63	5,06	5,02	5,06 (5,04)	-	84,1	1,8		
Andre metallarbeidere	289	3,49	5,11	5,20	5,28	-	94,2	3,4		
Snekkekere, tømrere	457	3,43	4,98	5,01	5,06	-	89,4	2,3		
Rørleggere	223	3,49	4,94	5,14	5,22	-	95,8	3,3		
Malere	151	3,35	4,87	4,90	4,94	-	90,2	2,2		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			i alt							
			på ak-kord	uten over-tids-stillegg	med overtids-stillegg ¹					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Produksjonsarbeidere	6 994	3,39	4,78	4,97	5,02 (4,83)	-	47,2	2,1		
Alm. produksjonsarbeidere ..	5 989	3,41	4,71	4,92	4,97 (4,79)	-	40,6	2,2		
Emballasjearbeidere	718	3,14	4,66	5,04	5,09 (4,98)	-	87,8	2,1		
Arbeidere i kalkbrott	287	3,56	5,86	5,98	6,00 (5,23)	-	91,0	0,9		
Voksne kvinner	142	2,70	3,98	3,44	3,49	-	10,2	1,7		
Arb. formenn, menn	217	4,48	5,08	5,37	5,46 (5,29)	-	20,8	2,7		
Hjelpegutter under 19 år.	196	2,24	3,38	3,03	3,06	-	64,3	1,9		
Læregutter	64	2,35	3,41	3,14	3,15	-	78,9	1,1		
Sprengstofffabrikker 2. kv. 6 bedrifter, 837 arbeidere										
Voksne menn	624	3,66	4,98	5,06	5,12 (5,10)	0,25	61,7	3,0		
Driftsarbeidere	311	3,66	4,86	4,79	4,88	0,23	56,4	3,8		
Av dette:										
Lagerarbeidere	18	3,90	5,15	4,49	4,52	0,30	8,8	1,4		
Sjåfører	35	3,62	4,38	4,49	4,65	0,24	65,1	10,2		
Andre transportarbeidere ..	88	3,52	4,54	4,45	4,49	0,23	53,3	2,5		
Mekanikere	33	3,69	5,00	4,95	5,08	0,24	61,5	4,6		
Snekkekere	30	3,68	5,64	5,70	5,72	0,25	86,4	0,4		
Produksjonsarbeidere	313	3,67	5,07	5,31	5,35 (5,32)	0,26	66,8	2,1		
Av dette:										
Arb. i sprengstoffproduksj. .	302	3,67	5,07	5,32	5,36 (5,34)	0,26	66,9	2,2		
Voksne kvinner	161	2,60	3,73	3,71	3,72	0,21	64,2	0,6		
Driftsarbeidere	17	2,89	.	3,20	3,28	0,17	-	4,7		
Produksjonsarbeidere	144	2,57	3,73	3,76	3,76	0,21	70,8	0,2		
Arb. i sprengstoffproduksj. .	105	2,54	3,64	3,63	3,63	0,20	65,1	0,1		
Emballasjearbeidere	39	2,63	3,91	4,12	4,12	0,22	85,9	0,4		
Arb. formenn, menn	25	4,02	4,93	5,64	5,76	0,24	62,3	4,7		
Hjelpegutter under 19 år.	27	2,04	2,95	2,64	2,65	0,11	40,9	1,7		
Tranraffinerier 1. kv. 8 bedrifter, 242 arbeidere										
Voksne menn	229	3,68	5,96	3,94	4,09	0,03	2,6	6,6		
Driftsarbeidere	46	4,03	.	4,49	4,69	0,04	-	6,8		
Produksjonsarbeidere	183	3,59	5,96	3,80	3,95	0,03	3,1	6,5		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			i alt							
			på ak-kord	uten over-tids-tillegg	med overtids-tillegg ¹					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pet.		
Sildoljefabrikker 1. kv.										
61 bedrifter, 4 755 arbeidere										
Voksne menn.....	4 541	3,29	8,09	3,97	4,28	-	11,6	14,0		
Driftsarbeidere	2 090	3,34	8,34	4,62	4,92	-	24,0	13,7		
Av dette:										
Lagerarbeidere.....	114	3,25	8,16	3,50	3,71	-	2,5	11,6		
Laste- og lossearbeidere	1 020	3,34	8,38	6,78	6,98	-	68,2	8,8		
Fyrbøtere	172	3,29	6,91	3,50	3,86	-	1,4	15,7		
Snekkere	76	3,51	7,09	3,94	4,12	-	12,1	9,9		
Reparatører	85	3,45	4,76	3,56	4,01	-	3,4	19,2		
Produksjonsarbeidere	2 451	3,26	6,52	3,51	3,81	-	2,6	14,3		
Arb. formenn, menn	171	3,52	6,83	3,68	4,11	-	1,7	19,9		
Hjelpegutter under 19 år.	26	2,55	6,11	2,71	2,87	-	1,6	9,9		
Olje- og fettraffinerier 3. kv.										
12 bedrifter, 1 228 arbeidere										
Voksne menn.....	1 185	3,74	4,78	4,77	4,85 (4,78)	-	17,6	3,7		
Driftsarbeidere	537	3,91	4,84	4,72	4,84 (4,82)	-	15,6	4,8		
Av dette:										
Lagerarbeidere.....	49	3,57	5,65	4,33	4,41	-	15,4	3,7		
Sjåfører	87	3,76	5,20	4,77	4,90	-	36,1	7,0		
Andre transportarbeidere ...	100	3,62	4,38	4,51	4,62	-	16,5	5,1		
Vaktmenn	14	3,70	.	4,30	4,48 (4,35)	-	-	6,4		
Fyrbøtere	33	3,87	4,58	5,18	5,23 (5,01)	-	17,9	2,9		
Produksjonsarbeidere	648	3,60	4,74	4,80	4,86 (4,76)	-	19,2	2,7		
Av dette:										
Møllere, knusere	27	3,58	5,00	4,60	4,67 (4,55)	-	36,9	3,3		
Pressere	65	3,56	4,80	5,08	5,10 (4,97)	-	72,2	1,3		
Andre olje- og fettarbeidere ..	512	3,62	4,63	4,80	4,86 (4,75)	-	13,0	2,8		
Arb. formenn, menn	21	4,88	4,18	5,24	5,36 (5,18)	-	30,1	4,4		
Farmasøytsk industri 4. kv.										
11 bedrifter, 265 arbeidere										
Voksne menn.....	100	4,11	.	4,34	4,43 (4,36)	0,04	-	3,4		
Driftsarbeidere	35	4,33	.	4,39	4,53 (4,49)	0,04	-	5,4		
Produksjonsarbeidere	65	3,99	.	4,31	4,38 (4,29)	0,04	-	2,3		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pet.		
Voksne kvinner	141	2,93	3,93	3,14	3,17 (3,15)	0,03	12,2	1,8		
Driftsarbeidere	26	3,06	-	3,29	3,34 (3,31)	0,02	-	1,9		
Produksjonsarbeidere	115	2,89	3,93	3,12	3,15 (3,12)	0,03	14,3	1,8		
Arb. formenn, menn	15	5,19	.	5,64	5,86	0,05	-	3,5		
Såpe- og lysfabrikker 4. kv.										
28 bedrifter, 673 arbeidere										
Voksne menn.....	301	3,68	5,03	4,47	4,54	0,06	40,6	3,6		
Driftsarbeidere	107	3,76	4,62	4,36	4,45	0,06	38,9	4,6		
Av dette:										
Lagerarbeidere.....	34	3,60	4,54	4,32	4,39	0,05	53,2	3,1		
Sjåfører	21	3,84	4,68	4,07	4,13	0,05	13,0	4,1		
Produksjonsarbeidere	194	3,63	5,25	4,53	4,59	0,06	41,5	3,0		
Av dette:										
Såpekokere	20	3,70	4,69	4,48	4,56	0,06	41,7	5,0		
Vaskepulverarbeidere	40	3,52	5,65	5,24	5,29	0,07	76,2	2,7		
Andre såpe- og kosmetikkarb.	82	3,62	5,40	4,29	4,34	0,05	20,6	2,6		
Voksne kvinner	340	2,67	3,55	3,12	3,14	0,04	42,4	1,8		
Driftsarbeidere	32	2,88	3,95	3,75	3,76	0,11	61,1	1,4		
Produksjonsarbeidere	308	2,65	3,51	3,08	3,10	0,03	41,3	1,8		
Av dette:										
Lysarbeidere	31	2,64	2,69	2,76	2,82	0,02	26,8	5,5		
Pakkeriarbeidere	265	2,64	3,58	3,13	3,14	0,04	44,1	1,3		
Arb. formenn, menn	10	4,73	.	5,00	5,07	0,05	-	4,5		
Kosmetikkfabrikker 4. kv.										
15 bedrifter, 206 arbeidere										
Voksne menn.....	36	4,39	5,17	4,50	4,60 (4,57)	0,02	5,7	5,0		
Voksne kvinner	154	2,67	4,34	3,19	3,21 (3,14)	0,03	21,7	1,3		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Maling- og lakkfabrikker 3. kv.										
35 bedrifter, 882 arbeidere										
Voksne menn.....	691	3,59	5,72	4,28	4,38 (4,36)	-	4,5	5,2		
Driftsarbeidere	226	3,68	7,53	4,40	4,50	-	3,0	5,6		
Av dette:										
Lagerarbeidere.....	57	3,70	4,11	4,29	4,41	-	1,4	6,1		
Sjåfører	49	3,75	.	4,17	4,30 (4,28)	-	-	7,9		
Produksjonsarbeidere	465	3,55	5,18	4,21	4,31 (4,29)	-	5,2	5,0		
Voksne kvinner	107	2,63	4,21	3,22	3,23	-	14,3	1,1		
Arb. formenn, menn	46	4,16	6,20	4,77	4,84 (4,81)	-	4,1	4,3		
Hjelpegutter under 19 år.	36	2,08	2,75	2,75	2,79	-	15,4	3,1		
Forskjellige kunststoff-fabrikker 4. kv.										
12 bedrifter, 492 arbeidere										
Voksne menn.....	346	3,42	5,15	5,08	5,15 (5,05)	0,03	44,1	2,7		
Driftsarbeidere	113	3,46	4,89	4,95	5,03 (5,01)	0,04	61,5	3,7		
Produksjonsarbeidere	233	3,39	5,36	5,15	5,20 (5,07)	0,03	35,5	2,2		
Arb. ved bakelittfabr.....	49	3,52	5,74	5,37	5,37 (5,21)	0,03	55,3	0,2		
» » andre kunstst.-fabr.	184	3,36	5,18	5,09	5,16 (5,03)	0,03	30,5	2,7		
Voksne kvinner (prod.arb.) .	105	2,37	3,42	3,39	3,39 (3,33)	0,03	80,4	0,1		
Hjelpegutter under 19 år.	11	2,17	2,86	2,60	2,61	0,02	36,7	0,5		
Hjelpepiker under 18 år..	16	1,98	3,06	2,62	2,62 (2,58)	0,02	65,2	-		
Forskjellig kjemisk ind. 4. kv.										
64 bedrifter, 801 arbeidere										
Voksne menn.....	633	3,73	5,02	4,35	4,47 (4,44)	0,04	13,7	5,6		
Driftsarbeidere	126	3,80	4,38	4,33	4,48	0,05	25,9	7,5		
Av dette:										
Sjåfører	41	3,99	.	4,26	4,38	0,05	-	6,9		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			i alt							
			på ak-kord	uten over-tids-tillegg	med overtids-tillegg ¹					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Produksjonsarbeidere	507	3,71	5,42	4,35	4,47 (4,43)	0,04	10,6	5,1		
Av dette:										
Arb. ved rem- og linoleumsfabr.	170	3,65	5,35	4,65	4,80 (4,76)	0,05	22,0	5,7		
Arb. ved lim-, blekk-, smøre-art. bedr.	62	3,71	6,76	4,13	4,22 (4,20)	0,05	9,3	4,6		
Arb. ved surstoff-, vannstoff-fabrikker	109	3,76	.	4,24	4,39	0,04	-	7,2		
Arb. ved zinkhvittfabrikker ..	45	3,39	.	4,21	4,32 (4,16)	0,02	-	4,5		
Voksne kvinner	109	2,71	3,58	3,13	3,15 (3,09)	0,03	20,8	1,1		
Av dette:										
Produksjonsarbeidere	97	2,72	3,58	3,13	3,14 (3,08)	0,03	22,8	1,0		
Arb. formenn, menn	47	4,40	5,67	4,77	4,96 (4,92)	0,05	4,3	7,3		
Destillasjonsverk, asfalt- og tjæreappfabrikker 3. kv.										
18 bedrifter, 257 arbeidere										
Voksne menn	232	3,63	5,31	4,63	4,76	-	47,4	7,3		
Driftsarbeidere	62	3,77	5,54	4,34	4,51 (4,49)	-	19,0	8,3		
Produksjonsarbeidere	170	3,58	5,28	4,73	4,85	-	57,6	7,0		
Destillasjonsarbeidere	67	3,56	5,12	4,63	4,81	-	62,1	11,2		
Tjæreapparbeidere	103	3,60	5,42	4,80	4,87	-	54,3	3,8		
Arb. formenn, menn	22	4,39	6,18	5,38	5,57	-	44,9	10,4		
Plastfabrikker 4. kv.										
27 bedrifter, 427 arbeidere										
Voksne menn	239	4,01	4,74	4,78	4,83 (4,78)	0,04	42,7	2,3		
Driftsarbeidere	46	4,51	5,08	4,68	4,75 (4,73)	0,05	9,4	3,8		
Produksjonsarbeidere	193	3,89	4,72	4,81	4,85 (4,79)	0,04	51,0	1,9		
Voksne kvinner	141	2,76	3,70	3,32	3,34 (3,31)	0,03	38,0	1,5		
Av dette:										
Produksjonsarbeidere	132	2,75	3,70	3,29	3,31 (3,28)	0,03	36,4	1,6		
Arb. formenn, menn	23	5,43	.	5,59	5,76 (5,73)	0,04	-	3,9		
Hjelpegutter under 19 år.	22	1,90	2,93	2,20	2,22	0,02	8,9	1,3		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste			Ak-kord-timer	Over-tids-timer
			på ak-kord	uten over-tids-tillegg	i alt med overtids-tillegg ¹		
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.
Teglverk 3. kv.							
43 bedrifter, 1 306 arbeidere							
Voksne menn.....	1 254	3,36	4,72	4,51	4,54 (4,48)	-	66,9
Driftsarbeidere	112	3,84	4,48	4,16	4,21	-	25,8
Av dette:							
Sjåfører	34	3,80	4,62	4,10	4,14	-	23,9
Reparatører	33	3,93	4,41	4,13	4,19	-	13,6
Produksjonsarbeidere	1 142	3,31	4,73	4,55	4,57 (4,50)	-	70,9
Arbeidere i råproduksjonen ..	523	3,29	4,75	4,58	4,60 (4,58)	-	81,0
Ovnsarbeidere	259	3,31	4,63	4,60	4,62 (4,60)	-	86,7
Portmurer, skrottrillere	21	3,25	4,71	4,19	4,21	-	51,8
Brennere	136	3,45	4,88	4,77	4,81 (4,37)	-	18,1
Andre arb. i produksjonen ..	203	3,30	4,82	4,28	4,30 (4,28)	-	58,5
Arb. formenn, menn	14	4,42	5,40	4,62	4,62	-	6,7
Hjelpegutter under 19 år.	35	2,56	4,09	3,18	3,18	-	31,5
Glassverk 4. kv.							
6 bedrifter, 1 250 arbeidere							
Voksne menn.....	1 075	3,36	5,03	4,94	4,99 (4,79)	0,02	51,3
Driftsarbeidere	270	3,33	4,73	4,63	4,69 (4,64)	0,02	50,1
Av dette:							
Sjåfører	21	3,40	4,82	4,55	4,67	0,02	42,3
Elektrikere	26	3,45	4,73	5,00	5,13 (4,87)	0,02	60,0
Mekanikere	42	3,49	5,00	5,09	5,16 (5,04)	0,03	32,7
Produksjonsarbeidere	805	3,36	5,12	5,05	5,10 (4,84)	0,02	51,8
Forberedningsarbeidere	41	3,20	4,84	5,31	5,53 (4,98)	0,02	47,1
Av dette:							
Mengebordarbeidere	29	3,15	4,81	5,46	5,75 (5,05)	0,01	39,9
Ovnsarb. (fyrere, smeltere) ...	41	3,38	4,85	5,09	5,18 (4,78)	-	23,9
Glasshyttearbeidere	222	3,28	4,99	4,65	4,67	0,03	60,9
Av dette:							
Mestere	33	4,02	5,76	5,85	5,86	0,04	81,0
Oppblåsere	39	3,53	5,06	5,13	5,16	0,03	83,3
Andre glasshyttearbeidere ..	74	3,12	4,60	4,62	4,63	0,03	87,8
Hjelpearb. innbærere o. l. .	68	2,93	4,40	3,71	3,74	0,03	4,9

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Pressglass- og automatglassproduksjon	119	3,79	5,74	5,71	5,73 (5,09)	0,01	56,8	0,6		
Av dette:										
Mestere	16	4,12	6,38	6,42	6,43 (5,61)	0,02	64,1	0,1		
Anfangere	29	..	6,33	6,68	6,69 (5,63)	0,01	96,9	0,4		
Forskj. maskinbetjening ..	58	3,74	5,66	5,46	5,48 (4,88)	0,01	27,0	0,8		
Vindusglassproduksjon	102	3,19	4,86	5,36	5,45 (5,10)	-	44,7	3,4		
Av dette:										
Forskj. maskinbetjening ..	56	3,10	6,30	5,89	5,93 (5,26)	-	8,6	1,7		
Skjærkammerarbeidere ..	42	3,27	4,70	4,72	4,87	-	87,6	5,3		
Etterbehandlingsarbeidere	263	3,35	5,20	5,00	5,03 (4,79)	0,02	48,4	1,4		
Av dette:										
Kontrollører, sorterere	101	3,45	5,17	5,06	5,10 (4,63)	0,01	21,6	1,5		
Slipere, polererere	64	3,32	5,62	5,55	5,57	0,04	92,9	0,8		
Pakkere, stempelere	61	3,14	4,53	4,58	4,61 (4,55)	0,02	52,5	1,5		
Lagre o. l.	26	3,43	4,42	4,30	4,35 (3,99)	0,01	6,8	2,2		
Emballasjeproduksjon	17	3,12	4,56	4,40	4,48	0,01	79,2	4,6		
Voksne kvinner	81	2,32	3,31	3,09	3,10	0,03	52,5	1,1		
Driftsarbeidere (rengj.hjelp) ...	38	2,31	3,58	3,21	3,22	0,02	51,1	1,4		
Produksjonsarbeidere	43	2,32	3,10	3,00	3,01	0,03	53,7	0,9		
Arb. formenn, menn	17	3,92	4,35	5,02	5,09	0,02	31,1	5,5		
Hjelpegutter under 19 år og læregutter	69	1,91	3,32	2,68	2,69	0,01	35,7	0,5		
Porselens- og fajansefabr. 4. kv. 5 bedrifter, 1 456 arbeidere										
Voksne menn	720	3,43	4,83	4,79	4,82 (4,80)	0,01	65,9	2,0		
Driftsarbeidere	153	3,54	4,58	4,51	4,55	0,01	60,8	2,4		
Av dette:										
Lagerarbeidere	23	3,27	4,48	4,40	4,43	0,01	80,8	1,9		
Mekanikere	34	3,77	4,93	4,62	4,68	0,01	31,4	3,1		
Produksjonsarbeidere	567	3,39	4,89	4,87	4,90 (4,86)	0,01	67,2	1,9		
Av dette:										
Modellører	30	3,65	4,77	4,68	4,70	0,01	60,6	1,4		
Massearbeidere	44	3,32	4,85	4,84	4,88	0,01	54,4	2,9		
Sjablondreiere	90	3,30	4,63	4,54	4,57	0,01	66,3	1,8		
Frihåndsdreiere	31	3,50	-	5,56	5,65	-	-	6,9		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar- beider- tall	Gj.sn. stipu- lert lønn	Gj.sn. timefortjeneste			Ak- kord- timer	Over- tids- timer		
			i alt						
			på ak- kord	uten over- tids- tillegg	med overtids- tillegg ¹				
		Kr.	Kr.	Kr.	Kr.	Pet.	Pct.		
Ovnsarbeidere	134	3,48	5,19	5,16	5,20 (5,06)	0,01	73,5 1,8		
Dekoratører	39	3,37	5,01	5,01	5,03	0,01	93,9 1,1		
Kassesnekkekere(emballasjearb.)	33	3,36	4,44	4,51	4,52	0,01	87,3 0,6		
Voksne kvinner	635	2,35	3,26	3,14	3,14	0,01	69,9 0,6		
Driftsarbeidere	43	2,40	3,79	3,58	3,58	—	75,5 0,3		
Produksjonsarbeidere	592	2,34	3,23	3,12	3,12	0,01	69,7 0,6		
Av dette:									
Slipere, pussere	199	2,31	3,23	3,11	3,12	0,01	72,9 1,0		
Dekoratører	107	2,28	3,22	3,03	3,03	0,02	76,0 0,6		
Kontrollører, sorterere	48	2,37	3,24	3,14	3,14	0,01	79,1 0,5		
Hjelpegutter under 19 år.	50	2,16	3,02	2,52	2,52	—	38,8 0,3		
Hjelpepiker under 17 år..	46	1,71	2,16	1,92	1,92	—	46,3 0,1		
Keramikkfabrikker 4. kv.									
24 bedrifter, 236 arbeidere									
Voksne menn.....	145	3,62	4,39	4,07	4,11 (4,09)	0,03	35,4 2,6		
Av dette:									
Produksjonsarbeidere	133	3,62	4,40	4,08	4,11 (4,09)	0,03	37,4 2,7		
Voksne kvinner	62	2,83	3,16	3,14	3,15 (3,10)	0,02	49,7 1,5		
Av dette:									
Produksjonsarbeidere	60	2,82	3,10	3,11	3,12 (3,07)	0,02	49,3 1,5		
Hjelpegutter under 19 år.	20	1,93	2,33	1,97	1,97	0,01	8,5 0,6		
Sementfabrikker 2. kv.									
3 bedrifter, 1 067 arbeidere									
Voksne menn.....	1 037	3,36	5,48	5,48	5,60 (5,40)	0,23	49,9 3,4		
Driftsarbeidere	577	3,39	5,36	5,38	5,52 (5,41)	0,25	54,1 4,0		
Av dette:									
Sjåfører	52	3,23	5,19	5,86	6,01 (5,96)	0,27	74,7 4,7		
Kranforere	21	3,65	5,96	6,45	6,77 (6,30)	0,14	42,3 4,2		
Laste- og lossearbeidere	71	3,10	5,51	5,38	5,43 (5,14)	0,27	78,5 1,7		
Tomtearbeidere, sjauere.....	64	3,18	5,27	4,75	4,91 (4,86)	0,26	39,3 4,8		
Elektrikere	41	3,52	5,09	5,36	5,64 (5,58)	0,24	45,1 6,8		
Mekanikere	111	3,64	5,62	5,53	5,72 (5,66)	0,25	45,0 5,0		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipuleret lønn på ak-kord	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			i alt							
			uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Produksjonsarbeidere	460	3,33	5,66	5,61	5,70 (5,39)	0,21	44,7	2,6		
Av dette:										
Arbeidere i steinbrott	95	3,13	5,86	6,32	6,36 (6,03)	0,30	96,0	1,8		
Knuseriarbeidere	30	3,24	5,94	6,02	6,17 (5,82)	0,30	70,1	3,9		
Slammøllere, gruspassere	28	3,58	8,32	5,61	5,65 (5,09)	0,09	1,9	1,5		
Slampassere, kullmøllere	30	3,56	6,48	5,44	5,50 (4,95)	0,04	2,3	2,1		
Brennere	20	3,86	6,22	5,56	5,66 (5,15)	0,01	2,6	1,3		
Klinkerpassere	12	3,62	6,67	5,74	5,80 (5,23)	0,01	2,0	1,1		
Rengjøringsmenn (i prod.)	30	3,45	6,65	5,63	5,71 (5,27)	0,16	5,4	2,7		
Smørere	37	3,63	8,76	5,72	5,73 (5,14)	0,10	1,2	0,4		
Pakkeriarbeidere	46	3,12	5,55	5,62	5,68	0,29	82,0	2,8		
Andre produksjonsarbeidere	97	3,29	5,43	4,95	5,16 (5,05)	0,23	29,1	5,0		
Emballasjearbeidere	26	3,07	4,88	5,28	5,28 (5,11)	0,32	98,1	0,1		
Arb. formenn, menn	12	4,46	5,63	5,97	6,07	0,18	18,2	2,5		
Hjelpegutter under 19 år.	18	2,09	3,41	2,76	2,77	0,12	26,5	0,8		
Sementvarefabrikker 2. kv.										
126 bedrifter, 1 582 arbeidere										
Voksne menn	1 524	3,42	5,37	5,00	5,07 (5,04)	0,19	57,1	2,5		
Driftsarbeidere	314	3,60	5,62	4,92	5,08 (5,05)	0,23	26,1	5,7		
Av dette:										
Sjåfører	123	3,75	5,01	4,55	4,74	0,23	13,6	6,6		
Andre transportarb. (tomtearb.)	53	3,21	5,67	5,43	5,55 (5,47)	0,27	44,9	5,2		
Mekanikere	17	3,73	5,43	4,91	5,11	0,22	11,0	6,8		
Produksjonsarbeidere	1 210	3,37	5,34	5,03	5,07 (5,04)	0,17	66,0	1,6		
Av dette:										
Sementpussere, forskallere o.l.	203	3,38	5,37	5,12	5,15 (5,13)	0,15	75,0	1,6		
Støpere, blandere, hjelpearb.	942	3,36	5,34	5,01	5,05 (5,02)	0,18	63,6	1,6		
Forskj. bygningsarbeidere ...	54	3,41	5,31	5,33	5,38	0,13	93,4	2,9		
Arb. formenn, menn	35	4,48	5,55	5,01	5,05	0,28	19,2	2,1		
Hjelpegutter under 19 år.	23	2,32	2,86	2,57	2,59	0,08	3,6	1,3		
Steinbrott og -hoggerier 3. kv.										
132 bedrifter, 1 034 arbeidere										
Voksne menn	979	3,57	4,76	4,40	4,41 (4,37)	-	52,1	0,5		
Driftsarbeidere	112	3,74	5,00	4,35	4,38 (4,31)	-	30,0	1,5		
Av dette:										
Sjåfører	19	3,87	5,53	4,16	4,26 (4,20)	-	10,9	5,3		
Smeder	32	3,50	4,91	4,48	4,48	-	54,4	-		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med over-tids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pet.		
Produksjonsarbeidere	867	3,55	4,74	4,40	4,41 (4,38)	-	54,8	0,4		
Arb. i stor- og finstein	618	3,58	4,82	4,48	4,50 (4,45)	-	56,5	0,5		
Fjellarbeidere	207	3,43	4,13	4,02	4,03 (4,01)	-	60,0	0,1		
Skrifthoggere	40	3,70	5,64	5,24	5,27	-	65,8	2,3		
Andre hoggere	195	3,63	5,44	4,92	4,93 (4,82)	-	57,4	0,2		
Sagere, slipere	146	3,63	4,47	4,18	4,20	-	47,5	1,0		
Montører	30	4,11	5,62	5,06	5,10	-	57,3	1,4		
Arb. i gate — kantstein	87	3,34	4,55	4,28	4,28	-	72,1	-		
Fjellarbeidere	21	3,36	4,58	3,90	3,90	-	39,7	-		
Gatesteinhoggere	42	3,30	4,66	4,67	4,67	-	98,1	-		
Kantsteinhoggere	24	3,38	4,27	4,06	4,06 (4,04)	-	65,3	-		
Arbeidere i skiferbrott	162	3,53	4,49	4,14	4,14	-	40,1	0,2		
Arb. formenn, menn	46	4,21	4,36	4,59	4,62	-	25,5	0,7		
Kalkbrott, kalkverk, mørtel-verk 3 kv.										
41 bedrifter, 581 arbeidere										
Voksne menn	556	3,56	5,08	4,58	4,68 (4,56)	-	57,1	3,1		
Driftsarbeidere	121	3,61	5,11	4,50	4,62 (4,56)	-	51,6	4,4		
Av dette:										
Sjåfører	49	3,76	5,25	4,48	4,62	-	45,8	5,7		
Produksjonsarbeidere	435	3,55	5,07	4,61	4,69 (4,56)	-	58,8	2,7		
Kalkbrottarsarbeidere	382	3,55	5,05	4,60	4,68 (4,53)	-	58,3	2,2		
Av dette:										
Brytere	181	3,60	5,20	4,85	4,92 (4,69)	-	69,3	1,9		
Ovnearbeidere	50	3,49	4,23	4,06	4,10 (4,05)	-	51,3	1,0		
Brennere	47	3,72	5,08	4,40	4,49 (4,34)	-	17,9	2,7		
Mørtelarbeidere	25	4,06	5,48	5,17	5,32	-	78,7	9,5		
Møllearbeidere	28	3,38	4,76	4,16	4,21	-	45,3	3,1		
Arb. formenn, menn	15	4,24	4,88	4,74	4,80	-	50,1	1,9		
Kvarts- og klebersteins-brott 3 kv.										
35 bedrifter, 630 arbeidere										
Voksne menn	568	3,32	4,97	4,54	4,57 (4,50)	-	56,8	1,3		
Driftsarbeidere	136	3,37	4,88	4,22	4,27	-	30,7	3,2		
Av dette:										
Sjåfører	22	3,45	4,86	4,14	4,20 (4,16)	-	41,1	4,2		
Laste- og lossearbeidere	22	3,23	4,80	3,95	4,04	-	41,0	5,7		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipu- lert lønn	Gj.sn. timefortjeneste			Ak-kord-timer	Over- tids- timer		
			i alt						
			uten over- tids- tillegg	med overtids- tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.	
Produksjonsarbeidere	432	3,31	4,98	4,65	4,66 (4,57)	-	65,7	0,7	
Kvartsarbeidere	314	3,33	4,76	4,50	4,51 (4,46)	-	60,2	1,0	
Minerere, fjellarbeidere	101	3,22	4,67	4,55	4,56 (4,45)	-	74,1	0,4	
Arbeidere i indre transport ..	76	3,35	4,74	4,70	4,71 (4,64)	-	75,0	0,4	
Knuseriarbeidere	24	3,18	5,16	4,64	4,66	-	56,3	1,2	
Møllearbeidere	62	3,52	4,92	4,28	4,31	-	39,7	1,3	
Andre arbeidere	51	3,33	4,67	4,35	4,38	-	42,4	2,0	
Klebersteinsarbeidere	118	3,26	5,44	5,08	5,08 (4,86)	-	80,6	-	
Av dette:									
Gruvearbeidere	49	3,38	5,57	5,16	5,16 (4,79)	-	80,2	-	
Møllearbeidere	45	3,12	5,04	4,74	4,74 (4,72)	-	76,8	-	
Arb. formenn, menn	39	3,69	4,90	4,75	4,79 (4,73)	-	37,3	1,7	
Sandtak, pukkverk 3. kv.									
92 bedrifter, 530 arbeidere									
Voksne menn.....	490	3,72	5,59	4,61	4,66	-	33,5	3,1	
Driftsarbeidere	120	3,80	5,65	4,53	4,63	-	19,7	6,1	
Av dette:									
Sjåfører	61	3,69	5,35	4,28	4,37	-	16,1	5,1	
Produksjonsarbeidere	370	3,69	5,58	4,64	4,67 (4,65)	-	38,9	1,9	
Arbeidere i sandtak	253	3,73	5,79	4,58	4,61	-	37,2	2,6	
Arbeidere i pukkverk	117	3,62	5,17	4,77	4,79 (4,77)	-	42,6	0,6	
Arb. formenn, menn	31	4,32	6,05	4,86	4,95	-	14,3	4,6	
Forskj. jord- og steinprod. 4. kv.									
12 bedrifter, 609 arbeidere									
Voksne menn.....	555	3,24	5,04	5,24	5,33 (5,18)	0,02	67,6	3,2	
Driftsarbeidere	152	3,46	5,23	5,20	5,30 (5,19)	0,02	61,2	3,5	
Produksjonsarbeidere (fagarb.)	403	3,16	4,98	5,26	5,35 (5,18)	0,02	70,0	3,1	
Arb. ved brynefabrikker	110	3,01	4,83	4,63	4,68	0,02	54,3	4,3	
Arbeidere ved forskjellige byg- ningsartikkelfabrikker	293	3,22	5,02	5,48	5,59 (5,35)	0,02	75,8	2,6	
Voksne kvinner	18	2,52	3,88	3,70	3,71	0,02	41,6	0,9	
Hjelpegutter under 19 år.	23	2,44	4,25	3,49	3,50 (3,46)	0,01	41,8	0,6	

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønntellingen 1955.

