

Bilag
til
Statsbudgettet
1931

Statistisk-økonomisk oversikt over året 1930

Utarbeidet av
Det Statistiske Centralbyrå

Innhold.

		side	3
Verdensmarkedet		«	6
Norge		«	6
Pengemarkedet		«	6
Utenrikshandelen		«	7
Jordbruket		«	8
Skogbruket		«	10
Fiskeriene		«	11
Industrien		«	13
Skibsfarten		«	18
Slutningsbemerkninger		«	18
Tabell			
I. Valutakurser og prisnivå		«	23
II. Penger og kredit		«	24
III. Vareomsetningen		«	27
IV. Arbeidsledighet		«	28
V. Aksjekurser. Enkelte næringsveier		«	28
VI. Jordbruk og skogbruk		«	29
VII. Fiskeri og hvalfangst		«	32
VIII. Grubedrift og stenindustri		«	34
IX. Elektro-metallurgisk industri		«	34
X. Kjemisk og elektro-kjemisk industri		«	35
XI. Tran- og fettindustri		«	35
XII. Hermetikkindustri		«	35
XIII. Sagbruksindustri		«	36
XIV. Papirindustri		«	36
XV. Jernindustri		«	38
XVI. Tekstil, lær- og skoindustri		«	39
XVII. Brennerier, bryggerier, chokolade- og dropsfabrikker og tobakksindustri		«	40
XVIII. Skibsfart		«	41
XIX. Offentlige finanser		«	42

Statistisk-økonomisk oversikt over året 1930.

Verdensmarkedet.

Aret 1929 kan man i enkelte retninger betegne som avslutningen på en oppgangsperiode. Riktig nok deltok ikke alle land i denne bevegelsen. Der var allerede i dette år stor forskjell mellom utviklingen i de råstoffproduserende land og industrilandene, likesom enkelte av industrilandene, som f. eks. Tyskland, hadde særlige vanskeligheter å kjempe mot i 1929. Ved utbruddet av børskrisen i De Forenede Stater i slutten av 1929 utviklet der sig en almindelig verdenskrise, som litt etter litt har satt sitt preg på virksomheten i næsten alle land.

Det som man først og fremst skal merke

sig er den sterke nedgang i prisnivåene. (Se tabell I i tabellverket side 23.) Man nevner således at prisnivået i Tyskland fra oktober 1929 —oktober 1930 sank med 14 pct., i De Forenede Stater med 14,3 pct., i England med 17,5 pct., i Sverige med 14 pct. og i Danmark med 20 pct. Prisnedgangen har vært almen, om enn ikke like sterk overalt.

I Norge gikk således engrosprisnivået bare ned med 10 pct. Sterkere enn det almindelege prisnivå har prisene på de forskjellige råvarer gått ned. For å kunne gi en oversikt over dette har man i tabellen nedenfor stillet sammen prisene på en del viktigere råvarer i september 1929, september 1930 og desember 1930.

Priser på verdensmarkedet.

(Iflg. Wirtschaftsdienst.)

	$\frac{3}{9} 1929.$	$\frac{2}{9} 1930.$	$\frac{2}{12} 1930.$	Nedgang fra $\frac{3}{9} 1929 — \frac{2}{9} 1930.$ Pct.	Nedgang fra $\frac{2}{9} 1929 — \frac{2}{12} 1930.$ Pct.
Råsukker, New York, cts. pr. lb. . .	2,35	1,01	1,07	57	+ 6
Ris, London, sh. pr. cwt.	14/3	12/9	11/—	10	14
Kaffe, New York, cts. pr. lb.	15,62	7,62	7,12	51	7
Hvete, Chicago, cts. pr. bush.	128,68	74,50	76,87	42	+ 3
Kakao, New York, cts. pr. lb.	10,74	5,30	6,08	51	+ 15
Hamp, London, £ pr. t.	36—0—0	21—15—0	23—0—0	40	+ 6
Ull, Bradford, d. pr. lb.	31½	26½	22½	16	15
Jute, London, £ pr. t.	29—17—6	16—12—6	15—12—6	44	6
Lin, London, £ pr. t.	66,0—65,0	40—0—0	35—0—0	39	9
Bomull, New York, cts. pr. lb.	18,85	10,25	9,95	46	3
Bly, New York, cts. pr. lb.	6,90	5,50	5,10	20	7
Siuk, London, £ pr. t.	23,50	15,00	13,62	36	9
Tinn, London, £ pr. t.	203,18	127,93	117,28	37	8
Kobber, New York, cts. pr. lb.	18,00	10,25	10,50	43	+ 2
Rujern, London, sh. pr. t.	72/6	63/6	63/6	12	0
Stangjern, London, £ pr. t.	11—5—0	11—5—0	11—5—0	0	0
Stenkull, Cardiff, sh. pr. t.	14—14/6	13/6—13/9	13/6—13/9	—	—
Petroleum, New York, cts. pr. gall. . .	17,65	16,65	15,65	6	6
Kautsjuk, London, d. pr. lb.	10½	3 13/16	4 1/4	64	+ 11

Det er klart at en slik prisnedgang må føre til et overordentlig sterkt økonomisk trykk i de land som vesentlig produserer råvarer, men de vanskelige forhold i disse land virker igjen tilbake på industrilandene, som får sine markeder sterkt begrenset.

Prisnedgangen har dog ikke vært gjen-

nemgående så sterkt i siste halvår som tidligere, uten at man dog ennå kan peke på at den er stanset op.

Produksjonen for en rekke av de viktigste råstoffer var mindre i de første tre kvartaler av 1930 enn av 1929 (se tabellen nedenfor).

	3 første kvartaler.		Stigning + Fall -
	1929.	1930.	
	1 000 tonn.	1 000 tonn.	Pct.
Ru jernproduksjon.			
I alt for 12 land	69 349	59 053	÷ 15
Stålproduksjon.			
I alt for 13 land	87 052	70 821	÷ 19
Stenkullproduksjon.			
I alt for 16 land	934 376	862 384	÷ 8
Oljeproduksjon.			
I alt for 5 land (i 1000 tonner)	844 200	794 479	÷ 6

Tabellen viser ganske betydelig fall, og dette har vært mest utpreget i De Forenede Stater og Tyskland. Derimot var, etter de oppgaver som foreligger fra Landbruksinstituttet i Rom over høstutbyttet på den

nordlige halvkule (ekskl. Sovjet-Russland og Kina), hveteproduksjonen øket noe i 1930. Produksjonen av rug, bygg og havre var gått noe tilbake (se tabellen nedenfor).

Kornproduksjon på den nordlige halvkule (mill. tonn).

	1928.	1929.	1930.
Hvete i alt (41 land)	91,2	83,4	86,2
Europa (27 land)	38,3	38,9	36,9
Nordamerika (3 land)	40,6	30,6	34,2
Rug i alt (26 land)	24,4	25,4	25,2
Europa (22 land)	22,9	24,0	23,4
Bygg i alt (39 land)	32,4	32,3	30,9
Europa (27 land)	16,1	17,9	16,1
Havre i alt (32 land)	54,7	51,9	51,1
Europa (26 land)	26,4	29,2	23,7
Nordamerika (2 land)	27,9	22,2	27,0

Økningen av hveteproduksjonen skriver sig vesentlig fra Amerika. I Europa var produksjonen av hvete 2 mill. tonn mindre enn i 1929.

Industriens produksjon er også gått tilbake. Dette karakteriseres ledest ved hjelp av de produksjonsindeks som er beregnet for en rekke land, og som er gjengitt nedenfor.

Produksjonsindeks (1928 = 100). (Opgavene er tatt fra Vierteljahrsheft für Konjunkturforschung.)

	Gjennemsnitt			September		Stign. + Fall - 1929—30.
	1927.	1928.	1929.	1929.	1930.	
Tyskland	100,1	100	101,8	101,8	80,8	÷ 20,6
Frankrike	86,6	100	109,4	111,0 ¹⁾	107,0 ¹⁾	÷ 3,6
England	105,5	100	107,9	105,6 ²⁾	87,6 ²⁾	÷ 17,0
Polen	88,5	100	99,8	99,6	84,4	÷ 15,3
Sverige	104,5	100	122,7	119,1	115,5	÷ 2,2
Japan	94,1	100	113,7		100,7 ³⁾	
Kanada	90,3	100	111,6	101,0	89,4	÷ 11,5
U. S. A.	95,5	100	106,3	109,0	81,1	÷ 25,6

På tross av den sterke nedgang i produksjonen har lagerne av de viktigste råstoffer øket i året. Meget tyder dog på at lagerne var nærmest sitt maksimum i siste kvartal 1930, uten at man dog ennå kan påvise nogen utpreget tendens til lagerminskning.

Produksjonsforholdene og krisen har ført med seg en minskning av handelsomsetningen mellom landene. Etter en beregning for ti større land var disse lands samlede innførsel i de tre første kvartaler i 1930 14,8 milliarder kroner mot 19,4 milliarder kroner i de tre første kvartaler i 1929 og utførselen i de samme kvartaler henholdsvis 14,9 og 18,1 milliarder kroner. En del av denne nedgang skyldes prisenes synkning, men volumet er også gått betydelig tilbake. Nedgangen har vært beregnet til ca. 8 pct. for hele året. Dette har igjen ført til at behovet for tonnasje i 1930 er gått tilbake. Verdens handelsflåte har fortsatt å øke i 1930. Den var i juli 1930 69,6 mill. br.reg tonn mot 68,1 br.reg tonn i juli 1929. Følgen er at opleggene er øket sterkt og fraktene er sunket. Economist's fraktindeks var gått ned fra 88 i november 1929 til 79 i november 1930.

Virksomhetenes nedgang har videre ført til sterk økning i arbeidsledigheten, først og fremst i De Forenede Stater, Tyskland og England. For De Forenede Stater foreligger der ikke nogen pålitelig statistikk over arbeidsledigheten, men man kan nevne at antallet av beskjeftigede arbeidere i industrien er gått ned med 17 pct. fra september 1929 til september 1930. I Tyskland var antallet av arbeidsledige i oktober 1930 3,8 millioner mot 2,0 millioner i oktober 1929 og i England 2,3 millioner mot 1,3 million.

I 1930 har renten hatt en nedadgående tendens. Diskontoen i New York blev allerede i oktober 1929 satt ned fra 6 til 5 pct. og var i juni 1930 nede i $2\frac{1}{2}$ pct. og var yderligere satt ned til 2 pct. nu i desember. Englands Bank har etterhvert satt diskontoen ned fra $6\frac{1}{2}$ pct. i oktober 1929 til 3 pct. i mai 1930. I Tyskland satte Riksbanken diskontoen ned fra $7\frac{1}{2}$ pct. i november 1929 til 4 pct. i juni 1930, men den er etter de tyske riksdagsvalg i oktober igjen hevet til 5 pct. Også i Sverige, Danmark og Norge er diskontoen satt ned: i Sverige fra $5\frac{1}{2}$ pct. i desember 1929 til $3\frac{1}{2}$ pct. i april 1930, i

¹⁾ oktober. ²⁾ 3dje kvartal. ³⁾ juni.

Danmark fra $5\frac{1}{2}$ pct. i desember 1929 til $3\frac{1}{2}$ pct. i november 1930, i Norge fra 6 pct. i november 1929 til 4 pct. i november 1930.

Renten for «call loans» i New York, som i gjennemsnitt for de enkelte måneder i 1929 var over 9 pct., er i 1930 sunket ned til omkring 2 pct. Dagslånsrenten i London, som i 1929 var oppe i over 5 pct., er i 1930 sunket under 2 pct. Dagslånsrenten i Tyskland er kommet ned omkring 4 pct. eller omkring halvparten av hvad den var i 1929. Efter valgene viser også denne rente i Tyskland en tendens til stigning. Disse lave rentesatser har dog ikke formådd å holde virksomheten oppe. Ennu er man før nærmere krisen til at tilitten til fremtiden både blandt låntagere og långivere er gjenopprettet.

Den krisen som verden gjennemlever er universell, men den har rammet landene med yderst forskjellig styrke. Som før nevnt er de råstoffproduserende land rammet særlig hårdt, og av de store ledende industriland har krisen gitt sig sterkest utslag i De Forenede Stater, England og Tyskland. Av de land som i en stor del av 1930 har vært forholdsvis uberørt av krisen skal man nevne Frankrike, Sverige, Danmark og Norge.

Russlands økonomi, som bygger på et annet system enn resten av verden, står helt utenfor den nuværende konjunkturbevegelse og spiller ennu en underordnet rolle for verdenskonjuncturene. I dette land har produksjonen under arbeidet med gjennemførelsen av femårsplanen gått betydelig frem i 1930. Om dette samstemmer alle de forskjellige beretninger.

De internasjonale gjeldsforhold er ved vedtagelsen av Youngplanen kommet nærmere sin ordning, men på grunn av krisen og det synkende prisnivå hviler den internasjonale krigsgjeld tyngre på landene nu enn før, og der er ikke tvil om at den ordning man nu har av krigsgjelden bidrar til å gjøre de internasjonale økonomiske forhold vanskeligere enn de ellers vilde ha vært.

Som man vil forstå er der ikke noget bestemt tegn på at verdenskrisen har løpt linjen ut, og at konjunkturen holder på å vende. Når dette vil skje lar der sig heller ikke oppstille nogen bestemt spådom om. Et av de forhold som gjør det overordentlig vanskelig å bedømme den nuværende situasjon er den

uvissitet som råder angående prisenes langtidsbevegelse. Der har fra flere hold vært hevdet at prisnivået befinner seg i en langsom nedgang, i likhet med den nedgang vi hadde i 1880-årene, og at dette henger sammen med gullproduksjonens utvikling og gulletts ulike fordeling mellom de forskjellige land. Er dette tilfelle, vil depresjonen kunne komme til å vare lenge. Nogen sikkerhet for at prisnivået har en slik tendens har man dog ikke.

Norge.

Den stabilitet i prisnivået som vi hadde i 1929 er i 1930 avløst av nedgang. Engrosprisnivået, som i januar 1930 var 150, har i løpet av året sunket til 136. Denne nedgang er dog som før nevnt mindre enn nedgangen i andre land, og vårt engrosprisnivå ligger derfor nu relativt høiere i forhold til andre lands enn det gjorde i 1929. Leveomkostningene har også gått ned, men ikke så sterkt som engrosprisnivået. Leveomkostningsindeksen var i januar 1930 med skatt 178 og sank til november 1930 til 173. Uten skatt var det i januar 1930 170 og i november 165. Denne forholdsvis svake nedgang i prisnivået sammen med andre forhold, som man senere skal komme tilbake til, har gjort at Norge i den største del av 1930 var forholdsvis lite berørt av verdenskrisen.

Pengemarkedet.

Man har tidligere omtalt diskontoens nedsettelse fra 6 pct. i november 1929 til 4 pct. i november 1930. Beregningene over den effektive rente for obligasjoner viser også nedgang fra 5,37 pct. i oktober 1929 til 5,07 pct. i desember 1930. Nedgangen i renten er dog ikke så sterk som i de fleste andre land. Til tross for denne nedgang i renten kan man ikke si at pengemarkedet i Norge har vært særlig lett i 1930. På dette tyder hverken oppgavene fra bankene eller oppgavene fra fondsmarkedet.

Norges Banks seddelomløp har i 1930 holdt sig omtrent på samme høide som i 1929. Ved utgangen av november beløp det sig til 302,7 mill. kr., d. v. s. ganske nøyaktig det samme beløp som året før på samme tid. Ved utgangen av desember er seddelomløpet 311,6 mill. kr. i 1930 mot 317,7 mill. kr. i 1929. Folioinnskuddene

er gått ned fra 88 mill. kr. ved utgangen av 1929 til 64 mill. kr. i 1930. En sterkere nedgang viser Norges Banks utlån, som er sunket fra 240 mill. kr. i 1929 til 200 mill. kr. i 1930. Man merker sig ellers en oplasering av utenlandske tilgodehavender til rentebærende utenlandske verdipapirer. Utenlandske tilgodehavender er sunket med henimot 20 mill. kr., mens beholdningen av rentebærende utenlandske verdipapirer er øket med ca. 20 mill. kr.

Innskuddene i aksjebankene er gått sterke ned i 1930 enn i 1929, nemlig fra 1537 mill. kr. i november 1929 til 1430 mill. kr. i oktober 1930. Det er en nedgang på 107 mill. kr. Den tilsvarende nedgang i det foregående år var 25 mill. kr. I samme tid er derimot aksjebankenes utlån bare gått ned med 38 mill. kr., mens de i det foregående år gikk ned med 96 mill. kr. Denne forskjellige bevegelse i aksjebankenes innskudd og utlån forklares ved bevegelsen i mellomværende med utenlandske banker. De norske bankers nettotilgodehavende i utlandet i november 1929 beløp sig til 21,3 mill. kr. Dette er ved utgangen av oktober 1930 forvandlet til en nettoforpliktelse på 16,9 mill. kr. Denne bevegelse i mellomværende med utenlandske banker skyldes hovedsakelig forandringer i de norske bankers konto hos utenlandske banker. I november 1929 hadde norske banker stående på konto hos utenlandske banker 84,1 mill. kr. Beløpet er i november 1930 sunket til 37,2.

Aksjebankenes innestående i Norges Bank er adskillig mindre i 1930 enn i 1929, nemlig mill. kr. ved utgangen av november 1930 mot 18,9 36,9 mill. kr. i 1929. På den annen side er der en økning av aksjebankenes beholdning av ihendehaverobligasjoner fra 277,6 i november 1929 til 283,9 mill. kr. i november 1930.

Nedgangen i sparebankenes innskudd i 1930 har vært noget mindre enn i det foregående år, nemlig fra 1 795 ved utgangen av november 1929 til 1 766 mill. kr. ved utgangen av oktober 1930 eller 29 mill. kr. mot 48 mill. kr. i tilsvarende tid det foregående år. Ellers er der ikke vesentlige endringer i sparebankenes balanser.

Nedgangen i den effektive rente og dermed stigningen i obligasjonskursen som har funnet sted har medført en viss livlighet på obliga-

sjonsmarkedet. I 2. halvår har man således igjen hatt offentlige emisjoner av obligasjoner. Det er første gang siden 1927. Staten optok et konverteringslån på 100 mill. kr. som blev utlagt til offentlig tegning i juni. I november 1930 er der utlagt obligasjonslån til et beløp av 35 mill. kr. og i desember 10,1 mill. kr. Mens der i første halvår blev optatt lån for 40 mill. kr utenlands, har således det meste av lånebehovet i 2. halvår kunnet dekkes innenlands. Et par kommunelåu på ca. 17 mill. kr. er dog også i 2. halvår optatt utenlands. Videre må nevnes at en del av de innenlands utlagte obligasjonslån er gått til utlandet. Børsomsetningen av obligasjonene har vært betydelig større i 1930 enn i 1929, nemlig 20 mill. kr. mot bare 10 mill. kr. i det foregående år.

Aksjeemisjonene har vært betydelig større i 1930 enn i 1929. Der har i 1930 vært utlagt emisjoner til et beløp av 112,6 mill. kr. mot 46,3 mill. kr. i 1929. Av emisjonsbeløpet i 1930 utgjøres 25,1 mill. kr. av skibsfartsaksjer, 13,5 mill. kr. av hvalfangstaksjer, 14,1 mill. kr. av pelsdyravlsaksjer.

Denne økning av aksjeemisjonene har funnet sted på tross av nedadgående aksjekurser og synkende børsomsetning av aksjer (tabell II i tabelverket side 26). På Oslo Børs er der i 1930 omsatt aksjer for et beløp av 13½ mill. kr. mot 20 mill. kr. i 1929. Børsomsetningens fordeling på de forskjellige slags aksjer fremgår av tabellen nedenfor.

	1929.	1930.
	1 000 kr.	1 000 kr.
Bankaksjer	1 186	1 015
Forsikring	84	55
Industri	4 537	3 024
Skibsaksjer	979	359
Hvalaksjer	13 353	9 129
I alt		20 139 13 582

Aksjekursene holdt sig etter Byråets indeks (se side 28) godt oppe i de første 3 kvartaler, men har siden sunket ikke ubetydelig. Denne nedgang begynner dog før gruppene industri og hvalfangst allerede ved utgangen av første halvår (se side 28).

Utenriks handelen.

Verdien av både innførselen og utførselen steg betydelig i 1929. I 1930 er verdien av utførselen gått adskillig tilbake, mens den samlede

innførselsverdi er øket litt. For tiden januar—november 1930 var utførselsverdien 634,1 mill. kr. mot 693,7 mill. kr. i 1929, og innførselsverdien 996,2 mill. kr. mot 985,7 mill. kr. Stigningen i innførselsverdien skyldes imidlertid utelukkende at der er innregistrert så mange nye skib som er kjøpt i utlandet. Mens der således i 1929 blev registrert nye skib til en verdi av 98,1 mill. kr., er verdien i 1930 191,6 mill. kr. Skibene er her opført med sitt hele beløp efter kontrakten, men dette svarer ikke til hvad der faktisk er betalt i året, da der i stor utstrekning ydes kreditt ved skibsbestillinger. Ser man bort fra skibene, er verdien av resten av innførselen gått betydelig tilbake.

Denne nedgang og nedgangen i utførselsverdien skyldes imidlertid vesentlig prisfallet. I virkeligheten er den samlede innførsel steget adskillig i året, men ser man bort fra skibene, blir veksten i innførselen ikke så stor. Utførselen er gått bare litt tilbake.

Til belysning av selve handelens omfang har man beregnet volumtall for de tre første kvartaler på samme måte som tidligere, dvs. man har eliminert prissvingningene ved å beregne verdien etter prisene i 1913. Omregnet til indekstall (verdien i 1913 = 100) får man for innførselen 138 i 1929 mot 147 i 1930 eller en stigning i volum på ca. 6 pct. På samme måte blir indekstallet for utførselen 146 i 1929 og 142 i 1930 eller en nedgang i volum på under 3 pct. Da utførselen er gått adskillig ned i de siste måneder, vil dog sikkert nedgangen bli noget større for hele året.

Da den samlede innførselsverdi er steget litt i 1930, mens utførselsverdien er gått tilbake, overstiger innførselen utførselen med et større beløp i 1930 enn i 1929. For de 11 første måneder i 1929 var beløpet 292 mill. kr., mens det i 1930 var 362 mill. kr. Hvor stort beløpet blir for hele året kan ikke sies sikkert, men antagelig blir det ca. 385 mill. kr. mot 320 mill. kr. i 1929 etter det endelige oppgjør. Ser man helt bort fra skibskjøp og salg, blir underskuddet i 1929 207,7 mill. kr. mot 181,8 mill. kr. i 1930. Stigningen i handelsbalansens underskudd (medregnet skibskjøp) dekkes ikke av stigningen på de andre poster på betalingsbalansen. Visstnok vil hvalfangsten yde adskillig mere enn i 1929, men skibs-

farten vil antagelig gi litt mindre enn i det foregående år, til tross for tonnasjeøkningen.

Man må således antagelig regne med en noget større økning av gjelden til utlandet i 1930 enn i 1929, da den bare utgjorde ca. 35—40 mill. kr. etter finanstellingen pr. 1 januar 1930, når man holder kursforandringer utenfor.

Nærmere opgave over gjeldsøkningen vil man først få når resultatene av finanstellingen pr. 1 januar 1931 foreligger. De offentlige lån kjenner man. Når man bortser fra konverteringer, er det bare Kommunalbanken som har optatt lån i utlandet med tils. 40 mill. kr. På den annen side er der hjemkjøpt obligasjoner fra utlandet til et betydelig større beløp enn der er solgt. Der må derfor være stiftet ny gjeld i andre former, eller der må være disponert over tilgodehavender ute. Man må således regne med at skibsrederne har øket sin gjeld på grunn av de store skibsbestillinger ved utenlandske verfter.

Jordbruket.

Mengdentbyttet i jordbruket i året 1930 var særlig godt for korn og høi, mens det for poteter og rotfrukter ligger noe under et middelsår.

Høiavlen (fra eng på dyrket jord) er etter opgavene 110 pct. av middelsår mot 96 pct. i 1929. På Østlandet, Oplandene og Sørlandet blev høikvaliteten betydelig nedsatt under innhøstingen, på Vestlandet, i Trøndelagen og i Nord-Norge blev den gjennemgående utmerket. Kornavlen blev god og bedre enn i 1929, da den også var god. Avlingen av høstrug, bygg og havre er anslått til henholdsvis 103, 101 og 105 pct. av middelsårs. Vårhveten gav det minste utbytte med 96 pct. Halmavlingen antas å være stor og av middels kvalitet. Utbyttet av poteter og fôrnejpe er anslått til henholdsvis 87 og 93 pct. av middelsårs. Kvaliteten av potetene er i enkelte distrikter betydelig nedsatt på grunn av sterke tørråteangrep.

Utbyttet av fruktøsten blev nokså ujevn. Den var best på Vestlandet, i Trøndelagen og på Oplandene. Grønnsaker og bær gav gjennemgående godt utbytte.

Prisene har imidlertid hatt sterkt fallende tendens. Det økonomiske resultat kan derfor ikke måles bare etter tallene for høstutbyttet.

Prisene på jordbruksproduktene har stort sett ligget lavere enn i 1929. Mest utpreget er dette for de vegetabiliske produkter. Prisene på animalske produkter har holdt sig bedre opp.

Melkeproduksjonen synes, etter de oppgaver man har fra 150 meierier som er i drift hele året, å ha vært større enn tidligere. For månedene august–oktober har den endog vært betydelig større enn ved tilsvarende tid i tidligere år. Denne store melkemengde er sikkert en følge både av relativt stor fôravl, nogen økning i kreaturtallet og av stor innførsel av kraftfôr. Den innenlandske fôravl har jo vært stor både i 1929 og i 1930.

Som nærmere detaljer til belysning av prisbevegelsen skal man nevne følgende:

Statens innkjøpspriser for korn har gjennem hele året ligget betydelig under fjorårets priser. For hvete var innkjøpsprisen ved årets begynnelse kr. 24,50, som etterhvert blev nedsatt til 23 kr. ut på våren. 1 september sattes prisen til kr. 20,75, med videre fall i midten av september, oktober og november til henholdsvis 20 kr., 19 kr. og kr. 18,50. For rug var innkjøpsprisen ved årets begynnelse 20 kr. 1 september sattes prisen til kr. 14,25, som yderligere er senket til kr. 12,50. For bygg var innkjøpsprisen ved årets begynnelse kr. 18,50. Pr. 1 september sattes den til kr. 13,50, og senere blev den senket til 12 kr. For havre var innkjøpsprisen ved begynnelsen av året 16 kr. Den blev 1 september satt til 13 kr. Denne pris er senere senket til 11 kr.

Potetprisene har vært lave både i 1929 og 1930. Fra høsten 1930 har dog prisen vært fastere, da det på grunn av sterkt tørråteangrep var vanskelig å skaffe førsteklasses vare. Høiprisen har holdt sig jevn hele første del av året og med nogen nedgang etter at årets avl kom på markedet. Prisene har hele året vært lavere enn i 1929.

Kjøtprisene har ligget litt høyere i 1930 enn i 1929. Tendensen har vært fastere i årets siste halvdel. Fleskeprisen derimot, som hadde fall gjennem hele året i 1929, har i 1930 hatt fortsatt sterkt fall, således at

den i slutten av året endog var under prisnivået i 1913.

Eggene har hele året vært billigere enn i 1929. Huder og skinn har hatt små prissvingninger i årets løp med litt nedgang i første halvår og litt opgang utover til oktober.

Prisene på meieriprodukter har vært fallende i årets første halvdel. Siden har det vært vekslende for de enkelte produkter. Smørprisen falt til i mai. Derefter stigning til i september, og så med noe svakere tendens. Dette er de vanlige sesongsvingninger, men gjennomsnittlig var smørprisen 5 à 10 pct. lavere i 1930 enn i 1929. Ostprisene falt jevn utover i de første måneder av året. Fra april og mai blev der så fastere tendens for enkelte sorter som schweizerost, halvfet goudaost, halvfet nøkkelost og blandet geitmøost, mens helfet goudaost har hatt fortsatt fall gjennem året.

Prisene på landbrukets produksjonsmidler har dog også gått ned i årets løp. Kunsgjødselprisene er på det nærmeste uforandret fra 1929; kraftfôrprisene derimot viser for alle fôrslag en meget sterkt nedgang fra foregående år. Disse siste priser ligger nu omtrent på samme høide som i 1913. Enkelte litt under og andre litt over.

Arbeidslønningene synes nu å stabilisere seg, selv om der fremdeles er et lite fall, sett for riket under ett. For enkelte lønnskategorier og i enkelte fylker er lønningene uforandret eller har en svak stigning. Fra 1928–1929 til 1929–1930 var nedgangen i arbeidslønnen gjennomsnittlig ca. 2 pct. For onnearbeidere var daglønnen på egen kost i 1928–1930 gjennomsnittlig kr. 5,06 for menn og kr. 3,40 for kvinner mot henholdsvis kr. 5,20 og kr. 3,49 i 1928–1929.

Hvordan det økonomiske resultat for jordbruket vil stille seg for kalenderåret 1930 har man ennu ingen bestemt oppgave for. For driftsåret 1929–1930, som sluttet 1 april 1930, gir en foreløpig oppgave fra Selskapet for Norges Vel uttrykk for at den bedring som man sporet i driftsåret 1928–1929 er ophørt igjen.

For de gårder som er med i regnskapsundersøkelsene er forrentningsprosenten gått ned fra 1,63 til 1,58. For gårder på Østlandet sank nettoavkastningen fra kr. 8,49 til kr. 8,11 pr. dekar og forrentningsprosenten fra

2,42 til 2,06. For gårder på Sørlandet var nettoavkastningen kr. 8,94 pr. dekar og forrentningsprocenten 1,86.

Nedgangen i eiendomsprisene, som bare var 0,8 pct fra 1927 til 1928, er fra 1928 til 1929 gått ned med 3,3 pct. Dette kan tyde på at påkjenningen på jordbruksareal har blitt større.

Den representative undersøkelse over landbruksareal og husdyrholt 20 juni 1930 viser at den sterke utvikling av jordbruksareal i de siste år fremdeles fortsetter. Særlig må man legge merke til den fortsatt sterke utvidelse av rotfruktarealene. Men også husdyrholtet har gått sterkt frem i siste år. Det samlede antall beregnede kyr er således øket med ca. 3 pct.

Til tross for den sterke utvikling jordbruksareal har hatt — den animalske produksjonen dekker nu praktisk talt det innenlandske behov — gjennemgård jordbruksareal hos oss en meget vanskelig økonomisk periode. Og vanskelighetene synes å være blitt større i løpet av 1930. Prisene på landmannsproduktene er jo som påvist til dels gått ned, og dette kan neppe opveies ved at kraftførprisene er sunket sterkt. Landbruksarealenes utgifter må nemlig på det nærmeste antas å være uendret, og den hjelpe som skogen ydet er betydelig nedsatt ved de dårlige forhold i skogbruksarealene.

Et av de tiltak som kan yde landbruksareal stor hjelpe i denne tid er det arbeide med landbruksomsetningsorganisasjoner som er satt i gang. I 1930 har organisasjonene for melkeomsetningen — melkecentralene — begynt sin virksomhet for store distrikter av landet. Likeså arbeides der sterkt for å få ordnet omsetningen av de andre landbruksvarer. En organisasjon av omsetningen har alltid vært et svakt punkt i det norske jordbruks økonomi. Man kan derfor vente sig betydelige resultater av det arbeide som er tatt opp.

S k o g b r u k e t .

Den prisstigning på skurtømmer og sliperi- og celluloselast av gran som fant sted i 1929 er i 1930 avløst av en betydelig nedgang. Prisstigningen i 1929 på disse to virkesgrupper utgjorde 2 à 3 pct. Sliperi- og celluloselast av furu falt derimot i 1929 ca. 3,5 pct.

På barved var prisfallet i 1929 ca. 17 pct. Løvtrevirket falt i 1929 fra 6 til 11 pct.; minst på tømmer og mest på simplere løvved.

Hvor stort prisfallet var i 1930 har man ennå ikke full oversikt over. I Glommavassdraget er basisprisen gått ned fra ca. kr. 16,00 til ca. kr. 13,00 à kr. 13,50 pr. kubikkmeter. Dette er en nedgang fra 15 til 18 pct. På grunn av eldre tømmerbeholdninger, avtaler om produksjonsinnskrenkninger og forskjellige andre forhold er fabrikkenes behov for cellulose- og sliperi last betydelig mindre enn vanlig. Omsetningen har derfor vært meget treg, og ennå i midten av desember 1930 var der avsluttet relativt få tømmerhandlere. Tømmerdriften vinteren 1930—1931 vil således bli minimal. Derved vil der opstå økonomiske vanskeligheter for de fleste skogeierne.

For skogsarbeidene vil den innskrenkede drift bety arbeidsløshet. Da den økonomiske stilling for de fleste kommuner i skogdistrikten alledeles før er vanskelig, vil arbeidsløsheten nu gjøre den enn vanskeligere.

Arbeidslønningene i skogbruksarealene har fulgt svingningene i virkesprisene nokså noe. Hugstprisen pr. kubikkmeter tømmer var i driftsåret 1928—1929 kr. 1,74 og i 1929—1930 kr. 1,83. For vedhugst, skogskjøring (mann og hest) og dagbetaling var der en ubetydelig nedgang fra 1928—1929 til 1929—1930. For inneværende driftsår er der meldt om nedgang i hugstprisene.

Ellers mangler der oppgaver over arbeidslønningene i skogbruksarealene for inneværende driftsår.

Den lokale sagbruksvirksomhet har ennå ikke tatt sig opp igjen etter nedgangen i 1926 og 1927.

I 1930 har der vært forskjellige konflikter og uroligheter omkring fløtningsarbeidet. Dette førte dog ikke til at noget vesentlig tømmerkvantum ble liggende igjen. For inneværende år har man ennå ikke fått i stand overenskomst om skogsarbeidet.

Årets fløtning har gjennemgående gått bra. Der var lite sne i lavlandet, mere i fjellene. Da våren kom tidlig og varmt, fryktet man for at der senere skulle bli for lite vann. I det sonneutfjelske kom der imidlertid nok regn utover sommeren til å holde vannstanden tilstrekkelig høi. I Trøndelagen og nordover var det imidlertid tørt, så her blev der lite fløtningsvann.

De skogsdrifter som er i gang begynte sent. Været har imidlertid vært heldig for huggerne, selv om der har vært meget nedbør. For lunningen og den senere kjøring har det vært til stor ulempe at det ikke har frosset ordentlig til.

Vekstforholdene har vært meget gode overalt i 1930. Muligens dog litt tørt for enkelte lokale strøk fra Møre og nordover. Frøsetningen har gjennemgående vært fra liten til middels rik for barskogen og fra middels til god for bjørkeskogen. Av skader på skogen kan nevnes en voldsom storm i november som mera lokalt over Østlandet blåste ned en mengde skog.

Fiskeriene.

Fiskeriene har i 1930, sett under ett, gitt et godt middelsårs fangstutbytte. Visstnok gav torskefiskeriene et mindre utbytte enn i årene først, men til gjengjeld har stor- og vårsildfisket gitt et usedvanlig stort utbytte. Man merker sig at prisene på fiskeplassene stort sett har holdt seg godt oppe. Torskeprisene viser endog en ikke ubetydelig stigning i sammenligning med 1929, hvad der for en stor del opveier den mindre fangst. Alt i alt blir dog førstehåndsverdien noget mindre enn i 1929, idet den av Fiskeridirektøren for alle fiskerier er beregnet til 76,5 mill. kr. mot 81,3

mill. kr. i 1929 og 72,5 mill. kr. i 1928. Heri er ikke medregnet sel-, hval- og bottlenosefangst og heller ikke det daglige fiske.

Torskefiskeriene gav i 1930 et betydelig mindre mengdeutbytte enn i 1929, nemlig 61,6 mill. stkr. mot 78,6 mill. stkr. foregående år, 64,2 mill. stkr. i 1928 og 66,8 mill. stkr. i 1927.

Det var først og fremst Finnmarksfisket som i 1930 slog feil. Lofotfisket derimot var godt.

Prisene på første hånd har i gjennemsnitt vært noe bedre i 1930 enn i 1929, henholdsvis 49 og 40 øre pr. stk. Torskefiskerienes totale verdiutbytte anslås til 30,3 mill. kr. i 1930.

Av den opfiskede mengde blev 15,7 mill. stkr. hengt og 43,4 mill. stkr. saltet, mot henholdsvis 29,6 mill. stkr. og 46,3 mill. stkr. foregående år. Tilvirkningen av tørrfisk har således i 1930 vært meget liten. Markedsforholdene har derfor vært gode. Prisene har vært stigende og utførselen god, slik at lagerne ved årets utgang er meget små. Almindelig hollender, som ved utgangen av 1929 notertes i 14 kr. pr. vekt, var ved utgangen av 1930 oppe i 18 kr. pr. vekt. Samfengt (italiener) henholdsvis 13 kr. i 1929 og 16 kr. i 1930. Det er dog her å merke at prisene i 1929 var kommet usedvanlig lavt, til dels adskillig under førkrigsprisene. Utførselen i de 11 første måneder i de tre siste år viser følgende tabell:

Utførsel av tørrfisk.

	Januar—november.		
	1928.	1929.	1930.
	Tonn.	Tonn.	Tonn.
Italia	11 290	12 061	10 226
Vestafrika	13 941	14 235	12 478
Tyskland	3 432	2 346	2 434
Sverige	1 560	1 709	1 572
Andre land	4 067	4 811	3 527
Tilsammen	34 290	35 162	30 237

Tilvirkningen av klippfisk har i 1930 vært meget stor, avsetningsforholdene vanskelige og prisene fallende. Nordmørsk klippfisk notertes

ved utgangen av 1929 i 13 kr. pr. vekt og ved utgangen av 1930 i kr. 8,75 pr. vekt. Utførselen har stillet sig således:

	Januar—november.		
	1928.	1929.	1930.
	Tonn.	Tonn.	Tonn.
Portugal og Madeira	15 537	19 404	16 795
Spania	8 128	8 497	7 910
Brasil	5 277	5 402	5 741
Kuba	4 101	5 248	5 235
Argentina	3 928	4 301	4 016
Andre land	2 135	2 297	2 658
Tilsammen	39 106	45 149	42 355

Man ser at det særlig er utførselen til Spania og Portugal som har sviktet.

Avsetningsforholdene for fersk fisk har vært bedre i 1930 enn foregående år. Utførselen i de 11 første måneder beløp sig til 18 632 tonn i 1930 mot 15 852 tonn i 1929.

Stor- og vårsildfisket gav used-

vanlig godt utbytte i 1930, nemlig i alt 4,4 mill. hl. mot 3,2 mill. hl. i 1929 og 2,9 mill. hl. i 1928. Totalverdien anslås til 19 mill. kr. mot 13,5 mill. kr. i 1925.

Hvordan silden er anvendt fremgår av følgende tabell :

	1928.	1929.	1930.
	1000 hl.	1000 hl.	1000 hl.
Totalfangst	2 924	3 266	4 378
Herav: Iset	974	1 110	1 099
Saltet	670	826	1 062
Til sildolje	1 003	1 034	2 400

Det meste av silden er gått til sildoljefabrikkene. Ellers viser det saltede kvantum en meget sterk vekst.

Førstehåndsprisene for stor- og vårsild er foreløbig beregnet til å utgjøre kr. 4,35 i gjennemsnitt pr. hl. i 1930 mot kr. 4,19 pr. hl. i 1929.

Fet- og småsildfisket har vært meget dårlig i 1930. Det er opfisket i alt 995 000 hl. mot 1 457 000 hl. i 1929 og 2 068 000 hl. i 1928. Førstehåndsprisene for fet- og småsild har gjennemgående vært noget lavere enn i 1929. Gjennemsnittsprisene er foreløbig beregnet til kr. 4,25 pr. hl. i 1930 mot kr. 5,57 pr. hl. i 1929.

Markedsforholdene for fersk sild har vært dårlig, og utførselen er sunket, således som tabellen viser:

	Januar—november.	
	1929.	1930.
	Tonn.	Tonn.
Tyskland	68 062	62 643
England	33 883	32 472
Frankrike	3 988	3 271
Sverige	4 585	2 296
Andre land	4 920	5 196
Tils.	115 438	105 878

Sterkest har avsetningen til Tyskland og Sverige sviktet.

Avsetningen for saltsilden har vært bedre, idet Sovjet-Russland i de senere år har tatt stadig større kvanta.

Følgende tabell viser utførselen til de forskjellige land :

	Januar—november.	
	1929.	1930.
Russland	Tonn.	Tonn.
	36 653	68 725
Sverige	13 235	15 569
Tyskland	19 050	11 361
Andre land	21 269	12 687
Tils.	90 207	108 342

64 pct. av utførselen er i 1930 gått til Sovjet-Russland. Utførselen til Sverige er også øket, hvor imot utførselen til Tyskland og andre land er gått betydelig tilbake.

De norske sildefiskerier ved Island gav adskillig bedre utbytte enn i 1929. Der er i alt meldt ankommet 136 100 tonner mot 101 000 tonner i 1929. Heri vil ikke være innbefattet sild sendt direkte til utlandet eller avsatt på Island.

Brislingfisket var i 1930 meget dårlig. Der er tilført hermetikkfabrikkene 95 600 skjepper mot 900 000 skjepper i 1929. Prisene har også vært mindre enn foregående år, slik at verdien av ovennevnte kvanta bare anslås til kr. 500 000 i 1930 mot 5,77 mill. kr. i 1929.

Kystmakkrellfisket har vært meget godt. Der blev i 1930 i alt fisket 9 490 tonn mot 6 750 tonn i 1929. Prisen var dog gjennemgående lavere i 1930.

Hvalfangsten gav i 1930 et større utbytte enn nogen gang tidligere. Norske selskapers produksjon i sesongen 1929—1930 og sommersesongen 1930 beløp sig til 1 791 000

fat olje til en verdi av 127,8 mill. kr. I 1929 var produksjonen 1 206 400 fat olje til en verdi av 105 mill. kr.

Utrustningen for den fangst som nu pågår på sydhavsfeltene er igjen betydelig større enn foregående år. Der deltar 22 norske selskap med 3 faste stasjoner, 28 flytende kokerier og 146 hvalbåter. Der er i alt hyret 10 888 mann. Heri er ikke innbefattet overvintringsmannskaper på Sydgeorgia. Meldingene hittil fra feltene tyder på ennu større mengdeutbytte enn foregående år.

Industrien.

Industrien hadde i 1929 en større produksjon enn nogen gang tidligere. Den konjunkturedgang som gjorde sig gjeldende ute i verden i annet halvår hadde ingen merkbar innflydelse på produksjonens gang her i slutten av 1929.

I hele første del av 1930 var produksjonen stort sett på samme høide som i 1929. Efterhvert er imidlertid prisfallet og depressionen ute blitt mere merkbar her hjemme. Prisen på våre viktigste eksportprodukter er gjennemgående sunket — særlig i de siste måneder; men man merker sig at nedgangen har vært adskillig mindre enn for mange andre varer på verdensmarkedet. Samtidig er også det innenlandske prisnivå gått jevnt ned, men ikke så meget som i mange andre land. Som følge av prisfallet er beskjeftigelsen gått ned i flere industrier i de siste måneder. Dette gjelder dog vesentlig eksportindustrien. Hjemmeindustrien har stort sett kunnet oprettholde sin produksjon fullt ut. Innen jern- og metallindustrien har dog beskjeftigelsen vært synkende i de siste måneder.

Produksjonen har vært lite hemmet av arbeidskonflikter. Det har stort sett vært et rolig år, og lønningene har i det vesentlige vært uforandret.

Til belysning av beskjeftigelsen har man arbeidsledighetstall, import- og eksportoppgaver og produksjonstall for enkelte industrier. Følgende tabell viser arbeidsledighetsprosenten innen 10 fagforbund:

Måned.	1921	1922	1925	1926	1927	1928	1929	1930
Januar	14,7	23,9	11,9	25,5	30,2	25,9	22,2	19,0
Februar	15,4	25,4	12,0	25,0	31,1	25,9	21,0	18,9
Mars	16,5	25,4	11,0	25,9	28,2	24,4	20,0	17,8
April	17,7	23,4	10,2	26,0	27,4	22,8	17,0	15,8
Mai	18,4	17,9	9,5	23,7	25,8	18,0	12,5	12,2
Juni	20,6	15,6	8,9	22,1	22,5	14,4	11,3	10,8
Juli	17,9	12,5	8,3	20,4	20,9	13,6	10,2	10,8
August	17,4	11,5	10,1	21,4	20,6	13,9	10,7	13,4
September	17,3	11,0	13,5	22,3	22,3	15,5	12,1	15,7
Oktober	17,1	11,3	16,4	24,4	23,4	16,1	14,0	18,0
November	19,1	11,8	19,9	25,0	24,8	17,4	15,4	
Desember	23,4	15,1	26,1	29,6	28,0	22,1	18,9	

I den første del av året var ledighetsprosenten litt mindre enn i 1929, men fra sommeren kan man etterhvert konstatere en tiltagende arbeidsledighet. Disse ledighetsprocenter omfatter dog bare en del av industrien, men billedet blir omtrent det samme om man legger arbeidskontorenes oppgaver over arbeidssøkende industriarbeidere til grunn.

	Alle fag.							Industri.						
	1921	1922	1926	1927	1928	1929	1930	1921	1922	1926	1927	1928	1929	1930
Januar	16 934	32 348	27 034	29 864	28 796	24 835	22 788	5 451	11 367	9 012	9 933	8 674	6 720	5 620
Februar	20 407	31 243	26 337	29 047	27 379	23 544	22 151	7 285	10 766	8 523	9 430	7 843	5 988	5 154
Mars	22 660	31 775	25 003	28 381	26 386	22 959	21 910	8 743	11 065	8 198	8 936	7 422	5 769	5 056
April	23 057	29 028	24 203	26 832	23 949	21 704	19 556	9 702	10 100	7 987	8 462	6 646	5 234	4 526
Mai	20 836	25 414	22 028	23 567	19 404	17 764	16 617	9 658	8 936	7 226	7 580	5 324	4 309	3 673
Juni	25 620	19 990	20 782	20 143	17 245	15 222	15 262	13 528	7 181	6 861	6 357	4 940	3 629	3 418
Juli	21 608	15 978	18 497	16 965	16 882	13 919	13 937	9 733	5 844	6 218	5 330	5 045	3 461	3 226
August	20 697	15 236	19 944	18 335	17 561	15 171	15 663	9 231	5 324	6 510	5 765	5 010	3 666	3 766
September	20 584	15 711	22 236	20 548	18 714	17 200	18 786	8 839	5 086	7 188	6 334	5 030	4 052	4 638
Oktober	23 507	17 124	25 179	23 063	21 414	19 387	21 689	9 433	5 375	7 889	6 806	5 530	4 484	5 222
November	25 279	18 493	29 131	26 846	23 350	21 267	24 801	8 949	5 519	8 736	7 590	5 870	4 854	5 743
Desember	28 444	19 152	29 898	28 187	22 755	21 265		9 830	6 045	9 422	8 314	5 865	5 156	

Heller ikke denne opgave er fullstendig, bl. a. fordi der ikke er arbeidskontorer overalt i landet. Der finnes nemlig ingen følpende statistikk som viser hele arbeidsledigheten. Opgavene som er nevnt viser, så langt de rekker, at arbeidsledigheten i industrien i høst var mindre enn høsten 1928, men tallene stiger. Tallene for fagforbundene viser dog større ledighet fra oktober.

De tall man har til belysning av produksjonen viser også at denne lenge har holdt seg godt opp. Man skal i det følgende gi en del oppgaver for en del viktigere industrier.

For å få et felles uttrykk for produksjonens gang har man likesom i oversikten for 1929 i mangel av en egen produksjonsindeks beregnet en indeks over utførselen av industriprodukter og over innførselen av rå-

stoff til industrien. Beregner man verdien av eksporten av de viktigste industriprodukter etter prisen i 1913, hvor man borteliminerer prisbevegelsen, får man følgende tall for de 3 første kvartaler, når man omregner verdisummene til indekstall:

1913	100
1924	110
1925	129
1926	136
1927	134
1928	140
1929	164
1930	157

Som det ses var utførselen av industriprodukter bare gått litt tilbake de 3 første kvartaler av 1930. Da nedgangen i årets siste kvartal er større, blir nedgangen i hele 1930 større enn disse tall gir uttrykk for. Det er imidlertid klart at disse tall ikke kan gi et direkte uttrykk for selve produksjonens gang, da produksjonen slett ikke alltid svarer til eksporten. Således har f. eks. eksporten av hermetikk vært adskillig større enn produksjonen, da man hadde store lager av foregående års produksjon.

For hjemmeindustrien skulde innførselen av råstoff gi nogen veiledning til bedømmelse av virksomhetens gang, da industrien i stor utstrekning bruker innførte råstoffer, og disse råstoffer brukes for største delen av hjemmeindustrien. Beregner man indekstallet for innførselen av de viktigste råstoffer på samme måte som for utførselen, får man følgende indekstall for de 3 første kvartaler:

1913	100
1924	104
1925	103
1926	89
1927	97
1928	111
1929	125
1930	130

Denne beregning viser at innførselen av råstoff har vært større i de tre første kvartaler 1930 enn i 1929.

Man skal derefter gi en del opgaver for eksportindustrien.

For stenindustrien har man bare opgaver over utførselen. Denne er for gatesten sunket fra 100 000 tonn for de tolv måneder desember 1928—november 1929 til 86 000 tonn for den tilsvarende periode 1930. Tross nedgangen var utførselen imidlertid høyere enn i 1928. For kantsten og fortågheller har utførselen i de senere år vært stigende, og den er i 1930 (desember 1929—november 1930) nådd opp i 68 000 tonn mot 62 000 i de foregående tolv måneder. Det er i de siste måneder omsetningen har sviktet.

Cementindustrien er vår yngste eksportindustri. Det var først i 1921 at utførselen begynte å få nogen betydning. I de senere år er over halvparten av produksjonen blitt utført. I 1930 har der vært gjennemgående jevn drift. Visstnok er utførselen gått noe ned, nemlig fra 171 000 tonn i de tolv måneder desember 1928—november 1929 til 138 000 tonn i samme periode 1930, men til gjengjeld er salget innenlands øket.

Grubedriften, som har hatt store vanskeligheter i mange år, har i de siste år arbeidet under bedre forhold. Allerede i 1927 var den samlede produksjonsmengde på samme høide som før krigen.

I 1928 og 1929 øket produksjonen betydelig. Særlig gjaldt dette kobbermalm, som følge av de stigende kobberpriser. Efter eksporttallene å dømme har man ikke helt kunnet opprettholde det høye produksjonsnivå i 1930. Utførselen av svovelkis var nemlig i tiden desember 1929—november 1930 594 000 tonn i sammenligning med 668 000 tonn for samme periode 1929. Derimot har utførselen av jernmalm holdt sig uforandret på 687 000 tonn. Den samlede verdi av malmutførselen er sunket fra 30,5 til 25,6 mill. kr. både på grunn av den mindre mengde svovelkis og de lavere priser på denne malm.

Den elektro-kjemiske industri hadde stor fremgang i 1929. Denne fremgang har, når man ser denne industrigruppen under ett, fortsatt i forsterket grad i 1930. Utførselen av kjemiske og elektrokjemiske produkter steg nemlig fra 53,6 mill. kr. i tiden desember 1928 — november 1929 til 71,4 mill. kr. for samme periode 1930. Denne veldige vekst skyldes vesentlig at utførselen av kalksalpeter er ste-

get til næsten det dobbelte etter at de store nyanlegg ved Norsk Hydro er satt i drift. I alt blev der i tiden desember 1929—november 1930 utført 357 000 tonn kalksalpeter mot 195 000 tonn i 1929. Av cyanamid og karbid har derimot utførselen avtatt.