	Arbeider-tall	Gj.sn. stipulerert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			i alt							
			på ak-kord	uten over-tids-tillegg	med overtids-tillegg ¹					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Metallindustri² 3. kv.										
2 243 bedrifter, 72 029 arbeidere										
A. Forskj. stillingsgrupper										
Voksne menn.....	60 778	3,36	4,78 (4,75)	-	..	3,5		
Driftsarbeidere	7 575	3,50	4,48	-	..	4,9		
Av dette:										
Lagerarbeidere.....	1 987	3,84	4,32	-	..	3,3		
Bensinekspeditører	24	4,03	4,09	-	..	5,2		
Sjåfører, servicemenn på bilverksted	663	3,96	4,43	-	..	6,9		
Kranfører, (utenom støperier)	515	3,32	4,76 (4,73)	-	..	6,2		
Dokkarb., slipparb. på skipsbyggerier	246	3,05	4,44	-	..	6,3		
Truck-lok.kjørere og båtførere	203	3,70	4,54 (4,50)	-	..	7,4		
Andre transportarbeidere	1 481	3,07	4,36 (4,34)	-	..	5,1		
Vaktfolk	394	3,73	4,10 (4,08)	-	..	3,6		
Fyrbøtere	71	3,35	4,53 (4,49)	-	..	6,0		
Maskinister	101	3,37	4,73 (4,71)	-	..	10,8		
Smørere, maskinpassere	19	4,04	4,63	-	..	6,0		
Rengjøringsarbeidere	217	3,30	4,05	-	..	3,8		
Driftselektrikere (fagarb.)	173	3,87	4,98	-	..	7,2		
Mekanikere	102	3,31	5,17 (5,09)	-	..	4,6		
Bilmekanikere	37	3,89	4,84	-	..	4,6		
Tømrere, snekkere (fagarb.)	81	3,39	5,43	-	..	3,6		
Røleggere	64	3,65	4,91	-	..	5,2		
Andre bygningsfagarb.	252	3,26	5,21	-	..	3,9		
Forskj. driftshjelpearbeidere	615	3,07	4,54	-	..	4,4		
Stein-, jord- og cementarb.	134	3,41	5,10	-	..	4,8		
Andre driftsarbeidere	142	3,72	4,83	-	..	5,2		
Produksjonsarbeidere	53 203	3,34	4,82 (4,79)	-	..	3,3		
Fagarbeidere.....	30 859	3,54	4,89 (4,87)	-	..	3,5		
<i>Arbeidere ved mek. verksteder.</i>										
Vulkanisører	198	4,01	4,33	-	..	2,8		
Verktøymakere	1 881	3,72	4,94 (4,92)	-	..	3,7		
Filere	4 244	3,43	4,85	-	..	4,6		
Borere, fresere	933	3,34	5,05	-	..	2,8		
Jern- og metalldreiere	2 755	3,48	4,89	-	..	2,7		
Sveisere	2 730	3,41	5,02	-	..	4,3		
Smeder	818	3,58	4,68	-	..	1,7		
Kontrollører	44	4,29	5,01 (4,95)	-	..	4,5		
Flyreparatører	34	4,01	5,30 (5,23)	-	..	4,0		

¹ Se note 1 side 92.

² Fortjeneste på akkord og fortjeneste i alt uten overtidstillegg kan ikke beregnes på grunn av mindre spesifiserte oppgaver fra bedrifter tilsluttet MVL.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn på ak-kord	Gj.sn. timefortjeneste			Ak-kord-timer	Over-tids-timer		
			i alt						
			uten over-tids- tillegg	med overtids- tillegg ¹	av dette bet. for bev. helged. og 17. mai				
<i>Støperiarbeidere.</i>		Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Håndformere	819	3,38	5,22 (5,20)	..	1,2		
Kjernemakere	220	3,22	5,20 (5,18)	..	1,3		
Modellsnekkere	280	3,36	4,83	..	1,6		
Andre fagarb. i støperier	87	3,40	4,89	..	3,0		
<i>Arbeidere ved plateverksted.</i>		Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Platearbeidere	3 382	3,30	5,08	..	4,2		
Klinkere, motholdere	233	3,11	4,93	..	4,0		
Kjelesmeder	165	3,63	5,23	..	4,5		
Brennere	439	3,10	4,82	..	5,2		
Andre platearbeidere	381	3,07	4,94	..	3,6		
<i>Arb. ved elektrotekn. prod.</i>		Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Viklere	214	3,63	5,11	..	6,6		
Apparatmontører	325	3,67	4,99 (4,97)	..	4,5		
Bilelektrikere	148	3,90	4,86	..	2,0		
Andre elektrikere	623	3,80	5,26	..	5,2		
Transformatormontører	61	3,24	5,05	..	5,5		
Kjølemonterer	83	4,07	5,26	..	14,2		
Heismontører	53	3,59	5,19	..	4,1		
Radiomontører	163	3,82	4,83 (4,79)	..	2,9		
<i>Forskjellige fagarbeidere.</i>		Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Av dette:		Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
Instrumentmakere	256	3,93	4,80 (4,75)	..	1,9		
Grafiske monterer	35	5,11	5,55 (5,53)	..	5,8		
Kontormaskinreparatører	138	4,30	5,05 (4,67)	..	6,4		
Flymekanikere	136	4,48	5,59 (5,36)	..	7,2		
Bilmekanikere	2 370	3,90	4,48	..	3,2		
Karosserimakere	355	3,67	4,76	..	1,3		
Tømmermenn	974	3,20	4,61	..	3,1		
Treskipsbyggere	889	3,63	3,80 (3,78)	..	1,1		
Snekkekere	1 634	3,52	4,78	..	2,0		
Rørleggere	467	3,24	5,03	..	4,6		
Blikkenslagere, kopperslagere	337	3,46	5,05	..	4,0		
Salmakere	115	3,81	4,95	..	1,4		
Malere, lakkere	672	3,71	4,97	..	3,2		
Vognreparatører	460	4,23	5,43 (5,38)	..	5,5		
Lokomotivreparatører	493	4,24	5,54	..	2,7		
Andre fagarbeidere	206	4,04	5,01 (4,99)	..	3,3		
<i>Spesialarbeidere.....</i>	11 574	3,11	4,96 (4,90)	..	2,2		
Av dette:		Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
ved jern-, stål- og valseverk	641	3,03	5,21 (5,10)	..	3,2		
» varmvalseverk	357	2,99	5,41 (5,32)	..	3,6		
» kaldvalseverk	388	2,92	5,48 (5,30)	..	1,6		
» nagle- og spikerfabrikker	242	2,93	4,65 (4,58)	..	1,2		
» blikkemballasjefabrikker	430	2,99	4,35	..	2,0		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pet.		
ved våpen- og ammunisjonsfabrikker	474	2,97	5,17 (5,12)	-	..	1,4		
» andre jern- og metallvare-fabrikker	3 014	3,18	4,86 (4,81)	-	..	2,1		
» mekaniske verksteder	848	3,12	4,86 (4,82)	-	..	1,8		
ved støperier:										
Maskinformere	525	3,03	5,24 (5,16)	-	..	1,0		
Smelttere ved elektroovn	112	3,25	5,49 (5,42)	-	..	3,9		
Kupolovnsmenn	124	3,13	5,16 (5,12)	-	..	5,3		
Pussere og sandblåsere	468	3,02	5,16 (5,11)	-	..	2,7		
Kranførere i støperi	46	3,02	4,93	-	..	5,4		
Beslageriarbeidere	227	3,09	4,88	-	..	1,0		
ved radiofabrikker	263	3,10	5,03 (4,95)	-	..	1,8		
» akkumulatorfabrikker ..	40	2,98	4,82	-	..	5,4		
» kabelfabrikker	406	3,13	5,44 (5,07)	-	..	2,3		
» andre elektrotekn. bedrif-ter	1 203	3,13	5,00 (4,97)	-	..	2,3		
» sykkelfabrikker	341	3,06	4,51	-	..	0,3		
» sykkel- og sportsverkst. .	87	3,74	3,95	-	..	0,3		
» galvaniseringsverksteder ..	284	3,30	4,84 (4,77)	-	..	3,8		
Andre spesialarbeidere	1 003	3,17	4,82 (4,80)	-	..	3,3		
Hjelpearbeidere	10 770	3,05	4,45 (4,43)	-	..	3,6		
Av dette:										
ved jern-, stål- og vaseverk .	840	2,98	4,90 (4,81)	-	..	3,8		
» nagle- og spikerfabrikker	87	2,73	4,26 (4,23)	-	..	1,8		
» blikkemballasjefabrikker	52	2,76	3,56	-	..	3,7		
» våpen- og ammunisjons-fabrikker	248	3,01	5,04 (4,98)	-	..	0,8		
» andre jern- og metallvare-fabrikker	559	3,08	4,29 (4,27)	-	..	2,0		
» mekaniske verksteder	1 945	3,45	4,61	-	..	3,1		
» stålskipbsbyggerier	2 554	2,80	4,29	-	..	4,1		
» flyfabrikker	172	3,48	4,41 (4,35)	-	..	5,4		
» steperier	1 124	3,00	4,83 (4,79)	-	..	3,9		
» radiofabrikker	23	3,47	3,74 (3,71)	-	..	0,7		
» kabelfabrikker	165	3,08	5,12 (4,75)	-	..	3,3		
» andre elektrotekn. bedrif-ter	535	2,98	4,34	-	..	3,8		
» sykkelfabrikker	17	2,95	3,73	-	..	0,3		
» bilverksteder	354	3,39	3,79	-	..	2,9		
» karosserifabrikker	54	3,24	4,01	-	..	2,0		
» treskipbsbyggerier	212	3,36	3,69 (3,67)	-	..	3,3		
Andre hjelpearbeidere	1 820	2,90	4,34	-	..	4,4		
Voksne kvinner	3 873	2,47	3,60 (3,55)	-	..	1,0		
Driftsarbeidere	177	2,97	3,34	-	..	2,4		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			i alt							
			på ak-kord	uten over-tids-tillegg	med overtids-tillegg ¹					
		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pct.		
Produksjonsarbeidere	3 696	2,45	3,62 (3,56)	-	..	0,9		
ved spiker- og naglefabrikker ..	108	2,36	3,19	-	..	0,5		
» blikkemballasjefabrikker ..	557	2,36	3,21	-	..	1,7		
» våpen- og ammunisjonsfabr.	425	2,46	4,16 (4,11)	-	..	0,5		
» andre jern- og metallvare-fabrikker	1 056	2,48	3,46	-	..	1,0		
» radiofabrikker	419	2,41	4,05 (3,81)	-	..	0,4		
» kabelfabrikker	137	2,56	4,02 (3,75)	-	..	0,9		
» andre elekrotekn. bedrifter	879	2,45	3,57 (3,53)	-	..	0,8		
» sykkelfabrikker	27	2,38	3,59	-	..	-		
Andre kv. produksjonsarbeidere	88	2,84	3,60 (3,58)	-	..	0,3		
Arb. formenn, menn	1 077	4,64	5,19 (5,13)	-	..	3,8		
Hjelpegutter under 19 år.	1 633	1,96	2,57	-	..	1,3		
Aspiranter og praktikanter	370	2,27	3,39 (3,36)	-	..	3,9		
Læregutter i støperi	73	1,86	2,51	-	..	0,3		
Andre læregutter	3 842	1,91	2,49	-	..	1,4		
Læregutter for modell-snekker	34	1,82	2,43	-	..	1,0		
Hjelpepiker under 18 år..	330	1,76	2,44	-	..	0,2		
B. Forskjellige produksjonsgrupper.										
<i>Jernverk, vaseverk.</i>										
7 bedrifter										
Voksne menn.....	3 499	3,15	5,16 (5,08)	-	..	4,2		
Driftsarbeidere	716	3,48	5,04 (5,00)	-	..	5,7		
Produksjonsarbeidere	2 783	3,07	5,19 (5,10)	-	..	3,8		
Fagarbeidere	567	3,41	5,31 (5,27)	-	..	5,7		
Spesialarbeidere.....	1 294	2,98	5,36 (5,24)	-	..	2,8		
Hjelpearbeidere	922	2,98	4,88 (4,79)	-	..	4,0		
<i>Metallvarefabrikker.</i>										
378 bedrifter										
Voksne menn.....	8 605	3,35	4,69 (4,66)	-	..	2,5		
Driftsarbeidere	1 113	3,75	4,33	-	..	3,7		
Produksjonsarbeidere	7 492	3,29	4,74 (4,71)	-	..	2,3		
Fagarbeidere	1 930	3,74	4,89	-	..	2,9		
Spesialarbeidere.....	4 618	3,16	4,77 (4,73)	-	..	2,1		
Hjelpearbeidere	944	3,03	4,26 (4,24)	-	..	2,1		
Voksne kvinner	1 814	2,46	3,36	-	..	1,2		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med over-tids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pot.	Pot.		
<i>Støperier.</i>										
104 bedrifter										
Voksne menn	3 607	3,20	4,97 (4,94)	—	..	2,9		
Driftsarbeidere	302	3,65	4,46	—	..	5,0		
Produksjonsarbeidere	3 305	3,16	5,02 (4,98)	—	..	2,6		
Fagarbeidere	1 218	3,34	5,10 (5,07)	—	..	2,5		
Spesialarbeidere	1 171	3,07	5,13 (5,07)	—	..	2,1		
Hjelpearbeidere	916	3,03	4,78 (4,74)	—	..	3,5		
<i>Mekaniske verksteder</i>										
457 bedrifter										
Voksne menn.....	9 448	3,35	4,78	—	..	3,1		
Driftsarbeidere	874	3,53	4,33	—	..	3,7		
Produksjonsarbeidere	8 574	3,33	4,83	—	..	3,1		
Fagarbeidere	5 934	3,45	4,95	—	..	3,1		
Spesialarbeidere	949	3,16	4,89 (4,87)	—	..	2,4		
Hjelpearbeidere	1 691	3,00	4,37	—	..	3,6		
<i>Stålskipsbryggerier.</i>										
123 bedrifter										
Voksne menn.....	13 988	3,09	4,62	—	..	5,1		
Driftsarbeidere	2 393	3,26	4,31	—	..	6,3		
Produksjonsarbeidere	11 595	3,05	4,68	—	..	4,9		
Av dette:										
Fagarbeidere	8 453	3,15	4,82	—	..	4,8		
Hjelpearbeidere	2 983	2,77	4,29	—	..	4,9		
<i>Kabelfabrikker.</i>										
8 bedrifter										
Voksne menn.....	864	3,30	5,33 (5,05)	—	..	4,0		
Driftsarbeidere	218	3,44	5,14 (5,03)	—	..	5,6		
Produksjonsarbeidere	646	3,25	5,39 (5,06)	—	..	3,4		
Fagarbeidere	74	4,31	5,63 (5,60)	—	..	8,7		
Spesialarbeidere	407	3,13	5,44 (5,07)	—	..	2,3		
Hjelpearbeidere	165	3,08	5,12 (4,75)	—	..	3,3		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
<i>Elektroteknisk industri (eksl. radiofabrikker).</i>										
159 bedrifter										
Voksne menn.....	4 876	3,39	4,88	-	..	3,4		
Driftsarbeidere	616	3,72	4,53	-	..	3,2		
Produksjonsarbeidere	4 260	3,34	4,93 (4,91)	-	..	3,4		
Fagarbeidere	1 951	3,62	5,09	-	..	4,3		
Spesialarbeidere.....	1 593	3,13	4,96 (4,94)	-	..	2,5		
Hjelpearbeidere	716	3,01	4,33	-	..	2,9		
Voksne kvinner	896	2,46	3,56 (3,53)	-	..	0,8		
<i>Radiofabrikker.</i>										
40 bedrifter										
Voksne menn.....	505	3,47	5,04	4,81	4,84 (4,77)	-	53,2	1,9		
Driftsarbeidere	37	3,93	4,10	4,14	4,19	-	10,4	2,6		
Produksjonsarbeidere	468	3,44	5,05	4,86	4,89 (4,82)	-	56,6	1,8		
Fagarbeidere	182	3,91	5,19	4,82	4,86 (4,80)	-	40,8	2,1		
Spesialarbeidere.....	263	3,10	5,03	5,01	5,03 (4,95)	-	70,2	1,8		
Hjelpearbeidere	23	3,47	4,33	3,73	3,74 (3,71)	-	36,0	0,7		
Voksne kvinner	425	2,42	3,93	4,03	4,04 (3,80)	-	79,3	0,5		
<i>Optiske, ortopediske verksteder.</i>										
37 bedrifter										
Voksne menn.....	117	4,29	6,12	4,71	4,74 (4,69)	-	13,6	1,3		
Av dette:										
Fagarbeidere	105	4,35	6,14	4,76	4,79 (4,73)	-	14,1	1,2		
<i>Grafiske monterverksteder.</i>										
5 bedrifter										
Voksne menn.....	91	4,86	..	4,94	5,10 (5,08)	-	-	5,0		
Av dette:										
Fagarbeidere	69	4,99	..	5,07	5,24 (5,22)	-	-	5,2		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipu- lert lønn	Gj.sn. timefortjeneste			Ak- kord- timer	Over- tids- timer		
			i alt						
			på ak- kord	uten over- tids- tillegg	med overtids- tillegg ¹				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pet.		
<i>Karosserifabrikker.</i> 52 bedrifter									
Voksne menn.....	733	3,61	5,31	4,81	4,83	-	65,2		
Produksjonsarbeidere	715	3,60	5,32	4,83	4,85	-	66,5		
Fagarbeidere	661	3,63	5,37	4,90	4,92	-	67,6		
Hjelpearbeidere	54	3,24	4,50	3,98	4,01	-	52,2		
<i>Bilverksteder.</i> 500 bedrifter									
Voksne menn.....	3 308	3,85	5,76	4,39	4,45	-	19,7		
Driftsarbeidere	137	3,86	5,13	4,04	4,12	-	7,8		
Produksjonsarbeidere	3 171	3,85	5,77	4,41	4,46	-	20,3		
Fagarbeidere	2 817	3,91	5,82	4,49	4,55	-	21,4		
Hjelpearbeidere	354	3,39	5,00	3,74	3,79	-	11,3		
<i>Vulkaniseringsverksteder.</i> 63 bedrifter									
Voksne menn.....	207	4,02	5,21	4,27	4,33	-	3,2		
Av dette:									
Fagarbeidere	198	4,01	5,27	4,27	4,33	-	2,9		
<i>Treskipssbyggerier.</i> 166 bedrifter									
Voksne menn.....	1 660	3,60	4,43	3,84	3,87 (3,85)	-	7,1		
Driftsarbeidere	62	3,58	3,51	4,01	4,06 (3,96)	-	1,6		
Produksjonsarbeidere	1 598	3,60	4,43	3,83	3,87 (3,85)	-	7,3		
Fagarbeidere	1 386	3,64	4,43	3,86	3,89 (3,87)	-	7,3		
Hjelpearbeidere	212	3,36	4,46	3,63	3,69 (3,67)	-	7,5		
<i>Sykkel- og sportsverksteder.</i> 50 bedrifter									
Voksne menn.....	108	3,78	5,62	3,98	3,99 (3,97)	-	3,7		
							0,5		

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Arbeider-tall	Gj.sn. stipu- lert lønn	Gj.sn. timefortjeneste				Ak- kord- timer	Over- tids- timer
			på ak- kord	uten over- tids- tillegg	med over- tids- tillegg ¹	i alt av dette bet. for bev. helged. og 17. mai		
<i>Flyverksteder.</i> 5 bedrifter			Kr.	Kr.	Kr.	Kr.	Pct.	Pct.
Voksne menn.....	653	4,01	5,45	4,98	5,11 (5,00)	-	36,2	5,1
Driftsarbeidere	79	3,99	4,52	4,75	4,85 (4,80)	-	5,5	4,0
Produksjonsarbeidere	574	4,01	5,47	5,02	5,15 (5,03)	-	40,6	5,3
Fagarbeidere	402	4,24	5,59	5,35	5,49 (5,34)	-	46,4	5,3
Hjelpearbeidere	172	3,48	5,04	4,29	4,41 (4,35)	-	28,1	5,4
<i>Rep. av kontormaskiner.</i> 21 bedrifter								
Voksne menn.....	162	4,18	5,23	4,86	4,98 (4,59)	-	19,2	5,7
Av dette:								
Fagarbeidere	138	4,30	5,45	4,93	5,05 (4,67)	-	15,1	6,4
<i>Militære bedrifter og verksteder.</i> 23 bedrifter								
Voksne menn.....	1 424	3,38	4,79	4,45	4,49	-	48,8	2,6
Driftsarbeidere	263	3,65	4,48	4,09	4,16	-	12,6	4,4
Produksjonsarbeidere	1 161	3,31	4,80	4,54	4,57	-	57,3	2,1
Fagarbeidere	822	3,35	4,90	4,67	4,71	-	64,6	2,2
Spesialarbeidere.....	71	3,43	4,54	4,32	4,36	-	27,7	2,1
Hjelpearbeidere	268	3,19	4,41	4,19	4,22	-	43,3	2,0
Voksne kvinner	50	2,79	4,43	2,95	2,96	-	2,4	0,5
<i>Jernbanens verksteder.</i> 22 bedrifter								
Voksne menn.....	3 043	4,18	5,23	5,26	5,34	-	85,6	2,2
Av dette:								
Produksjonsarbeidere	3 005	4,18	5,23	5,27	5,35	-	86,4	2,2
Fagarbeidere	2 241	4,24	5,31	5,36	5,44	-	88,3	2,1
Hjelpearbeidere	762	3,99	4,96	4,98	5,06	-	80,7	2,5

¹ Se note 1 side 92.

Tabell II (forts.). Gjennomsnittlig timefortjeneste i industrien.
Lønnstellingen 1955.

	Ar-beider-tall	Gj.sn. stipu-lert lønn	Gj.sn. timefortjeneste				Ak-kord-timer	Over-tids-timer		
			på ak-kord	i alt						
				uten over-tids-tillegg	med overtids-tillegg ¹	av dette bet. for bev. helged. og 17. mai				
		Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.		
<i>Sporveiene verksteder.</i>										
9 bedrifter										
Voksne menn.....	670	4,27	5,27	5,07	5,25 (5,19)	-	61,9	5,2		
Driftsarbeidere	64	4,06	5,20	4,76	4,88 (4,83)	-	45,8	4,3		
Produksjonsarbeidere	606	4,29	5,28	5,11	5,29 (5,23)	-	63,7	5,3		
Av dette:										
Fagarbeidere	549	4,33	5,28	5,14	5,32 (5,26)	-	64,6	5,4		
<i>Forskjellige off. verksteder.</i>										
11 bedrifter										
Voksne menn.....	473	3,53	4,94	4,73	4,81 (4,77)	-	39,7	3,2		
Driftsarbeidere	90	3,62	4,88	4,63	4,80	-	28,4	6,0		
Produksjonsarbeidere	383	3,51	4,95	4,75	4,81 (4,77)	-	42,5	2,5		
Fagarbeidere	177	3,95	5,04	4,89	4,97	-	67,1	3,5		
Spesialarbeidere.....	163	3,08	4,61	4,70	4,73 (4,64)	-	13,4	1,0		
Hjelpearbeidere	43	3,36	4,62	4,37	4,44 (4,39)	-	36,3	3,6		
<i>Statens selvstendige militærbedr.</i>										
3 bedrifter										
Voksne menn.....	2 737	3,02	4,79	5,00	5,04 (5,02)	-	88,5	2,8		
Driftsarbeidere	522	3,26	4,79	4,92	5,00	-	80,9	3,9		
Produksjonsarbeidere	2 215	2,96	4,80	5,01	5,05 (5,02)	-	90,3	2,5		
Fagarbeidere	974	3,07	4,60	4,87	4,93	-	89,6	3,4		
Spesialarbeidere.....	796	2,92	5,10	5,33	5,36 (5,29)	-	89,1	1,4		
Hjelpearbeidere	445	2,78	4,49	4,74	4,78 (4,74)	-	94,4	2,4		

¹ Se note 1 side 92.

**Tabell III. Lønnsspredningen i forskjellige industrigrener og industrigrupper.
Lønnstellingen 1955.**

	Arbeider-tall	Prosent av arbeidere med timefortjeneste ¹								
		under 3,75	3,75– 3,99	4,00– 4,24	4,25– 4,49	4,50– 4,74	4,75– 4,99	5,00– 5,24	5,25 og mer	
		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
VOKSNE MENN:										
Malmgruver, 2. kv.	5 145	6,1	7,9	11,9	13,3	13,8	11,8	10,2	25,0	
Voksne menn u. dagen	1 818	2,9	3,2	7,9	11,9	13,2	15,0	12,5	33,4	
Voksne menn i dagen	3 327	7,9	10,6	14,1	14,1	14,2	10,0	8,9	20,2	
Driftsarbeidere	2 612	8,4	10,8	15,8	14,4	11,6	10,2	8,8	20,0	
Driftsarbeidere u. dagen	222	5,0	8,6	16,2	23,4	16,2	11,7	8,1	10,8	
Driftsarbeidere i dagen	2 390	8,7	11,0	15,7	13,6	11,1	10,0	8,9	21,0	
Produksjonsarbeidere	2 533	3,7	5,0	7,9	12,1	16,2	13,4	11,6	30,1	
Gruvearbeidere	1 767	2,4	2,9	6,4	9,7	11,9	13,9	13,7	39,1	
Oppberedningsarbeidere	573	8,2	12,0	8,4	11,5	27,7	12,7	8,7	10,8	
Smelteverksarbeidere	193	3,1	3,1	20,2	35,7	21,8	10,9	1,6	3,6	
Produksjonsarbeidere u. dagen	1 596	2,5	2,4	6,7	10,3	12,8	15,5	13,2	36,6	
Av dette:										
Gruvearbeidere	1 575	2,2	2,3	6,7	10,3	12,8	15,3	13,2	37,2	
Produksjonsarbeidere i dagen	937	5,8	9,3	9,9	15,3	22,0	9,8	9,1	18,8	
Av dette:										
Gruvearbeidere	192	3,2	7,3	4,2	4,7	4,2	2,1	17,6	56,7	
Oppberedningsarbeidere	552	7,6	12,1	8,3	11,8	28,3	12,1	8,7	11,1	
Næringsmiddelindustri										
<i>Slakterier, polsemakerier, 3. kv.</i>	2 175	24,2	18,3	19,5	13,5	9,7	4,9	4,1	5,8	
Driftsarbeidere	323	33,8	20,4	22,6	12,1	7,1	1,5	0,6	1,9	
Produksjonsarbeidere	1 852	22,4	18,0	18,9	13,8	10,2	5,5	4,7	6,5	
<i>Meierier, 1. kv.</i>	1 846	43,5	23,9	9,5	6,3	2,6	2,6	2,5	9,1	
Driftsarbeidere	1 000	25,7	28,3	11,5	7,6	2,9	3,9	3,2	16,9	
Produksjonsarbeidere	846	64,5	18,7	7,1	4,7	2,2	1,1	1,7	—	
<i>Mjølkekondenseringsfabrikker, 4. kv.</i>	138	23,3	24,8	24,8	16,1	7,3	2,2	1,5	—	
Driftsarbeidere	44	9,1	4,5	31,8	27,3	18,3	4,5	4,5	—	
Produksjonsarbeidere	94	29,8	33,9	21,3	10,7	2,1	1,1	—	1,1	
<i>Konserves- og vinfabrikker, 3. kv.</i>	311	46,3	17,0	13,5	7,4	5,1	2,6	1,3	6,8	
Driftsarbeidere	102	16,6	29,5	19,6	11,8	8,8	4,9	1,0	7,8	
Produksjonsarbeidere	209	60,7	11,0	10,5	5,3	3,3	1,5	1,5	6,2	
<i>Hermetikkfabrikker, 2. kv.</i>	1 514	72,5	15,7	4,9	2,1	1,2	0,7	0,4	2,5	
Driftsarbeidere	294	49,6	28,9	10,6	4,8	2,7	2,0	0,7	0,7	
Produksjonsarbeidere	1 220	78,0	12,5	3,5	1,5	0,8	0,4	0,3	3,0	
<i>Frostfiletfabrik, dypfrysing av fisk, 1. kv.</i>	1 313	14,2	13,1	13,5	11,9	14,2	10,4	22,5	0,2	
Driftsarbeidere	140	18,6	17,2	20,7	20,7	6,4	10,7	3,6	2,1	
Produksjonsarbeidere	1 173	13,7	12,6	12,6	10,8	15,2	10,3	24,8	—	
<i>Fisketilvirkning, trandamperier, 1. kv.</i>	2 745	53,2	14,4	10,6	5,6	2,6	1,8	11,3	0,5	
Driftsarbeidere	142	45,1	16,2	16,2	6,3	1,4	0,7	3,5	10,6	
Produksjonsarbeidere	2 603	53,7	14,3	10,3	5,6	2,6	1,8	11,7	—	
<i>Handelsmøller, 3. kv.</i>	1 087	14,2	12,6	19,0	15,3	11,9	5,9	6,3	14,8	
Driftsarbeidere	373	14,0	11,8	16,1	16,3	15,3	5,4	6,7	14,4	
Produksjonsarbeidere	714	14,4	13,1	20,5	14,7	10,1	6,2	6,0	15,0	
<i>Bygdemøller, 4. kv.</i>	394	59,2	15,0	10,9	4,8	1,5	1,3	3,3	4,0	
Driftsarbeidere	36	63,9	16,7	11,1	8,3	—	—	—	—	
Produksjonsarbeidere	358	58,6	14,8	10,9	4,5	1,7	1,4	3,6	4,5	

¹ Gjennomsnittlig timefortjeneste etter omregnede timer inklusive overtidstillegg, men eksklusive betaling for bevegelige helgedager.