Den elektro-metallurgiske industri er gått tilbake i 1930. Verdien av utførte metaller er sunket fra 88,1 mill. kr. i 1929 (desember 1928—november 1929) til 82,1 mill. kr. i 1930, men er fremdeles betydelig høyere enn i 1928. Utførselen av aluminium er i de samme perioder sunket fra 28 000 tonn til 25 000 tonn. Prisen er falt fra £ 95 pr. tonn (engelsk) i januar til £ 85 i november.

Nedgangen har vært meget sterkere for ferrolegeringer, hvor utførselen i desember 1928—november 1929 var 116 300 tonn mot 80 600 tonn i samme tidsrum 1930.

Olje- og fettindustri. Tranutførselen var meget stor i 1929, og den har ikke kunnet holde seg på samme høide i 1930: I alt blev der i månedene desember 1928—november 1929 utført 287 500 hl. tran mot 242 000 hl. i 1930. Sildoljeutførselen er gått enda sterkere ned, nemlig fra 151 000 hl. til 48 000 hl. Også for sildemel har utførselen avtatt.

Tranprisene er falt endel, nemlig fra kr. 0,84 pr. kg. i januar for koldklaret damptran til kr. 0,77 pr. kg. i november etter noteringene på Bergens Børs. Også sildoljeprisene er gått ned.

Til sildoljefabrikkene er der i tiden 1 januar—13 desember 1930 ført av fetsild og småsild 79 pct. av tilførselen i 1929. Produksjonen vil derfor etter all sannsynlighet komme til å ligge betydelig lavere i 1930 enn i 1929.

Også for herdet fett er der en tilbakegang i utførselen, nemlig fra 41 000 tonn til 33 000 tonn.

Treindustrien. Sagbruk- og høvleriindustrien gikk noget frem i 1929, etter stort sett stadig å ha gått tilbake i mange år. I 1930 er der igjen nedgang. Således er verdien av utførselen gått ned fra 39,5 mill. kr. i tidsrummet desember 1928—november 1929 til 34,0 mill. kr. i samme tidsrum i 1930. Det er særlig høvellasteksporthen som er gått ned, nemlig fra 330 000 m.³ til 260 000 m.³. Derimot viser posten skåret last en liten opgang fra 238 000 m.³ til 245 000 m.³.

Prisene på høvellast holdt sig nokså stabile i første del av året; men i annet halvår er det nogen nedgang. Efter noteringene på Oslo Børs var prisen for gran £ 13,25 pr. stdr. i januar og £ 12,75 i november.

Tremasse-, cellulose- og papirindustrien. For tremasse-industrien har markedsforholdene stadig holdt sig utilfredsstillende, og der har derfor også i året vært overenskomst om produksjonsbegrensning mellom fabrikkene i Norge, Sverige og Finnland. Ifølge opgaver fra Den Norske Tremasseforening sank produksjonen av tremasse til salg fra 528 000 tonn våt beregnet i månedene desember 1928—november 1929 til 506 000 tonn våt beregnet for samme periode 1930. Disse opgaver omfatter imidlertid ikke fullt $\frac{3}{4}$ av den samlede produksjon til salg, og man finner derfor at utførselen av tremasse i de samme perioder er steget fra 582 000 tonn til 651 000 tonn.

Prisene på tremasse er i året sunket fra 50 kr. pr. engelsk tonn våt masse i januar til 45 kr. i desember etter noteringene på Oslo Børs.

Cellulosefabrikkene har i ikke liten utstrekning levert på gamle kontrakter til relativt gode priser, og produksjonen var derfor, særlig i den første del av året, meget stor. Da imidlertid uttagningen på kontraktene har vært dårlig, har man også innen denne industrien etterhvert måttet gå til innskrenkninger i produksjonen. I den siste del av året har der vært en organisert produksjonsinnskrenking på 15 pct. Ifølge brancheforeningens opgaver blev der i tiden november 1929—oktober 1930 produsert 314 000 tonn cellulose tørr beregnet mot 303 000 tonn for samme periode 1929. Som tidligere nevnt skyldes stigningen den store produksjon i den første del av året.

Celluloseprisene er gjennemgående falt sterkere enn tremasseprisene. For bleket sulfitt var noteringen på Oslo Børs i januar 260—330 kr. pr. tonn (engelsk) og i desember 225—295 kr. For sterkt sulfitt er de tilsvarende noteringer 210 kr. og 170 kr. og for sulfat, kraft 185 kr. og 125 kr.

Papirproduksjonen har aldri vært så stor som i 1929. Der har imidlertid vært en stadig nedgang fra tredje kvartal 1929, da produksjonen var 108 000 tonn, til annet kvartal

1930, da produksjonen var kommet ned i 88 000 tonn. Også utførselen av papir er gått adskillig ned.

Papirprisene har også hatt en synkende tendens.

H e r m e t i k k i n d u s t r i e n har i 1930 hatt liten produksjon på grunn av det dårlige småsild- og brislingfiske. Pr. 13 desember var der således tilført hermetikkfabrikkene bare 16,5 pct. av det fet- og småsildkvantum som blev tilført i 1929. For brislingen var pr. 8 november tilførselen i prosent av tilførselen i 1929 10. Småsilden var også av dårlig kvalitet, rognfull og storfallende. Kippersnedlegningen var ca. 10 pct. mindre enn i 1929. Produksjonen av fiskeboller m. v. var omtrent som året før. Fabrikkenes nedlegning av makrell var adskillig større enn i 1929.

Utførselen av hermetikk var i tidsrummet desember 1929–november 1930 28,5 mill. kg. mot 34,8 i 1929 i samme periode. Når utførselen ikke er gått mere ned, er grunnen den at fabrikkene satt inne med store lager ved siste årsskifte.

Der har som bekjent en tid vært etablert en prisoverenskomst mellom fabrikkene; men denne blev hevet i juli måned.

H j e m m e i n d u s t r i e n har som nevnt hittil merket minst til krisen. Verkstedsindustrien, som hadde slik veldig fremgang i 1929, har også stort sett vært godt beskjeftiget helt til de siste måneder. Først fra august merker man at arbeidsledighetstallene øker. Innførselen av råvarer til verkstedsindustrien viser delvis tilbakegang, men ikke meget, når man ser året under ett. Det er særlig skibsverftene som har hatt meget å gjøre.

For **t e k s t i l i n d u s t r i e n** mangler man oppgaver til belysning av beskjeftigelsen. Det er vanskelig å domme etter tallene for innførselen av spinnestoffer, bl. a. fordi der

vesentlig brukes norsk ull. Man vil dog nevne at der er innført mere både av bomull og av ull i 1930 enn i 1929. Antagelig har fabrikene oprettholdt sin produksjon fra 1929 fullt ut.

S k o t ø i i n d u s t r i e n har antagelig hatt mera å gjøre enn i 1929. Ledigheten innen dette fag har således vært litt mindre enn året før.

Ø l b r y g g e r i e n e har omtrent fremstillet samme kvantum i 1930 som i 1929. For de 10 første måneder i 1930 var mengden 44,4 mill. ltr. mot 43,1 mill. ltr. i samme tidsrum 1929. Det ser således ut til at nedgangen i ølproduksjonen nu er stoppet.

T o b a k k s f a b r i k k e n e har antagelig hatt samme produksjon som i 1929. I alt utgjorde verdien av solgte stempelmerker i de 11 første måneder samme beløp som i samme tid 1929, nemlig 14,5 mill. kr.

C h o k o l a d e - o g d r o p s f a b r i k k e n e har også oprettholdt sin produksjon, å domme etter de tre første quartaler. Engrosprisverdien av chokolade og konfekt m. v. er etter oppgave fra inspektøren for chokoladebeskrifningen for de tre første quartaler i 1930 14,9 mill. kr. mot 15,4 mill. kr. i samme tidsrum i 1929. Denne lille nedgang skyldes prisfall.

M a r g a r i n f a b r i k k e n e har også hatt omtrent samme produksjon som i 1929.

B y g g e v i r k s o m h e t e n har etter alt å domme vært ganske livlig i 1930. Man har få tall for denne industri. Imidlertid skulde arbeidsledighetsprosentene gi en veileding. De viser for første del av året gjennemgående lavere tall enn i 1929. Også i denne industri merkes den økende ledighet i de siste måneder.

Opgavene over nybyggede leiligheter som er tatt i bruk kan også delvis belyse byggverksomheten. I følgende tabell har man anført samlet antall rum i de nybyggede leiligheter i alle byer med over 5 000 innbyggere og i Aker med fradrag av leiligheter som er sløfet:

	Antall rum (kjøkken medregnet).						
	1921	1925	1926	1927	1928	1929	1930
1. kvartal . . .	2 685	2 464	1 684	1 279	1 522	1 987	2 649
2. — . . .	2 732	1 762	1 293	1 165	1 367	2 462	2 128
3. — . . .	1 910	1 664	1 336	1 096	1 805	3 555	3 953
4. — . . .	2 786	2 870	2 097	2 089	3 529	3 914	
Tilsammen	10 113	8 760	6 410	5 629	8 223	11 918	

Det ses at der i de tre første kvartaler i 1930 er kommet til flere rum enn i 1929.

S k i b s f a r t e n .

Den norske handelsflåte har i 1930 hatt en meget sterk vekst. Efter en foreløpig oppgave fra Sjøfartskontoret utgjorde den samlede registrerte handelsflåte pr. 1 januar 1931 3 884 040 bruttotonn mot 3 392 450 bruttotonn pr. 1 januar 1930. Der var altså en tilvekst i løpet av året på 491 590 bruttotonn eller 14,6 pct. I foregående år hadde flåten en tilvekst på 275 330 bruttotonn eller 8,8 pct.

Tilveksten i flåten i 1930 fordeler sig på motorskip med hele 429 550 bruttotonn og på dampskip med 62 190 bruttotonn, mens seilskibstonnasjen er gått tilbake med 150 tonn. Tilveksten består dessuten vesentlig av tankskip. Pr. 1 januar utgjør nu Norges tankskibsfleåte 158 skip på tilsammen 1 008 000 bruttotonn eller 26 pct. av den samlede tonnasje. Herunder er ikke tatt med hvalfangerflåtens kokeri- og transportskip.

Av den n y b y g g e d e tonnasje som kom til i 1930 var 440 100 bruttotonn bygget i utlandet, mens 51 690 tonn var bygget i Norge.

En stor del av flåten beskjeftiges i rutefart. Efter siste beregning, foretatt av Norges Rederforbund, var pr. 1 juni 1930 en tonnasje på 867 400 bruttotonn beskjeftiget i rutefart på utlandet for norsk regning mot 850 900 bruttotonn pr. 1 juli 1929. De 867 400 bruttotonn pr. 1 juni 1930 fordeler sig med 499 400 tonn på skip i rutefart mellom Norge og utlandet og 368 000 tonn på skip i fart mellom utenlandske havner.

Utviklingen på fraktmarkedet har i 1930 vært meget ugunstig. Fraktene har gjennemgående vært usedvanlig dårlige, og slapphet og tonnasjeoverflod har preget de fleste markeder hele året igjennem. Et lyspunkt dannet tankfraktene inntil de siste måneder av året, da imidlertid også de er falt sterkt. Største delen av vår tanktonnasje har dog vært beskjeftiget i lengere tidsinterval til forholdsvis bra frakter, slik at tankskipene stort sett må sies å ha hatt et godt år.

Den sterke nedgang i fraktene som satte inn høsten 1929 fortsatte i de første månedene av 1930. Chamber of Shipping's fraktindeks

for løsfart (1920 = 100) var i september 1929 25,0, i januar 1930 var den falt til 19,6 og i mai til 17,1. Utover sommeren og høsten steg den litt igjen; i november var den 20,2. For timecharterfrakter falt indeksen fra 27,6 i september 1929 til 19,2 i januar 1930. I de første måneder av året holdt den sig omtrent uforandret, men falt i juni til 15,4. Ut over sommeren og høsten steg den litt, men er igjen falt på slutten av året. I gjennomsnitt for månedene januar—november var indekstallet for løsfrakter 19,0 mot 25,3 i 1929.

De lave frakter har bevirket at en stor del av flåten har ligget oplagt hele året igjennem. Man må helt tilbake til årene 1921—1922 for å finne et større oplegg enn det man har hatt i 1930. Efter oppgave fra Rederforbundet var der oplagt:

pr. 1 jan.	1930	11 skip	på tils.	20 000 tonn d. w.
› 1 april	142	—	472 000	—
› 1 juli	75	—	261 000	—
› 1 oktbr.	108	—	366 000	—
‘ 1 desbr.	141	—	526 000	—
‘ 1 jan.	238	—	859 000	—

De optjente bruttofrakter vil antagelig bli en del mindre enn i 1929, da de utgjorde 432 mill. kroner. Det store oplegg og de dårligere frakter i 1930 enn i 1929 vil antagelig veie sterkere enn økningen i flåten i løpet av året og bringe totalbelepet ned. Man kan kanskje regne med en samlet bruttofrakt for 1930 på ca. 415 mill. kroner, hvorav ca. 215 mill. kroner kom landet til gode, mens resten gikk fra som utgifter i utlandet.

Skibsfartens driftsutgifter er sunket noget i året, idet utgiftene til kull, olje, proviant etc. er falt. Hyrene har derimot vært uforandret.

Kursene på skibsaksjer holdt sig forholdsvis stabile i de 3 første kvartaler av året. Efter Byråets kursindeks var indekstallet for januar 113,0, for april 112,7 (i mai var der en forbigående stigning til 115,4), for september 112,5. I siste kvartal gikk indekstallet ned til 110,4 for desember.

S l u t n i n g s b e m e r k n i n g e r .

Til belysning av utviklingen i 1930 har man tegnet op nogen kurver på fig. 1 og 2.

Opgavene over den økonomiske utvikling i Norge viser at virksomheten her hjemme alt i alt var lite berørt av verdenskrisen i

Fig. 1.

Kurvene er tegnet på følgende grunnlag:

Seddelomløpet: Gjennemsnitt av uketallene for hver måned.

Effektiv rente på obligasjoner: Gjennemsnitt for statsobligasjoner 1915 I og II og 1918 og hypotekbankobligasjoner 1915—16—17.

Kursen på industriaktier: Det Statistiske Centralbyrås aksjeindeks.

Utlån: Utlån og diskonteringer. Pantelån ikke tatt med.

Indeks for leveomkostninger: Det Statistiske Centralbyrås indeks.

Engrosprisindeks: Det Statistiske Centralbyrås engrosprisindeks.

Fig. 1.

Kurvene er tegnet på følgende grunnlag :

Beskjeftigelse: Den helt øptrukne linje angir beskjeftigelsen utregnet på grunnlag av ledighetsprosenten for fagforeningsmedlemmer. Den prikkede linje på grunnlag av overskuddet av arbeidssøkende ved arbeidskontorene. Begge kurver er korrigert for sesongsingninger.

Produksjonsindeks for papirindustrien: Veiet volumindeks for tremasse-, cellulose- og papirindustrien. Gjennomsnitt 1927 = 100.

Godstransport: Månedstall utregnet pr. trafikkdag.

Fraktindeks: Economist 1913 = 100.

første halvår av 1930. Først utover høsten 1930 har virksomheten begynt å bli preget av verdenskrisen, og først ved utgangen av året kan man si at den har gjort sig sterkere gjeldende; men ennå på dette tidspunkt var det flere virksomhetsgrener som bare var ubetydelig berørt.

Årsakene til at Norge er kommet så sent med er flere. For det første har prisutviklingen i og for seg vært gunstigere for næringslivet i Norge enn annensteds. For det annet har prisene for våre eksportprodukter vært mindre berørt av det almene prisfall på verdensmarkedet enn andre produkter. Der til kommer at vi alt i alt har hatt meget

rolige arbeidsforhold, og at kredittforholdene hadde stabilisert seg i løpet av året 1929.

Man nevnte i oversikten over året 1929 at en av de ting som bidrog til å hemme utviklingen her hjemme var kommunenes finanser. Siden den tid er kommunegjelden sunket noget. Den gikk i budgettåret 1929—1930 ned med 11,8 mill. kr. mot 2,2 mill. kr. foregående år. Ved denne nedgang har man ikke tatt i betrakting de renteakkorder som er sluttet, og som naturligvis bidrar til at kommunegjelden blir lettere å bære. Som man gikk ut fra i oversikten over året 1929 var den antatte inntekt for dette år noget høyere enn for 1928. Hvordan forholdet vil ligge an for 1930 er

ikke godt å si, men etter virksomhetens gang skulde man ikke tro at inntekten i 1930 alt i alt er gått vesentlig ned. Til tross for disse forhold vil kommunenes finanser vedbli å øve et sterkt trykk på virksomheten, og dette trykk vil bli sterkere med den nedgang i priser og virksomhet som vi nu har.

Det samlede statsregnskap for terminen 1929—30 balanserer etter Byråets opstilling med et litt mindre beløp enn i 1928—1929 (se tabell XIX i tabellverket). Regnskapet viser imidlertid et meget betydelig regnskapsmessig overskudd, nemlig 17,3 mill. kr. Det egentlige statsregnskap viser et litt mindre overskudd, nemlig 14,7 mill. kr., fordi Byrået tar med en del inntekts- og utgiftsposter som holdes utenfor selve regnskapet.

Statsgjelden viser litt nedgang, nemlig fra 1 579 mill. kr. pr. 1 juli 1929 til 1 565 mill. kr. pr. 30 juni 1930, og videre til 1 540 mill. kr. pr. 31 desember 1930.

Alt i alt er ikke utsiktene for året 1931 særlig lyse. Arbeidsledigheten er i de siste måneder steget meget sterkt, prisnedgangen synes å gjøre sig sterkere gjeldende her hjemme enn tidligere, og man må gå ut fra at der vil fortsatt innskrenkning i virksomheten en tid fremover. Hvordan utviklingen vil arte sig beror naturligvis også på stillingen på verdensmarkedet, og om denne kan man som sagt ikke spå noget sikkert for det kommende år.

Det Statistiske Centralbyrå, Oslo 7 januar 1931.

Gunnar Jahn.

I. Valutakurser og prisnivå.

År og måneder.	a) Valutakurser.					b) Prisnivå i Norge.					c) Prisnivå i forskjellige land.			
	Notering i kr. på Oslo Børs for:				N. kr. notert i New York i pct. av pari.	Indeks for engrospriser.		Indeks for leveomkostninger.			Indeks for engrospriser.			
	\$	£	Sv. kr.	D. kr.		Stat. Centr. byrås indeks	Økon. Revues indeks.	Med skatt.	Uten skatt.	Mat- varer.	U.S.A.	Eng- land.	Sve- rige.	Dan- mark.
Pari.....	3,73	18,16	100,00	100,00	1)	—	—	—	—	—	100	100	100	100
1913.....	—	—	—	—	100,0	100	115	100	100	100	98	98	108	—
1914.....	—	18,47	—	—	—	—	159	120	120	126	100	127	145	142
1915.....	3,91	18,42	—	—	95,4	—	233	149	149	157	123	160	185	178
1916.....	3,55	16,78	—	—	105,1	—	341	200	200	210	168	206	244	247
1917.....	3,32	15,79	—	—	112,3	—	345	253	253	270	188	226	339	295
1918.....	3,28	15,59	107,05	98,08	113,7	—	325	274	269	291	199	242	330	306
1919.....	4,11	18,12	104,07	94,78	90,8	—	382	314	300	319	221	307	359	374
1920.....	6,20	22,49	126,04	96,04	60,2	—	298	296	277	295	140	197	222	250
1921.....	6,81	26,14	153,67	120,95	55,75	—	233	251	231	231	139	158	173	179
1922.....	5,75	25,40	150,40	120,49	65,28	—	232	233	235	218	217	144	159	201
1923.....	6,04	27,59	160,53	110,85	62,20	232	233	235	218	217	144	159	163	201
1924.....	7,20	31,71	189,23	120,47	52,02	268	269	250	239	250	141	166	162	226
1925.....	5,69	27,46	152,99	118,42	66,75	253	251	256	243	256	148	159	161	210
1926.....	4,52	21,95	121,04	118,48	83,35	198	196	221	206	197	143	148	149	163
1927.....	3,843	18,675	103,11	102,78	97,33	167	160	201	186	173	137	142	146	154
1928.....	3,747	18,231	100,49	100,29	99,59	161	155	190	179	168	140	140	148	153
1929.....	3,749	18,200	100,46	100,07	99,56	153	148	180	172	158	138	137	140	150
1930.....	3,738	18,169	100,43	100,10	99,84	143	138	175	167	151	—	—	—	—
1928														
Jan.	3,759	18,327	101,14	100,76	99,27	164	157	194	182	170	138	141	148	153
Feb.	3,758	18,315	100,94	100,70	99,32	163	157	194	182	170	138	140	147	152
Mars....	3,750	18,300	100,74	100,60	99,52	164	157	193	181	171	138	141	149	153
April.....	3,740	18,250	100,47	100,40	99,81	162	156	193	181	171	140	143	151	154
Mai.....	3,733	18,220	100,25	100,20	99,94	162	156	193	181	172	141	144	152	155
Juni.....	3,733	18,219	100,24	100,20	99,95	161	158	193	180	171	140	143	151	155
Juli.....	3,741	18,197	100,26	100,10	99,74	162	160	193	181	173	141	141	150	155
Aug.....	3,748	18,188	100,37	100,10	99,60	162	158	192	180	170	142	139	149	154
Sept.....	3,750	18,187	100,40	100,10	99,48	158	153	185	177	164	143	138	146	151
Okt.....	3,752	18,190	100,38	100,10	99,48	157	151	184	176	163	140	138	145	150
Nov.....	3,752	18,190	100,34	100,10	99,44	157	150	184	175	161	139	138	145	151
Des.....	3,750	18,190	100,40	100,13	99,51	157	150	183	174	161	139	138	145	151
1929														
Jan.	3,752	18,190	100,37	100,12	99,48	154	149	181	173	158	139	138	144	151
Feb.	3,751	18,194	100,32	100,06	99,48	155	150	181	173	157	139	138	145	159
Mars....	3,751	18,195	100,26	100,03	99,48	155	150	180	172	158	140	140	144	154
April.....	3,751	18,199	100,25	100,04	99,48	154	148	180	171	156	139	139	141	150
Mai.....	3,753	18,198	100,34	100,05	99,48	152	146	180	171	156	137	136	140	148
Juni.....	3,755	18,199	100,55	100,05	99,48	151	147	179	170	156	138	136	139	146
Juli.....	3,754	18,203	100,66	100,05	99,45	152	149	180	171	157	140	137	140	149
Aug.....	3,755	18,205	100,65	100,05	99,38	154	148	182	173	161	140	136	141	150
Sept.....	3,756	18,205	100,65	100,08	99,38	154	148	180	172	160	140	136	140	150
Okt.....	3,740	18,205	100,43	100,06	99,78	154	147	180	172	160	138	136	138	149
Nov.....	3,734	18,205	100,38	100,10	99,96	152	146	180	172	159	135	134	135	147
Des.....	3,730	18,202	100,62	100,12	100,08	152	146	179	171	157	135	133	134	146
1930														
Jan.	3,741	18,211	100,49	100,14	99,78	152	144	178	170	156	134	131	131	143
Feb.	3,743	18,190	100,46	100,22	99,72	147	143	177	169	154	132	128	128	140
Mars....	3,738	18,170	100,44	100,10	99,84	146	142	176	168	152	130	125	125	136
April.....	3,736	18,165	100,49	100,08	99,87	145	141	175	167	152	130	124	124	135
Mai.....	3,739	18,160	100,37	100,05	99,84	144	140	175	167	151	128	122	123	132
Juni.....	3,738	18,153	100,39	100,05	99,84	143	139	175	167	151	124	121	123	130
Juli.....	3,734	18,161	100,43	100,07	99,96	142	138	175	167	151	120	119	121	129
Aug.....	3,731	18,167	100,38	100,10	100,05	141	137	175	167	151	120	118	121	128
Sept.....	3,738	18,166	100,48	100,10	99,84	141	135	174	166	151	121	116	119	126
Okt.....	3,739	18,160	100,43	100,10	99,81	140	132	174	166	150	118	113	118	123
Nov.....	3,741	18,160	100,41	100,10	99,78	139	131	173	165	149	—	112	117	122
Des.....	3,740	18,160	100,41	100,09	99,80	136	129	172	164	147	—	—	—	—

¹⁾ Tallene til og med 1920 er beregnet på grunnlag av noteringer i Oslo. ²⁾ Basis desember 1913–juni 1914 = 100. Tallene til og med 1918 gjelder desember måned i hvert år. ³⁾ Basis juli 1914 = 100. ⁴⁾ Bureau of Labor's nye indeks omregnet på basis 1913 = 100. ⁵⁾ Board of Trade. ⁶⁾ Kommerskollegiet (1914–1919 Silverstolpes indeks). ⁷⁾ Det Stat. Dept. (1915–1924 Finanstidendes indeks).