**Tabell III (forts.). Lønnsspredningen i forskjellige industrier og industrigrupper.
Lønnstellingen 1955.**

	Arbeider-tall	Prosent av arbeidere med timefortjeneste ¹								
		un- der 3,75	3,75- 3,99	4,00- 4,24	4,25- 4,49	4,50- 4,74	4,75- 4,99	5,00- 5,24	5,25 og mer	
		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
<i>Bakerier, konditorier, 3. kv.....</i>	2 830	9,9	20,1	28,2	13,3	17,8	4,8	2,2	3,7	
Driftsarbeidere	477	26,9	18,7	18,4	11,1	9,0	4,6	2,5	8,8	
Produksjonsarbeidere	2 353	6,5	20,4	30,2	13,8	19,5	4,8	2,1	2,7	
Av dette:										
Konditorsvenner	467	2,4	18,0	27,2	16,5	20,1	6,4	4,3	5,1	
Bakersvenner	1 847	6,6	21,1	31,3	13,2	19,8	4,4	1,5	2,1	
<i>Kjeks- og flattbrødfabrikker, 3. kv.</i>	208	16,4	3,9	10,0	10,6	16,8	23,1	12,0	7,2	
Driftsarbeidere	81	27,1	6,2	9,9	12,3	23,5	8,6	6,2	6,2	
Produksjonsarbeidere	127	9,5	2,4	10,2	9,4	12,6	32,3	15,7	7,9	
<i>Sjokolade- og dropsfabrikker, 4. kv....</i>	418	3,8	7,9	11,0	10,3	12,7	14,6	13,1	26,6	
Driftsarbeidere	168	4,2	8,9	10,1	8,9	16,7	15,5	13,1	22,6	
Produksjonsarbeidere	250	3,6	7,2	11,6	11,2	10,0	14,0	13,2	29,2	
<i>Margarinfabrikker, 4. kv.....</i>	570	2,6	3,7	18,6	22,6	24,0	19,5	5,1	3,9	
Driftsarbeidere	226	2,2	3,1	14,2	25,2	19,9	19,5	9,3	6,6	
Produksjonsarbeidere	344	2,9	4,1	21,5	20,9	26,8	19,5	2,3	2,0	
<i>Potetmjølfabrikker, 4. kv.....</i>	215	54,5	20,9	11,2	11,6	0,9	-	-	0,9	
Driftsarbeidere	49	49,0	30,6	20,4	-	-	-	-	-	
Produksjonsarbeidere	166	56,0	18,1	8,4	15,1	1,2	-	-	1,2	
<i>Forskjellig næringsmiddelindustri, 4. kv.....</i>	462	17,1	19,5	22,1	13,4	14,9	6,1	3,9	3,0	
Driftsarbeidere	179	13,9	21,3	20,1	14,5	16,8	5,6	5,6	2,2	
Produksjonsarbeidere	283	19,0	18,5	23,3	12,7	13,8	6,4	2,8	3,5	
Drikkevareindustri										
<i>A/S Vinmonopolet, 4. kv.....</i>	402	-	1,0	3,3	19,0	49,4	21,0	4,8	1,5	
Driftsarbeidere	166	-	-	0,6	7,9	39,4	41,8	7,3	3,0	
Produksjonsarbeidere	236	-	1,7	5,1	26,8	56,6	6,4	3,0	0,4	
<i>Bryggerier og mineralvannfabrikker, 3. kv.....</i>	1 815	8,7	11,4	17,3	19,0	12,9	9,5	7,2	14,0	
Driftsarbeidere	1 037	6,0	9,8	15,4	15,7	11,6	10,8	9,6	21,1	
Produksjonsarbeidere	778	12,5	13,5	19,8	23,3	14,5	7,9	4,1	4,4	
Tobakksindustri, 3. kv.....	416	9,1	11,6	17,1	23,4	15,7	6,0	6,0	11,1	
Driftsarbeidere	164	6,8	7,4	11,0	23,3	13,5	7,4	10,4	20,2	
Produksjonsarbeidere	252	10,6	14,3	21,0	23,4	17,1	5,2	3,2	5,2	
Tekstilindustri, 2. kv.....	4 524	31,1	19,4	21,4	12,6	6,7	3,8	2,2	2,8	
Driftsarbeidere	1 127	27,0	20,6	22,1	15,1	6,4	4,0	2,3	2,5	
Produksjonsarbeidere	3 397	32,6	18,9	21,1	11,7	6,9	3,7	2,2	2,9	
Av dette:										
Ullvareavdelinger.....	1 335	34,8	21,9	20,6	11,5	6,2	1,8	1,5	1,7	
Bomull-, jute-, linavd.....	736	20,2	21,3	28,7	12,1	6,8	5,2	2,2	3,5	
Silkevareavd.....	69	13,0	17,4	8,7	24,6	29,0	4,4	-	2,9	
Bånd-, lisseavd.....	80	31,3	16,3	30,0	8,8	6,2	3,7	1,2	2,5	
Trikotasjeavdelinger.....	384	23,9	12,5	22,9	12,0	5,2	7,8	6,3	9,4	
Gardinavdelinger.....	53	58,5	13,2	9,4	15,1	-	3,8	-	-	
Reipslagerier	137	25,5	19,0	24,8	11,7	6,6	6,6	5,8	-	
Snøre-, fiskegarnavd.....	298	66,2	9,4	11,7	6,4	5,0	-	1,0	0,3	
Sjoddi-, vattavd.....	170	43,5	24,7	12,9	8,8	2,4	5,3	1,2	1,2	
Teppeavd., papirtekstil	106	18,0	9,4	13,2	21,7	24,5	7,5	-	5,7	

¹ Se note 1 side 144.

**Tabell III (forts.). Lønnsspredningen i forskjellige industrigrener og industrigrupper.
Lønnstellingen 1955.**

	Ar-beider-tall	Prosent av arbeidere med timefortjeneste ¹							
		un- der 3,75	3,75– 3,99	4,00– 4,24	4,25– 4,49	4,50– 4,74	4,75– 4,99	5,00– 5,24	5,25 og mer
		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
Skotøyindustri									
<i>Skofabrikker, 2. kv.</i>	1 930	23,5	9,9	10,2	9,9	11,0	12,4	8,6	14,5
Driftsarbeidere	86	31,4	20,9	12,8	12,8	8,1	3,5	5,8	4,7
Produksjonsarbeidere	1 844	23,2	9,4	10,0	9,8	11,2	12,8	8,7	14,9
Kledningsindustri, 4. kv.	1 596	29,2	12,7	14,1	10,7	9,3	6,8	6,2	11,0
Av dette:									
Buntmakerier, pelsvarebedrifter	100	13,0	5,0	16,0	16,0	20,0	8,0	8,0	14,0
Hatte- og luefabrikker	69	18,9	13,0	18,8	10,1	8,7	1,5	5,8	23,2
Oljekledefabrikker	82	12,3	8,6	9,9	18,5	6,2	13,6	23,5	7,4
Konfeksjonsfabrikker	1 339	32,1	13,4	14,0	9,9	8,6	6,6	5,0	10,4
Bygningstrevareindustri									
<i>Sagbruk og høvlerier, 2. kv.</i>	8 639	28,1	13,4	14,2	14,0	11,3	6,9	4,6	7,5
Driftsarbeidere	1 158	22,5	18,8	15,1	14,2	11,1	6,6	3,8	7,9
Produksjonsarbeidere	7 481	29,0	12,5	14,0	14,0	11,3	7,0	4,8	7,4
Sagbruksarbeidere	3 831	32,9	12,9	13,0	11,7	10,8	6,3	5,0	7,4
Høvleri-arbeidere	1 647	21,2	13,6	16,0	18,2	12,4	8,1	4,7	5,8
Tomtearbeidere	2 003	28,1	11,0	14,2	14,8	11,2	7,6	4,3	8,8
<i>Trelastutsalg, 2. kv.</i>	590	14,2	35,1	23,6	12,4	5,3	2,5	1,5	5,4
Driftsarbeidere	295	18,9	38,0	25,1	10,2	3,0	2,7	0,7	1,4
Produksjonsarbeidere	295	9,5	32,2	22,0	14,6	7,4	2,4	2,4	9,5
Sagbruksarbeidere	68	7,4	30,9	19,1	10,3	13,2	7,3	5,9	5,9
Høvleri- og kassearbeidere	115	6,1	29,6	24,3	16,5	9,6	—	0,9	13,0
Tomtearbeidere	112	14,3	35,7	21,4	15,2	1,8	1,8	1,8	8,0
<i>Trehus- og forskalingsplatefabrikker, 2. kv.</i>	156	24,4	12,2	21,8	10,9	3,2	10,9	8,3	8,3
<i>Bygningsplatefabrikker, 2. kv.</i>	1 414	8,0	7,9	9,5	14,9	16,5	12,0	10,1	21,1
Driftsarbeidere	263	7,2	11,0	10,3	17,5	11,0	11,4	7,2	24,4
Produksjonsarbeidere	1 151	8,1	7,2	9,3	14,3	17,8	12,1	10,8	20,4
<i>Bygningssnekkerier, 3. kv.</i>	3 586	27,2	10,5	12,3	10,3	9,3	5,9	6,8	17,7
Driftsarbeidere	109	48,7	17,4	5,5	11,0	5,5	1,8	1,8	8,3
Produksjonsarbeidere	3 477	26,6	10,3	12,5	10,2	9,5	6,0	6,9	18,0
<i>Impregnéringsverk, 4. kv.</i>	277	5,8	14,1	7,6	9,1	13,0	17,0	13,5	19,9
Driftsarbeidere	34	2,9	41,3	2,9	8,8	5,9	5,9	8,8	23,5
Produksjonsarbeidere	243	6,2	10,3	8,3	9,1	14,0	18,6	14,0	19,5
Møbel- og annen trevareindustri									
<i>Møbefabrikker, 3. kv.</i>	4 072	26,0	10,9	10,3	14,8	13,2	8,7	5,9	10,2
Driftsarbeidere	214	39,7	17,8	14,5	9,3	5,1	7,5	3,3	2,8
Produksjonsarbeidere	3 858	25,2	10,5	10,1	15,2	13,6	8,8	6,0	10,6
<i>Møbelsnekkerier, 3. kv.</i>	962	31,4	16,1	12,7	7,2	6,4	4,6	6,6	15,0
<i>Forskjellig trevareindustri, 3. kv.</i>	1 665	29,1	12,0	11,4	10,3	9,0	5,3	7,2	15,7
Driftsarbeidere	131	33,6	8,4	9,9	16,0	6,9	6,9	7,6	10,7
Produksjonsarbeidere	1 534	28,9	12,3	11,5	9,8	9,1	5,2	7,1	16,1
Fagarbeidere	612	26,4	15,4	10,1	8,2	10,5	4,7	8,7	16,0
Spesial- og hjelpearbeidere	922	30,5	10,3	12,3	10,9	8,3	5,4	6,1	16,2

¹ Se note 1 side 144.

**Tabell III (forts.). Lønnsspredningen i forskjellige industrigrener og industrigrupper.
Lønnstellingen 1955.**

	Ar-beider-tall	Prosent av arbeidere med timefortjeneste ¹								
		un- der 3,75	3,75– 3,99	4,00– 4,24	4,25– 4,49	4,50– 4,74	4,75– 4,99	5,00– 5,24	5,25 og mer	
		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
Treforedlingsindustri, 4. kv.....	14 911	7,8	10,2	13,7	15,4	14,6	13,5	9,7	15,1	
Driftsarbeidere	5 385	7,3	6,8	9,5	12,1	13,9	14,2	10,9	25,3	
Produksjonsarbeidere	9 526	8,0	12,1	16,0	17,4	15,0	13,2	9,0	9,3	
Av dette:										
Tresliperier	1 801	16,5	20,6	18,9	18,5	10,9	7,3	4,4	2,9	
Cellulosefabrikker	2 809	3,6	5,3	12,7	16,9	18,1	16,4	14,7	12,3	
Papirfabrikker	4 478	8,2	14,2	18,3	18,6	14,4	10,9	6,6	8,8	
Papirvare- og pappvareindustri, 2. kv..	995	10,1	6,5	7,1	7,1	11,1	10,6	11,3	36,2	
Driftsarbeidere	284	10,2	7,4	5,3	4,6	11,6	11,3	13,0	36,6	
Produksjonsarbeidere	711	10,1	6,2	7,9	8,2	10,8	10,3	10,5	36,0	
Grafisk industri, bokbinderier, 2. kv..	4 905	5,5	4,4	6,6	8,0	9,1	11,2	11,6	43,6	
Driftsarbeidere	222	12,1	16,2	21,2	15,3	12,2	8,1	2,7	12,2	
Produksjonsarbeidere	4 683	5,1	3,9	5,9	7,7	8,9	11,3	12,1	45,1	
Avstrykkerier	1 286	3,7	2,2	3,6	6,0	8,8	10,8	12,5	52,4	
Fagarbeidere	1 027	1,2	1,2	2,7	5,8	9,5	12,6	12,5	54,5	
Spesialarbeidere	219	8,2	4,1	5,9	5,5	6,8	3,7	14,6	51,2	
Hjelpearbeidere	40	42,5	20,0	12,5	12,5	—	5,0	2,5	5,0	
Boktrykkerier	1 919	5,0	3,9	5,9	7,4	10,2	13,9	14,4	39,3	
Fagarbeidere	1 557	1,7	1,9	2,8	5,3	9,8	15,5	16,8	46,2	
Spesialarbeidere	87	8,0	9,2	11,5	16,1	12,7	13,8	8,0	20,7	
Hjelpearbeidere	275	22,2	13,5	21,8	16,7	11,3	4,7	2,5	7,3	
Litografiske bedrifter	458	6,6	5,0	7,6	6,6	6,1	6,6	12,4	49,1	
Fagarbeidere	291	1,0	0,7	1,0	1,7	2,4	6,2	15,8	71,2	
Spesialarbeidere	54	5,5	5,5	16,7	14,8	20,4	11,1	13,0	13,0	
Hjelpearbeidere	113	21,3	15,9	20,4	15,0	8,9	5,3	3,5	9,7	
Kjemigrafiske bedrifter	396	4,3	3,0	3,5	3,8	5,1	6,8	6,6	66,9	
Fagarbeidere	248	2,0	0,8	0,8	2,4	4,0	7,3	4,4	78,3	
Spesialarbeidere	60	1,6	1,6	6,7	5,0	8,3	6,7	11,7	58,4	
Hjelpearbeidere	88	12,5	10,2	9,1	6,8	5,7	5,7	9,1	40,9	
Bokbinderier	624	8,1	6,9	10,7	15,4	10,1	11,1	7,2	30,5	
Fagarbeidere	475	3,0	4,4	9,3	18,5	10,5	11,6	7,6	35,1	
Spesialarbeidere	33	6,0	9,1	9,1	6,1	9,1	12,1	15,2	33,3	
Hjelpearbeidere	116	30,2	16,4	17,2	5,2	8,6	8,6	3,5	10,3	
Lær- og lærvareindustri										
<i>Garverier, 3. kv.</i>	723	26,2	10,1	13,9	8,4	12,3	9,0	5,7	14,4	
Driftsarbeidere	79	34,2	17,7	12,6	11,4	10,1	7,6	1,3	5,1	
Produksjonsarbeidere	644	25,1	9,2	14,0	8,1	12,6	9,2	6,2	15,6	
Spesialarbeidere	626	24,6	9,0	14,2	8,2	12,2	9,4	6,4	16,0	
Hjelpearbeidere	18	44,4	16,6	5,6	5,6	27,8	—	—	—	
<i>Lærvarefabrikker, 3. kv.</i>	352	19,3	8,0	8,2	5,7	5,7	12,8	6,5	33,8	
Driftsarbeidere	36	11,1	11,2	13,9	8,3	2,8	22,2	22,2	8,3	
Produksjonsarbeidere	316	20,3	7,6	7,6	5,4	6,0	11,7	4,7	36,7	

¹ Se note 1 side 144.

**Tabell III (forts.). Lønnsspredningen i forskjellige industrigrener og industrigrupper.
Lønnstellingen 1955.**

	Ar-beider-tall	Prosent av arbeidere med timefortjeneste ¹							
		un- der 3,75	3,75– 3,99	4,00– 4,24	4,25– 4,49	4,50– 4,74	4,75– 4,99	5,00– 5,24	5,25 og mer
		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
Av dette:									
Fagarbeidere	131	23,7	9,2	9,2	7,6	5,3	8,4	2,3	34,3
Spesialarbeidere	172	16,3	5,8	5,8	4,1	7,0	15,1	5,2	40,7
Hanskefabrikker (prod. arb.), 4. kv.	60	6,7	3,4	15,3	11,9	10,2	8,5	8,5	35,5
Kjemisk og elektrokjemisk industri									
Gummivarefabrikker, 2. kv.	1 540	3,5	3,2	8,7	18,1	14,0	19,1	16,4	17,0
Driftsarbeidere	344	3,5	5,2	19,8	25,9	20,9	13,4	7,8	3,5
Produksjonsarbeidere	1 196	3,6	2,7	5,5	15,8	12,0	20,8	18,8	20,8
Elektrokjemisk storindustri, 3. kv.	13 842	2,3	3,1	7,0	12,7	15,9	19,2	14,6	25,2
Driftsarbeidere	6 848	2,9	3,0	5,6	10,0	13,0	17,7	16,1	31,7
Lagerarbeidere	160	6,8	6,3	17,5	15,0	15,6	16,3	15,0	7,5
Transportarbeidere	1 714	2,3	2,1	4,5	10,3	12,4	18,2	16,6	33,6
Av dette:									
Sjåfører	145	4,1	4,8	4,8	15,9	22,1	17,9	9,0	21,4
Kranførere	208	1,0	1,0	1,0	3,8	5,3	14,6	18,9	54,4
Vaktfolk, fyrbøtere o. l.	491	9,1	9,8	16,1	23,8	17,5	8,6	5,3	9,8
Elektrikere o. l.	440	0,9	2,5	3,0	7,7	7,3	15,9	18,7	44,0
Metallarbeidere, faglærte	1 030	0,7	1,2	2,5	6,0	11,0	16,9	17,8	43,9
Bygningsarbeidere, faglærte	936	1,0	1,5	2,7	4,5	12,2	22,0	21,3	34,8
Hjelpearbeidere for fagarbeidere	554	5,3	3,5	10,9	17,1	20,5	17,1	11,1	14,5
Produksjonsarbeidere	6 994	1,8	3,1	8,4	15,4	18,8	20,6	13,1	18,8
Alm. produksjonsarbeidere	5 989	1,2	3,0	9,3	17,3	20,5	20,1	11,5	17,1
Emballasjearbeidere	718	4,4	2,8	2,4	3,1	11,0	30,9	25,0	20,4
Arbeidere i kalkbrott o. l.	287	6,7	6,0	5,3	7,3	1,7	7,0	15,7	50,3
Sprengstofffabrikker, 2. kv.	624	5,1	8,0	8,2	15,1	11,7	10,6	11,0	30,3
Driftsarbeidere	311	7,7	10,9	13,5	19,9	11,9	11,3	7,1	17,7
Produksjonsarbeidere	313	2,5	5,1	2,9	10,2	11,5	9,9	15,0	42,9
Tranraffinerier, 1. kv.	229	37,6	18,3	18,8	9,6	3,9	2,2	6,1	3,5
Driftsarbeidere	46	13,1	10,9	8,7	4,3	10,9	10,9	23,9	17,3
Produksjonsarbeidere	183	43,8	20,2	21,3	10,9	2,2	—	1,6	—
Sildoljefabrikker, 1. kv.	4 541	42,1	17,0	9,3	4,1	2,5	1,8	2,8	20,4
Driftsarbeidere	2 090	25,5	12,7	7,8	2,9	2,5	2,6	1,9	44,1
Produksjonsarbeidere	2 451	56,3	20,7	10,5	5,2	2,5	1,1	3,7	—
Olje- og fettraffinerier, 3. kv.	1 185	3,0	3,2	7,9	12,4	20,4	18,7	17,5	16,9
Driftsarbeidere	537	3,2	3,9	9,1	11,8	14,2	16,0	21,3	20,5
Produksjonsarbeidere	648	3,0	2,6	6,8	12,8	25,6	20,9	14,4	13,9
Farmaseytisk industri, 4. kv.	100	19,0	12,0	23,0	10,0	20,0	10,0	1,0	5,0
Såpe- og lysfabrikker, 4. kv.	301	16,6	10,0	13,3	9,0	15,3	13,6	7,3	14,9
Driftsarbeidere	107	14,0	13,1	16,8	8,4	20,6	12,1	7,5	7,5
Produksjonsarbeidere	194	18,1	8,2	11,3	9,3	12,4	14,4	7,2	19,1
Kosmetikkfabrikker, 4. kv.	36	2,8	2,8	19,5	19,5	27,7	16,6	2,8	8,3
Maling- og lakkfabrikker, 3. kv.	691	18,2	16,0	16,0	12,2	13,8	8,9	7,3	7,6
Driftsarbeidere	226	15,5	13,2	14,6	12,0	15,5	15,1	7,5	6,6
Produksjonsarbeidere	465	19,5	17,4	16,7	12,4	13,0	5,8	7,2	8,0
Forskjellige kunststofffabrikker 4. kv.	346	3,5	2,0	2,6	3,2	17,0	32,7	14,7	24,3
Driftsarbeidere	113	2,7	2,7	3,5	3,5	15,0	28,3	20,4	23,9
Produksjonsarbeidere	233	3,9	1,7	2,1	3,0	18,0	34,8	12,0	24,5
Forskjellig kjemisk industri, 4. kv.	633	14,4	14,9	18,0	17,2	10,6	5,9	8,9	10,1
Driftsarbeidere	126	11,9	16,7	15,1	13,5	11,9	11,1	9,5	10,3
Produksjonsarbeidere	507	15,0	14,4	18,8	18,2	10,3	4,5	8,7	10,1

¹ Se note 1 side 144.

**Tabell III (forts.). Lønnsspredningen i forskjellige industrier og industrigrupper.
Lønnstellingen 1955.**

	Arbeider-tall	Prosent av arbeidere med timefortjeneste ¹								
		under 3,75	3,75- 3,99	4,00- 4,24	4,25- 4,49	4,50- 4,74	4,75- 4,99	5,00- 5,24	5,25 og mer	Pct.
Av dette:										
Arbeidere ved rem- og linoleumsfabr.	170	4,1	10,0	17,6	18,2	7,1	6,5	17,1	19,4	
Arb. ved surstoff- og vannstoff-fabr.	109	1,8	20,2	29,4	23,0	5,5	6,4	7,3	6,4	
Arbeidere ved zinkhvittfabrikker..	45	17,8	24,4	13,3	26,7	15,6	-	-	2,2	
Destillasjonsverk, asfalt- og tjærepapp-fabrikker, 3. kv.....	232	19,9	3,9	11,6	9,9	11,6	11,2	8,2	23,7	
Driftsarbeidere	62	22,6	12,9	14,5	11,3	16,1	1,6	3,2	17,8	
Produksjonsarbeidere	170	18,8	0,6	10,6	9,4	10,0	14,7	10,0	25,9	
Destillasjonsarbeidere	67	22,4	-	11,9	3,0	7,5	16,4	8,9	29,9	
Tjærepapparbeidere	103	16,5	1,0	9,7	13,6	11,6	13,6	10,7	23,3	
Plastfabrikker, 4. kv.	239	7,1	6,7	10,9	24,7	6,7	12,1	12,1	19,7	
Driftsarbeidere	46	6,5	13,0	15,2	17,4	10,9	13,0	2,2	21,8	
Produksjonsarbeidere	193	7,3	5,2	9,8	26,4	5,7	11,9	14,5	19,2	
Jord- og steinbareindustri										
Teglverk, 3. kv.	1 254	9,3	14,1	14,5	15,9	13,3	11,2	10,9	10,8	
Driftsarbeidere	112	17,0	21,4	18,8	14,3	16,0	7,1	3,6	1,8	
Produksjonsarbeidere	1 142	8,5	13,4	14,1	16,1	13,0	11,6	11,6	11,7	
Glassverk, 4. kv.	1 075	11,3	6,6	6,5	11,5	12,0	11,0	15,4	25,7	
Driftsarbeidere	270	12,6	7,4	6,3	14,8	17,4	9,3	11,5	20,7	
Produksjonsarbeidere	805	10,8	6,3	6,6	10,4	10,2	11,6	16,7	27,4	
Forberedningsarbeidere	41	7,3	-	12,2	19,5	7,3	-	14,6	39,1	
Ovnsarbeidere	41	12,2	2,4	7,3	-	12,2	22,0	34,1	9,8	
Glasshyttearbeidere	222	23,9	6,3	5,9	6,3	9,9	10,4	9,9	27,4	
Pressglass- og automatglassprod...	119	2,5	7,6	5,9	5,9	3,4	11,8	24,4	38,5	
Vindusglassproduksjon	102	-	-	1,0	2,0	12,7	25,5	31,4	27,4	
Etterbehandlingsarbeidere	263	7,6	9,6	9,2	20,2	12,2	5,0	11,5	24,7	
Emballasjeproduksjon	17	17,7	11,8	-	-	17,6	47,0	5,9	-	
Porselens- og fajansefabrikker, 4. kv.	720	8,6	5,3	9,9	9,6	11,7	13,0	15,7	26,2	
Driftsarbeidere	153	11,1	7,9	15,0	15,7	15,0	11,8	13,7	9,8	
Produksjonsarbeidere	567	7,9	4,6	8,5	7,9	10,8	13,4	16,2	30,7	
Keramikkfabrikker, 4. kv.	145	38,0	11,0	19,3	11,7	4,1	7,6	3,5	4,8	
Av dette:										
Produksjonsarbeidere	133	38,3	12,0	18,0	11,3	4,5	6,8	3,8	5,3	
Sementfabrikker, 2. kv.	1 037	2,6	2,9	3,2	4,6	10,5	18,0	16,0	42,2	
Driftsarbeidere	577	4,2	4,3	4,3	4,2	10,2	15,6	16,5	40,7	
Produksjonsarbeidere	460	0,6	1,1	1,7	5,2	10,9	21,1	15,4	44,0	
Sementwarefabrikker, 2. kv.	1 524	16,5	7,8	10,6	7,7	9,3	8,0	10,4	29,7	
Driftsarbeidere	314	9,2	7,3	16,6	9,2	13,4	8,6	6,7	29,0	
Produksjonsarbeidere	1 210	18,5	7,9	9,1	7,3	8,2	7,8	11,3	29,9	
Steinbrott og -hoggerier, 3. kv.	979	25,4	15,9	16,8	8,2	8,5	5,0	6,4	13,8	
Driftsarbeidere	112	22,3	17,0	14,3	9,8	10,7	5,4	11,6	8,9	
Produksjonsarbeidere	867	25,8	15,8	17,0	8,0	8,2	5,0	5,8	14,4	
Arbeidere i stor- og finstein	618	23,5	17,0	16,8	8,3	6,6	5,5	5,8	16,5	
Arbeidere i gate- og kantstein	87	39,1	11,5	9,2	4,6	6,9	5,7	4,6	18,4	
Arbeidere i skiferbrott	162	27,8	13,6	22,2	8,6	14,8	2,5	6,2	4,3	
Kalkbrott, kalkverk, mørtelverk, 3. kv.	556	20,0	10,8	17,3	14,7	7,2	5,6	5,0	19,4	
Driftsarbeidere	121	19,8	10,7	19,9	17,4	6,6	4,1	5,0	16,5	
Produksjonsarbeidere	435	20,0	10,8	16,6	14,0	7,4	6,0	5,0	20,2	
Kwarts- og klebersteinsbrott, 3. kv.	568	15,3	10,0	12,7	9,3	11,6	17,6	7,7	15,8	
Driftsarbeidere	136	17,6	19,9	18,4	6,6	5,1	13,2	9,6	9,6	

¹ Se note 1 side 144.