I. Valutakurser og prisnivå (forts.).

II. Penger og kreditt.

Prisnivå i forskjellige land.					a) Renten.		b) Norges Bank.					
År og måneder.	Indeks for leveomkostninger.				Norges Banks vekseldiskskonto ¹⁾ .	Effektiv rente på obligasjoner ²⁾ .	Seddelomløp.		Folio-innskudd.		Utlån.	
	U.S.A.	England.	Sverige.	Danmark.			Pet.	Pet.	Mill. kr.	Mill. kr.	Mill. kr.	Mill. kr.
1913	—	— ¹⁾	— ¹⁾	— ¹⁾	5,50	—	107,6	102,5	12,6	8,7	78,9	70,9
1914	100	100	100	100	5,10	—	134,2	119,0	21,1	14,4	126,8	92,4
1915	105	125	—	116	5,22	—	162,2	140,7	24,9	23,5	87,7	85,4
1916	118	148	139	136	5,06	—	251,5	212,3	81,0	59,7	160,3	109,4
1917	142	180	166	155	5,53	—	336,3	287,4	225,3	139,9	410,9	265,0
1918	174	203	219	182	6,00	—	426,2	370,0	127,1	110,2	434,8	345,2
1919	177	208	257	211	5,69	5,63	454,3	429,5	105,7	76,3	412,8	349,7
1920	217	252	270	262	6,51	6,55	482,6	446,9	132,5	95,1	505,5	407,6
1921	180	219	286	237	6,76	5,83	409,8	415,2	143,3	104,6	468,6	432,9
1922	167	184	190	199	5,53	5,09	384,7	377,3	164,8	142,0	464,0	443,2
1923	170	169	174	204	5,81	5,26	395,9	384,1	115,9	132,9	451,5	465,7
1924	169	171	171	214	6,95	5,60	391,4	378,7	108,0	108,3	389,0	424,2
1925	174	173	176	219	5,71	5,44	362,8	368,5	100,0	99,5	309,7	335,4
1926	175	170	172	184	5,38	5,28	337,2	332,3	306,8	192,3	445,5	345,7
1927	³⁾ 162	164	169	176	4,58	5,21	330,9	320,9	94,6	153,9	260,5	327,9
1928	³⁾ 161	165	173	176	5,50	5,22	315,5	313,0	92,2	100,0	272,3	277,0
1929	162	163	169	173	5,54	5,28	317,7	306,2	87,9	91,6	239,7	257,2
1930					4,54	5,14	311,6	304,6	63,9	70,6	200,0	219,5
1928												
Jan.	—	166	—	176	5	5,37	324,7	317,0	101,5	90,4	308,9	271,4
Feb.	—	164	—	—	6	5,29	313,6	311,5	138,9	121,3	314,3	303,8
Mars	—	164	171	—	5 ¹ / ₂	5,26	323,2	313,7	136,6	139,7	304,2	303,8
April	—	164	—	176	5 ¹ / ₂	5,24	321,3	321,0	124,8	125,8	293,4	284,6
Mai	—	165	—	—	5 ¹ / ₂	5,19	313,4	313,3	120,7	109,8	289,8	275,7
Juni	161	165	173	—	5 ¹ / ₂	5,22	325,4	316,3	98,4	99,8	291,4	277,9
Juli	—	165	—	176	5 ¹ / ₂	5,21	319,3	320,5	82,4	78,3	280,6	273,9
Aug.	—	165	—	—	5 ¹ / ₂	5,19	318,0	315,4	101,8	88,0	281,9	270,9
Sept.	—	166	172	—	5 ¹ / ₂	5,17	313,4	309,6	85,4	86,6	268,2	263,3
Okt.	163	167	—	172	5 ¹ / ₂	5,18	306,5	305,6	94,6	83,1	274,2	260,1
Nov.	163	168	—	—	5 ¹ / ₂	5,21	301,9	298,6	105,0	95,8	281,1	268,3
Des.	162	167	170	—	5 ¹ / ₂	5,20	315,5	313,1	92,2	86,1	272,3	269,8
1929												
Jan.	161	165	—	173	5 ¹ / ₂	5,19	299,0	299,8	77,5	78,8	267,5	261,7
Feb.	161	166	—	—	5 ¹ / ₂	5,20	301,2	295,1	90,8	88,1	266,2	261,9
Mars	160	162	171	—	5 ¹ / ₂	5,27	311,8	301,8	98,0	92,3	273,5	265,2
April	159	161	—	174	5 ¹ / ₂	5,29	308,4	306,9	118,8	108,8	272,6	266,9
Mai	159	160	—	—	5 ¹ / ₂	5,23	305,0	303,5	112,5	111,0	277,5	273,6
Juni	160	161	169	—	5 ¹ / ₂	5,29	317,7	308,5	97,2	99,1	274,6	269,6
Juli	162	163	—	173	5 ¹ / ₂	5,32	315,4	316,1	88,3	89,6	262,6	263,0
Aug.	163	164	—	—	5 ¹ / ₂	5,34	314,5	311,2	81,7	82,6	258,6	255,3
Sept.	163	165	170	—	6	5,35	315,9	311,2	90,5	89,7	250,6	250,9
Okt.	163	167	—	172	6	5,37	306,7	305,6	95,3	88,8	246,0	243,3
Nov.	163	167	—	—	5 ¹ / ₂	5,27	302,7	298,4	101,0	97,8	242,4	239,0
Des.	162	166	167	—	5	5,25	317,7	315,8	87,9	77,0	239,7	236,2
1930												
Jan.	160	164	—	170	5	5,20	298,0	299,2	71,4	73,1	232,9	229,7
Feb.	159	161	—	—	5	5,21	297,1	291,9	68,2	66,3	232,6	227,7
Mars	157	157	165	—	4 ¹ / ₂	5,17	305,1	295,4	80,3	76,6	240,5	231,1
April	158	155	—	167	4 ¹ / ₂	5,18	310,2	309,9	83,5	77,3	239,7	237,4
Mai	156	154	—	—	4 ¹ / ₂	5,21	307,8	303,6	82,5	84,3	231,7	230,2
Juni	155	155	164	—	4 ¹ / ₂	5,19	316,4	307,9	89,7	77,6	228,0	225,0
Juli	152	157	—	165	4 ¹ / ₂	5,13	314,8	314,5	60,3	66,2	222,3	223,0
Aug.	152	157	—	—	4 ¹ / ₂	5,11	314,5	309,6	62,0	58,9	219,8	216,5
Sept.	153	156	163	—	4 ¹ / ₂	5,13	309,2	304,2	70,7	68,8	216,8	211,6
Okt.	—	157	—	162	4 ¹ / ₂	5,10	312,3	309,0	80,8	67,1	217,3	208,1
Nov.	—	—	—	—	4	5,02	302,7	299,4	58,4	79,4	202,2	198,5
Des.	—	—	—	—	4	5,07	311,6	310,0	63,9	52,1	200,0	195,4

¹⁾ Årstallene er juni- eller juliindeksstallet i hvert år. For Danmark er januaropgavene basert på gjennemsnittet av prisene i oktober og januar, juliopgavene på gjennemsnittet av prisene i april og juli. I Danmark og Sverige er skatter tatt med i beregningen over leveomkostningene. ²⁾ I gjennomsnitt pr. år og ved utgangen av hver måned ³⁾ Ny indeks. Gammel indeks 1927 173, 1928 170.

II. Penger og kredit.

År og måneder.	c) Private aksjebanker.										d) Sparebanker.				
	Innskudd.	Utlån ekskl. pantoblig. og rediskonteringer.	Pantobliga- sjoner.	Utenl. han- kers nettoal- godehavende.	Rediskon- teringer.	Kassebe- holdning.	I Norges Bank.	Ilendel- obliga- sjoner.	Aksjer.	Innskudd.	Utlån ekskl. pantobliga- sjoner.	Pant- obligasjoner.	Netto tilgode- havende i aksjebanker.		
	Mill. kr.	Mill. kr.	Mill. kr.	Mill. kr.	Mill. kr.	Mill. kr.	Mill. kr.	Mill. kr.	Mill. kr.	Mill. kr.	Mill. kr.	Mill. kr.	Mill. kr.	Mill. kr.	
1913.....	592	643	68,0	+ 1,7	—	17,3	61,8	607	374	192	—	—	—	—	—
1914.....	630	677	68,6	+ 21,2	—	24,0	69,6	638	396	202	—	—	—	—	—
1915.....	856	903	70,0	+ 30,6	—	34,5	93,6	724	447	209	—	—	—	—	—
1916.....	1441	1669	70,4	+ 107,8	—	92,2	151,7	952	563	226	—	—	—	—	—
1917.....	2100	2553	74,7	+ 173,7	—	144,9	270,5	1244	710	249	—	—	—	—	—
1918.....	2721	3271	71,0	+ 283,1	—	130,4	307,2	1566	966	277	—	—	—	—	—
1919.....	2972	3694	50,8	+ 162,4	—	135,4	278,2	1833	1200	319	160	—	—	—	—
1920.....	3113	3970	57,3	+ 69,2	—	154,4	323,7	2053	1380	358	158	—	—	—	—
1921.....	2982	3611	52,2	18,5	—	144,9	511,5	2296	1406	393	206	—	—	—	—
1922.....	2697	3121	51,3	68,2	—	141,9	637,5	2439	1386	426	208	—	—	—	—
1923.....	2261	2541	59,9	85,7	—	44,7	55,2	595,8	2528	1381	475	177	—	—	—
1924.....	2065	2233	90,5	91,7	265,0	39,2	56,9	439,7	122,8	2555	1314	491	182	—	—
1925.....	1994	1981	87,6	155,8	211,9	36,1	46,2	434,3	113,2	2541	1284	521	174	—	—
1926.....	1993	1615	93,0	169,5	157,7	33,6	208,5	403,9	87,2	2527	1179	549	156	—	—
1927.....	1765	1394	100,0	84,6	124,3	24,4	41,7	348,9	73,4	2423	1106	564	120	—	—
1928.....	1646	1249	98,3	+ 8,4	99,9	28,1	40,0	282,8	70,4	2352	1037	565	133	—	—
1929.....	1596	1220	100,1	+ 25,4	88,6	25,0	34,4	278,0	59,5	2287	992	555	116	—	—
1928 ⁴⁾															
Jan.....	1669	1343	86,3	64,3	156,9	23,7	37,8	340,3	74,7	1940	855	404	96	—	—
Feb.....	1655	1316	88,8	56,2	180,5	19,3	50,5	334,4	75,6	1933	846	406	97	—	—
Mars.....	1649	1315	85,9	70,6	172,5	19,8	72,5	317,9	75,1	1924	852	406	113	—	—
April.....	1635	1317	84,1	68,1	158,4	20,1	66,6	305,0	76,7	1911	850	406	112	—	—
Mai.....	1625	1323	87,2	43,6	147,0	21,6	44,1	296,6	75,0	1903	851	407	116	—	—
Juni.....	1611	1318	87,1	33,6	144,8	21,5	41,5	292,3	74,2	1892	849	407	120	—	—
Juli.....	1610	1315	90,4	10,5	142,7	21,2	35,7	290,6	73,5	1887	845	407	125	—	—
Aug.....	1615	1299	90,2	2,2	143,9	21,7	50,2	283,7	73,6	1877	836	408	125	—	—
Sept.....	1591	1291	85,9	+ 3,8	134,6	22,3	27,5	282,9	76,6	1868	834	408	121	—	—
Okt.....	1576	1291	86,6	+ 3,7	133,5	18,1	24,3	285,2	76,4	1854	825	408	119	—	—
Nov.....	1562	1278	86,7	+ 7,4	135,5	19,2	30,5	286,0	76,3	1843	819	409	116	—	—
Des.....	1601	1246	88,5	+ 5,4	99,8	27,8	39,4	278,9	75,4	1901	807	405	119	—	—
1929 ⁴⁾															
Jan.....	1587	1227	86,7	+ 14,3	98,8	18,0	32,8	280,1	77,3	1887	821	404	107	—	—
Febr.....	1588	1229	88,1	+ 23,1	98,6	19,3	37,0	279,4	74,5	1881	816	404	106	—	—
Mars.....	1568	1224	87,9	+ 5,0	98,8	20,1	34,8	279,0	74,5	1873	813	404	104	—	—
April.....	1564	1198	87,9	+ 0,2	97,3	17,5	44,0	277,9	72,0	1865	808	404	101	—	—
Mai.....	1558	1187	88,1	+ 5,1	95,8	15,5	39,5	278,0	69,8	1853	804	404	105	—	—
Juni.....	1557	1186	86,0	+ 7,7	95,4	15,5	43,3	275,2	69,3	1847	822	393	103	—	—
Juli.....	1557	1199	85,4	+ 26,9	93,8	17,0	38,8	273,3	68,3	1844	823	393	103	—	—
Aug.....	1558	1195	85,3	+ 31,9	98,7	17,3	38,1	273,5	68,6	1833	817	393	106	—	—
Sept.....	1555	1185	85,0	+ 35,8	98,3	19,0	37,4	273,9	68,4	1823	797	393	112	—	—
Okt.....	1545	1179	87,3	+ 36,7	98,1	16,3	36,1	273,9	68,3	1808	790	394	106	—	—
Nov.....	1537	1182	87,6	+ 21,3	98,9	17,6	36,9	277,6	68,4	1795	785	394	104	—	—
Des.....	1538	1184	87,6	+ 25,6	85,0	23,9	34,4	273,5	58,8	1851	777	393	97	—	—
1930 ⁴⁾															
Jan.....	1524	1169	87,6	+ 31,6	90,0	14,6	19,7	276,4	58,9	1838	780	393	99	—	—
Feb.....	1521	1161	87,5	+ 22,3	90,7	13,6	20,8	282,3	59,1	1834	777	393	97	—	—
Mars.....	1507	1161	87,7	+ 12,3	86,7	16,2	19,5	289,9	59,0	1829	772	393	98	—	—
April.....	1499	1172	87,2	+ 10,5	86,7	17,6	14,2	283,2	59,9	1824	766	394	99	—	—
Mai.....	1490	1174	87,5	+ 16,3	78,9	16,1	12,4	279,2	58,8	1823	767	393	99	—	—
Juni.....	1483	1166	86,7	+ 19,0	76,3	18,0	14,4	281,1	58,7	1820	769	394	101	—	—
Juli.....	1489	1166	85,8	+ 33,6	75,1	15,8	16,5	287,1	66,1	1817	755	394	110	—	—
Aug.....	1485	1153	89,9	+ 40,7	74,7	15,2	14,8	286,0	66,1	1807	758	395	110	—	—
Sept.....	1477	1153	89,5	+ 15,6	74,5	18,6	17,6	291,5	66,0	1785	750	395	107	—	—
Okt.....	1441	1156	89,7	+ 9,9	74,0	15,5	15,8	290,1	66,0	1773	731	396	116	—	—
Nov.....	1430	1144	89,3	+ 16,9	73,2	15,2	18,9	283,9	65,8	1766	731	396	110	—	—
Des.....	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—

¹⁾ Tallene til og med 1923 omfatter delvis rediskonteringer. ²⁾ Det sammenlignbare tall med 1925 og følgende år er 2158,2. ³⁾ Opgavene over obligasjoner omfatter fra januar 1925 delys også statsveksler og gjeldsbeviser. ⁴⁾ Månedstallene refererer sig til de større banker. Av forvaltningskapitalet omfatter de 98 pct. i aksjebanker og 81 pct. i sparebanker. Fra desember 1927 er antallet av sparebanker utvidet fra 162 til 170.

II. Penger og kreditt (forts.).

År og måneder.	d) Sparebanker.			e) Fonds- og emisjonsmarkedet.									f) Betalingsforhold.				
	Likvide midler.			Aksjer.					Obligasjoner.				Konkurs.		Antall eksekusjoner		
	Kassebeholdning:	I Norges Bank.	Verdipapirer, vesentl. tilhendehaverobl.	Indeks for aksjekurser. ¹⁾	Omsetning av aksjer på Oslo Bors.	Emisjon av aktier. ²⁾	Gj. snitt av oblig.kurser.	Omsetn. av obl. på Oslo Bors.	Emisjon av obligasjoner. ³⁾	Total omsetn. av verdipapirer v. meglere.	Akkordforhandlinger.	i bygder.	i byer.				
	Mill.kr.	Mill.kr.	Mill. kr.		Antall i 1000.	Verdi i 1000 kr.	Mill.kr.	1000 kr.	Mill.kr.	Mill. kr.	Antall.	Antall.					
1913...	4,0	—	62	—	—	—	—	—	—	—	395	162	9 492	2 679			
1914...	5,3	—	64	—	—	—	44,0	—	—	—	398	171	9 191	2 752			
1915...	5,9	—	75	—	—	—	202,1	—	—	—	378	138	10 594	3 248			
1916...	8,5	—	101	—	—	—	1001,7	—	—	—	147	35	6 418	1 842			
1917...	8,8	—	188	—	—	—	693,9	—	—	—	97	18	3 421	1 315			
1918...	11,1	—	227	206,7	—	—	490,8	—	—	—	110	14	2 705	1 508			
1919...	10,2	0,3	240	164,5	230,7	207252	149,2	91,0	—	76,6 ⁴⁾	469,2	190	43	3 119	2 525		
1920...	12,1	0,8	275	119,1	103,5	83 683	142,4	78,8	—	285,2	918,2	386	98	5 826	4 249		
1921...	13,1	1,8	384	78,6	53,6	17 078	58,7	88,3	—	379,2	454,1	1030	411	13 426	9 014		
1922...	16,8	2,8	505	78,0	53,0	15 942	125,4	100,5	35 473	202,0	759,1	966	305	16 624	8 522		
1923...	14,9	8,0	586	84,8	56,9	18 000	51,9	97,5	32 872	70,7	593,1	910	294	18 459	9 068		
1924...	17,0	7,9	651	98,5	54,4	21 394	56,3	91,5	7 288	121,7	432,9	866	319	17 591	7 260		
1925...	16,1	7,1	662	90,1	34,1	14 188	53,2	93,5	18 219	97,9	517,7	889	325	17 669	6 988		
1926...	16,8	30,4	728	84,1	31,1	13 131	34,8	97,1	20 386	63,5	704,8	1317	525	21 407	7 588		
1927...	17,7	19,4	735	85,9	36,1	17 832	35,8	98,4	26 194	22,9	647,2	1292	417	20 441	6 002		
1928...	18,0	16,8	708	87,0	52,8	25 423	79,6	98,1	16 953	0,0	560,6	1017	339	16 903	5 377		
1929...	17,9	10,6	731	89,0	32,6	20 139	46,3	97,1	10 509	0,0	451,1	822	228	12 853	3 969		
1930...	—	—	—	84,7	23,4	13 582	112,7	99,5	20 070	145,1	—	—	—	—	—	—	—
1928	⁴⁾	⁴⁾	⁴⁾														
Jan....	11,5	23,0	671	100,0	3,3	1 999	2,3	95,4	2 007	0,0	58,0	103	45	1 458	509		
Feb....	9,7	28,6	669	98,0	8,6	1 956	1,4	96,8	2 630	0,0	54,5	101	29	1 448	429		
Mars....	9,1	15,6	656	101,2	6,0	1 630	1,7	97,5	1 858	0,0	48,2	105	33	1 663	452		
April...	9,4	13,9	654	103,5	2,6	1 317	0,5	97,9	1 296	0,0	47,4	93	28	1 235	423		
Mai....	9,8	17,8	636	109,4	8,0	3 813	14,3	98,8	1 677	0,0	53,9	106	36	1 430	419		
Juni....	10,2	17,5	637	109,4	2,6	1 355	14,4	98,1	1 176	0,0	38,2	86	28	1 420	565		
Juli....	10,1	16,3	639	110,4	2,3	1 699	4,1	98,4	756	0,0	36,3	71	28	1 486	334		
Aug....	10,0	15,4	646	111,2	3,1	1 728	0,4	98,8	852	0,0	38,5	86	22	1 551	489		
Sept....	8,9	9,8	652	111,2	3,2	1 979	4,3	99,2	994	0,0	47,0	65	16	1 409	583		
Okt....	9,6	11,9	656	112,5	3,9	2 676	7,7	99,0	1 594	0,0	51,0	89	26	1 382	488		
Nov....	9,0	16,3	654	113,0	5,6	3 180	18,0	98,4	1 075	0,0	52,0	64	30	1 383	419		
Des....	14,3	16,9	651	113,2	3,6	2 092	10,5	98,5	1 038	0,0	35,6	48	18	1 038	267		
1929																	
Jan....	9,7	6,2	654	115,4	6,6	5 145	4,4	98,8	1 267	0,0	64,7	72	28	1 062	360		
Feb....	9,7	7,7	656	115,9	3,4	2 374	0,7	98,6	832	0,0	42,9	83	29	1 056	358		
Mars....	10,3	6,0	659	118,9	3,2	1 859	2,6	97,3	498	0,0	39,2	76	21	1 041	311		
April...	9,5	3,9	659	118,3	3,3	1 899	3,7	96,8	1 106	0,0	35,0	89	27	1 087	383		
Mai....	9,0	2,7	662	119,1	4,6	1 792	4,5	97,9	500	0,0	29,6	76	19	1 136	291		
Juni....	9,6	1,6	663	119,7	1,6	984	3,4	96,8	582	0,0	31,1	74	11	1 061	375		
Juli....	9,2	3,8	664	121,6	1,2	869	3,0	96,3	495	0,0	25,6	59	20	1 028	267		
Aug....	9,3	2,8	666	122,2	1,7	1 081	2,9	96,0	501	0,0	29,5	49	17	1 207	311		
Sept....	8,9	3,4	674	123,0	1,7	1 096	5,5	95,8	545	0,0	27,4	52	13	1 063	355		
Okt....	8,9	5,3	676	121,9	2,0	1 242	7,8	95,5	911	0,0	43,8	64	20	1 236	340		
Nov....	8,6	5,2	679	120,2	1,7	938	4,9	97,3	1 583	0,0	45,9	63	11	1 066	355		
Des....	14,1	16,3	674	119,7	1,6	860	2,9	98,0	1 689	0,0	36,5	65	12	810	263		
1930																	
Jan....	9,5	7,4	671	120,2	1,7	1 031	4,3	98,6	1 537	0,0	53,1	65	32	1 084	274		
Feb....	9,7	4,1	673	121,3	1,7	1 158	4,8	98,4	1 188	0,0	49,9	67	16	868	328		
Mars....	10,1	2,9	679	121,9	3,5	1 483	10,5	99,2	1 769	0,0	55,9	77	17	1 000	311		
April...	10,1	5,0	683	122,5	2,4	1 547	33,5	99,1	1 462	0,0	43,0	59	23	899	275		
Mai....	9,4	6,2	683	122,5	2,3	1 563	8,3	98,3	1 094	0,0	41,8	61	16	958	263		
Juni....	10,3	7,1	684	120,8	1,6	772	9,0	98,7	912	100,0	35,1	57	14	817	263		
Juli....	9,6	11,0	687	120,5	0,7	535	20,2	99,9	1 669	0,0	—	47	11	792	253		
Aug....	10,4	3,8	687	121,1	1,1	844	6,1	100,3	1 134	0,0	—	55	15	909	255		
Sept....	8,4	1,7	682	121,1	2,8	974	3,7	99,9	2 476	0,0	—	55	6	987	303		
Okt....	9,3	10,4	669	118,0	2,4	1 386	3,9	100,5	3 345	0,0	—	61	15	—	—		
Nov....	9,0	5,7	668	118,3	1,7	1 282	4,6	102,0	2 259	35,0	—	60	13	—	—		
Des....	—	—	—	116,7	1,6	1 026	3,8	101,1	1 226	10,1	—	—	—	—	—	—	—

¹⁾ Se note side 28. ²⁾ Opgavene omfatter bare emisjoner som helt eller delvis er lagt ut til offentlig tegning.³⁾ Tallet gjelder 2net halvår 1919. ⁴⁾ Månedsgavgene refererer seg til de større sparebanker, som har 81 pct. av forvaltningskapitalen i alle sparebanker. Fra desember 1929 er antallet av sparebanker utvidet fra 162 til 170.