**Tabell III (forts.). Lønnsspredningen i forskjellige industrigrener og industrigrupper.
Lønnstellingen 1955.**

	Ar-beider-tall	Prosent av arbeidere med timefortjeneste ¹							
		un- der 3,75	3,75- 3,99	4,00- 4,24	4,25- 4,49	4,50- 4,74	4,75- 4,99	5,00- 5,24	5,25 og mer
		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
Produksjonsarbeidere	432	14,6	6,9	10,9	10,2	13,7	19,0	7,2	17,5
Kvartsarbeidere	314	15,3	7,0	14,0	11,8	14,6	22,6	2,9	11,8
Klebersteinsarbeidere	118	12,7	6,8	2,5	5,9	11,1	9,3	18,6	33,1
<i>Sandtak, pukkverk, 3. kv.</i>	490	21,8	10,2	7,1	8,4	7,1	11,0	10,8	23,6
Driftsarbeidere	120	20,1	5,8	8,3	8,3	5,8	14,2	14,2	23,3
Produksjonsarbeidere	370	22,4	11,6	6,8	8,1	7,6	10,0	9,7	23,8
Arbeidere i sandtak	253	30,1	12,3	5,9	7,9	4,3	5,9	7,1	26,5
Arbeidere i pukkverk	117	6,1	10,3	8,5	8,5	14,5	18,8	15,4	17,9
<i>Forskjellig jord- og steinproduksjon, 4. kv.</i>	555	2,9	1,3	3,1	4,5	14,6	20,8	17,7	35,1
Driftsarbeidere	152	3,4	1,3	3,3	4,6	7,9	11,9	25,8	41,8
Produksjonsarbeidere	403	2,7	1,2	3,0	4,5	17,1	24,1	14,6	32,8
Arbeidere ved brynefabrikker	110	2,7	4,5	10,0	10,9	33,7	24,5	8,2	5,5
Arb. ved forskj. bygningsart.fabr.	293	2,7	-	0,3	2,0	10,9	23,9	17,1	43,1
Metallindustri, 3. kv.	60 778	11,6	8,3	11,6	12,2	12,7	11,7	10,4	21,5
Driftsarbeidere	7 575	16,0	14,5	17,8	15,0	12,1	8,3	5,6	10,7
Produksjonsarbeidere	53 203	11,0	7,4	10,7	11,8	12,8	12,1	11,1	23,1
Fagarbeidere	30 859	8,7	6,6	10,1	11,3	12,1	11,9	11,7	27,6
Spesialarbeidere	11 574	6,1	5,6	9,7	12,0	15,5	14,4	13,3	23,4
Hjelpearbeidere	10 770	22,7	11,6	13,4	13,2	11,9	10,3	7,0	9,9
Voksne menn ved:									
Jernverk, vaseverk	3 499	2,0	2,8	6,6	13,1	18,8	17,4	16,8	22,5
Metallvarefabrikker	8 605	11,7	9,2	14,4	14,1	14,9	11,0	7,6	17,1
Støperier	3 607	5,8	6,3	10,0	11,5	15,3	13,0	12,5	25,6
Mekaniske verksteder	9 448	12,1	8,5	10,9	11,8	12,3	11,2	10,4	22,8
Stålskipsbyggerier	13 988	15,2	11,4	15,3	15,5	13,0	10,0	6,7	12,9
Kabelfabrikker	864	0,3	1,6	5,5	8,1	12,5	23,5	20,3	28,2
Annen elektroteknisk industri	4 876	8,5	6,0	10,5	12,0	12,6	12,8	12,2	25,4
Radiofabrikker	505	12,4	12,7	12,7	10,9	11,3	7,7	9,3	23,0
Optiske, ortopediske verksteder	117	7,7	10,2	22,2	12,8	10,3	10,3	5,1	21,4
Grafiske monterverksteder	91	3,3	3,3	10,0	3,3	16,7	16,7	17,8	28,9
Karosserifabrikker	733	15,4	8,9	12,4	7,1	4,9	8,1	10,3	32,9
Bilverksteder	3 308	18,2	14,0	16,8	13,7	9,6	6,0	5,1	16,6
Vulkaniseringsverksteder	207	26,0	11,6	14,5	12,6	8,2	6,3	8,2	12,6
Treskipsbyggerier	1 660	53,8	18,2	10,7	6,1	4,3	2,3	1,8	2,8
Sykkel- og sportsverksteder	108	44,4	9,3	16,7	8,3	7,4	3,7	4,6	5,6
Flyverksteder	653	6,1	5,4	8,1	8,0	11,3	12,4	10,3	38,4
Rep. av kontormaskiner	162	13,0	9,3	16,8	12,4	11,8	9,3	8,1	19,3
Militære bedrifter og verksteder	1 424	8,8	11,4	15,8	13,3	16,6	16,4	9,0	8,7
Jernbanens verksteder	3 043	0,1	0,3	1,3	2,6	5,2	12,0	19,3	59,2
Sporveienes verksteder	670	0,8	1,1	2,7	7,3	8,4	10,6	19,2	49,9
Forskjellige off. verksteder	473	2,6	2,5	9,5	17,4	26,5	14,6	11,2	15,7
Selvstendige militærverksteder	2 737	1,9	2,0	3,6	8,4	12,9	20,4	21,3	29,5

¹ Se note 1 side 144.

**Tabell III (forts.). Lønnsspredningen i forskjellige industrigrener og industrigrupper.
Lønnstellingen 1955.**

	Arbeider-tall	Prosent av arbeidere med timefortjeneste ¹							
		under 2,75	2,75– 2,99	3,00– 3,24	3,25– 3,49	3,50– 3,74	3,75– 3,99	4,00– 4,24	4,25 og mer
VOKSNE KVINNER									
Næringsmiddelindustri		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
<i>Slikterier og pølsemakerier, 3. kv.</i>	132	49,3	21,3	12,1	9,8	4,5	1,5	—	1,5
Driftsarbeidere	37	27,1	37,8	18,9	5,4	2,7	5,4	—	2,7
Produksjonsarbeidere	95	57,9	14,7	9,4	11,6	5,3	—	—	1,1
<i>Meierier, 1. kv.</i>	420	54,5	15,7	12,9	7,4	4,0	2,4	1,0	2,1
Driftsarbeidere	61	37,7	8,2	27,9	16,4	4,9	—	—	4,9
Produksjonsarbeidere	359	57,3	17,0	10,3	5,9	3,9	2,8	1,1	1,7
<i>Mjølkekondenseringsfabrikker, 4. kv.</i>	55	76,4	20,0	3,6	—	—	—	—	—
<i>Konerves- og vinfabrikker, 3. kv.</i>	538	75,3	9,5	5,0	4,5	3,7	0,4	0,7	0,9
Produksjonsarbeidere	528	75,8	9,1	4,9	4,5	3,8	0,4	0,6	0,9
<i>Hermetikkfabr. (produksjonsarb.) 2. kv.</i>	5 047	64,9	16,2	8,8	4,4	2,7	1,3	0,7	1,0
Av dette:									
Tredere	1 302	65,8	18,4	8,4	3,1	1,6	1,0	0,6	1,1
Leggere	1 692	59,3	15,9	11,8	7,0	2,3	1,8	1,1	0,8
<i>Frostfiletfab., dypfrysing av fisk, 1. kv.</i>	330	13,6	14,3	14,8	14,3	12,1	12,1	7,3	11,5
<i>Fisketilvirkning, trandamperier, 1. kv.</i>	601	34,9	13,0	17,1	9,5	7,3	3,2	3,0	12,0
<i>Bakerier, konditorier, 3. kv.</i>	137	38,7	23,4	14,6	5,1	5,8	4,4	2,9	5,1
<i>Kjeks- og flattbrødfabrikker, 3. kv.</i>	401	47,9	9,3	8,8	19,2	7,2	3,2	2,2	2,2
Driftsarbeidere	50	72,0	16,0	4,0	6,0	—	—	2,0	—
Produksjonsarbeidere	351	44,4	8,3	9,4	21,0	8,3	3,7	2,3	2,6
<i>Sjokolade- og dropsfabrikker, 4. kv.</i>	907	14,0	10,1	15,3	16,1	16,9	10,8	7,0	9,8
<i>Margarinfabrikker, 4. kv.</i>	149	5,4	3,3	14,8	39,6	28,8	5,4	2,0	0,7
<i>Forskjellig næringsmiddelindustri, 4. kv..</i>	323	44,6	19,2	16,1	8,0	5,6	2,8	2,2	1,5
Drikkevareindustri									
<i>A/S Vinmonopolet, 4. kv.</i>	31	—	—	—	6,5	9,7	61,3	22,5	—
<i>Bryggerier og mineralvannfabrikker, 3. kv.</i>	337	11,8	21,3	18,3	18,3	11,5	10,9	6,2	1,7
Tobakksindustri, 3. kv.									
Driftsarbeidere	685	8,8	15,5	17,9	31,7	16,3	5,7	1,8	2,3
Produksjonsarbeidere	31	25,8	41,9	25,8	6,5	—	—	—	—
	654	8,0	14,3	17,5	32,9	17,1	6,0	1,8	2,4
Tekstilindustri, 2. kv.									
Driftsarbeidere	8 392	36,4	20,7	17,3	12,1	6,4	3,5	1,8	1,8
Produksjonsarbeidere	188	45,8	34,0	14,4	1,6	2,1	1,6	—	0,5
Av dette:	8 204	36,2	20,4	17,3	12,4	6,5	3,5	1,8	1,9
Ullvareavdelinger	2 365	37,8	26,6	17,5	9,9	4,5	2,1	0,4	1,2
Bomull-, jute-, linavd.	1 414	25,3	20,7	20,9	18,1	8,6	3,1	1,7	1,6
Silkevareavd.	122	18,9	22,2	25,4	18,0	13,9	0,8	0,8	—
Bånd-, lisseavd.	365	41,6	18,1	18,6	9,9	6,6	3,6	1,1	0,5
Trikotasjeavd.	2 959	38,5	16,5	14,4	11,6	7,4	5,1	3,3	3,2
Gardinavd.	146	54,8	28,1	8,9	4,8	1,4	2,0	—	—
Reipslagerier	142	34,5	17,6	21,1	24,7	1,4	0,7	—	—
Snøre- og fiskegarnavd.	409	40,6	16,9	24,4	9,3	6,1	1,5	1,2	—
Sjoddi-, vattavd.	180	41,7	12,8	12,2	18,9	3,3	5,5	2,8	2,8
Teppeavd., papirtekstil	96	34,4	8,3	21,9	10,4	11,5	10,4	3,1	—

¹ Se note 1 side 144.

Tabell III (forts.). Lønnsspredningen i forskjellige industrier og industrigrupper.
Lønnstellingen 1955.

	Ar-beider-tall	Prosent av arbeidere med timefortjeneste ¹							
		un- der 2,75	2,75- 2,99	3,00- 3,24	3,25- 3,49	3,50- 3,74	3,75- 3,99	4,00- 4,24	4,25 og mer
Skotøyindustri		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
<i>Skofabrikker, 2. kv.</i>	1 804	37,9	12,8	15,6	11,0	9,1	6,9	3,5	3,2
Produksjonsarbeidere	1 787	38,0	12,8	15,4	11,1	9,2	6,9	3,5	3,1
Kledningsindustri, 4. kv.	10 698	30,0	14,3	13,6	11,4	10,8	7,1	4,7	8,1
Buntmakerier, pelsvarebedrifter	280	13,6	15,3	35,3	13,6	12,9	3,6	2,1	3,6
Hatte- og luefabrikker	291	34,7	13,0	12,4	8,6	6,5	10,0	4,8	10,0
Oljekledefabrikker	441	27,4	15,0	11,1	8,6	9,5	9,3	6,6	12,5
Konfeksjonsfabrikker	9 616	30,5	14,3	13,2	11,4	10,9	7,1	4,7	7,9
Paraplyfabrikker	70	21,5	8,5	2,9	25,7	11,4	5,7	2,9	21,4
Møbel- og annen trevareindustri		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
<i>Møbefabrikker, 3. kv.</i>	147	40,9	15,6	12,9	10,2	7,5	6,1	3,4	3,4
<i>Forskjellig trevareindustri, 3. kv.</i>	338	26,7	13,9	13,9	16,0	12,8	8,9	4,5	3,3
Produksjonsarbeidere	329	27,2	14,3	13,1	15,2	13,1	9,1	4,6	3,4
Treforedlingsindustri, 4. kv.	1 211	14,2	12,4	10,2	17,5	18,0	15,6	5,5	6,6
Driftsarbeidere	112	6,3	29,5	15,2	34,7	7,1	4,5	0,9	1,8
Produksjonsarbeidere	1 099	15,0	10,7	9,7	15,7	19,2	16,7	5,9	7,1
Av dette:									
Papirfabrikker	1 036	16,0	10,8	9,8	15,2	18,4	16,3	6,1	7,4
Papir- og pappvareindustri, 2. kv.	1 148	0,3	0,2	0,3	66,1	11,8	10,2	4,8	6,3
Produksjonsarbeidere	1 127	0,3	0,2	0,3	66,8	12,0	9,7	4,5	6,2
Grafisk industri, bokbinderier, 2. kv.	1 620	16,1	17,7	24,5	15,9	7,4	6,8	4,1	7,5
Av dette:									
Produksjonsarbeidere	1 596	15,8	17,9	24,4	16,1	7,4	6,7	4,1	7,6
Avstrykkerier	75	18,7	16,0	24,0	10,7	1,3	9,3	5,3	14,7
Boktrykkerier	438	17,2	18,7	24,0	20,1	8,2	4,1	2,5	5,2
Litografiske bedrifter	144	21,5	24,3	27,8	13,2	4,9	5,5	1,4	1,4
Kjemografiske bedrifter	81	3,7	40,7	12,3	16,1	11,1	6,2	2,5	7,4
Bokbinderier	858	15,1	14,4	25,2	15,0	7,6	8,0	5,5	9,2
Lær- og lærwareindustri		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
<i>Garverier, 3. kv.</i>	47	23,4	23,4	14,9	14,9	6,4	2,1	10,6	4,3
<i>Lærwarefabrikker, 3. kv.</i>	415	33,5	10,4	11,1	7,0	9,1	7,7	8,2	13,0
<i>Hanskefabrikker, 4. kv.</i>	149	26,1	13,5	10,7	14,1	9,4	8,1	4,7	13,4

¹ Se note 1 side 144.

**Tabell III (forts.). Lønnsspredningen i forskjellige industrier og industrigrupper.
Lønnstellingen 1955.**

	Ar-beider-tall	Prosent av arbeidere med timefortjeneste ¹								
		un- der 2,75	2,75– 2,99	3,00– 3,24	3,25– 3,49	3,50– 3,74	3,75– 3,99	4,00– 4,24	4,25 og mer	
		Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.	Pct.
Kjemisk og elektrokjemisk industri										
Gummivarefabrikker, 2. kv.	843	16,2	14,9	24,0	27,7	9,3	4,4	2,3	1,2	
Produksjonsarbeidere	795	16,8	14,8	23,4	28,8	8,2	4,6	2,4	1,0	
Elektrokjemisk storindustri, 3. kv.	142	2,1	18,3	7,0	16,9	12,7	15,5	16,2	11,3	
Sprengstofffabrikker, 2. kv.	161	15,0	9,9	12,4	11,8	12,4	16,1	13,1	9,3	
Farmasøytsk industri, 4. kv.	141	11,3	33,4	24,8	12,1	10,6	5,0	2,1	0,7	
Såpe- og lysfabrikker, 4. kv.	340	32,3	12,6	11,8	7,1	12,6	13,0	5,6	5,0	
Driftsarbeidere	32	3,1	3,1	12,5	18,8	6,2	—	9,4	46,9	
Produksjonsarbeidere	308	35,4	13,6	11,7	5,8	13,3	14,3	5,2	0,7	
Kosmetikkfabrikker, 4. kv.	154	30,7	16,4	15,7	8,5	9,8	11,8	3,9	3,2	
Maling- og lakkfabrikker, 3. kv.	107	29,0	12,1	8,4	14,0	16,8	4,7	7,5	7,5	
Av dette:										
Produksjonsarbeidere	100	29,0	10,0	9,0	14,0	18,0	5,0	7,0	8,0	
Forskj. kunststoffabfr. (prod. arb.) 4. kv.	105	11,5	3,8	22,8	19,0	31,4	5,7	2,9	2,9	
Arbeidere ved kunststoff-fabrikker ...	100	9,0	4,0	24,0	18,0	33,0	6,0	3,0	3,0	
Forskjellig kjemisk industri, 4. kv.	109	25,7	8,3	32,1	12,8	13,8	4,6	0,9	1,8	
Av dette:										
Produksjonsarbeidere	97	28,9	8,2	27,8	14,4	15,5	2,1	1,0	2,1	
Plastfabrikker, 4. kv.	141	14,9	12,1	30,4	14,2	7,8	7,1	5,7	7,8	
Produksjonsarbeidere	132	15,9	12,9	31,0	15,2	6,8	6,1	5,3	6,8	
Jord- og steinvareindustri										
Glassverk, 4. kv.	81	35,9	12,3	14,8	11,1	18,6	4,9	1,2	1,2	
Driftsarbeidere	38	23,7	18,4	18,4	—	31,6	7,9	—	—	
Produksjonsarbeidere	43	46,5	7,0	11,6	21,0	7,0	2,3	2,3	2,3	
Porselens- og fajansfabrikker, 4. kv.	635	27,6	13,9	15,6	15,9	12,4	8,3	3,8	2,5	
Produksjonsarbeidere	592	28,9	14,5	16,2	16,2	12,7	6,8	3,0	1,7	
Keramikkfabrikker, 4. kv.	62	30,7	17,7	19,4	14,5	6,5	3,2	4,8	3,2	
Av dette:										
Produksjonsarbeidere	60	31,7	18,3	18,3	15,0	6,7	3,3	5,0	1,7	
Forskj. jord- og steinproduksjon, 4. kv.	18	11,1	—	16,7	16,7	5,5	5,5	44,5	—	
Metallindustri, 3. kv.	3 873	11,4	11,2	15,6	14,0	13,7	11,9	9,5	12,7	
Av dette:										
Metallvarefabrikker	1 814	15,0	15,0	18,5	16,4	15,2	9,7	5,0	5,2	
Annен elektroteknisk industri	896	11,3	9,1	16,8	15,0	15,7	13,4	9,6	9,1	
Radiofabrikker	425	8,7	6,4	13,4	17,7	15,3	5,2	8,3	25,0	

¹ Se note 1 side 144.

Tabell IV. Gjennomsnittlig timefortjeneste¹ og akkordtimeprosenter for voksne industriarbeidere i Oslo og landet ellers. Lønnstellingen 1955.

	Tel-lings-peri-ode	Oslo			Landet ellers		
		Arbei-dere	Gj.snittl.timefortj. ²	Akkord-timer	Arbei-dere	Gj.snittl.timefortj. ²	Akkord-timer
			Kr.	Pct.		Kr.	Pct.
Slakterier, pølsemakerier	3. kv.						
Menn		463	4,44	3,4	1 712	4,14	4,0
Kvinner		54	2,98	—	78	2,80 (2,76)	2,0
Konserves- og vinfabrikker	3. kv.						
Menn		48	4,74	39,2	263	3,85	9,8
Kvinner		67	2,93	23,3	471	2,65	14,0
Bakerier og konditorier	3. kv.						
Menn		630	4,85 (4,62)	2,5	2 200	4,35 (4,13)	0,6
Kvinner		48	3,42 (3,37)	—	89	2,88 (2,82)	0,7
Kjeks- og flatbrødfabrikker	3. kv.						
Menn		57	5,05 (4,97)	51,2	151	4,45 (4,36)	2,7
Kvinner		184	3,43 (3,41)	69,9	217	2,61 (2,59)	10,8
Sjokolade- og dropsfabrikker	4. kv.						
Menn		322	5,09 (5,07)	62,2	96	4,15	13,0
Kvinner		677	3,58 (3,56)	74,2	230	2,92	23,4
Margarinfabrikker	4. kv.						
Menn		263	4,58 (4,56)	26,5	307	4,61 (4,52)	10,3
Kvinner		60	3,45 (3,43)	5,5	89	3,38 (3,34)	5,5
Forskj. næringsmiddelindustri	4. kv.						
Menn		151	4,40 (4,38)	7,8	311	4,13	6,5
Kvinner		78	3,12 (3,07)	21,3	245	2,86 (2,84)	24,6
Bryggerier og mineralvannfabrikker	3. kv.						
Menn		771	4,83	50,3	1 044	4,38	26,8
Kvinner		139	3,55	64,7	198	3,10	33,8
Tobakksfabrikker	3. kv.						
Menn		374	4,54	15,8	42	4,09	1,4
Kvinner		599	3,30	28,5	86	3,26	9,3
Tekstilindustri	2. kv.						
Menn		451	4,19 (4,16)	24,2	4 073	4,08 (4,02)	29,8
Kvinner (prod.arb.)		1 300	3,13 (3,10)	57,9	6 904	2,99 (2,95)	54,0
Av dette:							
Trikotasjefabrikker							
Kvinner (prod. arb.)		436	3,30 (3,25)	41,8	2 523	2,97	49,3
Skofabrikker	2. kv.						
Menn		397	4,73	65,4	1 533	4,31	60,7
Kvinner		322	3,23 (3,18)	48,6	1 482	2,96	50,9
Kledningsindustri	4. kv.						
Menn		323	4,69 (4,67)	22,4	1 273	4,19 (4,16)	35,2
Kvinner		3 017	3,43 (3,37)	44,5	7 681	3,15 (3,10)	54,1
Av dette:							
Konfeksjonsfabrikker							
Menn		236	4,66 (4,63)	29,9	1 103	4,14 (4,11)	36,6
Kvinner		2 630	3,43 (3,38)	48,3	6 986	3,15 (3,10)	54,9
Buntmakerier, pelsvarebedrifter							
Kvinner		185	3,37	5,9	95	2,91	9,5
Trelastutsalg	2. kv.						
Menn		234	4,23	15,1	356	4,06	8,1
Bygningssnekkerier	3. kv.						
Menn (prod. arb.)		315	5,49	68,0	3 162	4,36 (4,34)	42,6

¹ Gjennomsnittlig timefortjeneste eksklusive betaling for bevegelige helgedager.

² Tallene i parentes viser timefortjenesten for vedkommende gruppe når en regner om tallet for arbeidere med kortere fastsatt arbeidsuke enn 48 timer til normal arbeidsuke.

Tabell IV (forts.). Gjennomsnittlig timefortjeneste¹ og akkordtimeprosenter for voksne industriarbeidere i Oslo og landet ellers. Lønnstellingen 1955.

	Tel-lings-per-iode	Oslo			Landet ellers		
		Arbeidere	Gj.snittl.timefortj. ²	Akkord-timer	Arbeidere	Gj.snittl.timefortj. ²	Akkord-timer
			Kr.	Pct.		Kr.	Pct.
Møbelfabrikker	3. kv.						
Menn		104	5,10	77,0	3 968	4,32 (4,30)	62,8
Møbelnsnekkerier	3. kv.						
Menn		217	5,16	64,4	745	4,06	30,2
Forskjellig trevareindustri	3. kv.						
Menn		261	5,02 (4,98)	44,3	1 404	4,25 (4,22)	44,7
Kvinner		128	3,43	54,3	210	3,04 (3,02)	37,5
Papirvare- og pappvareindustri	2. kv.						
Menn		378	5,05	15,8	617	4,96 (4,90)	35,6
Kvinner		448	3,33 (3,31)	21,9	700	3,18 (3,15)	29,5
Grafisk industri, bokbinderier	2. kv.						
Menn		2 873	5,61 (5,37)	4,5	2 032	5,15 (4,85)	-
Kvinner		1 056	3,47 (3,42)	12,5	564	2,94 (2,90)	1,8
Avstrykkerier							
Menn (prod. arb.)		403	7,28 (6,20)	-	883	5,67 (5,05)	-
Av dette:							
Fagarbeidere		285	7,59 (6,44)	-	742	5,75 (5,15)	-
Spesialarbeidere		107	6,72 (5,71)	-	112	5,63 (4,84)	-
Kvinner (prod. arb.)		20	3,57 (3,41)	-	55	3,36 (3,26)	-
Boktrykkerier							
Menn (prod. arb.)		1 249	5,36 (5,24)	-	670	4,88 (4,73)	-
Av dette:							
Fagarbeidere		975	5,59 (5,46)	-	582	5,00 (4,84)	-
Kvinner (prod. arb.)		262	3,42 (3,38)	-	176	2,91 (2,87)	1,3
Litografisk industri							
Menn (prod. arb.)		255	5,63 (5,40)	-	203	5,02 (4,95)	-
Av dette:							
Fagarbeidere		162	6,18 (5,88)	-	129	5,48 (5,40)	-
Kvinner (prod. arb.)		61	3,28 (3,25)	2,0	83	2,95 (2,91)	-
Kjemigrafisk industri							
Menn (prod. arb.)		345	5,90 (5,61)	-	51	5,04 (4,99)	2,4
Av dette:							
Fagarbeidere		206	6,28 (5,95)	-	42	5,19 (5,13)	2,9
Bokbinderier							
Menn (prod. arb.)		469	5,12 (5,10)	26,4	155	4,29	2,1
Av dette:							
Fagarbeidere		348	5,30	29,0	127	4,44	2,4
Kvinner (prod. arb.)		628	3,51 (3,48)	20,6	230	2,85 (2,83)	3,2
Garverier	3. kv.						
Menn		52	5,10	60,3	671	4,33	51,9
Lærverfabrikker	3. kv.						
Menn		139	4,94	59,8	213	4,56	51,1
Kvinner		188	3,59	55,3	227	2,99	36,5
Hanskefabrikker	4. kv.						
Menn		44	5,24 (5,19)	60,4	19	4,21 (4,16)	45,7
Kvinner		94	3,50 (3,47)	61,6	55	3,05	33,5
Såpe- og lysfabrikker	4. kv.						
Menn		152	4,78	63,0	149	4,17	18,1
Kvinner		157	3,47	64,9	183	2,82	25,5
Maling- og lakkfabrikker	3. kv.						
Menn		297	4,54 (4,51)	6,2	394	4,27	3,3
Kvinner		59	3,57	20,1	48	2,86	7,8

Note ¹ og ² se side 154.

Tabell IV (forts.). Gjennomsnittlig timefortjeneste¹ og akkordtimeprosenter for voksne industriarbeidere i Oslo og landet ellers. Lønnstellingen 1955.

	Tells- lings- peri- ode	Oslo			Landet ellers		
		Arbei- dere	Gj.snittl. timefortj. ²	Akkord- timer	Arbei- dere	Gj.snittl. timefortj. ²	Akkord- timer
					Pct.	Kr.	Pct.
Forskjellig kjemisk industri	4. kv.		Kr.	Pct.		Kr.	Pct.
Menn		313	4,62 (4,57)	23,6	320	4,24	4,1
Kvinner		83	3,21 (3,15)	27,2	26	2,80 (2,75)	-
Plastfabrikker	4. kv.						
Menn		64	5,38 (5,30)	50,7	175	4,58 (4,53)	39,8
Kvinner (prod. arb.)		57	3,58 (3,53)	52,8	75	3,08 (3,06)	25,2
Sementvarefabrikker	2. kv.						
Menn		200	5,75	72,9	1 324	4,74 (4,71)	54,5
Metallindustri i alt ³	3. kv.						
Menn		15 270	5,15 (5,11)	..	45 508	4,65	..
Av dette:							
Fagarbeidere (prod. arb.)		7 687	5,39 (5,37)	..	23 172	4,72	..
Spesialarbeidere (prod. arb.)		3 070	5,23 (5,14)	..	8 504	4,87 (4,82)	..
Hjelpearbeidere (prod. arb.)		2 753	4,69 (4,65)	..	8 017	4,38 (4,36)	..
Kvinner		1 494	3,80 (3,69)	..	2 379	3,48	..
Av dette:							
Metallvarefabrikker							
Menn		2 351	5,04 (5,02)	..	6 254	4,56 (4,53)	..
Av dette:							
Fagarbeidere (prod. arb.)		649	5,33	..	1 349	4,67	..
Spesialarbeidere (prod. arb.)		1 090	5,16 (5,13)	..	3 460	4,65 (4,61)	..
Hjelpearbeidere (prod. arb.)		346	4,54	..	598	4,10 (4,08)	..
Kvinner		373	3,55	..	1 441	3,32	..
Støperier							
Menn		769	5,36 (5,29)	..	2 838	4,88 (4,85)	..
Av dette:							
Fagarbeidere (prod. arb.)		246	5,78 (5,76)	..	974	4,93 (4,91)	..
Spesialarbeidere (prod. arb.)		257	5,34 (5,23)	..	912	5,07 (5,02)	..
Hjelpearbeidere (prod. arb.)		212	5,01 (4,92)	..	704	4,71 (4,69)	..
Mekaniske verksteder							
Menn		3 171	5,12	..	6 277	4,63	..
Av dette:							
Fagarbeidere (prod. arb.)		1 985	5,38	..	4 021	4,75	..
Spesialarbeidere (prod. arb.)		250	5,21	..	627	4,76 (4,73)	..
Hjelpearbeidere (prod. arb.)		564	4,55	..	1 127	4,29	..
Elektroteknisk industri							
Menn		2 063	4,95 (4,93)	..	2 813	4,82	..
Av dette:							
Fagarbeidere (prod. arb.)		871	5,33	..	1 144	4,92	..
Spesialarbeidere (prod. arb.)		568	4,94 (4,89)	..	961	4,98	..
Hjelpearbeidere (prod. arb.)		385	4,41	..	331	4,24	..
Kvinner		619	3,67 (3,61)	..	277	3,35	..
Radiofabrikker							
Menn		366	5,09 (4,99)	62,0	139	4,21	31,1
Kvinner		339	4,24 (3,92)	83,5	86	3,29	63,3
Bilverksteder							
Menn		1 049	5,15	40,7	2 259	4,15	10,8
Av dette:							
Fagarbeidere (prod. arb.)		860	5,33	44,9	1 957	4,23	11,8
Hjelpearbeidere (prod. arb.)		124	4,30	25,5	230	3,53	4,2

Note ¹ og ² se side 154.

³ Akkordtimeprosentene kan ikke beregnes på grunn av mindre spesifiserte oppgaver fra be-
drifter i M.V.L.

Tabell V. Gjennomsnittlig timefortjeneste og akkordtimeprosenter for voksne industriarbeidere i ulike organisasjonsforhold. Lønnstellingen 1955.

	Bedrif- ter	Voksne menn			Voksne kvinner			
		Arbeid- dere	Gjennomsnittlig timefortjeneste ¹	Av dette bet. for bev. helge- dager	Ak- kord- time- pro- sent	Arbeid- dere	Gjennomsnittlig timefortjeneste ¹	Av dette bet. for bev. helge- dager
			I alt				I alt	
			Kr.	Kr.			Kr.	Kr.
Malmgruber, 2. kv. . .	25	5 145	5,33 (5,02)	0,26	64,5	31	3,02	0,15
Av dette:								14,0
Bergverkenes Lands- sammenslutning ²	20	4 888	5,31 (5,01)	0,26	65,1
Slakterier, pølsemake- rier, 3. kv.	465	2 175	4,20	-	3,9	132	2,87 (2,85)	-
Norsk Arb.giv.for. .	107	1 116	4,28	-	6,8	85	2,93	-
Koop. Tariff-for. .	70	198	4,14	-	-	1,2
Andre bedr. m. tariff	120	520	4,22	-	2,1
Bedr. u. tariffavtale	168	341	3,96	-	-
Meierier, 1. kv.	182	1 846	4,09	0,04	8,8	420	2,91	0,03
Av dette:								1,4
Meierienes Arb.g.for.	133	1 674	4,14	0,04	9,7	382	2,93	0,03
Andre bedr. m. tariff	27	105	3,73	0,04	-	1,5
Hermetikkfabr., 2. kv.	143	1 514	3,92	0,22	4,9	5 063	2,81	0,12
Norsk Arb.giv.for..	71	943	3,86	0,22	2,1	2 896	2,86	0,14
Andre bedr. m. tariff	51	453	4,10	0,23	11,4	1 684	2,75	0,12
Bedr. u. tariffavtale	21	118	3,69	0,15	-	483	2,73	0,03
Fisketilvirkning, tran- damperier, 1. kv. . .	230	2 745	3,88	0,01	8,1	601	3,15	-
Av dette:								20,7
Norsk Arb.giv.for..	61	1 285	3,95	0,01	9,7	350	3,20	-
Andre bedr. m. tariff	51	549	3,98	0,01	9,9
Bedr. u. tariffavtale	111	872	3,69	-	3,8	175	3,08	15,0
Bakerier, konditorier, 3. kv.	768	2 830	4,46 (4,23)	-	1,0	137	3,07 (3,02)	-
Norsk Arb.giv.for..	419	1 951	4,50 (4,28)	-	1,1	89	3,15 (3,13)	-
Koop. Tariff-for. .	67	272	4,49 (4,25)	-	-
Andre bedr. m. tariff	127	365	4,40 (4,13)	-	-
Bedr. u. tariffavtale	155	242	4,23 (4,01)	-	2,4
Forskj. næringsmiddel- industri, 4. kv.	78	462	4,27 (4,25)	0,04	7,0	323	2,95 (2,92)	0,02
Norsk Arb.giv.for..	30	302	4,33	0,04	7,9	207	2,96 (2,94)	0,02
Andre bedr. m. tariff	22	75	4,09	0,04	10,1	48	2,92	0,04
Bedr. u. tariffavtale	26	85	4,18 (4,15)	0,04	1,0	68	2,91 (2,84)	0,03

¹ Tallene i parentes viser timefortjenesten i vedkommende gruppe når en regner om timetallet for arbeidere med kortere fastsatt arbeidstid enn 48 timer pr. uke til normal arbeidsuke.

² Norsk Arbeidsgiverforening.

Tabell V (forts.). Gjennomsnittlig timefortjeneste og akkordtimeprosenter for voksne industriarbeidere i ulike organisasjonsforhold. Lønnstellingen 1955.

	Bedrif- ter	Voksne menn			Voksne kvinner				
		Arbeid- dere	Gjennomsnittlig timefortjeneste ¹	Akkord- time- pro- sent	Arbeid- dere	Gjennomsnittlig timefortjeneste ¹	Akkord- time- pro- sent		
			I alt	Av dette bet. for bev. helge- dager		I alt	Av dette bet. for bev. helge- dager		
			Kr.	Kr.		Kr.	Kr.		
Tekstilindustri, 2. kv.	272	4 524	4,36 (4,30)	0,27	29,2	8 392	3,22 (3,18)	0,21	53,6
Norsk Arb.giv.for..	130	2 890	4,39 (4,36)	0,28	29,7	6 045	3,22 (3,19)	0,21	56,0
Andre bedr. m. tariff	61	1 336	4,38 (4,28)	0,28	31,8	1 865	3,27 (3,21)	0,22	49,0
Bedr. u. tariffavtale	81	298	3,85 (3,82)	0,22	11,9	482	2,97 (2,93)	0,18	41,1
Skofabrikker, 2. kv...	94	1 930	4,67	0,27	61,7	1 804	3,21 (3,19)	0,20	50,5
Norsk Arb.giv.for..	35	1 317	4,77	0,28	66,9	1 289	3,26 (3,24)	0,21	55,0
Andre bedr. m. tariff	37	475	4,56 (4,54)	0,28	55,5	424	3,15 (3,13)	0,19	41,3
Bedr. u. tariffavtale	22	138	4,01 (3,98)	0,14	31,2	91	2,87 (2,78)	0,14	28,9
Konfeksj.fabr., 4. kv.	420	1 339	4,26 (4,22)	0,02	35,3	9 616	3,25 (3,19)	0,02	53,2
Av dette:									
Norsk Arb.giv.for..	119	625	4,44 (4,40)	0,02	31,9	5 302	3,25 (3,21)	0,02	50,8
Andre bedr. m. tariff	165	528	4,23 (4,20)	0,03	40,0	3 064	3,27 (3,20)	0,02	56,9
Bedr. u. tariffavtale	136	186	3,71 (3,67)	0,02	33,6	1 200	3,15 (3,07)	0,02	53,3
Sagbruk og høvlerier,									
2. kv.	571	8 639	4,48 (4,46)	0,22	51,4	—	—	—	—
Norsk Arb.giv.for..	110	3 842	4,66 (4,63)	0,26	60,1	—	—	—	—
Skogbrukskets									
Arbeidsgiv.for...	37	471	4,59	0,13	67,2	—	—	—	—
Papirindustriens									
Arbeidsgiv.for...	7	155	4,78	0,27	72,2	—	—	—	—
Uorg. bedr. m. avt.									
m. Skog- og Land-									
arbeiderforbund.									
Uorg. bedr. m. avt.	54	573	4,03 (4,00)	0,10	37,8	—	—	—	—
m. Bygningsind.-									
arbeiderforbundet									
Bedr. u. tariffavtale	129	2 367	4,49	0,25	53,9	—	—	—	—
Bygningspl.fabr., 2. kv.	234	1 231	3,99 (3,96)	0,12	15,0	—	—	—	—
Av dette:									
Norsk Arb.giv.for..	32	1 414	5,02 (4,99)	0,27	48,7	—	—	—	—
Bygningssekretærer,									
3. kv.	18	1 289	5,06 (5,02)	0,27	47,5	—	—	—	—
Norsk Arb.giv.for..									
Norske Trevarefabr.									
Landsforbund ..	521	3 586	4,45	—	44,7	—	—	—	—
Andre bedr. m. tariff	62	763	4,70	—	65,2	—	—	—	—
Bedr. u. tariffavtale									
Møbelfabrikker, 3. kv.	172	1 473	4,70	—	49,6	—	—	—	—
Norsk Arb.giv.for..	108	624	4,28	—	48,2	—	—	—	—
Andre bedr. m. tariff	179	725	3,83	—	10,3	—	—	—	—
Bedr. u. tariffavtale	265	4 072	4,34 (4,32)	—	63,2	147	3,06 (3,04)	—	41,0
Norsk Arb.giv.for..	74	1 943	4,47 (4,44)	—	74,3	98	3,06 (3,03)	—	40,5
Andre bedr. m. tariff	90	1 121	4,29	—	57,9
Bedr. u. tariffavtale	101	1 008	4,14	—	46,6	31	3,10 (3,08)	—	47,2

¹ Se note 1 side 157.

Tabell V (forts.). Gjennomsnittlig timefortjeneste og akkordtimeprosenter for voksne industriarbeidere i ulike organisasjonsforhold. Lønnstellingen 1955.

	Be- drif- ter	Voksne menn			Voksne kvinner				
		Arbeid- dere	Gjennomsnittlig timefortjeneste ¹		Ak- kord- time- pro- sent	Arbeid- dere	Gjennomsnittlig timefortjeneste ¹		
			I alt	Av dette bet. for bev. helge- dager			I alt	Av dette bet. for bev. helge- dager	
			Kr.	Kr.			Kr.	Kr.	
Møbelnekkerier, 3. kv.	282	962	4,31	-	38,0
Norsk Arb.giv.for..	63	233	4,83	-	54,4
Andre bedr. m. tariff	114	424	4,39	-	39,7
Bedr. u. tariffavtale	105	305	3,79	-	22,6
Forskjellig trevareind.									
3. kv.	200	1 665	4,37 (4,34)	-	44,6	338	3,18 (3,16)	-	43,5
Norsk Arb.giv.for..	46	625	4,42 (4,39)	-	58,8	138	3,05	-	41,8
Andre bedr. m. tariff	69	679	4,55 (4,53)	-	45,5	170	3,35	-	50,6
Bedr. u. tariffavtale	85	361	3,93 (3,89)	-	17,8
Treforedl.ind., 4. kv..	78	14 911	4,71 (4,62)	0,02	30,0	1 211	3,48 (3,46)	0,02	57,8
Papirindustriens									
Arbeidsgiverfor..	66	13 898	4,72 (4,63)	0,02	31,7	1 105	3,46 (3,43)	0,02	55,7
Andre bedr. m. tariff	12	1 013	4,54 (4,46)	0,04	7,2	106	3,74	0,03	80,7
Papirvare- og papp- vareind., 2. kv.....	109	995	5,38 (5,34)	0,38	28,0	1 148	3,51 (3,48)	0,27	26,6
Av dette:									
Norsk Arb.giv.for..	64	881	5,52 (5,47)	0,39	31,3	948	3,59 (3,56)	0,28	29,9
Grafisk industri, bok- binderier, 2. kv. ..	465	4 905	5,83 (5,57)	0,41	2,7	1 620	3,55 (3,50)	0,27	8,7
Av dette:									
Norsk Arb.giv.for..	289	3 743	5,75 (5,54)	0,40	3,3	1 321	3,54 (3,50)	0,27	9,4
Arbeiderpressens									
Samvirke A/L ..	27	451	6,62 (5,84)	0,48	-	37	4,25 (4,12)	0,35	-
Andre bedr. m. tariff	109	579	5,89 (5,60)	0,41	1,4	199	3,56 (3,47)	0,25	7,7
Garverier, 3. kv.....	45	723	4,39	-	52,5	47	3,18	-	79,1
Norsk Arb.giv.for..	17	511	4,44	-	62,2
Andre bedr. m. tariff	16	155	4,34	-	37,0
Bedr. u. tariffavtale	12	57	3,96	-	2,9
Lærvarefabr., 3. kv...	56	352	4,71	-	54,5	415	3,26	-	44,8
Av dette:									
Norsk Arb.giv.for..	27	284	4,92	-	67,3	330	3,36	-	52,9
Elektrokjem. og elektromet. ind., 3. kv.	33	13 842	5,02 (4,91)	-	64,4
Av dette:									
Elektrokjemisk									
Arbeidsgiverfor. ²	21	5 875	4,93 (4,83)	-	56,5

¹ Se note 1 side 157.

² Tilsluttet N.A.F.

Tabell V (forts.). Gjennomsnittlig timefortjeneste og akkordtimeprosenter for voksne industriarbeidere i ulike organisasjonsforhold. Lønnstellingen 1955.

	Be-drif-ter	Voksne menn			Voksne kvinner		
		Arbei-dere	Gjennomsnittlig timefortjeneste ¹	Akkord- time- pro-sent	Arbei-dere	Gjennomsnittlig timefortjeneste ¹	Akkord- time- pro-sent
			I alt	Av dette bet. for bev. helge- dager		I alt	Av dette bet. for bev. helge- dager
			Kr.	Kr.		Kr.	Kr.
Sildoljefabr., 1. kv. . .	61	4 541	4,28	-	11,6	-	-
Av dette:							
Norsk Arb.giv.for..	49	4 022	4,31	-	12,1	-	-
Maling- og lakkfabr.							
3. kv.	35	691	4,38 (4,36)	-	4,5	107	3,23
Av dette:							
Norsk Arb.giv.for..	19	592	4,39	-	5,1	96	3,26
Teglverk, 3. kv.	43	1 254	4,54 (4,48)	-	66,9	-	-
Av dette:							
Norsk Arb.giv.for..	29	991	4,55 (4,49)	-	68,5	-	-
Sementvarefabr., 2. kv.	126	1 524	5,07 (5,04)	0,19	57,1	-	-
Norsk Arb.giv.for..	22	789	5,43 (5,41)	0,20	68,5	-	-
Andre bedr. m. tariff	47	414	4,92 (4,90)	0,19	55,5	-	-
Bedr. u. tariffavtale	57	321	4,34 (4,30)	0,15	29,7	-	-
Kalkbrott, kalk- og							
mørtelverk, 3. kv. .	41	556	4,68 (4,56)	-	57,1	-	-
Norsk Arb.giv.for..	11	262	4,85 (4,68)	-	67,2	-	-
Andre bedr. m. tariff	17	251	4,55 (4,48)	-	50,1	-	-
Bedr. u. tariffavtale	13	43	4,12	-	24,3	-	-
Metallvarefabr., 3. kv.	378	8 605	4,69 (4,66)	-	..	1 814	3,36
De Mekaniske Verk-							
steders Landsfor.	99	5 996	4,71 (4,68)	-	..	1 007	3,34
Andre bedr. i Norsk							
Arbeidsgiverfor..	32	399	4,53 (4,49)	-
Andre bedr. m. tariff	121	1 605	4,64 (4,62)	-	..	601	3,38
Bedr. u. tariffavtale	126	605	4,68	-
Støperier, 3. kv.	104	3 607	4,97 (4,94)	-	..	-	-
Av dette:							
De Mekaniske Verk-							
steders Landsfor.	34	2 959	5,00 (4,97)	-	..	-	-
Andre bedr. m. tariff	49	529	4,86 (4,78)	-	..	-	-
Mek. Verksteder, 3. kv.	457	9 448	4,78	-	..	-	-
De Mekaniske Verk-							
steders Landsfor.	93	5 992	4,81	-	..	-	-
Andre bedr. i Norsk							
Arbeidsgiverfor..	27	435	5,19	-	..	-	-
Andre bedr. m. tariff	140	1 936	4,72	-	..	-	-
Bedr. u. tariffavtale	197	1 085	4,60 (4,58)	-	..	-	-

¹ Se note 1 side 157.

Tabell V (forts). Gjennomsnittlig timefortjeneste ogakkordtimeprosenter for voksne industriarbeidere i ulike organisasjonsforhold. Lønnstellingen 1955.

	Be-drif-ter	Voksne menn			Voksne kvinner			Ak-kord-time-pro-sent	
		Arbei-dere	Gjennomsnittlig timefortjeneste ¹		Arbei-dere	Gjennomsnittlig timefortjeneste ¹			
			I alt	Av dette bet. for bev. helge-dager		I alt	Av dette bet. for bev. helge-dager		
			Kr.	Kr.		Kr.	Kr.		
Stålskipsbyggerier, 3. kv.	123	13 988	4,62	-	..	-	-	-	
Av dette:									
De Mekaniske Verk-steders Landsfor.	37	12 062	4,65	-	..	-	-	-	
Andre bedr. m. tariff	60	1 656	4,44	-	..	-	-	-	
Elektroteknisk indu-stri, 3. kv.	159	4 876	4,88	-	..	896	3,56 (3,53)	- ..	
De Mekaniske Verk-steders Landsfor.	39	3 166	4,85	-	..	587	3,56	- ..	
Andre bedr. i Norsk Arbeidsgiverfor. .	31	738	4,99 (4,95)	-	..	147	3,75 (3,71)	- ..	
Andre bedr. m. tariff	48	821	4,98	-	..	133	3,34 (3,18)	- ..	
Bedr. u. tariffavtale	41	151	4,29 (4,25)	-	- ..	
Radiofabrikker, 3. kv.	40	505	4,84 (4,77)	-	53,2	425	4,04 (3,80)	- 79,3	
Norsk Arb.giv.for..	14	303	4,93 (4,91)	-	59,9	204	4,24	- 70,2	
Andre bedr. m. tariff	11	128	4,71 (4,65)	-	49,6	96	3,62 (3,51)	- 75,3	
Bedr. u. tariffavtale	15	74	4,68 (4,41)	-	31,8	125	4,07 (3,41)	- 98,0	
Karosserifabr., 3. kv.	52	733	4,83	-	65,2	-	-	-	
Av dette:									
Norsk Arb.giv.for..	9	263	5,03	-	82,6	-	-	-	
Karosseriverksted.									
Landsforening...	18	233	5,03	-	62,9	-	-	-	
Bilverksteder, 3. kv. .	500	3 308	4,45	-	19,7	-	-	-	
Norsk Arb.giv.for..	159	1 655	4,68	-	32,1	-	-	-	
Andre bedr. m. tariff	178	1 116	4,26	-	9,3	-	-	-	
Bedr. u. tariffavtale	163	537	4,15	-	5,2	-	-	-	
Treskipsbyggerier, 3. kv.	166	1 660	3,87 (3,85)	-	7,1	-	-	-	
Av dette:									
Norske Båtbygg-geriers Landsfor..	57	605	3,91	-	8,0	-	-	-	
Romsdal Skips- og Båtbyggernes For.	10	103	3,63	-	-	-	-	-	
Vestlandske Farty-byggjarlag	13	167	3,73	-	4,5	-	-	-	
Andre bedr. m. tariff	25	428	3,94 (3,88)	-	-	-	-	-	
Bedr. u. tariffavtale	57	330	3,88 (3,85)	-	-	-	-	-	

¹ Se note 1 side 157.

Tabell VI. Gjennomsnittlig timefortjeneste for industriarbeidere i Norge, Danmark, Sverige og Finnland i 1955 og 1956.

	Norge 3. kvartal ¹		Danmark 3. kvartal		Sverige Året		Finnland 3. kvartal	
	Hele landet		Hele landet		Hele landet		Hele landet	
	Arbeidertall	Gj.sn. timefortj.	Arbeidertall	Gj.sn. timefortj.	Arbeidertall	Gj.sn. timefortj.	Arbeidertall	Gj.sn. timefortj.
1955		N. kr.		D. kr.		S. kr.		F.mrk.
<i>Bryting av malm:</i>								
Menn	² 5 145	5,07	13 462	5,49	2 189	177
<i>Næringsmiddelindustri:</i>								
Menn	4,18	⁴ 6 675	4,14	26 510	3,93
Kvinner	2,84	5 104	2,65	11 119	2,97
Av dette:								
Slakterier								
Menn	2 175	4,20	⁵ 5 423	3,68	7 376	4,02
Kvinner	132	2,87	859	2,37	1 697	3,00
Møller								
Menn	1 087	4,46	⁶ 363	4,01	1 298	3,91	856	169
Bakerier, konditorier								
Menn	2 830	4,46	⁷ 1 771	4,25	5 669	4,06
Sjokolade- og dropsfabr.								
Menn	³ 418	4,86	217	4,02	1 327	4,09	1 253	170
Kvinner	³ 907	3,40	943	2,58	2 317	2,89	1 886	118
<i>Bryggerier og mineralvannfabr.</i>								
Menn	1 815	4,56	4 079	4,32	3 430	3,96	1 171	182
Kvinner	337	3,29	1 699	3,41	990	3,17	1 101	124
<i>Tobakksindustri:</i>								
Menn	416	4,49	2 049	4,24	367	4,21	321	174
Kvinner	685	3,29	5 128	3,31	1 029	2,98	1 376	129
<i>Tekstilindustri:</i>								
Menn	² 4 524	4,09	⁸ 5 810	^{4,20} ⁹ 20 773	3,59	5 670	163	
Kvinner	² 8 204	3,01	⁸ 9 883	^{2,92} ⁹ 21 915	2,84	19 309	120	
<i>Sko- og annen bekledn.ind.:</i>								
Menn	4,47	2 734	4,51	10 406	3,91	1 744	164
Kvinner	3,25	8 379	2,92	26 692	2,89	8 143	118
<i>Treind. ekskl. møbelindustri:</i>								
Menn	4,42	6 507	4,32	33 707	3,93	14 442	164
Kvinner	3,25	305	2,62	1 119	3,04	8 265	112
<i>Mobelind. og innredningsind.:</i>								
Menn	4,53	2 822	^{4,28} ¹⁰ 7 362	3,92	2 134	161	
Kvinner	3,32	271	^{2,83} ¹⁰ 334	2,94	1 251	112	

¹ For de grupper det ikke er oppgitt arbeidertall, er fortjenestetallene hentet fra Byråets kvar-

talsvisse lønnsstatistikk. For de øvrige grupper er brukt tall fra lønnstellingen 3. kvartal, hvor det ikke står noen note.

² Tall fra lønnstellingen 2. kvartal 1955 regnet eksklusive betaling for bevegelige helgedager.

³ Tall fra lønnstellingen 4. kvartal 1955 regnet eksklusive betaling for bevegelige helgedager.

⁴ Eksklusive arbeidere i slakterier og bakerier i provinsen.

⁵ Inkusive dyrtidstillegg og betaling for bevegelige helgedager, men eksklusive øvrige tillegg.

⁶ Bare fagarbeidere.

⁷ Oppgaven fra København gjelder en uke i oktober.

⁸ September 1955.

⁹ Inkusive kunstfiber- og silkefabrikker.

¹⁰ Bare møbelindustri.

Merk: For Danmark opplyses at tallene for hovedgruppene ikke er helt sammenliknbare med de enkelte undergruppene.

Tabell VI (forts.). Gjennomsnittlig timefortjeneste for industriarbeidere i Norge, Danmark, Sverige og Finnland i 1955 og 1956.

	Norge 3. kvartal ¹		Danmark 3. kvartal		Sverige Året		Finnland 3. kvartal	
	Hele landet		Hele landet		Hele landet		Hele landet	
	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.
	N. kr.		D. kr.		S. kr.		F.mrk.	
<i>Treforedlingsindustri:</i>								
Menn	4,74	2 985	4,15 ⁴	41 778	4,39	25 430	186
Kvinner	3,35	2 657	2,79 ⁴	4 412	3,16	6 530	125
Tresliperier og cellulosefabr.								
Menn	³ 4 610	4,62	20 938	4,55	6 233	184
Papir- og pappfabrikker								
Menn	³ 4 478	4,54	1 764	4,06	18 415	4,24	4 772	176
Kvinner	³ 1 036	3,47	467	2,68	2 244	3,24	2 382	127
Papirvare- og pappvareind.:								
Menn	² 995	5,00	548	4,25	2 425	4,18
Kvinner	² 1 148	3,24	2 160	2,82	1 647	3,13
<i>Grafisk ind., bokbinderier:</i>								
Menn	² 4 905	5,42	9 053	5,41	15 321	4,77	2 618	194
Kvinner	² 1 620	3,28	2 027	3,08	3 421	3,29	2 469	134
Av dette:								
Bokbinderier								
Menn	² 624	4,90	790	4,99
Kvinner	² 858	3,31	1 210	3,09
<i>Lærvareindustri:</i>								
Menn	4,53	927	4,64	3 941	3,94
Kvinner	3,29	223	3,04	1 107	3,02
Av dette:								
Garverier								
Menn	723	4,39	751	4,67	1 795	3,89
Lærvarefabrikker								
Menn	352	4,71	124	4,50	1 195	3,94
Kvinner	415	3,26	159	3,04	731	3,05
<i>Gummivareindustri:</i>								
Menn	² 1 540	4,80	1 466	4,47	4 973	4,28	1 474	166
Kvinner	² 843	3,17	1 248	2,69	2 214	3,03	2 374	118
<i>Kjemisk industri:</i>								
Menn	4,76	4 375	4,07 ⁵	14 758	4,29
Kvinner	3,21	1 227	2,67 ⁵	3 822	3,01
Av dette:								
Olje- og fettraffinerier								
Menn	1 185	4,85	2 086	4,07
Maling- og lakkfabrikker								
Menn	691	4,38	754	4,36
Kvinner	107	3,23	177	2,75

¹ Se note 1 side 162.

² Se note 2 side 162.

³ Se note 3 side 162.

⁴ Inkusive wallboardfabrikker.

⁵ Jfr. note 9 side 162.

Tabell VI (forts.). Gjennomsnittlig timefortjeneste for industriarbeidere i Norge, Danmark, Sverige og Finnland i 1955 og 1956.

	Norge 3. kvartal ¹		Danmark 3. kvartal		Sverige Året		Finnland 3. kvartal	
	Hele landet		Hele landet		Hele landet		Hele landet	
	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.
		N. kr.		D. kr.		S. kr.		F.mrk.
<i>Jord- og steinvareindustri:</i>								
Menn	4,82	13 531	4,15 ⁵	29 112	4,07	9 318	177
Kvinner	3,03	1 662	3,07	2 692	2,74	3 300	118
Av dette:								
Teglverk								
Menn	1 254	4,54	4 938	4,00	5 567	3,82
Sementfabrikker								
Menn	² 1 037	5,37	1 549	4,38	2 119	4,35
Sementvarefabrikker								
Menn	² 1 524	4,88	1 555	4,03	3 793	4,47
Steinhoggerier								
Menn	979	4,41 ³	188	4,39	4 628	4,00
<i>Metallindustri:</i>								
Menn	60 778	4,78 ⁴	68 487	4,66	206 370	4,48	35 686	187
Kvinner	3 873	3,60	8 734	2,99	16 537	3,18	7 788	128
Av dette:								
Håndformere								
Menn	819	5,22	801	5,37
Maskinformere								
Menn	525	5,24	877	4,75
Verktøymakere								
Menn	1 881	4,94	1 369	5,00
Bilmekanikere								
Menn	2 370	4,48	1 764	4,43

¹ Se note 1 side 162.

² Se note 2 side 162.

³ Bare fagarbeidere ved håndverksmessig hoggearbeid.

⁴ Eksklusive treskipsbryggerier.

⁵ Eksklusive smergel- og slipeskivefabrikker, en del jord- og stein- og finere steinforedlings-industri.

Tabell VI (forts.). Gjennomsnittlig timefortjeneste for industriarbeidere i Norge, Danmark, Sverige og Finnland i 1955 og 1956.

	Norge 3. kvartal ¹		Danmark 3. kvartal		Sverige Året		Finnland 3. kvartal	
	Hele landet		Hele landet		Hele landet		Hele landet	
	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.
		N. kr.		D. kr.		S. kr.		F.mrk.
<i>1956</i>								
<i>Bryting av malm:</i>								
Menn	5,64	14 093	5,89	2 255	208
<i>Næringsmiddelindustri:</i>								
Menn	4,56 ²	6 518	4,47	26 713	4,21
Kvinner	3,18	5 569	2,97	11 669	3,22
<i>Av dette:</i>								
Arbeidere i slakterier								
Menn	4,76	5 167	4,24	7 220	4,26
Kvinner	3,14	726	2,79	1 705	3,26
Møller								
Menn	4,91 ³	356	4,45	1 263	4,21	853	188
Bakerier, konditorier								
Menn	4,85 ⁴	1 792	4,61	6 119	4,30
Sjokolade- og dropsfabr.								
Menn	5,36	236	4,36	1 349	4,40	1 129	195
Kvinner	3,72	1 139	2,91	2 435	3,13	1 782	138
<i>Bryggerier og mineralvann:</i>								
Menn	4,92	3 902	4,73	3 348	4,21	1 150	185
Kvinner	3,39	1 501	3,80	966	3,37	844	131
<i>Tobakksindustri:</i>								
Menn	5,01	1 988	4,64	369	4,43	334	195
Kvinner	3,86	5 043	3,57	1 018	3,17	1 391	146
<i>Tekstilindustri:</i>								
Menn	4,70 ⁵	5 589	4,54 ⁶	20 006	3,89	5 990	187
Kvinner	3,42 ⁵	9 487	3,23 ⁶	21 125	3,08	19 980	140
<i>Sko- og annen bekledningsind.:</i>								
Menn	4,84	2 579	4,83	10 291	4,21	2 014	191
Kvinner	3,59	8 057	3,18	26 405	3,12	9 833	139
<i>Treind. ekskl. møbelindustri:</i>								
Menn	4,86	6 329	4,51	31 642	4,17	12 569	186
Kvinner	3,44	306	2,91	1 066	3,23	6 981	132
<i>Møbelind. og innredningsind.:</i>								
Menn	4,89	3 024	4,59 ⁷	6 540	4,13	2 308	186
Kvinner	3,42	235	3,17 ⁷	264	3,14	1 456	134

¹ For de grupper det ikke er oppgitt arbeidertall, er fortjenestetallene hentet fra Byråets kvartalsvise lønnsstatistikk. For de øvrige grupper er bruktt tall fra lønnstellingen 3. kvartal, hvor det ikke står noen note.

² Inklusive dyrtidstillegg og betaling for bevegelige helgedager, men eksklusive øvrige tillegg.

³ Bare fagarbeidere.

⁴ Oppgaven fra København gjelder en uke i oktober.

⁵ September 1956.

⁶ Inklusive kunstfiber- og silkefabrikker.

⁷ Bare møbelindustri.

Merk: For Danmark opplyses at tallene for hovedgruppene ikke er helt sammenliknbare med de enkelte undergruppene.

Tabell VI (forts.). Gjennomsnittlig timefortjeneste for industriarbeidere i Norge, Danmark, Sverige og Finnland i 1955 og 1956.