III. Vareomsetningen.

	a) Utenrikshandelen. ^{c)}						b) Transportopgaver.				
	I alt.		Inn-forsel-s-overskudd.	Inn-forsel-av skib.	Inn-forsel-overskudd-e k s k l . skib.	Toll-intrader.	Godstrans-port på jernbaner.	Jernb.s mid-lere drifts-lengde.	Antall telegram-mer.	Skib kommet med last.	Skib gitt med last.
	Inn-forsel.	Ut-forsel.	Mill. kr.	Mill. kr.	Mill. kr.	Mill. kr.	1000 tonn.	km.	1000 stk.	1000 nettotonn.	1000 nettotonn.
1913.....	552,3	392,6	159,7	29,9	129,8	51,1	8)	8)	4)	3 751	3 563
1916.....	1 353,7	988,3	365,4	210,1	155,3	63,7	5 144	8 142	5 688	3 674	3 086
1917.....	1 661,3	791,4	869,9	242,0	627,9	64,3	5 326	3 144	6 283	1 871	1 599
1918.....	1 252,6	755,1	497,5	34,7	462,8	44,1	5 157	3 173	6 204	1 650	1 322
1919.....	2 583,7	782,1	1 801,6	137,5	1 664,1	112,7	5 071	3 211	6 560	2 527	2 013
1920.....	3 033,2	1 246,7	1 786,5	371,3	1 415,2	102,8	5 152	3 230	7 068	2 845	2 765
1921.....	1 463,6	638,0	825,6	274,0	551,6	59,4	4 508	3 256	5 901	2 226	2 272
1922.....	1 313,9	787,4	526,5	95,9	430,6	76,2	4 441	3 376	5 557	2 864	2 960
1923.....	1 342,9	830,9	512,0	35,3	476,7	99,6	5 344	3 417	5 277	3 166	3 162
1924.....	1 536,7	1 065,7	471,0	55,4	415,6	123,3	4 989	3 423	5 078	3 474	3 177
1925.....	1 378,5	1 048,3	330,2	103,9	226,3	118,1	5 953	3 500	5 094	3 483	3 638
1926.....	1 093,2	811,9	281,3	112,5	168,8	115,5	5 178	3 562	4 822	3 194	3 233
1927.....	976,6	684,7	291,9	79,7	212,2	116,4	4 790	3 593	4 638	3 645	3 511
1928.....	1 023,4	688,0	340,4	99,0	241,4	109,2	5 167	3 737	4 515	3 927	3 967
1929.....	1 072,6	752,0	320,6	107,5	218,1	111,1	5 115	3 801	4 471	4 203	4 214
1930 ¹⁾	1 077,0	692,5	384,5	200,8	183,7	106,8	—	—	—	—	—
1928	2)	2)	2)	2)	2)	2)					
Jan.....	66,8	49,0	17,8	2,6	15,2	14,8	345	3 428	325	311	329
Feb.....	84,0	58,4	25,6	11,9	13,7	5,9	389	3 428	341	320	362
Mars.....	99,0	71,7	27,3	12,0	15,3	6,3	469	3 428	388	326	384
April.....	75,5	47,7	27,8	3,3	24,5	15,0	345	3 428	336	293	303
Mai.....	88,4	54,7	33,7	7,8	25,9	6,1	378	3 428	425	313	321
Juni.....	86,3	54,5	31,8	8,9	22,9	5,4	406	3 428	382	317	349
Julii.....	66,8	51,8	15,0	—	15,0	14,0	406	3 428	361	365	323
Aug.....	90,4	63,4	27,0	16,1	10,9	5,7	435	3 428	377	358	390
Sept.....	83,9	60,9	23,0	3,5	19,5	5,6	404	3 428	367	347	333
Okt.....	102,5	60,9	41,6	15,4	26,2	19,3	430	3 428	387	349	324
Nov.....	80,7	56,0	24,7	3,1	21,6	6,1	362	3 428	357	311	295
Des.....	88,4	53,3	35,1	14,4	20,7	5,1	312	3 428	426	320	283
1929											
Jan.....	73,2	60,3	12,9	3,3	9,6	13,8	392	3 428	342	321	356
Feb.....	75,7	53,8	21,9	8,1	13,8	4,2	398	3 428	351	288	270
Mars.....	86,3	62,6	23,7	9,1	14,6	5,5	424	3 428	370	321	331
April.....	98,6	62,8	35,8	9,1	26,7	16,1	415	3 428	369	368	378
Mai.....	92,0	62,1	29,9	4,2	25,7	6,5	351	3 428	422	335	381
Juni.....	93,2	57,7	35,5	20,4	15,1	5,2	406	3 428	374	362	337
Julii.....	80,7	64,6	16,1	3,0	13,1	15,0	409	3 428	380	401	389
Aug.....	93,5	68,7	24,8	11,1	13,7	6,0	449	3 428	379	383	380
Sept.....	101,7	70,5	31,2	13,9	17,3	6,6	408	3 428	364	384	332
Okt.....	95,9	70,1	25,8	5,5	20,3	20,0	419	3 428	397	365	369
Nov.....	94,9	60,5	34,4	10,5	23,9	6,6	365	3 428	372	345	352
Des.....	80,8	58,4	22,4	9,2	13,2	5,6	330	3 465	426	352	327
1930											
Jan.....	80,9	63,8	17,1	15,6	1,5	13,9	364	3 465	387	351	375
Feb.....	78,1	58,1	20,0	4,6	15,4	5,2	410	3 465	330	334	350
Mars.....	91,0	63,7	27,3	6,2	21,1	6,1	473	3 465	357	400	374
April.....	85,7	61,8	23,9	5,1	18,8	15,6	389	3 465	351	349	377
Mai.....	97,0	57,3	39,7	20,1	19,6	6,6	417	3 465	420	342	371
Juni.....	80,4	49,7	30,7	10,9	19,8	1,5	398	3 465	360	351	323
Julii.....	73,7	58,7	15,0	5,6	9,4	13,8	403	3 465	372	395	379
Aug.....	98,8	58,7	40,1	27,0	18,1	6,0	402	3 465	355	351	362
Sept.....	112,4	57,0	55,4	37,8	17,6	6,5	375	3 465	352	362	304
Okt.....	100,5	57,2	43,3	26,8	16,5	19,9	378	3 465	376	363	335
Nov.....	97,6	48,1	49,5	31,9	17,6	6,1	—	—	—	—	—
Des.....	—	—	—	—	—	—	—	—	—	—	—

¹⁾ Opgavene gjelder de 12 månedene desember 1929–november 1930. ²⁾ Verdiopgaven for månedene er foreløpig. ³⁾ Årsopgavene gjelder budgettåret som slutter i vedkommende år, og omfatter både stats- og privatbaner med undtagelse av Ofotbanen. De årlige opgaver over godstrafikken omfatter sumtallene for de enkelte baner, fratrukket gods som har passert til eller flere baner. Månedstallene omfatter derimot sumtallene for de enkelte baner uten fratrekkt. Videre omfatter disse bare statsbanene (inkl. Hovedbanen, ekskl. Ofotbanen). ⁴⁾ Opgavene gjelder budgettåret som slutter i vedk. år. ⁵⁾ Farten på Narvik, som vesentlig omfatter svensk jernmalm, ikke medregnet. ⁶⁾ Mere detaljerte opgaver over utenrikshandelen er gitt i tabellavdelingen for de enkelte næringsveier.

IV. Arbeidsledighet.

V. Aksjekurser. Enkelte næringsveier.

Ledige fagforenings- medlemmer Pet.	I alt.	Antall arbeidssøkende menn ved arbeidskontorene						Aksjeindeks for Oslo Børs noteringer. ²⁾					
		Herav:						Aksjeindeks for Oslo Børs noteringer. ²⁾					
		Indu- stri.	Bygge- virksomhet.	Anlegg- virksomhet.	Handel og transport.	Sjø- fart.	Utlært arbeide.	Industri.	Skibs- fart.	Hval- fangst.	Banker.	Forsikring.	Total. ³⁾
1913	1,6	—	—	—	—	—	—	190,2	252,1	269,6	174,9	159,0	206,7
1914	2,4	—	—	—	—	—	—	121,4	223,2	187,7	160,9	143,7	164,5
1915	2,1	—	—	—	—	—	—	102,2	135,1	165,2	126,7	116,1	119,1
1916	0,8	—	—	—	—	—	—	68,1	81,2	76,6	93,5	82,1	78,6
1917	0,9	—	—	—	—	—	—	66,4	81,8	106,6	82,9	95,4	78,0
1918	1,4	—	—	—	—	—	—	76,4	89,5	168,5	75,7	81,8	84,8
1919	1,6	—	—	—	—	—	—	83,5	113,0	200,7	74,6	88,2	98,5
1920	2,3	—	—	—	—	—	—	80,0	94,2	132,5	78,9	92,9	90,1
1921	17,6	22 469	9 199	—	—	—	—	71,5	87,7	111,8	85,9	105,5	84,1
1922	17,1	22 624	7 717	—	—	—	—	64,6	96,9	115,9	88,5	109,4	85,9
1923	10,6	15 062	4 506	—	—	—	—	73,3	92,3	137,0	83,6	109,8	87,0
1924	8,5	12 469	3 183	—	—	—	—	75,6	98,4	133,4	84,4	105,1	89,0
1925	13,2	16 757	4 562	1 628	1 757	2 260	2 399	83 457	100,0	100,0	100,0	100,0	100,0
1926	24,3	24 273	7 814	2 369	2 216	2 961	3 390	4 600	98,2	96,9	90,6	98,0	98,0
1927	25,4	24 315	7 575	1 952	2 062	2 997	3 932	4 789	123,0	101,9	132,4	91,6	97,5
1928	19,2	21 986	6 100	1 516	1 833	2 986	3 587	4 863	124,2	100,9	130,3	91,0	99,5
1929	15,4	19 520	4 777	1 239	1 580	2 952	2 983	4 903	70,1	93,1	117,1	83,1	107,9
1930	—	—	—	—	—	—	—	—	—	—	—	—	84,7
1928	—	—	—	—	—	—	—	—	—	—	—	—	—
Jan.	25,9	28 796	8 674	2 752	2 181	3 487	4 286	6 163	100,0	100,0	100,0	100,0	100,0
Feb.	25,9	27 379	7 843	2 541	2 130	3 370	4 160	5 883	100,5	98,2	96,9	90,6	98,0
Mars	24,4	26 386	7 422	2 286	2 052	3 297	4 086	5 786	108,4	98,4	105,0	91,8	97,5
April	22,8	23 949	6 646	1 684	2 005	3 056	3 738	5 339	113,5	98,9	110,2	91,2	98,0
Mai	18,0	19 404	5 324	1 056	1 705	2 667	3 205	4 437	123,0	101,9	132,4	91,6	97,5
Juni	14,4	17 245	4 940	908	1 689	2 357	2 837	3 691	124,2	100,9	130,3	91,0	99,5
Juli	18,6	16 882	5 045	847	1 411	2 282	2 930	3 663	124,2	100,2	147,9	91,6	99,3
Aug.	13,9	17 561	5 010	821	1 640	2 547	3 030	3 835	125,6	101,6	146,8	93,1	100,2
Sept.	15,5	18 714	5 030	911	1 628	2 846	3 421	4 075	126,5	100,0	138,4	92,9	100,7
Okt.	16,1	21 414	5 530	1 184	1 762	3 229	3 935	4 668	126,8	103,0	148,9	92,7	101,4
Nov.	17,4	23 350	5 870	1 552	1 890	3 417	3 938	5 448	126,8	103,0	143,2	92,9	102,1
Des.	22,1	22 755	5 865	1 645	1 904	3 275	3 473	5 369	126,8	102,8	145,6	93,5	102,3
1929	—	—	—	—	—	—	—	—	—	—	—	—	—
Jan.	22,2	24 835	6 720	2 098	1 939	3 385	3 331	6 055	129,7	105,7	151,7	91,8	102,1
Feb.	21,0	23 544	5 988	2 092	1 819	3 329	3 143	5 759	132,7	106,2	145,9	92,7	102,8
Mars	20,0	22 959	5 769	1 874	1 802	3 259	2 979	5 731	141,6	107,4	151,4	92,3	102,3
April	17,0	21 704	5 234	1 364	1 694	3 234	3 085	5 489	142,6	108,4	143,2	92,3	100,5
Mai	12,5	17 764	4 309	888	1 498	2 700	2 668	4 568	142,2	108,9	154,5	91,2	98,2
Juni	11,3	15 222	3 629	666	1 310	2 341	2 598	3 878	143,6	110,7	147,2	91,4	98,2
Juli	10,2	13 919	3 461	544	1 204	2 107	2 369	3 575	143,9	112,5	154,9	91,2	98,4
Aug.	10,7	15 171	3 666	598	1 261	2 435	2 698	3 770	143,9	113,2	154,5	91,6	99,1
Sept.	12,1	17 200	4 052	807	1 392	2 911	3 034	4 100	145,2	115,9	146,9	93,3	98,4
Okt.	14,0	19 387	4 484	1 060	1 585	3 228	3 267	4 804	142,9	114,8	141,9	93,5	98,4
Nov.	15,4	21 267	4 854	1 357	1 737	3 276	3 543	5 525	140,6	112,5	137,7	94,0	98,4
Des.	18,9	21 265	5 156	1 520	1 717	3 213	3 075	5 586	138,4	111,7	137,7	94,2	98,6
1930	—	—	—	—	—	—	—	—	—	—	—	—	119,7
Jan.	19,0	22 788	5 620	1 810	1 902	3 365	3 215	5 802	140,6	118,0	135,8	91,8	98,9
Feb.	18,9	22 151	5 154	1 788	1 875	3 204	3 383	5 536	141,6	113,2	143,9	90,8	98,6
Mars	17,8	21 910	5 056	1 562	1 748	3 226	3 464	5 557	143,2	111,9	150,3	92,0	97,5
April	15,8	19 556	4 526	1 035	1 718	3 013	3 154	4 884	141,3	112,7	156,7	92,9	97,3
Mai	12,2	16 617	3 673	667	1 558	2 510	2 908	4 217	140,3	115,4	159,2	92,3	97,3
Juni	10,8	15 262	3 418	611	1 463	2 298	2 798	3 779	138,4	112,5	145,5	92,3	97,3
Juli	10,8	13 937	3 226	499	1 188	2 233	2 716	3 471	138,4	112,2	138,6	92,7	98,4
Aug.	13,4	15 663	3 766	583	1 208	2 565	3 011	3 829	138,4	112,2	143,5	92,7	98,6
Sept.	15,7	18 786	4 638	749	1 336	3 061	3 473	4 628	137,7	112,5	141,6	93,1	99,3
Okt.	18,0	21 689	5 222	1 043	1 490	3 443	3 848	5 369	136,1	111,9	123,0	93,1	100,0
Nov.	—	24 801	7 229	1 488	1 699	3 547	4 050	6 259	135,2	111,7	123,6	95,5	101,6
Des.	—	—	—	—	—	—	—	—	131,8	110,4	120,5	95,9	102,8
													116,6

¹⁾ Reviderte tall. ²⁾ Tallene for årene 1918—1930 uttrykker gjennomsnittet av kjøpenoteringer i pct. av pari i november måned. Månedstallene 1928—30 er en indeks med basis januar 1928 = 100 bygget på de procentvis forandringer fra måned til måned. ³⁾ Innbefatter også transportselskap, hoteller m. v.

VI. Jordbruk og skogbruk.

a) Arealet av dyrket jord i rikets bygder.

	Hvete.	Rug.	Bygg.	Havre.	Bland-korn.	Erter.	Til-sammen korn og erter.	Poteter.	Annen åpen åker.	I alt åpen åker.	Eng på dyrket jord.	I alt dyrket mark.
Dekar.												
1907	49 939	149 798	358 599	1 060 263	61 500	41 591	1 721 690	409 153	332 517	2 463 360	—	—
1917	86 644	107 912	473 971	1 028 769	83 530	21 250	1 802 076	457 978	208 652	2 468 706	4 436 934	6 905 640
1918	164 584	147 652	630 434	1 383 508	118 941	36 929	2 482 048	527 755	216 725	3 226 528	—	—
1923	101 197	109 232	500 908	1 033 393	80 733	16 118	1 841 576	462 992	316 128	2 620 696	—	—
1924	86 464	102 724	551 329	930 886	79 348	12 497	1 763 248	472 549	349 699	2 585 496	—	—
1925	89 136	89 560	562 110	973 475	75 974	12 454	1 802 709	471 995	315 904	2 590 608	—	—
1926	89 276	94 606	579 261	976 008	72 741	12 332	1 824 224	481 798	310 272	2 616 294	—	—
1927	99 394	93 200	606 425	970 368	68 161	11 773	1 849 321	499 136	312 827	2 661 284	—	—
1928	114 832	74 236	601 565	995 272	68 344	11 610	1 865 859	504 503	318 566	2 688 928	—	—
1929	119 524	74 129	534 577	966 084	55 313	11 288	1 760 915	463 073	502 772	2 726 760	5 027 619	7 754 379
1930	123 297	77 289	544 279	967 968	55 422	11 236	1 779 491	472 218	512 577	2 764 286	5 059 317	7 823 603

Det dyrkede areals procentvis fordeling:

1917	1,26	1,56	6,86	14,90	1,21	0,31	26,10	6,63	3,02	35,75	64,25	100,00
1929	1,54	0,96	6,89	12,46	0,71	0,15	22,71	5,97	6,48	35,16	64,84	100,00
1930	1,57	0,99	6,96	12,37	0,71	0,14	22,74	6,04	6,55	35,33	64,67	100,00

b) Høstutbyttet av korn, poteter, fôrnepe og høi.

	Hvete.	Rug.	Bygg.	Havre.	Bland-korn.	Erter.	Til-sammen korn og erter.	Poteter.	Fôrnepe og kålrot.	Høi.
Tonn.										
1913	8 821,2	24 697,0	73 353,4	198 500,0	12 758,2	7 178,8	325 308,6	685 264,7	377 021,7	—
1914	7 318,8	26 552,0	56 417,8	135 354,9	8 714,3	5 081,1	239 438,9	678 845,5	289 733,7	—
1915	7 736,0	21 045,5	61 428,5	174 505,4	10 590,9	4 776,0	280 082,3	505 923,8	261 933,2	—
1916	8 606,3	23 915,6	78 215,6	228 394,0	12 466,4	6 267,8	357 865,7	794 411,1	364 540,2	—
1917	11 713,4	29 432,7	87 543,4	246 807,8	12 479,7	6 604,3	394 581,3	1080 470,3	378 820,4	—
1918	29 583,8	25 700,8	122 402,5	240 684,6	22 322,1	5 548,9	446 242,7	788 007,4	362 328,3	1 685 701
1919	29 150,5	24 958,3	114 887,6	219 262,9	21 661,8	5 476,7	415 347,8	1031 795,6	396 447,8	1 715 363
1920	27 193,0	24 646,2	117 176,8	218 859,2	20 602,5	4 734,3	413 212,0	845 754,3	359 535,4	1 883 279
1921	26 445,2	26 484,2	98 167,2	188 121,8	18 254,0	4 068,3	356 540,7	707 488,7	348 366,8	1 834 928
1922	17 503,9	21 892,8	97 606,0	194 210,5	15 765,7	4 824,6	351 803,5	889 917,9	365 897,9	2 056 788
1923	15 975,6	18 847,4	71 456,7	116 112,0	11 288,1	1 735,4	235 415,2	660 508,9	422 978,5	2 015 820
1924	18 425,6	16 172,8	102 147,4	154 450,6	14 137,5	1 627,9	301 961,8	585 606,5	341 202,2	2 559 295
1925	13 845,3	15 587,6	112 773,1	174 878,2	15 809,7	2 212,2	334 606,1	938 952,3	532 428,0	2 428 391
1926	15 961,0	16 432,6	111 584,1	193 513,8	15 241,7	2 212,3	354 945,5	894 585,0	526 900,9	2 325 566
1927	16 478,9	15 389,7	101 728,3	183 829,7	12 411,2	1 829,5	331 667,3	605 061,1	479 001,5	2 483 503
1928	21 727,7	12 627,1	111 769,7	184 048,2	13 109,4	1 911,9	345 194,0	950 724,4	555 619,0	2 081 133
1929	20 421,5	13 659,7	98 685,5	176 296,1	10 710,4	1 890,4	321 663,6	900 019,9	713 457,6	2 347 452
1930 ¹⁾	21 123	14 904	109 706	203 894	11 745	2 029	363 401	765 951,7	685 557,1	2 680 581

Høstutbyttets størrelse i forhold til middelsåret. Middelsår = 100.

1918	101	92	106	106	109	104	—	101	102	107
1915	89	78	89	94	90	69	—	73	71	91
1916	87	68	101	104	105	95	—	98	92	104
1917	85	70	95	93	96	96	—	105	93	85
1918	96	95	98	98	99	94	—	84	88	94
1919	95	92	92	90	96	93	—	110	96	94
1920	91	92	95	90	96	82	—	91	88	104
1921	88	99	75	77	82	70	—	76	85	101
1922	96	101	93	91	94	81	—	99	87	101
1923	85	94	72	64	69	66	—	82	88	90
1924	84	83	90	82	87	74	—	70	76	106
1925	83	89	99	89	101	94	—	105	100	107
1926	98	89	95	99	102	97	—	97	94	101
1927	90	84	83	94	88	84	—	64	82	107
1928	103	88	91	92	93	89	—	99	90	89
1929	93	94	91	91	94	90	—	102	100	96
1930 ¹⁾	96	103	101	105	103	97	—	84	92	108

c) Nydyrkning.

	1917—1929.	1929—1930.	1917—1930.
Dekar	782 518	69 224	801 742

¹⁾ Foreløbige tall for korn.

VI. Jordbruk og skogbruk.

	d) Husdyrhold i rikets bygder.							e) Meierier, ysterier og kondenseringsfabrikker.						
	Hester.	Storfø.	Svin.	Sau.	Geit.	Beregnet kyr.	Fjærfe.	År.	Antall anlegg.	Innveiet melke- mengd. Tonn.	Utbetalt øre pr. kg. melk.	Ved alm. meierier.	Ved kon- densa- ringsta- brikkene	
1907.....	163 621	1 087 918	307 165	1 390 421	295 767	1 849 774	1 411 101	1913	677	308 153,2	11,51	10,60		
1917.....	202 365	1 149 526	237 921	1 294 906	238 641	1 928 808	1 883 718	1915	650	293 669,5	13,59	13,09		
1918.....	210 778	1 045 938	207 119	1 400 034	235 291	1 843 607	1 676 320	1918	468	181 780,7	38,40	36,00		
1923.....	193 157	1 131 120	237 302	1 525 281	241 753	1 930 591	2 638 418	1920	552	281 433,9	45,80	44,71		
1924.....	185 935	1 114 433	249 022	1 506 850	258 767	1 905 083	3 017 635	1921	477	288 458,0	38,86	40,98		
1925.....	183 887	1 150 617	252 959	1 528 819	275 783	1 945 637	3 173 411	1922	479	310 722,7	27,70	26,24		
1926.....	183 342	1 200 279	303 412	1 595 237	290 275	2 032 921	3 053 087	1923	498	317 208,1	28,85	28,58		
1927.....	183 365	1 209 450	299 669	1 608 222	290 099	2 042 402	2 993 541	1924	520	322 067,6	33,47	35,57		
1928.....	182 401	1 220 875	282 709	1 654 448	293 258	2 051 650	3 091 859	1925	602	351 828,9	30,70	31,60		
1929.....	177 169	1 224 182	289 039	1 533 015	323 677	2 032 488	2 929 440	1926	619	368 307,4	21,20	20,76		
1930.....	176 898	1 250 672	338 859	1 588 186	333 141	2 094 119	3 098 184	1927	614	380 764,8	17,96	17,20		
								1928	645	391 218,6	17,83	16,97		
	f) Innveiet melkemengde ved 150 meierier og ysterier som er i drift hele året.											1000 tonn.		
	Januar.	Februar.	Mars.	April.	Mai.	Juni.	Juli.	August.	Sept.	Okt.	Nov.	Des.		
1925.....	17,04	18,52	16,92	18,34	20,02	21,61	18,16	17,05	18,14	17,49	17,25	18,85		
1926.....	19,57	18,27	20,15	19,36	20,38	21,20	19,28	17,61	17,90	16,85	16,98	18,40		
1927.....	18,81	17,87	20,85	20,90	22,69	21,97	21,00	18,92	18,76	17,20	16,15	17,65		
1928.....	19,45	19,04	20,47	19,59	21,92	22,53	21,59	18,87	18,29	19,52	18,76	20,08		
1929.....	21,82	19,86	21,10	23,43	24,04	23,82	22,38	18,69	17,90	17,81	17,59	19,60		
1930.....	21,87	20,34	22,49	22,89	26,40	25,12	22,55	20,07	21,25	20,13	19,53	—		
	g) Arbeidslønnen i jordbruk og skogbruk.													
	Årlønn (hertil kost og losji).		Daglønn i sommerhalvåret på egen kost.							Daglønn for skogs- arbeide i vinter- halvåret.				
	Tjene- ste- gutter.	Tjene- ste- jenter.	Våronn.		Slåttonn.		Skuronn.		På arbeids- giverens kost.	På egen kost.		Gjennomsnittlig dags- fortjeneste for skogstjenere (mann og hest).		
	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	Kr.	
1915/16	391	202	3,64	2,12	4,00	2,35	3,64	2,22	2,39	3,69	11,03			
1917/18	694	328	7,13	3,93	7,86	4,21	7,27	4,17	5,31	8,38	22,78			
1918/19	963	450	9,66	5,43	10,27	5,92	9,83	6,02	7,04	10,67	26,13			
1919/20	1 201	613	11,55	6,53	12,42	7,06	11,41	6,81	7,75	11,51	27,32			
1920/21	1 355	703	12,50	7,09	13,64	7,67	12,71	7,44	8,94	13,68	29,40			
1921/22	1 120	640	10,28	6,13	11,06	6,64	10,11	6,44	6,26	19,44	—			
1922/23	880	562	8,03	5,02	8,63	5,39	7,94	5,19	5,04	7,57	14,84			
1923/24	811	531	7,47	4,74	8,14	5,14	7,49	4,95	4,98	7,59	15,33			
1924/25	864	552	7,97	5,11	8,66	5,45	8,06	5,29	5,35	8,19	15,86			
1925/26	804	519	7,60	4,85	8,18	5,19	7,56	4,98	4,57	7,03	12,98			
1926/27	662	445	6,27	4,09	6,81	4,34	6,20	4,17	3,76	5,72	9,27			
1927/28	579	391	5,43	3,63	5,94	3,90	5,38	3,80	3,35	5,08	8,33			
1928/29	531	361	5,09	3,40	5,51	3,60	5,01	3,47	3,13	4,77	7,87			
1929/30	519	352	4,95	3,31	5,37	3,50	4,87	3,39	3,16	4,73	7,84			
	h) Priser på kraftfør, kunstgjødsel, maskiner og redskap.													
	Kraftfør.				Kunstgjødsel.				Maskiner og redskap.					
	Maisgrø.	Jordnett- mel.	Ruggis.	Sildemel.	Norge- salpeter.	20 % superfos- fat.	40 % kaligjø- ding.	Plog- (Ontario).	Harv. (9 t.)	Slå- maskin. (2 h.)	Arbeids- kjerrer.	Heivogn.		
	Kr. pr. 100 kg.				Kr. pr. stk.									
1913.....	12,16	15,33	11,29	15,28	16,60	6,30	12,80	70,00	42,00	210,00	88,00	122,00		
1915.....	20,12	18,56	16,91	20,93	18,00	6,87	13,80	80,00	—	230,00	90,00	125,00		
1916.....	21,84	18,50	19,09	21,91	—	14,00	16,15	80,00	50,00	—	100,00	145,00		
1917.....	24,75	—	21,00	26,77	24,50	15,40	18,10	140,00	80,00	355,00	155,00	210,00		
1919.....	37,59	—	25,48	36,20	24,00	20,00	34,05	160,00	130,00	600,00	280,00	370,00		
1920.....	42,07	59,00	20,64	45,34	25,50	31,00	34,05	175,00	135,00	600,00	350,00	580,00		
1921.....	34,78	41,17	25,81	42,14	41,00	30,00	34,05	175,00	155,00	730,00	385,00	590,00		
1922.....	26,77	36,16	21,61	37,32	32,00	18,00	20,60	175,00	140,00	650,00	330,00	460,00		
1923.....	27,89	36,11	20,96	37,10	29,50	11,60	21,10	165,00	115,00	635,00	275,00	415,00		
1924.....	35,25	43,60	24,27	49,19	35,40	13,40	21,05	165,00	135,00	600,00	275,00	390,00		
1925.....	32,30	34,90	23,66	43,63	36,35	13,80	21,05	145,00	115,00	600,00	290,00	410,00		
1926.....	20,04	26,65	16,53	34,47	25,50	10,20	20,10	145,00	80,00	420,00	235,00	322,00		
1927.....	17,31	24,04	14,22	32,53	18,95	17,40	16,20	130,00	71,00	350,00	185,50	283,00		
1928.....	19,95	25,33	16,23	30,91	17,65	6,80	15,40	130,00	71,00	350,00	185,50	278,00		
1929.....	19,58	24,65	13,56	26,14	16,00	6,60	13,70	100,00	65,00	350,00	180,00	270,00		
mars...	14,00	17,00	10,00	29,00	15,60	7,60	13,70	100,00	60,00	320,00	180,00	250,00		
nov..	11,50	14,50	8,50	31,00	¹⁾ 16,85	7,60	13,30	—	—	—	—	—		

Den anførte årspris er for kraftfør gjennomsnittspris av noteringene i «Samvirke», for kunstgjødsel er anført prisen om våren angeldende år. ¹⁾ Gjelder kalksalpeter 15,5 % N.