	Norge 3. kvartal ¹		Danmark 3. kvartal		Sverige Året		Finnland 3. kvartal	
	Hele landet		Hele landet		Hele landet		Hele landet	
	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.
		N. kr.		D. kr.		S. kr.		F.mrk.
<i>Treforedlingsindustri:</i>								
Menn	5,44	3 052	4,61 ²	41 936	4,75	25 904	208
Kvinner	3,91	2 639	3,15 ²	4 269	3,41	6 441	143
Av dette:								
Tresliperier og cellulosefabr.								
Menn	5,52	21 505	4,95	6 644	208
Papir- og pappfabrikker								
Menn	5,31	1 780	4,53	18 182	4,54	4 940	201
Kvinner	4,04	444	3,04	2 335	3,43	2 333	147
Papirvare- og pappvareind.								
Menn	5,56	580	4,66	2 249	4,66
Kvinner	3,77	2 167	3,16	1 424	3,47
<i>Grafisk ind., bokbinderier:</i>								
Menn	6,01	9 059	6,00	14 736	5,21	2 849	222
Kvinner	3,83	1 983	3,41	3 523	3,56	2 693	153
Av dette:								
Bokbinderier								
Menn	5,30	763	5,39
Kvinner	3,85	1 198	3,37
<i>Lærvareindustri:</i>								
Menn	4,93	958	5,01	3 933	4,24
Kvinner	3,51	233	3,29	1 273	3,19
Av dette:								
Garverier								
Menn	4,76	790	5,06	1 805	4,15
Lærvarefabrikker								
Menn	5,25	114	4,77	1 238	4,33
Kvinner	3,58	167	3,30	929	3,20

¹ Se note 1 side 165.

² Inklusive wallboardfabrikker.

Tabell VI (forts.). Gjennomsnittlig timefortjeneste for industriarbeidere i Norge, Danmark, Sverige og Finnland i 1955 og 1956.

	Norge 3. kvartal ¹		Danmark 3. kvartal		Sverige Året		Finnland 3. kvartal	
	Hele landet		Hele landet		Hele landet		Hele landet	
	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.	Arbeider-tall	Gj.sn. time-fortj.
		N. kr.		D. kr.		S. kr.		F.mrk.
<i>Gummivareindustri:</i>								
Menn	4,97	1 517	4,74	5 010	4,57	1 497	189
Kvinner	3,42	1 325	2,93	2 159	3,27	2 439	137
<i>Kjemisk industri:</i>								
Menn	4,98	4 497	4,44 ²	16 406	4,66
Kvinner	3,50	1 142	2,99 ²	4 003	3,29
Av dette:								
Olje- og fettraffinerier								
Menn	5,40	2 186	4,41
Maling- og lakkfabrikker								
Menn	4,93	761	4,82
Kvinner	3,49	176	3,05
<i>Jord- og steinwareindustri:</i>								
Menn	5,27	12 941	4,46 ³	27 436	4,37	8 185	200
Kvinner	3,21	1 524	3,43	2 643	2,96	2 949	139
Av dette:								
Teglverk								
Menn	5,04	4 513	4,29	5 252	4,10
Sementfabrikker								
Menn	6,02	1 492	4,70	1 955	4,65
Sementvarefabrikker								
Menn	5,91	1 719	4,34	3 750	4,87
Steinhoggerier								
Menn	5,05	182	4,86	4 250	4,38
<i>Metallindustri:</i>								
Menn	5,29	70 418	5,00	208 308	4,86	36 778	210
Kvinner	3,93	7 868	3,26	16 876	3,46	7 672	147

¹ Se note 1 side 165.

² Jfr. note 6 side 165.

³ Eksklusive smergel- og slipeskivefabrikker, en del jord- og stein- og finere steinforedlings-industri.

Tabell VII. Gjennomsnittlig timefortjeneste for arbeidere

Timeverk	1955					
	Gjennomsnittlig timefortjeneste					
	1. kv.	2. kv.	3. kv.	4. kv.	Året	
1000 t.	Kr.	Kr.	Kr.	Kr.	Kr.	
Bygge- og anleggsvirksomhet.						
Voksne menn	42 831	5,69	5,99	5,98	6,36	6,02
Av dette betalt for bevegelige helgedager, 1. og 17. mai	0,03	0,18	-	0,06	0,07
Byggvirksomhet.						
Voksne menn	33 857	5,42	5,79	5,69	6,06	5,75
Av dette betalt for bevegelige helgedager, 1. og 17. mai	0,03	0,19	-	0,06	0,07
1. Håndverksbedrifter.						
<i>Faglærte arbeidere</i>	15 034	5,49	5,80	5,65	5,95	5,73
Tømrere, snekkere	3 947	5,70	6,04	5,67	6,14	5,88
Blikkenslagere	394	5,57	6,04	5,68	6,34	5,92
Rørleggere	3 089	5,25	5,64	5,34	5,48	5,42
Malere	2 338	5,32	5,63	5,85	5,87	5,67
Glassmestere	273	5,02	5,01	5,09	5,20	5,09
Murere	1 424	6,56	6,96	6,57	7,34	6,86
Elektromontører	3 569	5,19	5,39	5,43	5,69	5,43
<i>Hjelpearbeidere i</i>	3 410	5,10	5,47	5,40	5,70	5,41
tømrerfaget	1 118	5,52	5,66	..	6,34	5,86
rørleggerfaget	537	3,47	3,76	3,51	3,66	3,60
mur erfaget	1 210	6,03	6,74	6,17	6,56	6,37
elektrikerfaget	450	4,02	4,30	4,12	4,35	4,20
andre fag	93	3,84	4,28	3,97	4,20	4,08
2. Entreprenørbedrifter	15 413	5,43	5,85	5,79	6,23	5,85
Tømrere, snekkere	869	6,38	7,27	6,25	7,52	6,89
Murere	295	7,24	7,35	8,24	8,54	7,99
Pussere, gråsteinsmurere, forskalere, jernbindere o. l.	7 907	5,33	5,72	5,74	6,15	5,76
Dykkere	51	7,71	9,02	8,28	9,61	8,60
Murarbeidere	214	6,65	7,13	7,72	8,16	7,56
Andre voksne arbeidere	6 077	5,33	5,65	5,56	5,93	5,63
Anleggsvirksomhet.						
Voksne menn	8 974	6,86	6,81	6,90	7,43	7,02
Av dette betalt for bevegelige helgedager, 1. og 17. mai	-	0,15	-	0,06	0,05
Pussere, forskalere, jernbindere, gråsteinsmurere o. l.	3 040	6,39	6,24	6,40	7,00	6,54
Øvde jord-, fjell- og cementarbeidere	4 731	7,15	7,28	7,15	7,74	7,33
Dykkere	44	8,67	8,20	8,80	8,90	8,67
Andre voksne arbeidere	1 159	6,73	6,52	7,07	7,36	6,95

¹ Dersom en nyttet timeverkstallene for 3. kvartet 1955 som vekter p.g.a. streiken i byggefagene i 1956, blir timefortjenesten kr. 6,46.

i privat bygge- og anleggsvirksomhet i 1955 og 1956.

Timeverk	1956					Året
	1. kv.	2. kv.	3. kv.	4. kv.		
1000 t.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
39 615	6,06	6,35	1 6,59	7,25	6,61	
.	0,06	0,21	0,01	0,08	0,09	
30 327	5,73	6,11	6,14	6,96	6,28	
.	0,05	0,21	0,01	0,08	0,09	
13 368	5,77	6,22	6,16	7,29	6,38	
3 055	5,74	6,16	6,31	7,14	6,31	
383	5,96	6,34	5,93	7,40	6,46	
3 027	5,64	6,08	5,99	7,27	6,29	
1 971	5,33	6,27	6,31	7,02	6,24	
288	5,12	5,15	5,48	5,80	5,41	
1 343	6,98	7,20	7,20	8,12	7,37	
3 301	5,73	6,00	5,79	7,43	6,27	
2 746	5,42	5,77	5,73	6,43	5,85	
905	5,75	5,95	5,62	6,49	6,01	
361	3,52	3,92	3,60	4,55	3,92	
1 112	6,44	6,44	6,72	7,43	6,74	
280	4,18	4,99	4,25	5,35	4,65	
88	4,21	4,56	4,44	5,10	4,60	
14 213	5,75	6,08	6,20	6,80	6,28	
1 084	6,55	7,52	6,79	7,95	7,34	
334	7,49	8,28	8,12	9,34	8,43	
7 645	5,63	5,87	6,07	6,70	6,12	
32	9,49	9,98	10,01	9,36	9,73	
240	6,84	7,63	7,91	8,31	7,82	
4 878	5,60	5,89	5,91	6,44	6,03	
9 288	7,62	7,23	7,48	8,17	7,66	
.	0,08	0,21	0,01	0,09	0,10	
3 368	7,06	6,61	6,87	7,91	7,10	
4 502	7,98	7,72	7,87	8,36	8,01	
49	8,93	9,29	9,25	9,57	9,31	
1 369	7,96	7,49	7,72	8,04	7,84	

Tabell VIII. Gjennomsnittlig timefortjeneste for arbeidere i offentlig anleggsvirksomhet i 1955 og 1956.

	Arbeidende timer	Gj.sn. timefortj. ekskl. overt. till. o. a. tillegg		Over-tids-tillegg	For-skjellige tillegg	Bet. for bev. helgedager	Gj.sn. timefortj. i alt	Ak-kord-timer	Over-tids-timer
		Tid-lønns-arbeid	Ak-kord-arbeid						
	1000 t.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.
Statens havneanlegg. Arbeidsesongen 1955.									
Voksne menn	930	3,61	4,94	0,09	0,07	0,04	4,09	20,5	4,9
Maskin- og kranførere	58	3,70	5,17	0,14	0,08	0,06	4,22	16,4	6,6
Verkstedarbeidere	139	3,76	5,15	0,07	0,03	0,03	4,13	16,2	3,6
Dykkere	11	3,68	..	0,02	2,11	0,05	5,86	-	5,2
Andre spesialarbeidere	178	3,69	5,01	0,10	0,04	0,05	4,27	29,7	4,9
Øvde stein-, jord- og cementarb.	370	3,47	4,84	0,04	0,06	0,05	4,00	27,9	2,0
Uøvde arbeidere	13	3,23	4,64	0,03	0,05	0,06	3,41	3,2	1,5
Midl. forere	5	3,94	..	0,24	-	0,03	4,21	-	11,2
Bestmann	17	3,82	..	0,20	-	0,02	4,04	-	12,6
Dekksmenn, hjelpeemannskap og pramfolk	51	3,58	..	0,24	0,01	0,02	3,85	-	12,9
Matroser	6	3,90	..	0,22	-	-	4,12	-	17,1
Dekksgutter	6	3,64	..	0,29	-	-	3,93	-	14,0
Motormenn	27	3,64	4,64	0,18	0,06	0,04	3,98	6,0	9,8
Fyrbøtere	15	3,67	4,07	0,35	0,06	0,02	4,11	3,0	16,1
Stuerter	27	3,76	..	0,21	0,01	0,01	3,99	-	11,8
Kokker	7	3,44	..	0,19	0,01	0,02	3,67	-	11,2
Voksne kvinner	73	2,82	..	0,02	0,03	0,01	2,88	-	1,4
Kokker i større anlegg	40	2,90	..	0,01	0,03	0,01	2,95	-	1,1
Kokker i mindre anlegg	33	2,72	..	0,03	0,04	..	2,80	-	1,8
Menn under 18 år	3	2,95	..	0,04	-	0,06	3,06	-	2,9
Kvinner under 18 år	1	2,12	..	-	-	-	2,12	-	-
Arb. formenn og baser ...	79	3,76	5,27	0,04	0,03	0,02	4,39	35,9	2,1
Statens havneanlegg. Arbeidsesongen 1956.									
Voksne menn	908	4,07	5,21	0,11	0,09	0,07	4,58	22,4	5,3
Maskin- og kranførere	62	4,16	5,48	0,12	0,05	0,08	4,81	30,4	6,0
Verkstedarbeidere	150	4,18	5,25	0,06	0,05	0,06	4,58	21,6	2,9
Dykkere	12	4,39	5,17	0,02	1,22	0,03	5,68	1,6	1,2
Andre spesialarbeidere	208	4,12	5,31	0,09	0,09	0,08	4,68	25,3	4,3
Øvde stein-, jord- og cementarb.	304	3,85	5,06	0,04	0,11	0,09	4,47	31,5	1,8
Uøvde arbeidere	5	3,77	5,32	0,07	-	0,07	4,08	10,6	3,2
Bestmann	22	4,40	5,22	0,27	-	-	4,68	1,1	14,0
Dekksmenn, hjelpeemannskap og pramfolk	68	4,07	6,06	0,25	0,01	0,01	4,36	0,9	13,2
Matroser	6	4,13	..	0,21	-	-	4,34	-	23,7
Motormenn	26	4,29	5,67	0,27	-	0,01	4,66	5,5	13,0
Fyrbøtere	10	4,14	..	0,46	0,02	-	4,61	-	19,7
Stuerter	27	4,39	..	0,42	-	-	4,83	0,6	18,9
Kokker	5	3,97	..	0,42	-	-	4,40	-	16,1
Hjelpekokker	3	3,09	4,25	0,21	-	-	3,33	2,4	13,1

Tabell VIII (forts.). Gjennomsnittlig timefortjeneste for arbeidere i offentlig anleggsvirksomhet i 1955 og 1956.

	Arbeidde timer	Gj.sn. timefortj. ekskl. overt. till. o. a. tillegg		Overtidstillegg	Forskjellige tillegg	Bet. for bev. helgedager	Gj.sn. timer fortj. i alt	Ak-kord-timer	Over-tids-timer
		Tid-lønns-arbeid	Ak-kord-arbeid						
	1000 t.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.
Voksne kvinner	64	3,25	..	0,01	0,03	-	3,30	-	0,7
Kokker i større anlegg	29	3,42	..	0,02	-	-	3,44	-	0,8
Kokker i mindre anlegg	35	3,12	..	0,01	0,06	-	3,19	-	0,6
Menn under 18 år	3	3,09	3,73	0,03	-	0,06	3,24	8,4	2,1
Arb. formenn og baser ...	91	4,01	5,29	0,05	0,08	0,08	4,74	39,9	2,6
Fyr- og merkevesenet 3. kv. 1955.									
Voksne menn	71	3,71	..	0,12	0,01	-	3,85	-	5,8
Smeder	4	3,91	..	0,12	..	-	4,05	-	5,9
Verkstedarb. og andre fagarb..	15	3,78	..	0,11	..	-	3,92	-	5,9
Fortrinnsberettigede og andre øvde arbeidere	33	3,69	..	0,11	0,02	-	3,82	-	5,5
Dekksmenn	1	3,80	..	0,25	..	-	4,05	-	9,9
Motormenn	9	3,75	..	0,16	0,03	-	4,00	-	6,9
Stuerter	6	3,51	..	0,09	..	-	3,65	-	4,8
Kokker	3	3,40	..	0,10	..	-	3,52	-	5,9
Voksne kvinner (kokker).	1	2,69	-	2,72	-	0,1
Fyr- og merkevesenet 3. kv. 1956.									
Voksne menn	70	4,20	..	0,16	0,07	-	4,43	-	6,9
Smeder.....	5	4,40	..	0,14	0,05	-	4,59	-	5,5
Verkstedarb. og andre fagarb..	14	4,28	..	0,16	0,03	-	4,46	-	6,0
Fortrinnsberettigede og andre øvde arbeidere	32	4,20	..	0,17	0,08	-	4,45	-	7,6
Dekksmenn	1	4,28	..	0,15	0,03	-	4,46	-	6,7
Motormenn	7	4,22	..	0,24	0,11	-	4,57	-	7,9
Stuerter	6	4,00	..	0,14	0,05	-	4,19	-	7,2
Kokker	5	3,95	..	0,08	0,10	-	4,13	-	4,0
Voksne kvinner (kokker).	1	2,95	..	0,02	0,02	-	2,99	-	1,7
Statens jernbaneanl. 3. kv. 1955.									
Voksne menn	849	4,31	6,01	0,05	0,11	-	5,98	88,8	2,6
Verkstedarbeidere	81	4,62	5,55	0,07	0,08	-	5,35	62,6	2,8
Arbeidere ved grave- og planeringsmaskiner	14	4,95	5,89	0,13	0,12	-	5,81	65,5	7,7
Forskjellige spesialarbeidere...	99	4,48	5,92	0,05	0,06	-	5,71	77,8	5,9
Andre anleggsarbeidere	655	3,89	6,06	0,04	0,12	-	6,10	94,2	2,4
Menn under 18 år	9	2,36	0,01	-	2,38	-	2,4

Tabell VIII (forts.). Gjennomsnittlig timefortjeneste for arbeidere i offentlig anleggsvirksomhet i 1955 og 1956.

	Arbeid-de timer	Gj.sn. timefortj. ekskl. overt. till. o. a. tillegg		Over-tids-til-legg	For-skjel-lige til-legg	Bet. for bev. helge-dager	Gj.sn. timefortj. i alt	Ak-kord-timer	Over-tids-timer
		Tid-lønns-arbeid	Akkord-arbeid						
	1000 t.	Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pct.	
Voksne menn ved:									
Mo–Bodø	442	4,27	6,12	0,04	0,10	–	6,03	87,4	2,3
Stavne–Leangen	14	4,85	5,78	..	0,07	–	5,71	85,5	0,1
Bergensbanens ombygging	71	4,44	6,20	0,04	0,11	–	6,23	93,4	2,3
Moi–Stavanger	184	4,48	5,78	0,02	0,13	–	5,76	87,2	1,4
Jernbaneanlegget Kristiansand	23	4,54	6,19	0,01	0,08	–	6,24	97,9	0,5
Drammensbanens dobbeltspor-anlegg m/Larvik omformerst.	77	4,13	5,81	0,07	0,16	–	6,00	97,1	2,7
Oslo sentralstasjon	12	3,19	5,88	..	0,16	–	6,03	99,5	0,3
Elektrifiseringsanleggene	26	3,92	5,67	0,32	0,12	–	5,67	74,5	20,1
 Statens jernbaneanl. 3. kv. 1956.									
Voksne menn	707	4,98	6,39	0,03	0,16	–	6,43	89,2	1,7
Verkstedarbeidere	65	5,28	5,66	0,04	0,09	–	5,64	59,5	2,4
Arbeidere ved grave- og plane-ringsmaskiner	10	5,65	6,80	0,16	0,12	–	6,60	57,3	7,9
Forskjellige spesialarbeidere	85	5,13	6,20	0,03	0,05	–	6,05	77,2	1,8
Andre anleggsarbeidere	547	4,48	6,47	0,03	0,18	–	6,58	95,1	1,5
Menn under 18 år	11	2,34	0,02	–	2,36	–	0,2
 Voksne menn ved:									
Mo–Bodø	375	4,92	6,63	0,04	0,15	–	6,61	87,8	2,0
Stavne–Leangen	6	4,80	6,12	..	0,12	–	6,14	91,8	0,2
Bergensbanens ombygging	64	4,53	6,26	0,05	0,13	–	6,30	92,1	2,7
Moi–Stavanger	125	5,29	6,00	0,02	0,17	–	6,07	83,5	1,2
Jernbaneanlegget Kristiansand	25	..	6,34	..	0,08	–	6,42	100,0	0,3
Drammensbanens dobbeltspor-anlegg m/Larvik omformerst.	73	5,01	6,10	0,03	0,13	–	6,23	96,5	1,8
Oslo sentralstasjon	12	..	6,85	–	0,08	–	6,92	99,7	–
Elektrifiseringsanleggene	27	4,38	5,97	0,01	0,42	–	6,28	92,0	0,9
 Statens kraftanlegg 3. kv. 1955.									
Voksne menn	770	4,60	7,10	0,14	0,33	–	7,05	79,3	6,4
Verkstedarbeidere	112	4,35	5,79	0,10	0,13	–	5,81	85,6	4,5
Arbeidere ved grave- og plane-ringsmaskiner	18	5,20	7,98	0,21	0,46	–	8,24	85,3	9,8
Andre fag- og spesialarbeidere	178	4,77	7,57	0,14	0,28	–	7,36	77,1	6,4
Andre anleggsarbeidere	462	4,55	7,23	0,15	0,38	–	7,19	78,4	6,6
Tunnelarbeidere	8	4,28	7,89	0,07	0,60	–	8,55	99,6	3,2
Andre arbeidere	454	4,55	7,22	0,15	0,38	–	7,16	78,1	6,7
Menn under 18 år	4	2,42	..	0,20	–	–	2,62	–	12,1

Tabell VIII (forts.). Gjennomsnittlig timefortjeneste for arbeidere i offentlig anleggsvirksomhet i 1955 og 1956.

	Arbeide de timer	Gj.sn. time- fortj. ekskl. overt. till. o. a. tillegg		Over- tids- til- legg	For- skjel- lige til- legg	Bet. for bev. helge- dager	Gj.sn. time- fortj. i alt	Ak- kord- timer	Over- tids- timer
		Tid- lønns- arbeid	Ak- kord- arbeid						
		1000 t.	Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pet.
Statens kraftanlegg 3. kv. 1956.									
Voksne menn	943	4,92	6,88	0,13	0,27	-	6,94	82,4	5,2
Verkstedarbeidere	181	4,72	6,19	0,10	0,11	-	6,28	91,6	4,6
Arbeidere ved grave- og plane- ringmaskiner	29	5,49	6,92	0,18	0,44	-	7,46	95,0	7,9
Andre fag- og spesialarbeidere	157	5,71	7,02	0,13	0,26	-	7,14	79,4	5,1
Andre anleggsarbeidere	576	4,72	7,09	0,14	0,32	-	7,06	79,8	5,2
Tunnelarbeidere	45	5,42	7,66	0,10	0,47	-	8,21	99,0	3,9
Andre arbeidere	531	4,72	7,03	0,14	0,30	-	6,97	78,1	5,4
Menn under 18 år	4	2,49	..	0,05	-	-	2,54	-	3,0
Kommunale og interkommunale kraftanlegg 3. kv. 1955.									
Voksne menn	906	3,99	5,51	0,10	0,08	-	4,73	36,5	4,1
Verkstedarbeidere	27	4,93	7,70	0,17	0,07	-	5,60	15,4	10,0
Arbeidere ved grave- og plane- ringmaskiner	5	4,74	6,49	0,16	0,53	-	6,21	44,1	6,6
Andre fag- og spesialarbeidere	389	4,07	5,63	0,12	0,11	-	4,83	34,2	4,7
Tunnelarbeidere	8	6,38	7,64	0,54	-	-	7,80	70,0	39,0
Andre arbeidere	381	4,04	5,55	0,11	0,11	-	4,77	33,5	4,0
Andre anleggsarbeidere	485	3,85	5,63	0,08	0,05	-	4,58	39,4	3,2
Tunnelarbeidere	13	5,27	7,97	0,08	-	-	7,80	90,6	6,4
Andre arbeidere	472	3,85	5,20	0,08	0,05	-	4,49	37,9	3,1
Menn under 18 år	8	2,91	3,27	0,03	-	-	2,97	5,2	2,0
Arbeidere med nedsatt arbeidsevne	5	3,67	..	-	-	-	3,67	-	-
Kommunale og interkommunale kraftanlegg 3. kv. 1956.									
Voksne menn	1 037	4,19	6,05	0,08	0,07	-	5,29	50,7	3,8
Verkstedarbeidere	49	4,72	6,09	0,12	0,07	-	5,87	70,1	7,2
Arbeidere ved grave- og plane- ringmaskiner	12	..	5,82	0,02	0,04	-	5,87	100,0	1,0
Andre fag- og spesialarbeidere	396	4,23	6,52	0,11	0,08	-	5,41	43,4	4,8
Tunnelarbeidere	47	4,35	7,96	0,16	0,13	-	8,03	94,0	13,2
Andre arbeidere	349	4,23	6,02	0,10	0,08	-	5,06	36,7	3,7
Andre anleggsarbeidere	580	4,13	5,79	0,07	0,07	-	5,14	53,0	2,9
Tunnelarbeidere	37	4,24	6,06	0,12	0,32	-	6,30	89,2	7,3
Andre arbeidere	543	4,13	5,75	0,06	0,05	-	5,06	50,6	2,6
Menn under 18 år	12	2,71	3,15	0,07	-	-	2,85	15,6	3,3
Arbeidere med nedsatt arbeidsevne	6	3,94	..	-	-	-	3,94	-	-

Tabell VIII (forts.). Gjennomsnittlig timefortjeneste for arbeidere i offentlig anleggsvirksomhet i 1955 og 1956.

	Arbeide de timer	Gj.sn. time- fortj. ekskl. overt. till. o. a. tillegg		Over- tids- til- legg	For- skjel- lige til- legg	Bet. for bev. helge- dager	Gj.sn. timer fortj. i alt	Ak- kord- timer	Over- tids- timer
		Tid- lønn- arbeid	Ak- kord- arbeid						
	1000 t.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Pet.	Pct.
Offentlige veianlegg i alt, 3. kv. 1955.									
Voksne menn	7 688	3,58	4,87	0,05	0,04	-	4,31	49,8	2,0
Sjåfører, høvelkjørere, valse- og maskinførere	659	3,72	4,96	0,17	0,03	-	4,25	27,7	7,3
Anleggssmeder, borhvessere	25	3,85	5,12	0,09	0,06	-	4,46	36,2	3,2
Verkstedarbeidere	338	3,81	4,91	0,17	0,03	-	4,47	41,9	5,7
Arbeidere ved grave- og planeringsmaskiner	106	4,57	5,31	0,17	0,13	-	5,12	33,1	6,4
Asfalt og bruleggere	214	3,82	4,96	0,11	0,11	-	4,89	73,9	4,5
Bruleggere (gater)	38	3,88	5,54	0,11	0,05	-	5,56	91,1	3,6
Forskjellige spesialarbeidere	317	3,59	5,05	0,05	0,07	-	4,66	64,5	1,9
Andre vedlikeh.- og anleggsarb.	4 618	3,49	4,84	0,02	0,05	-	4,44	65,2	0,9
Veivoktere	1 373	3,54	4,81	0,03	0,01	-	3,63	4,1	1,2
Menn under 18 år	15	2,68	3,54	0,01	0,01	-	2,73	4,2	0,3
Arbeidere med nedsatt arbeidsevne	13	3,48	4,08	0,02	0,01	-	3,53	2,5	0,9
Offentlige veianlegg i alt, 3. kv. 1956.									
Voksne menn	8 007	4,03	5,17	0,05	0,05	-	4,72	51,7	1,9
Sjåfører, høvelkjørere, valse- og maskinførere	711	4,19	5,22	0,18	0,04	-	4,71	29,1	6,8
Anleggssmeder, borhvessere	19	4,31	5,37	0,06	0,01	-	4,87	47,1	1,9
Verkstedarbeidere	297	4,32	5,16	0,12	0,03	-	4,73	30,8	4,4
Arbeidere ved grave- og planeringsmaskiner	117	4,94	5,62	0,12	0,11	-	5,43	38,1	4,7
Asfalt- og bruleggere	172	4,01	5,33	0,15	0,12	-	5,16	66,5	4,4
Bruleggere (gater)	45	3,94	6,06	0,21	0,06	-	5,63	67,2	5,0
Forskjellige spesialarbeidere	357	4,10	5,53	0,07	0,08	-	5,19	65,7	2,7
Andre vedlikeh.- og anleggsarb.	4 944	3,92	5,12	0,03	0,05	-	4,80	67,3	1,0
Veivoktere	1 345	4,01	5,01	0,03	0,02	-	4,11	5,3	1,1
Menn under 18 år	19	2,55	3,13	0,01	0,01	-	2,58	0,9	0,9
Arbeidere med nedsatt arbeidsevne	20	3,46	5,35	0,01	0,01	-	3,53	2,8	0,6
Offentlige veianlegg i alt, 3. kv. 1955.									
Voksne menn i alt.....	7 688	3,58	4,87	0,05	0,04	-	4,31	49,8	2,0
Østfold	249	3,88	4,51	0,02	0,05	-	4,35	63,0	0,8
Akershus	322	3,70	4,70	0,04	0,02	-	4,32	54,7	2,6
Oslo	648	3,91	5,69	0,17	0,06	-	5,58	81,2	5,4
Hedmark	347	3,54	4,61	0,04	0,04	-	4,02	36,9	1,9

Tabell VIII (forts.). Gjennomsnittlig timefortjeneste for arbeidere i offentlig anleggsvirksomhet i 1955 og 1956.