VI. Jordbruk og skogbruk.

i) Gjennemsnittspriser på en del viktigere landbruksprodukter.

Partisalg fra produsent, prima vare, levert avsetningsstedet.
(Landbrukets Priscentral.)Oppnådd gjennemsnittspris
ved engrossalg fra
meieriene.

	Havre.	Hei.	Poteter.	Egg.	Smer.	Okseskjætt.	Flekk.	Ferske huder.	Bjerked.	Helfet gondast.	Halvfet nøkkelost.	Blandet geit-myost.	Mysost.
	Kr. pr. 100 kg.	Kr. pr. 100 kg.	Kr. pr. 100 kg.	Kr. pr. kg.	Kr. pr. favn.	Kr. pr. kg.	Kr. pr. kg.	Kr. pr. kg.	Kr. pr. kg.				
1913 ¹⁾	10,39	6,21	4,13	1,47	2,00	0,98	1,14	—	19,03	—	—	—	—
1921.....	38,74	18,58	19,98	5,21	6,19	3,75	3,42	1,12	62,38	—	—	—	—
1922.....	28,83	14,79	14,92	3,88	4,96	2,76	2,79	1,33	46,67	—	—	—	—
1923.....	27,87	16,90	12,33	3,36	4,77	2,77	2,37	1,67	46,97	—	—	—	—
1924.....	34,87	19,74	18,75	3,52	5,51	3,43	2,85	2,41	50,87	—	—	—	—
1925.....	32,60	12,50	21,57	3,06	4,94	3,48	3,18	1,98	47,32	3,14	2,60	2,86	0,79
1926.....	22,71	8,94	9,23	2,34	3,60	2,29	1,92	1,07	37,35	1,98	1,39	2,02	0,52
1927.....	20,41	8,98	11,90	2,05	3,16	1,80	1,38	1,20	31,92	1,95	1,26	1,91	0,47
1928.....	20,83	9,01	14,64	1,98	3,03	1,74	1,62	1,51	29,54	1,89	1,38	1,66	0,45
1929.....	18,65	10,01	7,46	1,81	2,85	1,70	1,53	0,95	27,81	1,57	1,07	1,44	0,41
1930													
Jan.....	16,00	8,89	6,36	1,62	2,77	1,76	1,48	0,87	26,27	1,71	1,04	1,53	0,44
Feb.....	15,00	8,91	6,29	1,50	2,45	1,77	1,42	0,87	25,64	1,66	0,98	1,44	0,42
Mars.....	18,52	8,69	6,33	1,29	2,36	1,78	1,33	0,84	25,77	1,62	0,97	1,38	0,40
April.....	13,00	8,53	6,39	1,27	2,34	1,78	1,28	0,83	25,48	1,61	0,98	1,35	0,40
Mai.....	13,00	8,34	6,65	1,16	2,32	1,76	1,24	0,80	25,30	1,58	1,01	1,35	0,40
Juni.....	12,50	8,11	6,56	1,17	2,37	1,77	1,16	0,81	25,29	1,56	1,07	1,38	0,40
Juli.....	12,00	7,88	8,55	1,34	2,48	1,83	1,15	0,81	24,25	1,54	1,06	1,42	0,39
Aug.....	13,00	7,21	7,78	1,45	2,60	1,87	1,15	0,82	24,59	1,53	1,13	1,45	0,41
Sept.....	13,00	6,81	8,37	1,58	2,64	1,87	1,13	0,82	24,59	1,53	1,12	1,49	0,40
Okt.....	12,65	6,82	7,98	1,99	2,61	1,85	1,10	0,85	24,50	1,51	1,11	1,48	0,40
Nov.....	11,77	6,69	8,16	2,22	2,60	1,83	1,10	0,83	24,66	1,48	1,08	1,42	0,38
Des.....	11,00	6,66	8,11	1,88	2,51	1,76	1,09	0,77	24,65	—	—	—	—

j) Innførsel av kraftførstoffer.

k) Forbruket av kunstgjødsel²⁾.

	Mais og maismel.	Kli.	Olje- og egg- hviterike kraftførstoffer.	Melasse, alle slags.	Andre kraftførstoffer.		Kvelstoff-gjødsel (omregnet til 13 pct.).	Fosfor-syregjødsel (omregnet til 20 pct.).	Kali-gjødsel (omregnet til 20 pct.).	Tonn.
						Tonn.				
1913.....	29 135	2 036	30 482	7 094	215	1913.....	5 615	31 725	17 425	
1914.....	42 385	3 089	39 775	8 155	187	1914.....	6 300	37 425	23 500	
1915.....	73 086	1 659	32 288	7 120	117	1915.....	9 569	21 980	18 000	
1916.....	47 906	1 981	34 392	4 310	365	1916.....	12 486	20 250	19 440	
1917.....	32 943	—	31 534	65	—	1917.....	22 491	26 150	25 400	
1918.....	61 788	3	21 968	2	125	1918.....	61 538	22 115	26 750	
1919.....	71 256	19	20 606	812	222	1919.....	54 231	42 425	21 285	
1920.....	66 582	—	14 002	1 039	596	1920.....	48 808	34 250	24 215	
1921.....	90 285	10 626	31 159	3 187	825	1921.....	17 615	23 910	28 625	
1922.....	90 826	3 869	21 477	4 321	787	1922.....	18 423	25 715	24 765	
1923.....	98 905	21 888	41 237	6 008	466	1923.....	22 878	40 950	25 650	
1924.....	78 131	43 059	55 424	4 442	178	1924.....	21 000	50 750	38 720	
1925.....	97 466	31 194	47 514	5 968	3 499 ⁴⁾	1925.....	24 231	43 650	39 715	
1926.....	108 110	29 841	40 628	4 566	1 394 ⁴⁾	1926.....	22 301	45 630	38 000	
1927.....	152 421	22 024	50 201	7 135	4 509 ⁴⁾	1927.....	22 938	44 000	36 500	
1928.....	115 221	22 423	51 687	7 094	58 364 ⁴⁾	1928.....	26 654	52 175	40 000	
1929.....	81 943	22 711	35 390	3 714	36 230 ⁴⁾	1929.....	34 323	48 180	45 850	
1930 ³⁾	122 000	31 500	40 500	3 100	11 000 ⁴⁾	1930.....	39 650	55 179	52 500	

¹⁾ Opgavene for 1913 er Oslo markedspriser. ²⁾ Efter opgave fra Landbruksdepartementet. ³⁾ Foreløbige tall. ⁴⁾ Vesentlig tapiokamel (manioka).

VI. Jordbruk og skogbruk.

	l) Salg av faste eiemdommer i rikets landdistrikter (uten Finnmark).		m) Gjennemsnittlig skyldmarksverdi.	
	Alle salg.			
	Antall.	Salgsbeløp 1000 kr.		
1913	15 209	86 842	2 664	
1914	13 044	72 068	2 782	
1915	14 283	97 736	2 982	
1916	18 019	153 825	3 388	
1917	23 850	251 015	5 068	
1918	24 830	305 465	7 182	
1919	23 055	293 628	7 707	
1920	22 342	269 081	7 763	
1921	21 731	224 729	7 124	
1922	21 990	214 130	6 551	
1923	23 810	229 340	6 341	
1924	21 038	215 311	6 536	
1925	20 293	200 340	6 470	
1926	18 084	151 789	5 621	
1927	17 643	181 800	5 141	
1928	16 758	138 574	5 100	
1929	17 214	151 115	4 930	

VII. Fiskeri og hvalfangst.

	a) Mengde og verdinnettutbytte av alle saltvannsfiskerier.	b) Opfisket mengde av de viktigste fiske slag.			
		Torsk.		Stor-sild.	Vår-sild.
		Mill. tonn.	Hengt st.		
1905-14	492	45,9	61,9	21,6	39,7
1913	582	53,8	75,8	18,9	54,9
1916	580	187,6	51,9	3,1	429
1917	557	138,9	29,1	1,9	1088
1918	604	135,2	25,1	7,7	1426
1919	657	159,0	30,3	6,3	2044
1920	484	96,7	38,9	14,1	2219
1921	438	65,7	38,8	18,8	1117
1922	563	86,6	48,3	24,7	883
1923	571	77,5	52,1	23,7	229
1924	617	132,1	69,9	32,3	1193
1925	622	129,5	58,9	23,5	2014
1926	799	94,9	89,5	42,2	1662
1927	792	69,5	66,4	27,9	802
1928	894	81,6	65,2	27,9	1748
1929	—	—	78,6	29,6	3226
1930	—	—	61,6	15,7	43,4
					4378

n) Tømmerfløtning.

	Antall stokker.	Antall m ³ .
		4 950 000
1913	—	5 300 000
1915	—	4 000 000
1916	—	5 341 563
1917	—	6 389 089
1918	—	4 600 268
1919	—	4 537 182
1920	—	3 905 967
1921	Ca. 38 110 000	6 499 534
1922	8 893 399	1 507 507
1923	17 770 952	2 779 763
1924	29 275 339	4 840 935
1925	28 299 835	4 682 866
1926	24 982 735	4 047 522
1927	26 402 996	4 256 601
1928	25 637 262	4 202 248
1929	31 889 236	5 262 015

o) Priser på tømmer og ved:

Skurlast.	Barskogvirke.		Løvskogvirke.	
	Sliperi- og celluloselast.	Ved.	Tømmer.	Ved.
				Bjørk, eik og bok.
Kr. pr. m ³	Pr. favn å 2,4 m ³	Pr. m ³	Pr. favn å 2,4 m ³	Annен løvved.
1913	11,10	—	—	—
1914	11,60	—	—	—
1915	14,47	2) ca 15,00	2) 18,03	2) 13,69
1916	24,95	—	—	—
1917	23,97	—	—	—
1918	34,65	—	—	—
1919	34,62	—	—	—
1920	47,59	47,01	47,97	39,45
1921	24,73	20,50	35,84	29,87
1922	22,81	18,40	29,06	25,15
1923	28,52	25,07	19,58	29,67
1924	28,86	26,30	19,92	32,46
1925	23,38	20,84	16,99	27,67
1926	17,80	17,37	14,11	23,09
1927	15,59	14,37	11,45	20,37
1928	15,78	15,04	12,42	18,69
1929	16,23	15,38	11,97	15,48

	b) Opfisket mengde.				c) Priser på fiskeplassene, gjennomsnitt.		
	Fet-sild.	Små-sild.	Is-lands-sild.	Bris-ling.	Torsk.	Stor-sild.	Vår-sild.
	1000 hl.	1000 hl.	1000 tnr.	1000 hl.	Pr. st.	Pr. hl.	Pr. hl.
1910-14	3) 504	3) 460	—	—	0,37	7,89	2,79
1913	278	503	137	80	0,34	8,95	2,28
1916	284	484	55	107	1,38	27,93	28,26
1917	247	411	13	92	1,40	26,74	12,61
1918	525	646	21	102	1,12	22,61	12,98
1919	474	1108	68	25	1,46	23,44	13,08
1920	388	491	35	54	1,17	13,43	5,89
1921	354	711	83	60	0,58	8,28	3,28
1922	787	497	136	115	0,74	6,76	5 01
1923	263	340	92	125	0,54	6,09	3,95
1924	148	556	83	127	0,88	10,17	7,65
1925	170	424	164	176	1,04	11,20	6,95
1926	167	1038	89	121	0,52	5,80	3,66
1927	253	1109	185	204	0,31	4,48	3,20
1928	1248	1173	147	42	0,45	4,13	3,96
1929	—	1457	—	—	0,40	4,19	—
1930	—	995	—	—	0,49	4,35	—

	c) Priser på fiskeplassene, gjennomsnitt.				d) Hvalfangsten.	
	Fet-sild.	Små-sild.	Is-lands-sild.	Bris-ling.	Fangst-mengde.	Verdi.
	Pr. hl.	Pr. hl.	Pr. hl.	Pr. hl.	Fat olje.	Mill. kr.
1910-14	7,29	2,99	6,99	13,40	436 400	26,6
1913	9,31	3,71	10,08	17,94	600 000	36,0
1916	22,20	13,99	33,25	26,03	367 400	32,0
1917	21,44	12,15	24,38	30,77	231 000	31,0
1918	17,74	12,01	23,96	25,01	147 000	28,0
1919	23,67	8,63	52,11	50,79	163 750	33,0
1920	9,77	7,10	38,54	37,97	212 000	60,0
1921	9,89	5,80	35,00	23,38	281 400	36,0
1922	8,44	7,58	19,11	36,11	338 000	45,0
1923	11,93	9,28	24,61	38,76	440 000	63,0
1924	31,90	11,96	49,27	48,67	382 300	65,0
1925	22,32	7,02	29,34	18,36	581 000	90,0
1926	18,03	5,09	39,98	14,70	655 600	75,0
1927	10,24	4,88	11,52	25,87	704 000	60,0
1928	4,74	5,01	17,78	28,69	801 500	68,0
1929	—	5,57	18,42	32,06	1 206 000	105,0
1930	—	4,25	18,40	22,18	1 791 000	127,8

¹⁾ Prisene for årene 1913–1919 gjelder for Glommenvassdraget og er hentet fra Norsk Papirkalender. ²⁾ Efter femårsberetningen for jordbruk og fedrift 1911–1915. ³⁾ Gjennomsnitt 1905–1914. ⁴⁾ Der er meldt ankommet til Norge av Islandssild 101 000 tonner i 1929 og 136 100 tonner i 1930. ⁵⁾ Der er i 1929 tilført hermetikkfabrikene 900 000 skjepper og i 1930 95 600 skjepper.

VII. Fiskeri og hvalfangst.

	e) Utførelsesmengde.						Utførelsesverdi av sild og fisk, i alt.	f) Prisnoteringer.						
	Sild, fersk.	Fisk, fersk.	Tørrfisk.	Klippfisk.	Sild, saltet.	Saltet fisk ellers.		Rundfisk. ²⁾			Klipp- fisk. ³⁾			
								Utsortert Lofots.	Almindel- ig hol- lender.	Samfengt (italianer.)	Nord- more.	Storsild. ²⁾ eksport- pakket.	Vårsild. ²⁾ eksport- pakket.	
	Tonn.	Tonn.	Tonn.	Tonn.	Tonn.	Tonn.	Mill. kr.	Kr. pr. vekt (20 kg.).	Kr. pr. tonne (10 kg.).					
1913	81 474	6 798	26 867	57 078	84 062	41 207	91,3	14,50	15,46	10,14	10,25	⁴⁾ 13,80	⁴⁾ 10,00	
1914	73 101	6 237	21 510	53 280	76 171	55 605	86,4	—	—	—	—	—	—	
1915	58 047	14 248	16 357	43 552	166 251	41 657	149,9	—	—	—	—	—	—	
1916	18 306	16 030	9 004	33 712	167 199	66 309	258,3	—	—	—	—	—	—	
1917	5 534	726	1 781	16 481	142 007	36 521	173,0	—	—	—	—	—	—	
1918	15 609	334	5 744	18 757	164 815	23 129	161,1	—	—	—	—	—	—	
1919	30 166	1 266	7 211	13 349	198 223	6 768	174,4	—	—	—	—	—	—	
1920	60 115	1 786	14 957	36 751	257 366	4 855	160,3	—	—	—	—	—	—	
1921	56 099	3 224	20 762	27 348	148 894	11 072	109,3	—	—	—	—	—	—	
1922	61 170	3 317	19 901	22 747	159 477	14 773	111,4	—	—	—	—	—	—	
1923	86 470	4 663	25 726	36 873	150 672	11 227	116,2	⁵⁾ 17,00	⁵⁾ 21,17	⁵⁾ 15,00	⁵⁾ 17,47	⁵⁾ 22,00	⁵⁾ 15,64	
1924	81 003	7 497	35 030	45 158	103 629	11 117	186,0	25,92	29,00	26,48	27,92	32,20	11,70	
1925	95 989	6 563	21 440	38 300	97 321	6 818	144,9	30,13	31,60	26,58	25,04	18,80	14,38	
1926	107 626	9 324	30 908	47 579	85 157	3 473	111,5	13,75	19,87	15,01	13,52	16,83	14,94	
1927	89 642	11 838	32 636	46 927	87 813	5 867	91,6	11,89	14,65	10,88	10,84	16,38	13,50	
1928	102 769	14 767	37 034	40 965	82 494	4 236	99,2	14,46	16,23	14,28	14,51	16,58	14,50	
1929	121 045	17 482	38 069	48 587	94 300	13 321	111,3	12,36	15,31	14,24	13,14	13,78	—	
1930	⁶⁾ 111 482	⁶⁾ 20 263	⁶⁾ 33 142	⁶⁾ 45 741	⁶⁾ 112 445	⁶⁾ 9 076	⁶⁾ 108,1	15,21	16,50	14,45	10,89	16,10	15,42	
1928 ¹⁾														
Jan.	20 674	915	1 786	2 286	6 664	91	7,7	—	15,25	13,00	14,63	—	16,50	
Feb.	35 160	1 724	2 076	3 256	5 985	147	9,6	—	15,25	13,00	—	—	16,50	
Mars	26 278	1 168	2 180	2 125	5 417	189	7,5	—	16,00	13,75	14,83	—	12,50	
April	7 280	768	1 984	1 563	8 482	454	5,5	—	16,25	14,25	14,50	—	13,50	
Mai	4 767	1 293	2 450	4 605	7 183	167	7,8	—	—	—	12,10	—	14,00	
Juni	908	1 989	2 485	4 813	5 409	100	7,5	—	—	—	11,40	—	13,75	
Julii	90	1 031	2 563	4 673	3 289	446	6,9	13,75	16,00	14,00	13,00	15,00	13,75	
Aug.	7	911	5 407	5 843	9 200	1 039	10,7	13,38	15,75	14,00	13,15	17,00	15,50	
Sept.	12	944	4 285	3 803	13 775	588	9,8	13,38	15,50	13,75	15,50	18,50	17,00	
Okt.	58	978	5 731	4 533	10 673	711	12,3	15,00	17,25	15,50	17,95	17,00	16,25	
Nov.	1 709	1 457	3 343	2 107	4 091	234	7,3	15,75	17,50	15,75	18,00	16,50	16,00	
Des.	5 826	1 587	2 746	1 860	2 248	71	6,6	15,50	17,50	15,80	—	15,50	14,00	
1929 ¹⁾														
Jan.	34 798	1 313	1 779	3 390	5 827	447	9,7	—	17,50	15,80	15,00	—	—	
Feb.	36 577	2 105	2 258	2 998	4 888	1 567	10,1	—	17,25	15,80	13,50	—	—	
Mars	28 543	1 213	2 719	3 125	6 078	2 631	10,2	—	16,50	15,75	15,50	13,50	13,75	
April	11 116	1 128	2 180	2 400	8 572	1 712	7,7	—	15,50	15,25	—	13,50	13,75	
Mai	2 532	2 058	1 847	5 173	2 993	969	7,7	—	15,00	14,50	12,00	13,50	13,00	
Juni	6	1 580	1 236	5 857	1 810	1 238	7,5	—	14,35	13,75	12,05	13,50	13,00	
Julii	91	1 389	1 469	4 221	9 857	787	7,3	12,75	—	—	11,95	13,50	13,50	
Aug.	44	1 039	5 298	4 593	15 547	1 190	11,1	12,50	14,75	13,25	12,15	13,50	13,50	
Sept.	99	841	5 182	3 759	15 414	1 574	11,2	12,75	14,75	13,25	13,50	13,50	13,25	
Okt.	299	1 083	7 268	6 114	11 685	706	13,1	12,50	14,50	13,25	13,25	13,50	13,25	
Nov.	1 536	2 102	3 927	3 521	7 536	192	8,4	11,88	14,25	13,00	13,15	16,00	14,50	
Des.	5 604	1 631	2 906	3 886	4 093	308	7,3	11,75	14,00	13,00	13,00	—	—	
1930 ¹⁾														
Jan.	29 015	2 300	2 047	2 555	5 768	272	10,4	11,75	14,50	12,50	12,75	—	14,00	
Feb.	29 048	2 079	1 700	3 414	6 660	659	9,6	—	14,75	12,50	12,78	—	15,25	
Mars	24 919	1 439	1 804	3 153	22 401	1 601	11,1	—	15,50	12,75	12,93	—	15,25	
April	13 393	1 424	1 844	3 435	24 877	732	9,8	—	15,50	12,50	—	16,00	15,25	
Mai	6 791	2 615	2 383	4 052	4 259	510	7,6	—	16,00	12,75	11,50	16,00	15,25	
Juni	1 171	1 319	1 578	3 937	1 602	205	5,8	—	16,00	13,50	11,18	16,00	15,25	
Julii	322	1 411	3 662	4 703	10 682	402	9,2	15,25	—	—	10,68	16,00	15,25	
Aug.	35	1 185	3 859	4 206	10 124	700	8,9	15,75	17,75	16,50	10,35	16,50	15,50	
Sept.	110	1 389	3 662	4 951	8 292	1 761	10,8	16,25	17,75	16,75	10,45	—	15,50	
Okt.	24	1 790	5 318	3 291	9 743	1 312	10,3	15,75	17,75	16,50	9,38	—	15,50	
Nov.	1 050	1 681	2 380	4 680	3 934	599	7,3	15,75	18,00	16,50	9,00	—	16,50	
Des.								16,00	18,00	16,25	8,75	—	16,50	

¹⁾ Månedstallene er foreløbige. ²⁾ Bergens Børs. ³⁾ Kristiansunds Børs. ⁴⁾ Gjennemsnitt 1908–14.⁵⁾ Noteringen for 1923 omfatter bare 2net halvår. ⁶⁾ Gjelder de 12 måneder desember 1928–november 1929.⁷⁾ Hangesunds Børs.

VIII. Grubedrift og stenindustri.

IX. Elektro-metallurgisk industri.

	a) Produksjon.				a) Produksjon.				c) Prisnotering			
	Sovelkis.		Jernmalm.		Samlet verdi av grubepр.	Ferrolegeringer.		Aluminium.		Aluminium, £ pr. tonn (eng.).		
	Mengde 1000 tonn.	Verdi Mill. kr.	Mengde 1000 tonn.	Verdi Mill. kr.		Mengde 1000 tonn.	Verdi Mill. kr.	Mengde 1000 tonn.	Verdi Mill. kr.			
1913	441	9,4	545	7,4	20,8	—	—	—	—	1913 87,18		
1915	513	18,0	715	11,8	41,0	—	—	—	—	1915 —		
1916	295	14,5	418	9,4	31,4	24,9	11,4	4,7	10,4	1916 —		
1917	329	20,7	303	8,4	42,6	—	—	—	—	1917 —		
1918	339	20,1	96	2,5	36,8	—	—	—	—	1918 —		
1919	309	23,7	90	2,7	31,0	—	—	—	—	1919 —		
1920	333	15,4	79	2,1	20,3	—	—	—	—	1920 150,00		
1921	231	10,3	55	1,4	14,4	—	—	—	—	1921 164,03		
1922	396	12,5	259	6,7	20,7	—	—	—	—	1922 —		
1923	375	13,5	386	11,1	27,0	22,3	7,8	13,3	33,9	1923 47,6		
1924	408	14,6	522	14,7	32,4	63,5	24,6	20,0	56,7	1924 91,6		
1925	624	19,1	425	9,6	31,8	84,5	33,9	21,3	54,7	1925 101,0		
1926	635	17,6	213	3,6	23,0	94,1	27,0	24,4	46,9	1926 81,2		
1927	617	13,0	328	4,8	19,5	107,1	28,1	20,8	34,3	1927 67,7		
1928	789	15,8	531	7,6	27,3	119,2	29,3	24,8	37,6	1928 79,4		
1929	740	16,6	746	10,7	34,1	125,8	31,2	29,1	44,0	1929 96,4		
	b) Utfersel.				c) Utferselsmengde.							
	Mengde.		Utfersels-verdi av alle malmer.	Mengde.		b) Innfersel av alumina, bauksitt og kryolitt.	Alu-minium.		Ferro-legeringer.			
	Jernmalm.			Gatesten.			Cement.					
Sovelkis	Briketter.	Slig o. a.		1000 tonn.	1000 tonn.		1000 tonn.	1000 tonn.				
	1000 tonn.		Mill. kr.	1000 tonn.			1000 tonn.					
1913	426	196	373	18,5	156	43	6	4,4	2,2	8,0		
1915	468	261	165	34,8	32	10	5	5,2	2,9	2,1		
1916	258	217	188	32,8	20	1,8	2	12,1	4,5	2,9		
1917	213	47	151	26,1	4	-	-	10,3	7,6	3,6		
1918	241	35	61	80,2	5	0,1	0,9	5,6	6,8	3,8		
1919	119	8	26	13,0	6	0,1	6	6,2	3,1	0,3		
1920	274	18	208	26,2	20	1,8	8	20,4	5,6	1,7		
1921	194	7	173	16,7	29	4	48	12,7	6,3	0,5		
1922	443	114	171	25,4	68	9	90	12,5	6,3	11,3		
1923	350	286	73	25,4	95	17	110	30,5	12,9	19,3		
1924	389	354	171	31,5	68	24	199	40,3	19,4	57,0		
1925	539	260	165	32,7	37	29	174	48,0	20,7	74,5		
1926	583	64	65	22,1	57	46	29	47,2	22,2	99,1		
1927	603	160	220	21,2	87	43	149	44,6	22,1	104,6		
1928	646	135	411	24,4	80	55	160	55,0	16,8	113,6		
1929	657	187	548	31,1	102	63	164	71,1	29,6	121,0		
1930 ²⁾	600	166	499	25,6	86	68	138	73,3	24,9	85,2		
	c) Utferselspriser.				d) Utferselsverdi.							
	Sovelkis.		Jernmalm.		Metaller: Rå og halv-forarbeidet.	Heraf:						
	Kobber-holdig.	Kobber-fattig.	Briketter.	Slig.		Alu-minium.	Ferro-legeringer.					
	Kr. pr. tonn.					Mill. kr.						
1913	24,00		17,50			17,9		2,6		1,7		
1915	50,00		20,00			42,9		5,5		2,1		
1916	70,00		25,00			70,2		9,9		1,4		
1917	65,00		35,00			88,2		45,6		4,3		
1918	75,00		50,00			57,0		36,9		5,3		
1919	53,00		50,00			15,1		9,4		0,3		
1920	60,00		60,00			40,4		19,7		1,4		
1921	62,00		35,00			38,1		18,0		0,4		
1922	40,80		33,40			28,3		12,8		3,8		
1923	40,10		33,20			48,3		33,5		6,4		
1924	39,00		32,98			99,6		63,2		23,7		
1925	38,60		30,61			101,0		62,1		28,9		
1926	31,30		23,80			86,7		47,7		29,3		
1927	24,08		18,64			71,7		38,3		23,8		
1928	23,27		17,81			12,40		65,5		27,8		
1929	26,11		18,49			12,23		90,7		31,7		
1930 ²⁾	23,06		19,40			82,0		37,2		23,0		

¹⁾ Herunder også sølv, rujern, sink, bly, stål, kobber og nikkel.²⁾ Gjelder de 12 månedene desember 1929—november 1930.

X. Kjemisk og elektro-kjemisk industri.

XI. Tran- og fettindustri.

XII. Hermetikkindustri.

	a) Utferselsmengde.				a) Utferselsmengde.		c) Noteringer på Bergens Børs ²⁾ .				Utførsel av hermetikk.		
	Norgesalpeter.	Cyanamid.	Fyrstikker.	Kalciumkarbid.	Sprengstoffer.	Herdet fett.		Uklatet dampiran, nordlands.	Prima koldklaret dampiran.	Bruntræn, karblændet.			
						I alt.	Herav spisefett ¹⁾						
	1 000 tonn.			tonn.		1 000 tonn.		Kr. pr. tonne.	Kr. pr. kg.		1000 tonn.	Mill. kr.	
1913	71	22,1	5,49	66,9	19	6,5	—	1913.....	66,00	0,68	0,29	—	
1915	39	24,6	5,75	79,5	3	19,4	—	1914.....	—	—	—	31,0 25,7	
1916	46	18,2	5,14	58,4	15	6,3	—	1915.....	—	—	—	34,9 24,6	
1917	36	2,3	4,04	46,1	695	—	—	1916.....	—	—	—	51,7 62,0	
1918	54	0,01	5,01	41,8	156	—	—	1917.....	—	—	—	38,6 51,3	
1919	63	9,9	4,65	25,6	72	6,5	—	1918.....	—	—	—	39,9 63,4	
1920	117	15,9	2,40	31,4	458	7,7	0,5	1919.....	—	—	—	18,4 37,6	
1921	82	3,3	2,44	15,7	56	15,9	13,6	1920.....	—	—	—	14,4 28,9	
1922	158	3,9	2,40	21,0	361	25,4	15,4	1921.....	—	—	—	20,7 40,4	
1923	147	—	2,85	28,9	642	36,4	26,0	1922.....	—	—	—	15,9 31,2	
1924	131	—	2,85	33,5	1079	39,2	33,5	1923.....	128,00	1,31	0,64	0,72 21,4	
1925	157	6,5	2,20	29,5	1784	47,4	37,4	1924.....	135,58	1,44	0,83	0,88 40,2	
1926	174	10,5	1,82	26,0	1417	42,0	32,9	1925.....	159,05	1,70	0,74	0,71 29,5	
1927	137	32,2	1,43	30,5	2397	32,3	30,2	1926.....	99,00	1,09	0,37	0,42 37,2	
1928	112	54,2	1,49	25,3	2018	37,9	36,4	1927.....	119,40	1,76	0,37	0,35 37,6	
1929	208	65,6	1,98	31,9	2119	41,7	35,2	1928.....	126,29	1,32	0,35	— 35,9	
1930 ³⁾	357	50,5	1,53	26,3	1230	33,1	27,2	1929.....	79,42	0,88	0,33	— 36,7	
	a) Utferselsmengde.		b) Utferselsverdi.		a) Utferselsmengde.		1930.....		0,32	0,40	—	45,9 35,7	
	Natriumnitritt	Natriumnitrat.	Kunstgjødning.	Sprengstoffer og fyrstikker.	Andre produkter av den kjemiske industri.	I alt.	Tran.	1928					
	1 000 tonn.		Mill. kr.		1 000 tonn.		1 000 tonn.		Jan.	0,38	2,89	3,60	
1913	8,20	2,0	17	2,3	16	24,9	4,3		120,00	1,20	0,36	3,86	
1915	7,40	7,5	12	4,0	44	39,6	10,5		125,00	1,29	0,36	4,65	
1916	6,10	14,8	18	4,4	98	19,0	5,2		145,00	1,52	0,36	4,29	
1917	3,54	22,7	14	6,5	108	3,5	2,2						
1918	2,10	2,6	21	7,3	101	5,3	1,2						
1919	1,89	13,0	27	9,1	25	12,6	3,3						
1920	7,24	18,6	60	7,4	66	15,6	4,6						
1921	1,62	17,3	31	5,6	31	22,9	6,6						
1922	1,67	32,4	39	5,1	23	20,2	7,1						
1923	3,45	22,3	39	6,0	21	23,2	9,1						
1924	3,43	19,5	42	8,5	25	27,0	10,7						
1925	3,23	31,1	47	9,1	27	20,1	8,6						
1926	3,48	28,2	37	4,6	21	30,3	11,1						
1927	2,75	33,9	24	4,7	20	24,4	8,6						
1928	2,05	34,6	21	3,6	18	28,9	7,1						
1929	0,87	28,3	36	3,7	16	39,7	12,3						
1930 ³⁾	0,05	29,3	55	2,8	13	27,0	9,3						
	c) Utferselspriser.				b) Utferselsverdi.		1929.....		Jan.	0,38	2,89	3,60	
	Norgesalpeter.	Cyanamid.	Fyrstikker.	Kalciumkarbid.	Fett m.v.	Fette oljer, dyriske.	1930.....		125,00	1,32	0,34	3,86	
	Kr. pr. 100 kg.		Kr. pr. kg.		Kr. pr. 100 kg.		Mill. kr.		Feb.	0,38	3,09	3,17	
1913	18,30	16,00	0,40	12,80	4,1	11,3			66,00	0,90	0,33	2,10	
1915	21,50	14,50	0,70	20,00	13,9	56,3				0,48	0,48	2,12	
1916	25,00	12,75	0,85	25,00	20,7	67,9							
1917	38,00	17,60	0,80	36,00	0,4	9,0							
1918	40,00	30,00	1,35	75,00	—	13,0							
1919	37,00	34,00	1,90	43,00	27,5	26,9							
1920	35,00	53,00	2,20	60,00	16,7	26,2							
1921	35,00	25,00	2,20	45,00	24,2	16,7							
1922	24,57	16,07	1,83	33,02	29,5	18,5							
1923	26,43	—	1,61	29,45	43,3	20,9							
1924	31,66	—	1,87	31,66	50,5	29,7							
1925	29,08	18,15	1,76	32,28	67,8	23,9							
1926	20,20	15,61	1,46	24,85	43,7	23,2							
1927	15,20	10,96	1,13	20,87	26,2	19,5							
1928	14,97	8,73	0,73	18,17	30,6	20,4							
1929	14,53	8,72	0,80	18,04	32,7	24,0							
1930 ³⁾	14,47	7,52	0,89	18,45	22,9	16,5							

¹⁾ For årene 1913–1918 er spisefett ikke spesifisert i handelsstatistikken.²⁾ Prisene for 1913 er hentet fra Bergens Børs' Årbok; ellers er kilden «Fiskets gang».³⁾ Gjelder de 12 mdr. desbr. 1928–novbr. 1929.⁴⁾ Haugesund notering.

XIII. Sagbruksindustri.

XIV. Papirindustri.

	a) Utførselsmengde.			d) Priser på høvellaast. Oslo Børs.		e) Arb.ledige medlemmer i Norsk Høvleriarb.- forbund.	Produksjon for salg.			
	Rund, huggen last og ved.	Skåret last.	Høvet last.	Gran.	Furu.		Tremasse, våt, beregning.	Sulfitt-cellulose, torr, beregning.	Sulfatcellulo-lose, torr, beregning.	Papir.
	1000 m. ³			£ pr. stdr.			1000 tonn.			
1913	212	414	419	1913	—	—	—	—	—	209
1915	483	499	390	1914	—	—	—	—	—	207
1916	573	469	342	1915	—	—	—	—	—	238
1917	140	506	397	1916	—	—	—	—	—	239
1918	84	421	232	1917	—	—	—	—	—	112
1919	306	304	282	1918	—	—	—	—	—	149
1920	307	321	311	1919	—	—	—	—	—	143
1921	225	113	175	1920	—	—	—	—	—	235
1922	366	305	379	1921	3,4	369	193	15,5	—	13,3
1923	375	244	282	1922	18,1	194	110	8,4	101	4,9
1924	313	205	314	1923	14,5	362	178	14,6	242	14,7
1925	253	220	400	1924	15,92	18,08	13,7	411	225	248
1926	154	228	382	1925	15,29	15,87	18,8	429	184	238
1927	253	172	290	1926	14,72	14,70	24,6	554	251	19,6
1928	254	218	303	1927	14,62	15,02	35,2	528	221	20,2
1929	233	244	326	1928	13,92	14,92	27,2	500	247	25,6
1930 ^{a)}	160	245	260	1929	13,39	14,29	25,2	488	253	353
				1930	13,08	13,62	511	284	24,8	381
	b) Utførselsverdi.									
	Trelast i alt. skåret last. Herav høvel-			1928						
	Mill. kr.	skåret last.	høvel-	Jan.	14,50	15,25	33,1	36,2	22,3	2,11
				Febr.	14,50	15,25	34,7	39,1	20,8	2,15
				Mars	14,50	15,25	37,7	37,5	23,0	2,47
				April	14,50	15,25	42,5	31,5	18,7	1,71
1913	34,0	14,0	17,1	Mai	14,25	15,00	26,2	44,8	19,7	1,84
1915	55,0	22,6	22,3	Juni	14,00	15,00	14,7	50,2	20,4	2,07
1916	65,8	27,5	22,6	Juli	13,87	15,00	17,1	37,8	20,6	2,14
1917	76,1	41,3	26,1	Aug.	13,87	15,00	17,1	38,6	20,8	2,50
1918	67,5	42,6	21,6	Sept.	13,00	14,50	18,8	31,8	20,3	2,12
1919	77,8	32,0	32,4	Okt.	13,50	14,50	23,7	45,3	23,1	2,47
1920	109,8	43,4	51,3	Nov.	13,25	14,50	23,1	51,7	21,8	2,13
1921	32,6	7,5	14,9	Des.	13,25	14,50	38,2	43,7	21,2	1,90
1922	75,9	23,8	41,8	1929						
1923	70,3	21,9	35,0	Jan.	13,25	14,50	36,0	45,6	22,4	2,31
1924	77,2	22,6	41,9	Febr.	13,25	14,50	28,9	38,8	21,9	2,16
1925	73,7	20,7	43,6	Mars	13,25	14,50	29,7	30,7	21,9	1,96
1926	49,5	14,1	31,1	April	13,25	14,50	31,0	40,0	22,4	2,22
1927	35,6	9,9	20,5	Mai	13,50	14,00	17,8	40,2	22,1	2,29
1928	38,2	12,6	20,1	Juni	13,50	14,25	20,1	45,8	23,4	1,89
1929	39,6	13,7	20,6	Juli	13,50	14,25	15,8	46,3	24,5	1,74
1930 ^{a)}	34,0	13,4	16,3	Aug.	13,50	14,25	19,4	50,4	25,9	2,05
	c) Utførselspriser.			Sept.	13,50	14,25	19,3	46,9	24,3	2,18
	Plan- ker.			Okt.	13,50	14,25	23,0	48,3	26,5	2,02
	Bord.			Nov.	13,50	14,25	22,1	45,4	25,6	2,08
	Høv- let last.			Des.	13,25	14,00	39,6	32,4	23,4	1,97
	Kr. pr. m. ³			1930						
1913	32,70		40,80	Jan.	13,25	14,00	24,2	50,5	25,7	2,35
1915	42,00		57,00	Febr.	13,25	14,00	29,2	47,9	24,2	2,09
1916	53,00		66,00	Mars	13,25	14,00	30,6	52,1	26,6	2,22
1917	73,00	64,00	88,00	April	13,25	13,75	32,9	36,5	22,4	1,96
1918	83,00	78,00	93,00	Mai	13,25	13,75	19,7	43,5	25,3	1,28
1919	90,00	88,00	115,00	Juni	13,25	13,75	18,8	39,0	20,9	1,74
1920	115,00	95,00	165,00	Juli	13,25	13,75	19,0	40,8	25,4	2,35
1921	78,00	65,00	85,00	Aug.	13,00	13,50	22,3	36,1	24,5	1,39
1922	62,24	62,19	110,24	Sept.	13,00	13,50	24,2	39,0	24,5	1,62
1923	77,30	65,44	124,21	Okt.	12,88	13,38	—	42,6	22,9	1,72
1924	90,15	82,07	133,47	Nov.	12,75	13,13	—	38,3	19,8	1,41
1925	77,56	78,86	108,91	Des.	12,63	12,88	—	—	—	—
1926	51,02	54,04	81,51							
1927	49,53	46,38	70,85							
1928	45,08	43,47	66,35							
1929	44,08	43,97	63,03							
1930 ^{a)}	41,22	42,29	62,50							

¹⁾ For 1916 fullstendig opgave efter produksjonsstatistikken av 1916. For de følgende år mangler opgaver fra en del bedrifter. ²⁾ Efter opgave fra Norsk Papirkalender. ³⁾ Gjelder de 12 måneder desember 1928–november 1929.

XIV. Papirindustri.

Tremasse, våt.	Utførelse.				c) Prisnoteringer på Oslo Børs.								d) Utenlandske noteringer.					
	Cellulose, terr.	Papp.	Papir.	Tremasse og cellulose.	Cellulose.		Papir.		Papirmasse. ¹⁾		Avis- papir. ¹⁾							
					Bleket.	Sterk.	Sulfat, kraft.	Avispapir & pr. engl. tonn.	Kraftpapir & pr. engl. tonn.	Mekanisk No. 1 (Domestic)	Sulfitt (fo- reign No. 1, bleket.)							
	1000 tonn.				Mill. kr.				Kr. pr. engl. tonn.		Kr. pr. tørrtonn (engl.).				\$ pr. 100 lb.			
1913	481	210	4,8	181	51,7	32,2	—	—	—	—	—	—	—	—	22,8	2,2	—	
1914	433	195	6,0	182	49,4	30,2	—	—	—	—	—	—	—	—	—	—	—	
1915	499	219	6,2	208	60,9	46,7	—	—	—	—	—	—	—	—	—	—	—	
1916	456	217	4,6	201	112	58,2	—	—	—	—	—	—	—	—	—	—	—	
1917	250	134	3,0	81	88,8	49,0	—	—	—	—	—	—	—	—	—	—	—	
1918	272	169	3,6	112	133	86,3	—	—	—	—	—	—	—	—	—	—	—	
1919	356	133	8,7	107	112	82,8	122	658	449	412	—	—	—	—	—	—	—	
1920	378	210	10,1	184	225	229	353	1592	1042	822	—	—	—	—	128,2	10,45	5,75	
1921	275	82	1,6	81,6	106	66,0	139	836	593	535	2) 22,00	2) 33,04	27,5	3,66	5,50	—	—	
1922	392	205	7,3	216	134	115	103	550	327	327	18,80	26,92	31,0	2,63	3,63	—	—	
1923	476	223	10,5	211	155	115	126	566	396	381	15,98	23,75	37,8	3,40	3,90	—	—	
1924	479	186	9,4	196	145	118	116	565	402	399	15,13	22,25	30,8	2,70	3,88	—	—	
1925	594	236	13,1	285	161	152	96	537	360	364	15,71	21,95	30,0	3,00	3,70	—	—	
1926	507	214	11,2	257	117	108	81	419	301	305	13,67	22,10	31,5	3,13	3,45	—	—	
1927	495	223	10,7	303	94	95	48	334	217	216	12,42	20,38	28,5	2,73	3,25	—	—	
1928	519	258	13,5	311	93	94	48	—	203	208	12,16	20,67	27,5	2,65	3,25	—	—	
1929	597	269	16,0	316	99	95	49	283/337	210	191	12,20	19,52	27,5	2,70	3,10	—	—	
1930	2) 646	2) 239	2) 15,6	2) 294	2) 94	2) 85	48	244/306	193	155	10,89	16,42	—	—	—	—	—	—
1928 ⁵⁾																		
Jan.	33,9	24,4	0,81	22,6	8,3	6,7	45	285/340	195	205	11,75	20,25	28,0	2,53	3,25			
Febr.	38,2	22,7	0,78	25,5	7,8	7,5	48	285/340	195	210	11,75	20,25	28,0	2,54	3,25			
Mars	63,8	27,5	1,47	27,9	10,3	8,7	47	285/340	210	210	12,00	20,75	27,5	2,59	3,25			
April	47,7	16,6	1,04	20,4	6,8	6,3	47	285/340	210	210	12,25	21,00	27,5	2,65	3,25			
Mai	36,7	20,3	1,03	24,5	7,2	7,6	48	285/340	210	210	12,13	21,00	27,5	2,65	3,25			
Juni	43,6	19,6	1,32	26,4	7,4	8,0	48	280/340	205	210	12,25	20,50	27,5	2,65	3,25			
Juli	29,4	18,4	0,92	25,2	6,3	7,5	48	—	205	210	12,50	20,50	27,5	2,65	3,25			
Aug.	45,5	21,6	1,25	29,3	8,2	8,8	48	—	205	210	12,50	20,75	27,5	2,65	3,25			
Sept.	40,9	18,0	1,12	27,6	6,9	9,0	48	290/340	200	210	12,50	20,75	27,5	2,65	3,25			
Okt.	49,4	21,8	1,25	26,8	7,9	8,2	48	—	198	205	12,00	20,75	27,5	2,60	3,25			
Nov.	39,1	21,3	1,08	27,6	7,2	8,4	49	—	200	205	12,00	20,75	27,5	2,62	3,25			
Des.	51,2	25,0	1,09	25,5	9,1	7,5	49	—	200	200	12,25	20,75	27,5	2,64	3,25			
1929 ⁶⁾																		
Jan.	55,9	26,9	1,22	25,9	9,7	7,8	49	290/340	200	195	12,50	20,75	27,5	2,65	3,25			
Febr.	41,5	14,8	0,77	22,8	5,9	6,9	49	290/340	200	195	12,50	20,25	27,5	2,66	3,25			
Mars	64,6	29,3	1,23	26,7	10,3	8,0	49	290/340	205	195	12,38	20,25	27,5	2,66	3,10			
April	52,8	26,5	1,19	25,2	9,2	7,7	49	290/340	207	198	12,50	20,00	27,5	2,70	3,10			
Mai	40,1	22,4	1,38	26,4	7,6	8,1	49	290/340	210	198	12,38	19,50	27,7	2,73	3,10			
Juni	41,1	18,4	1,22	27,8	7,0	8,6	49	290/335	210	190	12,38	19,50	27,5	2,70	3,10			
Juli	45,3	23,2	1,50	26,7	8,6	8,0	49	285/335	215	190	12,25	19,50	27,6	2,85	3,10			
Aug.	42,0	18,8	1,10	28,1	7,0	8,5	49	285/335	215	190	12,25	19,50	27,5	2,85	3,10			
Sept.	41,2	22,8	1,38	28,0	8,1	8,3	50	275/335	215	190	12,13	19,50	28,0	2,85	3,10			
Okt.	42,5	21,6	1,24	27,3	7,6	8,2	51	275/335	215	190	12,00	19,25	28,8	2,88	3,10			
Nov.	63,9	18,1	1,58	24,5	7,8	7,4	52	270/335	215	190	11,75	18,25	28,0	2,88	3,10			
Des.	65,7	26,4	1,63	26,7	9,9	7,9	48	265/330	215	185	11,38	18,00	28,0	2,88	3,10			
1930 ⁶⁾																		
Jan.	69,6	21,1	1,35	25,3	8,7	7,6	50,00	260/330	210	185	11,38	18,00	29,2	2,84	3,10			
Febr.	64,4	22,1	1,18	26,5	9,3	7,6	50,00	260/330	210	185	11,38	17,50	30,0	2,70	3,10			
Mars	50,7	22,4	1,67	23,5	8,5	6,9	48,00	260/320	210	185	11,38	17,50	30,0	2,70	3,10			
April	54,9	21,2	1,26	25,6	8,0	7,3	49,00	255/315	205	180	11,13	17,13	29,5	2,68	3,10			
Mai	51,1	23,8	1,48	26,8	8,7	7,8	48,50	250/310	200	165	11,00	16,75	28,0	2,58	3,10			
Juni	49,5	19,0	1,14	22,2	7,2	6,5	48,50	245/300	195	165	11,00	16,75	28,0	2,55	3,10			
Juli	73,0	18,6	1,38	23,6	8,5	6,8	48,50	240/295	195	150	11,00	16,75	28,0	2,49	3,10			
Aug.	65,8	21,2	1,20	26,2	8,6	7,5	48,50	235/295	185	135	11,00	15,75	28,0	2,48	3,10			
Sept.	19,4	14,8	1,00	23,1	4,8	6,2	48,50	235/295	180	135	10,75	15,75	28,0	2,48	3,10			
Okt.	42,9	14,5	1,05	24,8	5,9	6,8	45,00	230/295	180	130	10,38	15,25	28,0	2,38	3,10			
Nov.	38,5	14,2	0,87	25,3	5,5	5,6	45,00	230/295	175	125	10,25	15,00	28,0	2,38	3,10			
Des.	—	—	—	—	—	—	—	225/295	170	125	10,00	15,00	—	—	—	—	—	

¹⁾ Amerikanske noteringer f. o. b. Tallene for årene 1920—29 gjelder juni måned. ²⁾ Gjennemsnitt av 2net halvår. ³⁾ Gjelder de 12 månedene desember 1928—november 1929. ⁴⁾ Tidligere er bare topprisen anført.

⁵⁾ Månedstallene er foreløbige.