	Arbeidde timer	Gj.sn. timefortj. ekskl. overt. till. o. a. tillegg		Over-tids-tilllegg	For-skjellige tillegg	Bet. for bev. helge-dager	Gj.sn. timefortj. i alt	Ak-kord-timer	Over-tids-timer
		Tid-lønns-arbeid	Ak-kord-arbeid						
	1000 t.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.
Oppland	362	3,54	4,35	0,05	0,06	-	3,94	35,6	1,9
Buskerud	323	3,61	4,97	0,05	0,07	-	4,28	40,7	2,0
Vestfold	286	3,86	4,97	0,06	0,05	-	4,57	54,1	2,2
Telemark	320	3,53	4,87	0,05	0,03	-	4,38	57,2	1,7
Aust-Agder	344	3,47	4,66	0,03	0,03	-	4,07	44,4	1,2
Vest-Agder	421	3,54	4,71	0,03	0,05	-	4,08	39,5	0,9
Rogaland	276	3,51	4,47	0,05	0,02	-	3,91	34,4	2,1
Hordaland	504	3,51	4,53	0,02	0,03	-	4,07	49,9	0,7
Bergen	124	3,60	5,33	0,14	0,08	-	4,56	42,8	5,4
Sogn og Fjordane	475	3,50	4,24	0,01	0,03	-	3,96	55,7	0,5
Møre og Romsdal	501	3,46	4,80	0,03	0,03	-	4,06	40,9	1,4
Sør-Trøndelag	429	3,56	4,74	0,03	0,02	-	4,12	43,1	1,4
Nord-Trøndelag	409	3,52	5,03	0,03	0,02	-	4,28	47,0	1,1
Nordland	475	3,69	5,35	0,04	0,03	-	4,60	50,3	2,3
Troms	482	3,53	4,76	0,06	0,02	-	4,14	43,5	2,5
Finnmark	391	3,67	4,75	0,05	0,09	-	4,46	59,8	2,2
Offentlige veianlegg i alt, 3. kv. 1956.									
Voksne menn i alt	8 007	4,03	5,17	0,05	0,05	-	4,72	51,7	1,9
Ostfold	347	4,19	4,90	0,03	0,05	-	4,67	56,6	1,0
Akershus	391	4,25	5,07	0,03	0,03	-	4,79	59,4	1,4
Oslo	539	4,08	5,77	0,17	0,07	-	5,78	86,5	4,7
Hedmark	364	4,06	5,02	0,04	0,05	-	4,51	38,2	1,6
Oppland	381	4,02	5,00	0,04	0,07	-	4,53	41,3	1,9
Buskerud	340	4,10	5,24	0,05	0,06	-	4,75	47,7	1,8
Vestfold	277	4,23	5,25	0,06	0,04	-	4,95	61,2	2,2
Telemark	304	3,92	5,32	0,05	0,04	-	4,93	65,9	1,9
Aust-Agder	216	3,99	5,21	0,03	0,04	-	4,61	45,3	1,1
Vest-Agder	422	3,97	5,31	0,04	0,05	-	4,63	43,1	1,8
Rogaland	409	3,98	5,23	0,04	0,02	-	4,60	44,9	1,3
Hordaland	519	4,00	5,04	0,02	0,06	-	4,60	49,6	0,7
Bergen	118	4,03	5,07	0,11	0,09	-	4,66	41,7	4,1
Sogn og Fjordane	422	3,97	4,63	0,02	0,03	-	4,37	53,4	0,6
Møre og Romsdal	558	3,88	4,37	0,06	0,03	-	4,12	32,2	2,3
Sør-Trøndelag	405	4,06	5,27	0,05	0,05	-	4,72	46,0	1,6
Nord-Trøndelag	399	4,08	5,24	0,03	0,02	-	4,65	45,0	1,4
Nordland	791	3,97	5,21	0,05	0,03	-	4,65	47,8	1,9
Troms	395	4,08	5,03	0,07	0,04	-	4,69	52,6	2,8
Finnmark	410	4,25	5,28	0,04	0,07	-	5,06	68,1	2,0
Statens veianlegg, 3. kv. 1955.									
Voksne menn	3 409	3,55	4,69	0,05	0,05	-	4,31	57,9	2,1
Sjåfører, høvelkjørere, valse- og maskinførere	305	3,60	4,68	0,18	0,04	-	3,99	16,5	8,7

Tabell VIII (forts.). Gjennomsnittlig timefortjeneste for arbeidere i offentlig anleggsvirksomhet i 1955 og 1956.

	Arbeidende timer	Gj.sn. timefortj. ekskl. overt. till. o. a. tillegg		Overtidstillegg	Forskjellige tillegg	Bet. for bev. helgedager	Gj.sn. timefortj. i alt	Ak-kord-timer	Overtidstimer
		Tid-lønnsarbeid	Akkordarbeid						
	1000 t.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.
Anleggssmeder, borhvessere ..	6	3,63	..	0,12	0,03	-	3,79	-	4,8
Verkstedarbeidere	150	3,73	4,61	0,10	0,03	-	4,02	17,3	4,5
Arbeidere ved grave- og planeringsmaskiner	54	4,64	5,58	0,16	0,19	-	5,16	16,7	6,5
Asfalt- og bruleggere	67	3,94	4,61	0,07	0,16	-	4,64	71,5	2,3
Forskjellige spesialarbeidere...	159	3,59	5,05	0,04	0,10	-	4,66	63,8	1,9
Andre vedlikeh.- og anleggsarb.	2 212	3,41	4,66	0,02	0,05	-	4,45	77,2	0,9
Veivoktere	456	3,49	4,82	0,05	0,02	-	3,65	6,9	2,3
Menn under 18 år	9	2,66	..	0,01	0,01	-	2,68	-	0,4
Statens veianlegg, 3. kv. 1956.									
Voksne menn	3 534	4,08	5,05	0,05	0,06	-	4,78	61,1	2,3
Sjåfører, høvelkjørere, valse- og maskinførere	323	4,11	5,18	0,20	0,05	-	4,58	20,5	8,6
Anleggssmeder, borhvessere ...	1	4,21	..	0,04	-	-	4,25	-	2,1
Verkstedarbeidere	147	4,30	5,11	0,12	0,02	-	4,60	18,6	5,3
Arbeidere ved grave- og planeringsmaskiner	73	4,98	5,69	0,14	0,14	-	5,40	21,4	5,8
Asfalt- og bruleggere	50	4,08	5,09	0,08	0,17	-	5,04	70,4	2,9
Forskjellige spesialarbeidere...	204	4,09	5,73	0,08	0,10	-	5,32	64,3	3,8
Andre vedlikeh.- og anleggsarb.	2 304	3,94	4,99	0,02	0,06	-	4,87	80,3	1,0
Veivoktere	432	4,02	4,89	0,05	0,02	-	4,17	7,8	2,3
Menn under 18 år	10	2,79	..	0,01	0,01	-	2,80	-	0,5
Fylkenes veianlegg, 3. kv. 1955.									
Voksne menn	871	3,43	4,66	0,02	0,02	-	3,81	27,2	0,8
Sjåfører, høvelkjørere, valse- og maskinførere	14	3,64	4,67	0,20	0,01	-	3,89	3,6	9,5
Anleggssmeder, borhvessere ...	-	3,47	..	-	-	-	3,47	-	-
Verkstedarbeidere	7	3,63	4,72	0,07	0,10	-	3,82	1,2	4,0
Arbeidere ved grave- og planeringsmaskiner	3	4,57	7,35	0,12	0,32	-	5,05	1,5	4,6
Asfalt- og bruleggere	10	3,49	4,48	0,01	0,32	-	4,72	90,5	0,6
Forskjellige spesialarbeidere...	15	3,48	4,81	0,05	0,05	-	4,29	53,7	2,1
Andre vedlikeh.- og anleggsarb.	479	3,37	4,67	0,01	0,03	-	3,96	42,9	0,3
Veivoktere	343	3,46	4,59	0,02	0,01	-	3,53	4,1	1,1
Menn under 18 år	1	2,28	..	0,01	-	-	2,29	-	0,3
Fylkenes veianlegg, 3. kv. 1956.									
Voksne menn	808	3,86	5,04	0,02	0,03	-	4,32	35,1	0,8

Tabell VIII (forts.). Gjennomsnittlig timefortjeneste for arbeidere i offentlig anleggsvirksomhet i 1955 og 1956.

	Arbeide timer	Gj.sn. timefortj. ekskl. overt. till. o. a. tillegg		Over-tids-tillegg	For-skjellige til-legg	Bet. for bev. helge-dager	Gj.sn. timefortj. i alt	Ak-kord-timer	Over-tids-timer
		Tid-lønns-arbeid	Ak-kord-arbeid						
	1000 t.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.
Sjåfører, høvelkjørere, valse- og maskinførere	15	3,96	5,66	0,13	0,04	-	4,20	4,1	5,9
Anleggssmeder, borhvessere ...	-	4,67	..	-	-	-	4,67	-	-
Verkstedarbeidere	6	4,29	5,67	0,04	0,09	-	4,48	4,0	2,2
Arbeidere ved grave- og plane-ringsmaskiner	1	5,09	6,72	0,03	0,16	-	5,77	30,2	1,2
Asfalt- og bruleggere	4	4,53	5,17	0,03	0,04	-	5,11	79,1	1,3
Forskjellige spesialarbeidere ...	21	4,07	5,11	0,02	0,22	-	4,86	53,1	0,9
Andre vedlikeh.- og anleggsarb.	480	3,75	5,05	0,01	0,03	-	4,45	51,4	0,4
Veivoktere	281	3,93	4,84	0,02	0,01	-	4,03	7,8	1,0
Menn under 18 år.....	-	2,51	..	-	-	-	2,51	-	-
Kommunale veianlegg, 3. kv. 1955.									
Voksne menn	3 408	3,66	5,12	0,06	0,03	-	4,45	47,6	2,1
Sjåfører, høvelkjørere, valse- og maskinførere	340	3,87	4,99	0,16	0,03	-	4,49	38,7	6,0
Anleggssmeder, borhvessere ...	18	4,02	5,12	0,08	0,07	-	4,72	49,9	2,7
Verkstedarbeidere	180	3,97	4,98	0,22	0,03	-	4,87	64,1	6,8
Arbeidere ved grave- og plane-ringsmaskiner	49	4,43	5,21	0,18	0,06	-	5,08	52,7	6,4
Asfalt- og bruleggere	137	3,76	5,18	0,13	0,08	-	5,02	73,8	5,9
Bruleggere (gater)	38	3,88	5,54	0,11	0,05	-	5,56	91,1	3,6
Forskjellige spesialarbeidere ...	143	3,60	5,07	0,07	0,05	-	4,69	66,6	1,9
Andre vedlikeh.- og anleggsarb.	1 928	3,58	5,13	0,03	0,04	-	4,54	56,9	1,1
Veivoktere	575	3,62	5,06	0,01	0,01	-	3,66	1,9	0,4
Menn under 18 år	5	2,80	3,54	-	-	-	2,89	12,5	-
Arbeidere med nedsatt arbeidsevne	12	3,52	4,08	0,03	0,01	-	3,57	2,6	1,0
Kommunale veianlegg, 3. kv. 1956.									
Voksne menn	3 665	4,05	5,35	0,05	0,04	-	4,74	46,0	1,7
Sjåfører, høvelkjørere, valse- og maskinførere	373	4,29	5,24	0,16	0,04	-	4,88	37,5	5,2
Anleggssmeder, borhvessere ...	18	4,32	5,37	0,06	0,01	-	4,91	50,5	1,9
Verkstedarbeidere	144	4,36	5,19	0,13	0,03	-	4,88	44,4	3,7
Arbeidere ved grave- og plane-ringsmaskiner	43	4,81	5,57	0,09	0,06	-	5,46	66,2	2,8
Asfalt- og bruleggere	118	3,98	5,44	0,19	0,10	-	5,21	64,4	5,2
Bruleggere (gater)	45	3,94	6,06	0,21	0,06	-	5,63	67,2	5,0
Forskjellige spesialarbeidere ...	132	4,12	5,28	0,05	0,04	-	5,02	69,7	1,2
Andre vedlikeh.- og anleggsarb.	2 160	3,95	5,34	0,03	0,04	-	4,82	57,0	1,1
Veivoktere	632	4,04	5,47	0,01	0,02	-	4,11	2,5	0,4

Tabell VIII (forts.). Gjennomsnittlig timefortjeneste for arbeidere i offentlig anleggsvirksomhet i 1955 og 1956.

	Ar-beid-de timer	Gj.sn. time-fortj. ekskl. overt. till. o. a. tillegg		Over-tids-til-legg	For-skjel-lige til-legg	Bet. for bev. helge-dager	Gj.sn. time-fortj. i alt	Ak-kord-timer	Over-tids-timer
		Tid-lønns-arbeid	Ak-kord-arbeid						
	1000 t.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.
Menn under 18 år	9	2,26	3,13	0,02	-	-	2,31	1,9	1,5
Arbeidere med nedsatt arbeidsevne.....	19	3,48	5,35	0,02	0,01	-	3,55	2,9	0,7
Telegrafverkets anlegg, 3. kv. 1955.									
Voksne menn	490505	3,47	5,45	0,06	0,23	-	4,02	13,3	2,6
Reservemontører	237444	3,68	4,76	0,09	0,25	-	4,07	5,7	3,2
Telefonarbeidere.....	194157	3,25	5,03	0,03	0,25	-	3,61	4,0	1,8
Hjelpearbeidere	15 770	2,99	4,47	0,14	0,14	-	3,40	9,4	9,3
Gravere og anleggsarbeidere ..	43 134	3,24	5,78	0,01	0,01	-	5,78	98,1	0,5
Voksne kvinner	11 237	2,98	4,57	0,11	0,15	-	3,27	2,2	7,0
Av disse:									
Kokker	9 285	2,98	..	0,13	0,15	-	3,26	-	8,4
Unge menn (hjelpegutter) ...	7 462	2,83	4,46	0,07	0,24	-	3,23	6,0	4,5
Telegrafverkets anlegg 3. kv. 1956.									
Voksne menn	623	4,06	5,86	0,05	0,20	-	4,67	20,2	2,0
Reservemontører	266	4,32	5,70	0,09	0,22	-	4,64	1,3	3,1
Telefonarbeidere.....	227	3,77	4,84	0,03	0,26	-	4,09	3,7	1,2
Hjelpearbeidere	13	3,50	4,86	0,08	0,15	-	3,93	14,2	4,6
Gravere og anleggsarbeidere ..	117	4,14	5,95	0,02	0,07	-	5,96	95,6	0,5
Voksne kvinner	11	3,31	4,77	0,12	0,18	-	3,68	4,9	7,7
Av disse:									
Kokker	10	3,30	..	0,14	0,18	-	3,62	-	8,6
Unge menn (hjelpegutter) ..	14	2,88	3,47	0,08	0,16	-	3,18	8,4	5,4

Tabell IX. Gjennomsnittsfortjeneste for sjøfolk på skip i utenriksfart i 1955 og 1956.

	Mars 1955						Mars 1956					
	Sjø-folk	Gj.sn. må-neds- fortj. i alt	Av dette			Sjø-folk	Gj.sn. må-neds- fortj. i alt	Av dette			Sjø-folk	Gj.sn. må-neds- fortj. i alt
			Hyre	Overtids- be-taling	Bet. for fri- dager			Hyre	Overtids- be-taling	Bet. for fri- dager		
		Kr.	Kr.	Kr.	Kr.		Kr.	Kr.	Kr.	Kr.		Kr.
Skipsførere	459	2 144	2 059	1	2	533	2 174	2 082	-	-		-
Under 2 000 HKT ¹	22	1 698	1 671	-	-	24	1 716	1 661	-	-		-
2 000– 3 499 »	57	1 779	1 704	-	1	61	1 820	1 743	2	-		-
3 500– 4 499 »	30	1 937	1 802	-	-	38	1 928	1 813	-	-		-
4 500– 6 999 »	44	2 017	1 878	-	-	46	2 009	1 878	-	-		-
7 000– 9 499 »	36	2 052	1 975	7	2	45	2 117	2 001	-	1		-
9 500–12 499 »	81	2 190	2 106	-	-	85	2 193	2 107	-	-		-
12 500–15 499 »	75	2 289	2 230	-	4	90	2 292	2 219	-	1		-
15 500–18 999 »	67	2 346	2 256	-	7	74	2 387	2 295	-	-		-
19 000–22 999 »	29	2 466	2 392	-	-	40	2 444	2 351	-	-		-
23 000–26 999 »	15	2 592	2 492	17	-	24	2 592	2 480	-	-		-
27 000–31 999 »	3	2 701	2 573	-	-	-
32 000 og over »	-	6	2 735	2 679	-	-		-
1. styrmenn	654	1 537	1 180	236	11	778	1 547	1 186	238	11		11
Under 2 000 HKT ¹	26	1 375	1 017	203	10	31	1 393	1 015	210	6		6
2 000– 3 499 »	86	1 357	1 025	205	8	84	1 343	1 025	205	8		8
3 500– 4 499 »	40	1 410	1 049	210	10	51	1 395	1 048	210	7		7
4 500– 6 999 »	54	1 490	1 144	229	4	63	1 507	1 143	229	10		10
7 000– 9 499 »	54	1 487	1 181	237	8	76	1 520	1 181	236	11		11
9 500–12 499 »	113	1 517	1 193	238	11	127	1 528	1 193	238	8		8
12 500–15 499 »	112	1 605	1 239	248	15	129	1 606	1 239	248	15		15
15 500–18 999 »	101	1 670	1 268	254	14	118	1 659	1 267	254	16		16
19 000–22 999 »	42	1 685	1 290	259	7	59	1 694	1 290	258	13		13
23 000–26 999 »	20	1 704	1 301	260	11	31	1 711	1 302	260	10		10
27 000–31 999 »	6	1 825	1 339	268	22	3	1 742	1 339	268	14		14
32 000 og over »	-	6	1 774	1 381	276	14		14
2. styrmenn	647	1 347	951	267	24	790	1 399	955	311	25		25
Under 2 000 HKT ¹	24	1 119	818	186	19	26	1 166	817	220	11		11
2 000– 3 499 »	82	1 146	822	206	18	86	1 150	822	237	11		11
3 500– 4 499 »	39	1 263	845	230	32	54	1 255	844	253	15		15
4 500– 6 999 »	54	1 296	921	215	13	63	1 399	918	310	20		20
7 000– 9 499 »	53	1 288	952	255	12	73	1 405	951	342	16		16
9 500–12 499 »	112	1 377	961	304	20	130	1 414	961	333	18		18
12 500–15 499 »	113	1 414	998	288	37	138	1 477	998	346	34		34
15 500–18 999 »	101	1 484	1 020	325	26	122	1 526	1 020	362	28		28
19 000–22 999 »	41	1 420	1 038	259	21	56	1 475	1 038	274	45		45
23 000–26 999 »	23	1 418	1 047	234	38	34	1 444	1 047	260	29		29
27 000–31 999 »	5	1 640	1 077	298	68	3	1 412	1 077	196	60		60
32 000 og over »	-	5	1 508	1 111	248	67		67
3. styrmenn	608	1 171	833	227	20	722	1 210	835	261	22		22
Under 2 000 HKT ¹	3	881	767	87	-	2	1 130	767	249	-		-
2 000– 3 499 »	64	1 026	768	190	13	68	1 018	767	204	14		14
3 500– 4 499 »	37	1 123	768	212	26	48	1 152	768	252	13		13
4 500– 6 999 »	52	1 129	791	189	15	64	1 196	789	256	13		13
7 000– 9 499 »	54	1 121	816	229	9	71	1 204	819	284	12		12
9 500–12 499 »	111	1 166	824	251	16	124	1 195	823	269	13		13

¹ Summen av skipets bruttotonnasje og indikerte hestekrefter.

Tabell IX (forts.). Gjennomsnittsfortjeneste for sjøfolk på skip i utenriksfart i 1955 og 1956.

	Sjø-folk	Mars 1955				Mars 1956				
		Gj.sn. må-neds- fortj. i alt	Av dette			Sjø-folk	Gj.sn. må-neds- fortj. i alt	Av dette		
			Hyre	Overtids- be-taling	Bet. for fri- dager			Hyre	Overtids- be-taling	Bet. for fri- dager
12 500–15 499 HKT	117	1 208	855	236	31	129	1 277	857	301	33
15 500–18 999 »	102	1 273	875	269	22	116	1 286	875	278	29
19 000–22 999 »	40	1 188	889	189	18	58	1 222	889	210	32
23 000–26 999 »	22	1 181	898	161	25	31	1 241	898	229	22
27 000–31 999 »	6	1 404	923	268	49	4	1 120	923	92	37
32 000 og over »	—	7	1 244	953	161	58
4. styrmann	18	1 013	775	162	12	8	1 124	767	285	8
Maskinsjefer	666	1 762	1 260	270	11	776	1 781	1 267	273	13
300– 499 IHK	—	3	1 555	1 043	233	34
500– 699 »	12	1 512	1 065	224	16	12	1 525	1 060	222	6
700– 899 »	14	1 467	1 088	224	11	20	1 490	1 091	228	5
900– 1 199 »	29	1 468	1 120	230	8	20	1 495	1 120	230	25
1 200– 1 499 »	50	1 505	1 134	237	3	58	1 497	1 137	236	9
1 500– 1 999 »	45	1 615	1 171	245	12	45	1 610	1 174	245	9
2 000– 2 999 »	79	1 635	1 210	248	12	88	1 675	1 211	256	12
3 000– 3 999 »	33	1 715	1 231	267	8	40	1 743	1 238	269	9
4 000– 4 999 »	70	1 810	1 272	277	12	70	1 808	1 269	278	10
5 000– 6 499 »	125	1 842	1 296	282	15	152	1 837	1 298	283	12
6 500– 7 999 »	87	1 901	1 325	287	9	123	1 907	1 325	289	23
8 000– 9 499 »	83	1 923	1 355	294	8	100	1 917	1 355	295	9
9 500–10 999 »	30	1 975	1 385	300	17	25	2 014	1 384	301	13
11 000–12 499 »	9	1 945	1 407	306	19	13	1 993	1 413	307	7
12 500–13 999 »	—	6	2 076	1 460	316	16
14 000–15 999 »	—	1
2. maskinister	650	1 570	1 011	380	27	759	1 658	1 014	458	26
300– 499 IHK	—	3	1 429	870	291	28
500– 699 »	11	1 239	879	196	25	13	1 287	879	235	20
700– 899 »	19	1 201	893	188	24	21	1 323	892	295	18
900– 1 199 »	27	1 261	916	221	14	18	1 280	913	193	13
1 200– 1 499 »	48	1 303	927	247	15	56	1 374	930	320	14
1 500– 1 999 »	44	1 496	954	338	34	47	1 533	952	391	19
2 000– 2 999 »	73	1 481	979	350	29	87	1 601	981	445	30
3 000– 3 999 »	35	1 531	987	362	22	40	1 603	992	411	33
4 000– 4 999 »	68	1 654	1 017	443	34	71	1 695	1 016	486	24
5 000– 6 499 »	124	1 646	1 036	424	29	146	1 736	1 036	516	23
6 500– 7 999 »	83	1 671	1 056	405	21	120	1 800	1 056	529	35
8 000– 9 499 »	81	1 732	1 075	470	24	97	1 773	1 076	511	24
9 500–10 999 »	28	1 765	1 098	448	39	24	1 838	1 098	492	39
11 000–12 499 »	9	1 666	1 112	386	35	12	1 766	1 114	473	11
12 500–13 999 »	—	4	1 732	1 145	447	—
3. maskinister	648	1 329	916	251	27	740	1 386	918	305	24
500– 699 IHK	1	1 039	820	125	—	1
700– 899 »	12	1 005	831	99	30	13	1 185	832	266	17
900– 1 199 »	22	1 125	845	192	11	14	1 079	843	152	11
1 200– 1 499 »	42	1 162	851	194	12	57	1 209	853	250	18

Tabell IX (forts.). Gjennomsnittsfortjeneste for sjøfolk på skip i utenriksfart i 1955 og 1956.

		Mars 1955				Mars 1956					
		Sjø-folk	Gj.sn. måned-s fortj. i alt	Av dette		Sjø-folk	Gj.sn. måned-s fortj. i alt	Av dette			
				Hyre	Overs- tids- be- taaling			Bet. for fri- dager	Hyre	Overs- tids- be- taaling	Bet. for fri- dager
				Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.
1 500– 1 999	IHK	44	1 299	865	247	28	48	1 341	864	298	15
2 000– 2 999	»	78	1 249	882	234	25	81	1 342	883	297	24
3 000– 3 999	»	37	1 271	895	219	18	40	1 355	894	299	19
4 000– 4 999	»	70	1 381	916	298	26	74	1 403	916	318	21
5 000– 6 499	»	121	1 370	931	275	28	146	1 412	931	312	26
6 500– 7 999	»	97	1 410	946	258	35	123	1 457	945	324	32
8 000– 9 499	»	85	1 412	961	287	22	100	1 447	961	329	21
9 500–10 999	»	29	1 387	976	213	42	22	1 499	974	319	28
11 000–12 499	»	9	1 362	987	209	57	12	1 407	989	265	11
12 500–13 999	»	1	1 151	1 015	66	—	9	1 553	1 015	378	41
4. maskinister	IHK	213	1 250	868	236	22	257	1 288	866	264	28
2 000– 2 999	IHK	5	1 271	798	276	32	11	1 215	804	218	52
3 000– 3 999	»	11	1 125	816	173	7	12	1 118	815	169	22
4 000– 4 999	»	17	1 225	836	261	29	21	1 164	840	188	17
5 000– 6 499	»	50	1 216	851	233	22	60	1 307	851	297	25
6 500– 7 999	»	44	1 292	869	254	19	58	1 314	867	275	34
8 000– 9 499	»	54	1 292	888	262	22	57	1 319	883	292	28
9 500–10 999	»	19	1 249	897	174	30	16	1 412	900	292	33
11 000–12 499	»	9	1 282	909	244	33	12	1 276	910	211	9
12 500–13 999	»	4	1 031	937	39	—	7	1 286	919	255	33
14 000–15 999	»	—	3	1 016	937	22	—
Telegrafister I ¹	IHK	526	1 092	935	41	24	623	1 114	935	59	29
1. telegrafister/sekret.	IHK	514	1 097	939	41	25	608	1 118	937	60	30
1. telegrafister	IHK	12	899	795	35	8	15	943	810	44	12
Telegrafister II ²	IHK	32	930	800	43	16	23	915	795	33	9
2. telegrafister/sekret.	IHK	24	918	809	36	21	18	946	812	35	6
2. telegrafister	IHK	8	966	774	64	—	5	803	735	24	20
Tømmermenn	IHK	467	992	756	148	7	558	1 023	756	178	7
Båtsmenn	IHK	552	986	756	144	6	664	1 021	756	178	7
Matroser	IHK	2 186	880	670	123	8	2 616	909	670	156	8
Lettmatroser	IHK	1 538	760	579	108	14	1 811	786	579	134	15
Jungmenn	IHK	819	526	381	84	11	1 011	545	381	102	11
Dekksgutter	IHK	912	400	271	76	6	1 067	421	272	95	6
Fagutd. elektrikere	IHK	456	1 320	959	272	8	549	1 385	968	326	11
Ikke fagutd. elektrikere	IHK	10	966	756	143	15	22	1 001	756	172	2
Elektrikerassisterenter	IHK	13	898	718	114	7	16	1 099	718	283	26
Reparatører	IHK	247	1 029	815	122	7	334	1 059	815	153	7
Frysemaskinnemenn	IHK	54	1 178	779	314	7	51	1 219	777	367	7
Fryseassisterenter	IHK	8	1 059	724	259	6	10	986	724	207	2
Maskinassistenter	IHK	280	1 058	770	184	19	334	1 108	767	234	22
Pumpemenn	IHK	234	1 149	756	287	9	275	1 190	756	333	8
Donkeymenn	IHK	216	1 179	756	321	17	224	1 215	756	370	10

¹ Telegrafist I: 1. telegrafister med mer enn 6 måneders tjenestetid.

² Telegrafist II: 1. telegrafister med mindre enn 6 måneders tjenestetid og 2. telegrafister.

Tabell IX (forts.). Gjennomsnittsfortjeneste for sjøfolk på skip i utenriksfart i 1955 og 1956.

	Mars 1955					Mars 1956				
	Sjø-folk	Gj.sn. må- ned- s- fortj. i alt	Av dette			Sjø- folk	Gj.sn. må- ned- s- fortj. i alt	Av dette		
			Hyre	Overs- tids- be- taaling	Bet. for fri- dager			Hyre	Overs- tids- be- taaling	Bet. for fri- dager
Motormenn.....	1 911	886	690	117	13	2 350	917	690	144	13
Fyrbotere	453	866	678	97	17	468	890	678	125	12
Lempere	13	698	585	110	3	9	842	585	257	-
Smørere	1 316	573	451	61	7	1 588	592	451	78	9
Maskingutter i alt....	673	352	275	29	3	824	367	281	35	3
Maskingutter, under 11 mndrs. tjeneste	650	348	271	29	3	752	356	272	34	3
Maskingutter, over 11 mndrs. tjeneste	23	486	381	34	4	72	485	380	50	1
Stuerter	635	1 254	922	184	8	737	1 279	924	185	8
Besetn. innt. 20 mann	30	1 115	860	172	5	36	1 119	856	181	7
» » 30 »	119	1 161	879	176	6	132	1 161	879	176	4
» » 40 »	212	1 253	918	184	8	234	1 269	918	183	10
» » 48 »	263	1 307	948	189	8	309	1 348	950	190	10
» over 48 »	11	1 388	981	196	12	26	1 361	984	197	6
Kokker	583	976	787	96	7	687	1 011	789	114	24
Besetn. innt. 20 mann	17	913	734	131	14	25	946	734	177	12
» » 30 »	116	966	751	138	6	114	982	751	154	19
» » 40 »	194	994	779	125	8	229	1 036	778	147	26
» » 48 »	246	967	811	52	7	298	1 006	812	69	24
» over 48 »	10	1 097	847	90	11	21	1 046	845	90	25
2. kokker.....	341	702	591	46	5	422	724	590	59	18
Tjenere	9	673	576	52	4	11	703	576	54	16
Piker	927	630	544	35	4	1 218	644	540	45	13
Gutter	1 520	447	362	30	3	1 735	459	362	36	11

Tabell X. Tillegg for fart i amerikansk farvann i 1955 og 1956.

	Sjøfolk i Amerikafart				Sjøfolk som fikk utbetalet Amerikatillegg			
	Mars 1955		Mars 1956		Mars 1955		Mars 1956	
	Sjø-folk	Gj.sn. Ame-rika-tillegg	Sjø-folk	Gj.sn. Ame-rika-tillegg	Sjø-folk	Gj.sn. Ame-rika-tillegg	Sjø-folk	Gj.sn. Ame-rika-tillegg
		Kr.		Kr.		Kr.		Kr.
Skipsførere		—	213	84	—	—	116	154
1. styrmenn	286	77	332	86	145	152	188	152
2. »	292	78	343	86	149	152	195	152
3. »	291	75	327	84	145	151	182	152
4. »	10	69	3	91	5	137	2	136
Maskinsjefer	292	78	329	88	150	151	187	154
2. maskinister	284	78	321	88	145	153	181	156
3. »	302	80	325	87	156	154	182	156
4. »	96	63	123	71	41	148	65	135
Tømmermann	235	70	273	78	115	143	147	145
Båtsmenn	262	76	314	87	129	153	178	153
Matroser	1 024	78	1 141	86	535	150	651	150
Lettmatroser	765	48	877	54	379	97	488	98
Jungmenn	376	49	429	56	192	95	254	95
Dekksgutter	437	48	483	57	216	97	285	96
Fagutdannede elektrikere	224	70	253	81	110	142	139	147
Ikke fagutdannede elektrikere	2	50	8	44	1	100	2	176
Elektrikerassistenter	10	49	14	68	3	164	6	159
Reparatører	128	71	155	76	60	151	80	147
Frysemaskinmenn	40	67	37	61	18	148	15	151
Fryseassisterter	8	49	7	55	2	197	2	193
Maskinassistenter	154	71	163	83	74	148	90	150
Pumpemenn	96	66	94	78	49	130	54	135
Donkeymenn	96	109	94	110	62	168	65	159
Motormenn	867	67	1 055	80	407	142	580	146
Fyrbøtere	205	113	194	121	137	168	136	173
Lempere	—	—	—	—	—	—	—	—
Smørere	663	49	791	54	327	99	446	96
Maskingutter	350	43	400	52	165	92	220	95
Stuerter	291	76	321	90	149	148	187	155
Kokker	270	77	308	85	135	153	172	152
2. kokker	170	40	204	47	77	88	107	90
Tjenere	5	—	5	65	—	—	3	108
Piker	438	42	564	47	193	96	266	99
Gutter	759	54	831	58	420	98	499	97
Telegrafister I ¹	275	79	303	89	145	150	174	155
Telegrafister II ²	15	53	12	70	5	159	5	168

¹ Se note 1 side 181.² Se note 2 side 181.

Tabell XI. Kostholdsutgifter på skip i utenriksfart i 1953—1956.

	Tallet på skip		Kostholdsutgifter pr. person pr. dag		
	1. kv. 1955	1. kv. 1956	Nov. 1953	1. kv. 1955	1. kv. 1956
Nordsjøfart	75	121	8,52	8,19	8,87
Østersjøfart	8	13	9,03	9,15	9,87
Vesteuropa – Svartehavet/Middelhavet	47	66	10,13	9,76	10,03
Kanalfart	5	—	..	8,69	..
Intereuropéisk fart	135	200	9,39	8,94	9,40
Europa–Canada/Lakene	7	7	10,59	9,51	9,90
» –U.S.A	60	85	9,82	9,41	9,65
» –Vestindia/Mellom-Amerika/Nordlige Sør-Amerika	52	48	10,32	9,68	10,03
» –Sør-Amerika	17	15	9,13	8,43	8,55
» –Vest/Sør/Ost-Afrika	56	43	10,03	9,41	9,56
» –Persiske bukt	85	77	10,54	10,18	9,91
» –Øvrige Asia	26	19	9,53	9,43	9,35
» –Australia/New Zealand	18	9	8,36	8,20	7,84
Europa – andre verdensdeler	321	303	9,99	9,56	9,64
Vestindiafart	56	64	12,18	11,36	10,34
Nord-Amerika – Sør-Amerika	36	45	10,75	10,59	10,11
» – Afrika	24	11	10,48	10,26	9,74
Nord-Amerikas Atlanterhavskyst – Asia	38	25	11,20	10,55	10,02
Nord-Amerikas Pacifickyst – Asia	18	31	12,09	10,81	10,09
Østasiafart I ¹	9	17	11,71	10,80	10,32
Østasiafart II ²	16	16	12,73	13,29	13,30
Fart innen Indiske hav	14	30	11,24	10,63	10,07
Annen utenriksfart	14	24	11,54	10,36	10,37
Ikke européisk fart	225	263	11,41	10,77	10,20
Utenriksfart i alt	681	766	10,44	9,89	9,80
Av dette:					
Skip som anløp Norge	164	160	8,82	8,43	8,68
Skip som ikke anløp Norge	517	606	10,81	10,25	10,03

¹ Med ordinær besetning.² Med kinesisk mannskap hyrt en bloc uten kost.

Tabell XII. Gjennomsnittsfortjeneste for sjøfolk på skip i innenriks rutefart i 1955 og 1956.

	November 1955					November 1956				
	Sjø-folk	Gj.sn. må-neds- fortj. i alt	Av dette			Sjø-folk	Gj.sn. må-neds- fortj. i alt	Av dette		
			Hyre	Overtids- be-taling	Bet. for fri- dager			Hyre	Overtids- be-taling	Bet. for fri- dager
		Kr.	Kr.	Kr.	Kr.		Kr.	Kr.	Kr.	Kr.
Skipsførere	253	1 286	1 141	-	8	266	1 403	1 208	-	46
Kystfart	85	1 517	1 333	-	8	76	1 660	1 425	-	36
Passasjerskip	29	1 656	1 502	-	-	27	1 821	1 657	-	-
Lasteskip	56	1 445	1 245	-	12	49	1 572	1 297	-	55
Lokalfart	168	1 169	1 045	-	8	185	1 300	1 120	-	47
Passasjerskip	148	1 178	1 056	-	9	158	1 307	1 130	-	52
Lasteskip	20	1 108	966	-	-	27	1 258	1 067	-	21
Ambulerende	-	5	1 317	1 130	-	138
Loser	81	1 078	706	137	5	96	1 150	756	152	16
Kystfart	45	1 084	730	134	6	46	1 162	790	161	-
Lokalfart	36	1 070	675	141	4	50	1 139	724	144	31
Telegrafister	8	747	717	13	6	9	854	809	22	21
1. Styrmann	106	1 044	813	137	23	112	1 106	857	144	40
Kystfart	54	1 076	843	140	34	51	1 152	901	159	42
201- 400 br.t.	9	1 025	796	140	29	9	1 100	828	138	74
401- 600 »	12	999	803	141	36	8	1 068	848	149	58
601- 800 »	5	1 025	827	140	13	5	1 087	864	153	-
801-1 000 »	12	1 107	845	140	55	12	1 144	891	167	30
1 001-1 500 »	4	1 080	873	140	17	5	1 196	930	163	78
1 501-2 000 »	7	1 176	892	140	38	4	1 201	941	159	37
2 001 og over	5	1 182	943	140	22	8	1 295	1 037	181	10
Lokalfart	50	1 007	782	131	12	59	1 065	820	131	36
100- 200 br.t.	5	1 060	765	140	-	8	1 017	776	118	-
201- 400 »	25	986	768	134	6	29	1 057	809	135	29
401- 600 »	16	991	794	124	14	16	1 053	837	128	36
601- 800 »	2	1 104	816	123	34	2	1 129	862	140	77
801-1 000 »	2	1 170	857	140	73	3	1 318	903	158	174
1 001 og over	-	1
Ambulerende	2	1 085	807	140	-	2
2. Styrmann	98	951	696	190	19	99	1 005	738	191	40
Kystfart	54	1 012	714	234	28	49	1 073	758	249	42
201- 400 br.t.	7	968	667	278	-	7	1 026	712	264	46
401- 600 »	12	942	676	194	54	8	1 035	715	224	93
601- 800 »	5	965	696	226	-	5	1 103	729	255	74
801-1 000 »	13	1 044	717	259	45	11	1 125	747	314	34
1 001-1 500 »	4	1 018	741	218	21	3	1 082	780	285	-
1 501-2 000 »	8	1 104	760	244	14	6	1 103	799	250	21
2 001 og over	5	1 062	785	203	20	9	1 038	826	166	15
Lokalfart	39	880	673	143	9	48	944	719	138	37
100- 200 br.t.	3	1 006	663	166	-	4	1 021	709	145	44
201- 400 »	21	868	664	142	4	21	960	711	150	39
401- 600 »	14	867	684	139	15	19	916	721	139	27
601- 800 »	1	1
801-1 000 »	-	3	964	766	75	81
Ambulerende	5	843	681	87	-	2

Tabell XII (forts.). Gjennomsnittsfortjeneste for sjøfolk på skip i innenriks rutefart i 1955 og 1956.

	November 1955					November 1956				
	Sjø-folk	Gj.sn. må-neds- fortj. i alt	Av dette			Sjø-folk	Gj.sn. må-neds- fortj. i alt	Av dette		
			Hyre	Over-tids-be-taling	Bet. for fri-dager			Hyre	Over-tids-be-taling	Bet. for fri-dager
		Kr.	Kr.	Kr.	Kr.		Kr.	Kr.	Kr.	Kr.
3. styrmann	8	931	690	171	23	13	941	731	165	39
Kystfart	8	931	690	171	23	12	944	733	176	32
801-1 000 br.t.	-	2	923	715	206	-
1 001-1 500 »	1	1
1 501-2 000 »	3	964	678	195	19	1
2 001 og over	4	945	704	187	26	8	991	739	199	48
Lokalfart	-	1
Enestyrmann	104	957	735	120	16	111	1 043	770	145	49
Kystfart	26	1 158	767	250	35	22	1 339	803	353	118
100- 200 br.t.	6	1 187	750	296	38	6	1 316	789	352	64
201- 400 »	17	1 139	769	221	33	14	1 337	805	354	130
401- 600 »	3	1 212	790	329	38	2	1 417	826	351	190
Lokalfart	77	890	725	75	10	87	968	763	90	30
100- 200 br.t.	45	877	704	82	9	53	952	743	93	27
201- 400 »	31	907	755	65	7	32	976	794	71	33
401- 600 »	1	1
601- 800 »	-	1
Ambulerende	1	2
Maskinsjefer	211	1 131	866	127	25	188	1 248	922	150	55
50- 199 IHK ...	9	1 043	773	118	55	7	1 130	788	136	118
200- 299 » ...	24	1 016	807	105	12	16	1 144	845	146	39
300- 499 » ...	52	1 068	826	133	34	44	1 153	872	139	66
500- 699 » ...	45	1 102	859	131	25	34	1 230	908	152	65
700- 899 » ...	32	1 176	879	130	24	32	1 291	930	164	54
900-1 199 » ...	16	1 230	908	131	17	23	1 319	956	142	54
1 200-1 499 » ...	10	1 227	927	130	7	9	1 315	983	165	21
1 500-1 999 » ...	10	1 312	976	123	42	6	1 298	1 018	114	27
2 000-2 999 » ...	7	1 261	992	125	6	9	1 437	1 049	169	45
3 000-3 999 » ...	6	1 350	1 029	140	-	7	1 495	1 134	182	-
Ambulerende	-	1
2. maskinister	167	988	742	169	18	157	1 080	781	198	41
50- 199 IHK ...	4	1 074	698	265	41	2	1 143	720	290	90
200- 299 » ...	15	900	712	123	3	11	1 055	744	172	67
300- 499 » ...	36	976	719	190	25	43	1 056	755	191	51
500- 699 » ...	38	928	734	136	21	29	1 009	772	172	27
700- 899 » ...	27	994	742	165	22	29	1 111	784	196	52
900-1 199 » ...	10	1 166	757	289	43	12	1 150	797	266	29
1 200-1 499 » ...	11	989	770	144	2	10	1 147	814	238	30
1 500-1 999 » ...	9	1 109	794	214	6	4	1 149	834	175	43
2 000-2 999 » ...	7	969	807	74	-	7	1 062	851	127	17
3 000-3 999 » ...	6	1 158	828	251	5	7	1 206	872	261	-
Ambulerende	4	903	716	105	-	3	1 032	743	228	50
3. maskinister	29	900	724	119	6	26	965	764	125	21
500- 699 IHK ...	1	1
700- 899 » ...	2	787	693	50	11	3	923	729	99	68
900-1 199 » ...	3	913	711	157	10	2	1 165	740	173	45

**Tabell XII (forts.). Gjennomsnittsfortjeneste for sjøfolk på skip i innenriks
rutefart i 1955 og 1956.**

	November 1955					November 1956				
	Sjø- folk	Gj.sn. må- ned- s- fortj. i alt	Av dette			Sjø- folk	Gj.sn. må- ned- s- fortj. i alt	Av dette		
			Hyre	Over- tids- be- taling	Bet. for fri- dager			Hyre	Over- tids- be- taling	Bet. for fri- dager
		Kr.	Kr.	Kr.	Kr.		Kr.	Kr.	Kr.	Kr.
1 200–1 499 IHK ...	5	810	711	42	10	3	962	749	175	—
1 500–1 999 » ...	9	956	726	156	6	3	922	758	69	23
2 000–2 999 » ...	4	826	731	54	—	6	910	768	87	20
3 000–3 999 » ...	5	1 004	754	200	5	8	1 009	793	171	7
Ene maskinister	38	1 016	772	148	17	65	1 076	822	155	26
50– 199 IHK ...	11	1 067	740	198	22	20	1 000	788	143	8
200– 299 » ...	19	980	781	121	21	26	1 090	822	150	36
300– 499 » ...	8	1 031	798	142	—	12	1 157	848	173	48
500– 699 » ...	—	5	1 075	870	175	—
700– 899 » ...	—	1
Ambulerende	—	1
Billettører	45	751	652	48	4	52	841	685	82	15
Bestmenn	15	860	647	153	13	13	836	685	70	27
Tømmermenn	19	867	653	163	22	20	903	685	124	20
Båtsmenn	117	874	652	156	16	106	930	685	168	26
Matroser	696	743	601	108	9	690	803	630	115	31
Lettmatroser	159	613	483	112	12	173	623	503	93	23
Jungmenn	58	422	307	93	12	63	437	322	93	16
Dekksgutter	51	340	255	69	10	60	347	267	61	13
Maskinassisterter	57	870	652	150	15	55	864	685	119	25
Donkeymenn	15	995	653	261	40	16	1 046	685	222	98
Motormenn	205	769	617	126	10	196	816	647	128	26
Fyrbøtere	78	753	607	105	10	55	793	637	100	19
Lempere og smørere ..	63	568	486	72	6	60	601	509	72	18
Maskingutter	13	325	256	52	8	15	325	270	43	9
Elektrikere	22	853	720	103	56	22	935	794	125	4
Overstuarter	37	1 030	806	109	5	29	1 153	905	134	14
Stuerter	59	944	724	123	17	56	1 047	774	142	36
1. kokker	8	870	780	55	19	14	1 049	880	70	53
2. kokker	12	669	632	9	13	15	782	685	33	44
Kokker	111	791	648	95	6	115	853	687	102	26
Kokekyndige menn....	4	589	515	55	—	5	692	555	100	30
Kokkelærlinger	8	425	380	45	—	7	472	394	46	3
Koksmater og hjelpe- gutter	62	313	281	16	2	65	332	300	16	7
Mannlige tjener	21	515	127	—	2	20	621	110	3	—
Salong- og lugarpiker ..	99	523	106	6	—	113	607	104	3	1
Vaske-, messe- og ster- rispiker	84	443	418	19	1	99	480	446	25	7
Messegutter	31	342	280	33	6	28	381	300	36	14

Tabell XIII. Gjennomsnittlig timefortjeneste og gjennomsnittlig arbeidstid pr. uke for faste arbeidere ved felles- og stuerkontorene i 1955.

	Effektive timer i alt	Gj.snittl. arbeidstid pr. uke i effektive timer	Gj.snittl. fortj. i alt pr. effektiv time	Effektive timer prosentvis fordelt på		
				dag-arbeid	natt-arbeid	helged.-arbeid
	1000 t.	Timer	Kr.	Pct.	Pct.	Pct.
<i>Felles- og stuerkontorer:</i>						
1. kvartal 1955	915	¹ 36,7	6,33	84,6	10,6	4,8
2. " 1955	872	¹ 35,6	6,42	83,1	10,4	6,5
3. " 1955	858	¹ 37,4	6,18	84,7	10,5	4,8
4. " 1955	888	¹ 37,0	6,44	82,8	12,3	4,9
Året 1955	3 533	¹ 36,7	6,34	83,8	11,0	5,2
<i>Felleskontorer</i>	2 065	36,5	6,35	83,5	10,8	5,7
Arendal losse- og lastekontor ..	58	28,8	6,14	86,7	8,4	4,9
Bodø Hamnearbeidskontor ..	134	34,0	5,39	65,9	22,2	11,9
Oslo losse- og lastekontor	1 004	36,1	6,42	88,5	9,2	2,3
Stavanger losse- og lastekontor ..	325	36,9	5,96	71,0	20,2	8,8
Trondheim losse- og lastekontor ..	544	38,6	6,72	85,5	5,7	8,8
<i>Stuerkontorer</i>	1 468	¹ 37,0	6,33	84,3	11,2	4,5
Ekspeditørenes lønningskontor,						
Tromsø	158	24,9	5,41	57,8	25,4	16,8
Statistikk-kontoret for Bergen havn	529	38,6	6,52	84,4	10,2	5,4
Export & Importforeningen, Drammen	336	45,9	6,14	91,0	9,0	-
A/S Fredrikstad Stuerkontor ..	169	..	6,84	87,8	10,2	2,0
Fr.hald Stuerkontor, Halden ..	99	40,8	5,65	95,3	3,2	1,5
Larvik Stuerkontor A/S	72	..	7,46	76,2	17,9	5,9
A/S Skiensfj. Stuerkontor, Skien ..	105	31,7	6,46	91,5	6,0	2,5

¹ A/S Fredrikstad Stuerkontor og Larvik Stuerkontor A/S er ikke med i dette gjennomsnittet.

Tabell XIV. Gjennomsnittlig timefortjeneste påakkord for losse- og lastearbeidere i 1955.

	Gj.sn. akkordfortj. pr. eff. time					Effektive timer i alt i 1955	Effektive timer i 1955 Prosentvis fordelt på		
	1. kv.	2. kv.	3. kv.	4. kv.	Året		dag-arbeid	natt-arbeid	h.dags-arbeid
	Kr.	Kr.	Kr.	Kr.	Kr.	1000 t.	Pct.	Pct.	Pct.
<i>Hele landet</i>	6,83	7,00	6,78	6,98	6,90	3 873	84,4	10,7	4,9
Oslo	7,18	7,45	7,13	7,24	7,25	1 004	87,0	10,7	2,3
Østfold—Vestfold	6,39	6,68	6,48	6,52	6,52	537	88,3	9,4	2,3
Østlandet ellers	6,76	6,75	6,93	7,49	7,00	401	90,3	8,5	1,2
Sørlandet	7,61	8,44	7,87	8,10	7,97	186	80,6	10,1	9,3
Vestlandet	6,81	6,69	6,56	6,59	6,67	1 048	77,6	14,9	7,5
Trondelag	6,52	6,91	6,44	6,97	6,71	648	86,7	5,9	7,4
Nordland	6,30	6,08	5,91	6,50	6,19	28	64,6	17,2	18,2
Troms	6,83	7,72	8,12	7,46	7,59	9	69,7	26,3	4,0
Finnmark	5,45	5,86	5,16	5,32	5,41	12	89,0	7,5	3,5

Tabell XV. Gjennomsnittlig timefortjeneste og arbeidde timer¹ for losse- og lastearbeidere i 1956.

	Arbeidde timer i alt	Gjennomsnittlig timefortjeneste			Gj.sn. timefortj. i alt	Av dette bet. for bev. h.dag.	Arbeidde timer på			
		vanlig tid-lønn ²	maskin-los-sing ²	ak-kord-arbeid ²			vanlig tid-lønn	maskin-los-sing	ak-kord	natt-og helge-dag
	1000 t.	Kr.	Kr.	Kr.	Kr.	Kr.	Pct.	Pct.	Pct.	Pct.
<i>Alle bedrifter</i>	6 463	4,92	6,12	6,53	6,12	0,09	32,5	2,6	64,9	19,3
<i>Østlandet</i>	3 037	4,72	5,99	6,25	6,02	0,08	21,6	4,2	74,2	14,2
Av dette bedrifter i:										
Halden	117	4,17	..	5,72	5,74	0,13	6,5	—	93,5	5,9
Sarpsborg	104	5,31	5,49	6,75	6,75	0,13	2,0	10,8	87,2	9,0
Fredrikstad	152	4,49	5,95	7,51	7,36	0,13	8,0	2,6	89,4	13,7
Moss	86	6,46	7,37	6,78	6,85	0,07	29,0	5,2	65,8	28,3
Oslo	2 019	4,61	6,04	6,01	5,69	0,05	27,6	4,2	68,2	14,4
Drammen	289	4,50	5,81	6,48	6,64	0,13	10,1	7,7	82,2	9,9
Larvik	104	6,10	5,70	7,19	7,08	0,13	20,2	1,2	78,6	30,4
Skien	143	4,18	..	6,00	6,09	0,12	1,4	0,1	98,5	7,7
<i>Sørlandet</i>	254	6,42	5,64	8,21	8,16	0,08	13,7	1,2	85,1	20,6
Av dette bedrifter i:										
Arendal	93	6,03	5,64	5,53	5,67	0,07	12,9	3,4	83,7	13,6
Kristiansand S.	95	7,65	..	11,84	11,74	0,06	13,3	—	86,7	31,4
<i>Vestlandet</i>	1 923	4,86	6,48	6,48	5,97	0,10	39,0	1,4	59,6	22,6
Av dette bedrifter i:										
Sandnes	74	4,91	..	7,25	5,74	0,09	68,3	—	31,7	19,1
Stavanger	433	4,90	6,48	6,70	5,77	0,10	57,0	1,2	41,8	30,2
Haugesund	36	5,14	5,79	8,23	7,46	0,08	36,2	5,3	58,5	44,3
Bergen	959	4,79	6,33	6,25	5,88	0,12	33,8	1,9	64,3	15,9
Ålesund	221	4,52	..	6,23	6,03	0,05	20,4	—	79,6	23,8
Molde	43	5,94	..	6,76	6,58	0,05	29,3	—	70,7	39,1
Kristiansund N.	82	5,97	9,09	7,18	7,12	0,08	15,0	1,9	83,1	32,9
<i>Trøndelag</i>	714	4,42	6,83	7,08	6,57	0,08	22,9	1,6	75,5	12,5
Av dette bedrifter i:										
Trondheim	588	4,23	6,83	6,96	6,43	0,06	22,0	2,0	76,0	12,4
<i>Nordland</i>	307	5,27	..	7,60	5,60	0,11	91,5	—	8,5	44,6
Av dette bedrifter i:										
Bodø	135	5,08	..	7,30	5,40	0,13	91,4	—	8,6	36,0
Narvik	37	4,59	..	7,72	4,99	0,08	89,9	—	10,1	30,6
<i>Troms</i>	163	5,47	..	7,91	5,70	0,12	95,1	—	4,9	45,0
Av dette bedrifter i:										
Tromsø	159	5,48	..	8,59	5,73	0,12	96,1	—	3,9	45,8
<i>Finnmark</i>	65	5,41	..	6,75	5,76	0,09	85,3	—	14,7	45,8

¹ Arbeidde timer i denne og følgende tabeller omfatter faktisk arbeidde timer inklusive ventetid, men ikke hviletid. I statistikken til og med 4. kvartal 1955 omfattet «effektive timer» hverken ventetid eller hviletid, mens «løpende timer» omfattet både ventetid og hviletid.

² Eksklusive betaling for bevegelige helgedager og andre tillegg.

Tabell XVI. Arbeidde timer fordelt på dag-, natt- og helgedagsarbeid for losse- og lastearbeidere i 1956.

	Arbeidde timer på vanlig tidlønn				Arbeidde timer påakkord			
	I alt	Fordelt på			I alt	Fordelt på		
		dag-arbeid	natt-arbeid	helge-dags-arbeid		dag-arbeid	natt-arbeid	helge-dags-arbeid
	T.	Pct.	Pct.	Pct.	T.	Pct.	Pct.	Pct.
<i>Alle bedrifter</i>	2 096 978	70,2	20,8	9,0	4 197 320	86,1	9,3	4,6
<i>Østlandet</i>	657 376	76,0	17,4	6,6	2 252 696	89,0	8,8	2,2
Av dette bedrifter i								
Halden	7 633	86,9	13,1	—	109 230	94,6	3,9	1,5
Sarpsborg	2 075	71,1	28,9	—	90 816	93,9	5,1	1,0
Fredrikstad	12 091	84,1	10,0	5,9	135 509	86,7	10,8	2,5
Moss	24 908	24,5	52,7	22,8	56 474	91,9	7,9	0,2
Oslo	558 148	78,8	15,7	5,5	1 376 655	88,7	9,0	2,3
Drammen	29 059	79,3	14,9	5,8	237 789	91,6	8,0	0,4
Larvik	21 065	49,5	32,0	18,5	82 030	74,5	20,2	5,3
Skien	1 932	89,0	8,4	2,6	140 438	92,4	4,8	2,8
<i>Sørlandet</i>	34 685	47,1	36,8	16,1	216 221	84,5	6,6	8,9
Av dette bedrifter i								
Arendal	11 953	51,9	26,7	21,4	77 429	91,6	4,9	3,5
Kristiansand S	12 604	29,3	49,1	21,6	82 417	74,6	8,5	16,9
<i>Vestlandet</i>	750 398	72,6	20,2	7,2	1 145 678	80,5	12,4	7,1
Av dette i bedrifter i								
Sandnes	50 709	75,8	16,6	7,6	23 542	92,0	6,7	1,3
Stavanger	246 753	66,1	25,0	8,9	180 925	74,8	12,9	12,3
Haugesund	12 983	42,9	48,0	9,1	20 940	64,0	30,6	5,4
Bergen	323 770	80,6	15,0	4,4	616 508	85,9	9,4	4,7
Ålesund	45 082	80,2	9,7	10,1	175 482	75,2	14,2	10,6
Molde	12 523	54,9	29,3	15,8	30 208	63,3	29,7	7,0
Kristiansund N	12 300	22,2	55,1	22,7	67 997	76,0	14,8	9,2
<i>Trøndelag</i>	163 042	88,3	7,3	4,4	539 069	88,1	5,4	6,5
Av dette bedrifter i								
Trondheim	129 657	92,1	5,5	2,4	447 058	87,1	5,1	7,8
<i>Nordland</i>	280 872	54,7	30,6	14,7	26 161	63,3	24,3	12,4
Av dette bedrifter i								
Bodø	123 221	62,7	22,9	14,4	11 665	78,4	15,5	6,1
Narvik	32 983	68,8	21,0	10,2	3 724	74,2	19,9	5,9
<i>Troms</i>	154 914	54,9	25,7	19,4	7 897	56,2	25,9	17,9
Av dette bedrifter i								
Tromsø	152 796	54,6	25,7	19,7	6 247	44,6	32,8	22,6
<i>Finnmark</i>	55 691	49,3	36,0	14,7	9 598	82,3	11,1	6,6

Tabell XVII. Gjennomsnittlig timefortjeneste og arbeidde timer ved felles- og stuerkontorene i 1956. Arbeidstid pr. uke for faste arbeidere.

	Arbeidde timer i alt	Gj.sn. arbeidde timer pr. uke for faste ar- beidere	Gj.sn. time- fortj. i alt	Av dette bet. for bev. h. d.	Arbeidde timer på		
					dag- arbeid	natt- arbeid	helge- dags- arbeid
	1000 t.	T.	Kr.	Kr.	Pct.	Pct.	Pct.
<i>Felles- og stuerkontorer</i>							
1. kvartal 1956	1 365	¹ 41,8	5,76	0,05	84,2	10,8	5,0
2. " "	1 302	¹ 40,4	6,09	0,24	83,1	11,3	5,6
3. " "	1 198	¹ 41,4	5,78	0,02	83,5	11,8	4,7
4. " "	1 346	¹ 42,5	6,16	0,04	81,4	12,8	5,8
Året 1956	5 211	¹ 41,6	5,95	0,09	83,0	11,7	5,3
<i>Felleskontorer</i>	3 331	43,2	5,82	0,07	82,9	11,6	5,5
Arendal losse- og lastekontor	92	34,0	5,67	0,07	86,4	7,9	5,7
Bodø losse- og lastekontor ..	135	35,9	5,40	0,13	64,0	22,3	13,7
Oslo losse- og lastekontor ..	2 019	48,7	5,69	0,05	85,6	11,0	3,4
Sandnes losse- og lastekontor	74	38,7	5,74	0,09	80,9	13,5	5,6
Stvgr. losse- og lastekontor .	433	40,1	5,77	0,10	69,8	19,9	10,3
Tr.heim losse- og lastekontor	578	37,8	6,45	0,07	87,5	5,5	7,0
<i>Stuerkontorer</i>	1 880	¹ 38,6	6,19	0,12	83,2	11,9	4,9
Ekspeditørenes lønningskon- tor, Tromsø	159	30,7	5,73	0,12	54,2	26,0	19,8
Statistikk-kontoret for Ber- gens havn	959	41,2	5,88	0,12	84,1	11,3	4,6
Export & Importforeningen, Drammen	254	41,0	6,79	0,13	91,5	8,5	-
A/S Fredrikstad Stuer- kontor	152	34,2	7,36	0,13	86,3	11,0	2,7
Fredrikshald Stuerkontor, Halden	109	36,8	5,85	0,13	94,6	3,9	1,5
Larvik Stuerkontor A/S ...	104	..	7,08	0,13	69,6	22,5	7,9
A/S Skiensfjordens Stuer- kontor, Skien	143	46,4	6,09	0,12	92,3	4,9	2,8

¹ Larvik Stuerkontor A/S er ikke med i dette gjennomsnittet.

Norges offisielle statistikk, rekke XI

Norway's Official Statistics, series XI

Rekke XI

Trykt 1958

- Nr. 285 Økonomisk utsyn over året 1957 *Economic survey*
- 286 Skogavvirkning 1952—53 til 1954—55 *Roundwood cut*
- 287 Bedriftstelling i Norge 24. april 1953 II Varehandel *Census of establishments April 24, 1953 II Wholesale and retail trade*
- 288 Lønnsstatistikk 1955 og 1956 *Wage statistics*

Statistisk Sentralbyrå utgir dessuten skriftserien Samfunnsøkonomiske studier (SØS). I denne serie offentliggjøres undersøkelser, som ikke er av rent statistisk karakter, bl.a. historiske og analytiske studier, utført ved Byråets forskningsavdeling. *The Central Bureau of Statistics also publishes the series «Samfunnsøkonomiske studier» (SØS). This series contains reports on investigations of not merely statistical character, such as historical and analytical studies carried out at the Research Department of the Central Bureau of Statistics.*

Statistisk Sentralbyrå utgir følgende månedshefter: *The Central Bureau of Statistics publishes the following monthly bulletins:*

Statistiske meldinger *Monthly bulletin of statistics.*

Månedssoppgaver over vareomsetningen med utlandet *Monthly bulletin of external trade.*

Abonnement på begge disse månedshefter tegnes i Statistisk Sentralbyrå. Pris pr. år kr. 15,00, pr. nr. kr. 1,50. *For subscription of the bulletins please write to the Central Bureau of Statistics, Oslo.*

Publikasjonen utgis i kommisjon hos
H. Aschehoug & Co., Oslo, og er til salgs hos alle bokhandlere.
Pris kr. 5,50