XV. Jernindustri.

	a) Skibsbygging.			d) Utenlandske prisnoteringer. ²⁾				e) Arbeidsledige medlemmer i			
	Ferdig-byggede skib. ¹⁾	Skib under bygging ved dørets utgang. ^{1), 6)}	Skib satt i bygging i året. ^{1), 6)}	Rujern.		Stangjern.		Jern- og metallarbeider-forbundet.	Former-forbundet.		
				Cleve-land nr. 1. ⁸⁾	Roh-eisen III. ⁴⁾	Scotch crown bars. ³⁾	Stab-eisen. ⁴⁾				
	1000 bruttotonn.			£ pr. eng. tonn.	M. pr. tonn.	£ pr. eng. tonn.	M. pr. tonn.	Pct.	Pct.		
1913.....	53	93	88	1913....	3,07	74,5	8,0	108,5	1,4	0,1	
1915.....	56	156	109	1914....	—	70,0	—	96,0	2,0	1,5	
1916.....	39	179	61	1915....	3,47	81,5	9,1	140,0	1,4	0,6	
1917.....	40	205	66	1916....	5,21	91,0	14,5	195,0	0,8	0,2	
1918.....	56	250	101	1917....	5,38	—	14,7	—	0,8	0,6	
1919.....	62	107	53	1918....	—	—	—	—	1,8	0,9	
1920.....	56	99	47	1919....	8,04	—	20,4	—	1,8	1,1	
1921.....	51	62	15	1920....	11,50	—	30,0	—	1,9	2,4	
1922.....	29	53	20	1921....	6,25	—	19,0	—	18,8	25,6	
1923.....	39	31	18	1922....	4,75	—	11,0	—	19,3	23,6	
1924.....	30	29	28	1923....	6,43	—	12,0	—	10,3	8,5	
1925.....	33	13	17	1924....	4,74	102,0	12,5	134,0	6,6	4,8	
1926.....	13	3	3	1925....	3,95	91,0	11,6	132,7	11,0	13,4	
1927.....	5	6	8	1926....	3,93	86,0	11,3	134,0	23,7	27,6	
1928.....	7	16	17	1927....	3,63	86,0	10,8	134,0	25,2	25,8	
1929.....	26	42	52	1928....	3,43	82,0	10,3	138,0	16,2	16,8	
1930.....	57	24	39	1929....	3,72	85,0	10,3	138,0	10,3	8,0	
	b) Innferte råstoffer.			1930....	3,50	84,0	10,3	134,0	—	—	
	Stang-, bolt- og båndjern.	Jernplater (sorte).	Tappert, vinkeljern, T-jern o. s.v.	Stål- og jerntråd, hvorpå under strengere.	1928.						
					Jan.	3,38	82,0	10,3	135,5	23,7	23,6
					Feb.	3,38	82,0	10,3	137,0	21,9	24,1
					Mars	3,41	82,0	10,3	137,0	19,5	23,6
					April	3,43	82,0	10,3	137,0	16,4	22,2
					Mai	3,43	82,0	10,3	136,7	13,7	16,4
					Juni	3,43	82,0	10,3	138,0	13,0	15,2
					Juli	3,43	82,0	10,3	138,0	13,3	14,1
					Aug.	3,43	82,0	10,3	138,0	12,9	15,4
					Sept.	3,43	82,0	10,3	138,0	14,3	12,9
					Okt.	3,43	82,0	10,3	138,0	15,8	10,2
					Nov.	3,43	82,0	10,3	138,0	15,2	13,1
					Des.	3,43	82,0	10,3	138,0	14,8	10,8
	1000 tonn.				1929.						
					Jan.	3,43	82,0	10,3	138,0	12,9	9,4
					Febr.	3,46	82,0	10,3	138,0	10,7	9,8
					Mars	3,48	82,0	10,3	138,0	10,1	9,9
					April	3,72	82,0	10,3	138,0	8,8	8,8
					Mai	3,67	83,5	10,3	138,0	8,3	6,6
					Juni	3,72	85,0	10,3	138,0	7,5	6,9
					Juli	3,76	85,0	10,3	138,0	8,1	6,6
					Aug.	3,75	85,0	10,3	138,0	9,5	5,8
					Sept.	3,75	85,0	10,3	138,0	10,3	6,5
					Okt.	3,75	85,0	10,3	138,0	12,4	7,5
					Nov.	3,75	85,0	10,3	138,0	12,1	8,9
					Des.	3,75	85,0	10,3	138,0	13,2	9,5
	c) Innførselspriser.				1930.						
	Rujern.	Stang-, bolt- og båndjern.	Jernplater (minst 3 mm.).	Kr. pr. 100 kg.	Jan.	3,75	85,0	10,3	138,0	12,1	8,9
					Feb.	3,75	85,0	10,3	138,0	11,3	6,6
					Mars	3,63	85,0	10,3	138,0	10,5	5,9
					April	3,50	85,0	10,3	138,0	8,7	6,9
					Mai	3,50	85,0	10,3	138,0	8,4	5,5
					Juni	3,50	84,0	10,3	134,0	9,1	5,1
					Juli	3,50	83,0	10,3	134,0	9,0	5,6
					Ang.	3,35	83,0	10,3	134,0	14,2	8,4
					Sept.	3,30	83,0	10,3	134,0	16,6	12,8
					Okt.	3,30	83,0	10,3	134,0	18,5	11,6
					Nov.	3,30	83,0	10,3	134,0	—	—
					Des.	—	—	—	—	—	—
	Kr. pr. 100 kg.				1930.						
1913.....	6,60	11,84	12,59		Jan.	3,75	85,0	10,3	138,0	12,1	8,9
1915.....	8,15	13,88	15,16		Febr.	3,75	85,0	10,3	138,0	11,3	6,6
1916.....	14,00	20,06	22,20		Mars	3,63	85,0	10,3	138,0	10,5	5,9
1917.....	32,50	64,49	63,20		April	3,50	85,0	10,3	138,0	8,7	6,9
1918.....	45,00	64,70	102,20		Mai	3,50	85,0	10,3	138,0	8,4	5,5
1919.....	27,00	49,32	51,05		Juni	3,50	84,0	10,3	134,0	9,1	5,1
1920.....	38,00	64,69	63,90		Juli	3,50	83,0	10,3	134,0	9,0	5,6
1921.....	20,60	30,25	32,50		Ang.	3,35	83,0	10,3	134,0	14,2	8,4
1922.....	14,50	25,83	26,17		Sept.	3,30	83,0	10,3	134,0	16,6	12,8
1923.....	18,00	26,68	24,00		Okt.	3,30	83,0	10,3	134,0	18,5	11,6
1924.....	16,00	28,78	26,50		Nov.	3,30	83,0	10,3	134,0	—	—
1925.....	13,50	27,50	22,20		Des.	—	—	—	—	—	—
1926.....	9,35	21,37	15,60								
1927.....	7,90	14,00	14,00								
1928.....	7,60	13,30	14,00								
1929.....	8,00	12,27	14,00								
1930 ⁵⁾	7,41	11,14	13,96								

¹⁾ Over 100 br.tonn etter 1915. ²⁾ Årstallene gjelder juni måned. ³⁾ Engelsk notering. ⁴⁾ Tysk notering. ⁵⁾ Tallene gjelder de 12 månedene desember 1929–november 1930. ⁶⁾ For årene 1915–1919 er også tatt med bestilte, men ikke påbegynte skip. En del av disse bestillingene ble annulert i 1919 og 1920.

XVI. Tekstil-, lær- og skotøiindustri.

	a) Innførsel av råvarer.						e) Utenlandske prisnoteringer.				f) Arbeidsledige med strabbedeforbundet. Lønner i Skotøiindu- stribedriften.
	Ull.		Bomull.		Lin og hamp.		Bomull.		Ull.		
	Spinnestoff	Garn.	Spinnestoff	Garn.	Spinnestoff	Garn.	New York.	Liverpool.	Bradford.		
	Tonn.						Middling Upland.	Middle American.	Tops (kamull) engiah carded	Tons, meno, 70's average.	
1913	1 687	1 149	3 986	2 017	3 556	1 347	1913	12,8	7,0	20,0	30,0 0,9
1915	2 247	447	11 137	2 233	4 521	886	1915	9,7	5,3	33,0	44,0 1,4
1916	2 156	687	5 497	2 711	3 148	804	1916	13,0	8,3	33,0	55,0 0,7
1917	572	291	3 688	1 981	3 621	755	1917	25,3	17,9	45,0	75,0 0,3
1918	344	6	1 142	690	2 300	136	1918	30,5	22,0	51,0	77,0 0,5
1919	2 633	871	4 897	2 482	3 192	779	1919	33,0	20,0	64,0	110,0 0,5
1920	1 255	847	2 588	1 318	1 557	1 126	1920	39,2	26,1	58,0	117,0 0,9
1921	742	367	1 600	781	822	574	1921	12,0	7,4	21,0	46,0 12,8
1922	1 955	848	2 420	1 685	1 936	1 076	1922	22,3	12,7	21,6	57,1 11,3
1923	1 566	811	2 549	1 832	2 360	1 499	1923	28,5	16,4	25,8	62,4 11,6
1924	1 236	824	2 746	2 035	3 130	1 626	1924	30,0	17,2	34,5	70,6 3,9
1925	868	742	2 810	2 144	2 609	2 005	1925	24,1	13,5	25,6	53,1 8,6
1926	799	956	2 458	2 341	1 931	1 350	1926	18,5	9,9	24,6	51,4 24,0
1927	965	998	2 198	2 785	1 955	1 347	1927	16,8	9,1	26,6	50,2 18,1
1928	779	923	2 728	2 652	2 483	2 118	1928	21,5	11,7	33,7	55,7 11,6
1929	699	1 040	3 555	3 268	2 999	2 395	1929	18,7	10,2	28,6	42,4 10,8
1929	—	—	—	—	—	— ²⁾ 2 269	1930	14,5	7,9	19,0	30,1 —
1930 ¹⁾	783	1 146	3 372	3 424	2 971	²⁾ 2 238					
	b) Innførsel av ferdige varer.				c) Innførselspriser.				1928		
	Ullvarer.	Bomulls-varer.	Silke-varer.	Lin-, hamp- og jutevarer	Bomull.	Hamp.	Bomullsgarn, enkelt, ublekt		Jan.	19,1	10,6
	Tonn.						Kr. pr. kg.		Feb.	18,4	10,2
1913	1 792	4 035	112	3 000	1,15	0,82	1,70		Mars	19,3	10,8
1915	1 475	4 415	146	4 026	1,00	1,00	1,70		April	20,6	11,2
1916	2 276	5 630	245	2 960	1,40	1,15	2,25		Mai	21,6	11,6
1917	1 926	4 462	191	3 586	2,20	2,20	4,40		Juni	21,5	11,7
1918	623	1 392	92	182	3,10	2,20	6,40		July	21,7	12,0
1919	4 319	14 548	434	4 552	3,25	3,25	7,70		Aug.	19,3	10,6
1920	3 373	6 322	205	5 949	5,05	3,00	10,50		Sept.	18,7	10,3
1921	933	1 785	88	3 215	3,00	1,70	6,50		Okt.	19,6	10,8
1922	1 832	3 987	163	3 459	3,00	1,00	5,00		Nov.	19,9	10,6
1923	2 079	4 756	157	6 556	4,00	1,80	6,20		Des.	20,5	10,7
1924	1 472	3 777	130	6 368	4,70	2,20	7,50				
1925	1 433	4 134	161	5 609	3,50	2,60	6,30				
1926	1 681	4 806	248	4 481	2,00	1,25	4,00				
1927	2 000	5 984	363	4 613	1,58	1,40	3,20				
1928	2 003	5 380	378	4 440	1,56	1,17	3,25				
1929	2 102	5 772	410	7 025	1,32	1,17	2,95				
1929	²⁾ 2 069	²⁾ 5 665	²⁾ 397	²⁾ 6 826	—	—	—				
1930 ¹⁾	²⁾ 2 068	²⁾ 5 468	³⁾ 499	²⁾ 8 335	³⁾ 1,15	³⁾ 1,00	³⁾ 2,60				
	d) Lær og skotøi. Innførsel.										
	Skinn, uberedt, tørre og rå.	Såle- og bindsålelær. m. v.	Finere skinn. Lakkert m. v. heste-, fett- og plattlær.	Skomakerarbeide.							
	Tonn.										
1913 . . .	5 830	569	419		129						
1915 . . .	5 070	412	365		111						
1916 . . .	4 420	609	566		162						
1917 . . .	2 470	281	192		117						
1918 . . .	530	2	67		184						
1919 . . .	4 480	2 435	799		2 141						
1920 . . .	2 350	568	264		1 316						
1921 . . .	2 700	685	220		477						
1922 . . .	3 560	1 054	303		500						
1923 . . .	3 990	775	329		938						
1924 . . .	5 500	336	272		378						
1925 . . .	5 770	506	303		467						
1926 . . .	2 650	376	208		613						
1927 . . .	3 880	424	281		696						
1928 . . .	4 053	494	304		530						
1929 . . .	3 845	551	314		378						
1930 ¹⁾ . . .	5 052	479	364		399						
	1930										
	Jan.	17,2	9,4		21,9						
	Feb.	16,6	8,6		20,6						
	Mars	15,1	8,3		18,6						
	April	16,4	8,7		18,4						
	Mai	14,4	8,6		19,4						
	Juni	14,5	7,9		19,0						
	Juli	13,1	7,6		18,2						
	Aug.	12,0	6,9		17,5						
	Sept.	11,0	6,2		16,6						
	Okt.	10,6	5,8		15,2						
	Nov.	10,9	6,0		14,9						
	Des.	—	—		—						

¹⁾ Gjelder for de 12 måneder desember 1929–november 1930.²⁾ Omfatter ikke alle varer som for de andre år, hvorfor man angir to tall for 1929.³⁾ Prisøpgavene for årene 1914–1930 gjelder juni måned.

XVII. Brennerier, bryggerier, chokolade- og dropsfabrikker og tobakksindustri.

	almindelig brennevins 1 000 ltr. 100 % gjærspiritus 1 000 ltr. 100 %	Tilvirkning av			Chokolade- og dropsfabrikkenes omsetning innenlands av ²⁾		Beregnet omsetning av ³⁾		
		øl		spisechokolade, kontekst, drops osv. 1 000 kr.	cigarer, 1 000 stkr.	cigaretter, millioner stkr.	Røketobakk, 1 000 kg.	Staus. 1 000 kg.	
		av klasse 1) inn til 2,50 vol.- procent alkohol 1 000 hl.	av klasse 2) 2,50-4,75 vol.- procent alkohol 1 000 hl.						
1913.....	3 273	423	72,4	385	57	515			
1914.....	3 027	440	84,9	403	63	551			
1915.....	1 720	435	69,4	373	69	511			
1916.....	3 319	435	76,1	432	107	615			
1917.....	1 246	283	180,9	297	86	564			
1918.....	25	505	411,6	—	—	412			
1919.....	1 858	679	230,3	352	—	583			
1920.....	1 929	108	87,7	746	60	894			
1921.....	1 007	602	61,5	618	189	869			
1922.....	1 090	394	47,0	576	224	847			
1923.....	827	277	39,4	612	158	809	27 502 ⁴⁾	508,0 ⁴⁾	
1924.....	971	58	31,9	540	140	712	24 610	511,5	
1925.....	884	147	29,1	559	158	746	21 798	5 048	
1926.....	1 065	186	21,1	512	134	667	18 630	4 731	
1927.....	1 651	220	16,2	453	110	579	17 446	4 571	
1928.....	2 194	312	13,0	401	100	514	16 910	4 058	
1929.....	2 955	398	12,1	398	99	509	16 874	3 951	
1929 ⁵⁾	1 528	334	10,6	337	83	430	12 487	2 900	
1930 ⁶⁾	2 722	365	10,9	347	83	441	12 039	2 852	
1928									
Jan.....	399	33	0,7	26	7	33	3 891	1 120	3 712
Febr.....	161	20	0,8	25	7	33			102,1
Mars.....	81	22	1,0	31	8	40			239
April.....	40	31	1,1	32	8	41			114
Mai.....	—	33	1,9	41	10	53	4 142	959	4 107
Juni.....	49	1,6	—	40	10	51			142,6
Juli.....	—	8	1,5	42	9	53			253
Aug.....	17	1,2	—	42	9	52	4 527	970	3 812
Sept.....	15	0,9	—	33	8	42			128,7
Okt.....	284	37	0,8	29	8	38			248
Nov.....	597	25	0,7	25	7	33	4 350	1 009	8 059
Des.....	632	22	0,8	35	9	45			119,3
1929									
Jan.....	602	30	0,6	22	6	29			259
Febr.....	348	29	0,6	21	6	28	3 680	985	3 540
Mars.....	107	25	1,0	32	9	42			118,3
April.....	10	37	0,9	29	8	38			288
Mai.....	—	38	1,6	39	9	49	4 255	987	3 914
Juni.....	37	1,5	—	42	10	53			147,5
Juli.....	—	32	1,7	50	10	61			288
Aug.....	47	1,0	—	40	9	50	4 552	978	4 124
Sept.....	7	30	0,9	33	8	42			152,2
Okt.....	454	29	0,8	29	8	38			278
Nov.....	707	29	0,7	26	7	34	4 387	1 051	9 652
Des.....	720	35	0,8	35	9	45			118,1
1930									
Jan.....	762	46	0,6	24	6	31			269
Febr.....	640	29	0,6	22	6	29	3 677	1 037	3 609
Mars.....	483	46	0,8	26	7	34			117
April.....	141	21	1,2	34	9	44			287
Mai.....	41	39	1,5	40	10	51	4 188	949	4 460
Juni.....	—	57	1,8	47	10	59			118
Juli.....	—	29	1,6	50	10	61			118
Aug.....	—	30	1,2	42	9	52	4 174	866	
Sept.....	39	39	0,8	32	8	41			
Okt.....	616	29	0,8	30	8	39			
Nov.....	—	—	—	—	—	—			
Des.....	—	—	—	—	—	—			

¹⁾ For 1. juli 1917 henholdsvis: Inntil 2,25 vektprosent, 2,25-3,75 vektprosent og 3,75-5,50 vektprosent.
²⁾ Engrosverdien ifølge fabrikkenes oppgave til chokoladebeskatningen (fabrikkpris uten avgift og uten fradrag av rabatt).
³⁾ Efter oppgave fra tobakksbeskatningen. Omfatter også innført vare, som imidlertid spiller liten rolle undtagen for cigaretter. Opgavene gjelder for budgettårene 1923-1924 til 1927-1928, for 1928 og 1929 for kalenderåret.
⁴⁾ Ikke redusert for refusjoner og for tollvesenets beholdninger.
⁵⁾ Opgavene gjelder for samme tidsram begge år. Det fremgår av månedsopgavene for 1930 hvor mange måneder opgavene omfatter.

XVIII. Skibsfart.

	Handelsflåtens størrelse ved utg. av året.									Indekstall for frakter.			Arbeidsledige sjøfolk.	
	Dampskip.		Motorskip.		Seilskip.		Tilsammen.			Chamber of Shipping of U. K.		Econo- mist.		
	Antall.	1000 tonn brutto.	Antall.	1000 tonn brutto.	Antall.	1000 tonn brutto.	Antall.	1000 tonn. brutto.		Frakter.	Time- charter.			
									1920 = 100.		1913=100			
1913.....	2 052	1 918	209	10	1 029	658	3 290	2 586	1913	—	—	—	—	
1916.....	2 142	2 108	613	54	740	467	3 495	2 629	1914	—	—	—	—	
1917.....	1 837	1 652	978	85	602	322	3 417	2 059	1915	—	—	—	—	
1918.....	1 763	1 499	1 164	113	547	280	3 474	1 892	1916	—	—	—	—	
1919.....	1 826	1 638	1 382	167	457	253	3 665	2 058	1917	—	—	—	—	
1920.....	1 922	2 005	1 497	202	409	223	3 828	2 430	1918	—	—	—	—	
1921.....	1 950	2 203	1 503	224	387	203	3 840	2 630	1919	—	—	—	—	
1922.....	1 906	2 177	1 473	244	361	188	3 740	2 609	1920	100	100	—	—	
1923.....	1 908	2 177	1 454	261	306	133	3 668	2 571	1921	37,9	36,2	—	—	
1924.....	1 928	2 226	1 451	303	256	69	3 635	2 598	1922	29,7	26,6	—	—	
1925.....	1 960	2 285	1 510	453	222	45	3 698	2 783	1923	23,4	21,6	107	—	
1926.....	1 956	2 242	1 547	576	216	34	3 719	2 852	1924	29,6	23,2	113	—	
1927.....	1 931	2 232	1 563	686	204	26	3 698	2 944	1925	25,4	22,1	102	2 399	
1928.....	1 893	2 223	1 608	874	187	15	3 688	3 117	1926	28,0	24,8	110	3 390	
1929.....	1 938	2 339	1 654	1 038	181	15	3 773	3 392	1927	27,8	24,9	110	3 932	
1930.....	1 990	2 401	1 782	1 468	181	15	3 953	3 884	1928	25,8	22,5	99	3 587	
	Optjente bruttofrakter i utenrikssk fart								1929	24,9	24,7	97	2 983	
	1930 ⁵⁾								1929	19,1	—	80	3 258	
	av dampskip ¹⁾		av motor- skip ¹⁾		av seil- skip.		i alt.		1928					
	Tur- frakt.	Måned s- frakt.	Tur- frakt.	Måned s- frakt.	Tur- frakt.	Tur- frakt.	Måned s- frakt.		Jan.	25,3	22,4	98	4 286	
	1000 kr.	1000 kr.	1000 kr.	1000 kr.	1600 kr.	1000 kr.	1000 kr.		Feb.	24,5	21,4	94	4 160	
									Mars	25,0	20,9	93	4 086	
									April	24,8	20,9	95	3 738	
									Mai	24,0	20,9	94	3 205	
									Juni	24,5	20,9	91	2 837	
									Juli	24,6	20,9	94	2 930	
									Aug.	25,6	21,0	98	3 030	
									Sept.	25,8	22,8	100	3 421	
									Okt.	27,3	23,9	104	3 935	
									Nov.	29,2	26,9	111	3 938	
									Des.	29,1	27,6	113	3 473	
	Oplagte norske skip ⁴⁾								1929					
	Damp- og mo- torskip.		Seil- og m/aux-skip.		I alt.				Jan.	28,5	26,3	110	3 331	
	Antall.	Tonn d.w.	Antall.	Tonn d.w.	Antall.	Tonn d.w.			Feb.	28,2	25,4	107	3 143	
									Mars	26,5	25,0	103	2 979	
									April	26,0	25,0	99	3 085	
									Mai	25,5	25,1	97	2 668	
									Juni	24,1	24,1	92	2 598	
									Juli	24,6	25,4	95	2 369	
									Aug.	24,5	26,9	96	2 698	
									Sept.	25,0	27,6	95	3 034	
									Okt.	22,9	24,2	93	3 267	
									Nov.	22,9	22,2	88	3 543	
									Des.	20,8	20,6	86	3 075	
Nov. 1920	—	—	—	—	—	25	40 920	1930	Jan.	19,6	19,2	81	3 215	
1/1 1921	—	—	—	—	158	584 830			Feb.	18,9	19,4	77	3 383	
1/7 1921	—	—	—	—	497	1 313 537			Mars	18,1	19,4	76	3 464	
1/1 1922	105	327 026	131	273 706	236	600 732			April	19,4	19,9	77	3 154	
1/1 1923	50	80 000	101	208 000	151	288 000			Mai	17,1	19,9	76	2 908	
1/7 1923	25	42 050	38	75 045	63	117 095			Juni	18,3	15,4	76	2 798	
1/1 1924	17	22 020	28	52 065	45	74 085			Juli	18,0	16,4	78	2 716	
1/7 1924	1	1 700	15	21 205	16	22 905			Aug.	20,6	16,4	83	3 011	
1/1 1925	11	24 100	16	21 350	27	45 450			Sept.	20,2	18,4	84	3 473	
1/7 1925	27	50 635	18	16 565	40	67 000			Okt.	18,2	—	82	3 848	
1/1 1926	29	51 580	18	13 830	42	65 410			Nov.	20,2	—	79	4 050	
1/7 1926	91	181 505	14	16 930	108	198 435			Des.	—	—	—	—	
1/1 1927	22	22 255	11	13 785	33	36 040								
1/7 1927	36	35 260	15	14 650	51	49 910								
1/1 1928	88	191 795	11	11 745	99	203 540								
1/4 1928	149	309 433	12	12 700	161	322 133								
1/7 1928	64	89 233	9	4 510	73	93 743								
1/1 1929	16	27 450	3	1 490	19	28 940								
1/7 1929	10	15 820	4	2 220	14	18 040								
1/1 1930	10	17 800	1	2 050	11	19 850								
1/4 1930	139	469 095	3	2 710	142	471 805								
1/7 1930	74	258 995	1	2 050	75	261 045								
1/10 1930	107	364 145	1	2 050	108	366 195								
1/1 1931	237	856 655	1	2 050	238	858 705								

¹⁾ For 1913 har man ikke særskilte opgaver for motorskip. Opgavene er gitt under ett for dampskip og motorskip. ²⁾ Herav månedsfrakt kr. 521 000. ³⁾ Herav månedsfrakt kr. 206 000. ⁴⁾ Opgave fra Norges Rederiforbund. ⁵⁾ Gjelder for de 12 måneder desember 1929–november 1930.

XIX. Offentlige

	a) Statens utgifter og inntekter etter regnskapene					
	1913/14.	1914/15.	1916/17.	1917/18.	1918/19.	1919/20.
A. Driftsutgifter.	1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.
I. Statens politiske organer	2 428	2 303	2 773	3 720	4 284	5 534
II. Utenriksvesenet	1 276	1 567	1 630	2 325	3 091	3 091
III. Forsvarsvesenet	27 490	61 333	93 572	134 662	104 168	65 655
IV. Retts-, politi- og fengselsvesen	4 705	4 990	5 402	6 554	8 624	12 995
V. Fylkesmannsembedene og Justisdepartementets kommunalkontor	314	316	384	515	554	595
VI. Kirken	1 166	1 259	1 374	2 074	2 394	2 793
VII. Skole, videnskap, kunst m. v.	14 683	14 942	18 301	23 240	30 357	51 573
VIII. Sociale formål (herunder nødsarbeide)	3 702	4 225	5 539	6 975	10 662	20 365
IX. Helsepleie (medisinvalvesen, sykehus m. v.)	4 268	4 408	5 177	8 022	9 758	14 187
X. Statens anlegg (vei- og havnevesen, vassdragsvesen)	4 238	4 345	5 028	7 147	10 070	¹⁾ 12 670
XI. Landbruk (ekskl. skoler)	2 029	2 195	2 418	3 828	5 363	6 838
XII. Handel, sjøfart, industri og fiskeri	5 707	5 826	8 091	28 117	21 248	¹⁾ 27 247
XIII. Skatteligning og skatteoppebørsel	3 879	3 954	4 747	8 457	8 012	9 309
XIV. Gjeldsrenter og pensjoner:						
a) Renter av statsgjelden	12 411	12 851	11 635	19 928	22 947	27 259
b) Pensjoner	2 642	2 759	2 964	3 128	3 973	4 720
XV. Andre utgifter:						
a) Dyrtidstillegg til tjenestemenn	—	—	13 749	30 948	88 166	109 545
b) Dyrtids- og kriseforanstaltninger	—	—	15 558	165 222	196 480	148 578
c) Avskrivning på innskudd i banker og overtatte sperrede bankinnskudd	—	—	—	—	—	—
d) Dekning av tidligere underskudd	—	—	—	—	—	—
e) Ordning av tjenestemennenes lønnsforhold	—	—	—	—	—	—
f) Ellers	7 123	5 448	÷ 5	1996	1163	10 690
A. Driftsutgifter i alt	98 061	132 721	198 337	456 858	531 314	533 644
B. Kapitalutgifter.						
I. Statens forretningsdrift og fond:						
a) Jernbane, telegraf, telefon og kraftanlegg	14 751	16 319	22 497	26 825	61 690	76 697
b) Avsatt til fond	5 181	10 351	7 956	7 966	7 258	10 465
c) Andre avsetninger	—	—	—	—	—	13 800
d) Ellers	567	598	626	5 971	13 268	8 536
II. Avdrag på statsgjelden	4 870	4 647	4 310	4 514	5 788	5 259
III. Utlån til kommuner, elektrisitetsverk m. v.	—	—	—	—	—	—
IV. Budgettoverskudd	—	—	29 701	—	—	—
B. Kapitalutgifter i alt	25 369	31 915	65 090	45 276	88 004	114 757
Utgifter i alt	123 430	164 636	263 427	502 134	619 318	648 401
A. Driftsinntekter.						
I. Skatter og avgifter:						
a) Inntekts- og formuesskatter	12 759	15 830	108 793	282 825	326 463	340 221
b) Tollintrader	52 424	53 232	65 113	52 206	67 059	127 044
c) Øvrige forbruksskatter	12 801	13 460	19 334	14 801	17 484	23 969
d) Andre skatter og avgifter	10 212	10 470	28 527	69 780	56 220	51 893
II. Formues- og erhvervssinntekter:						
a) Renter	9 394	10 632	10 528	14 157	14 228	14 846
b) Utbytte av aktier i Norges Bank	714	1 078	892	2 713	6 628	5 421
c) Overskudd av statens forretningsdrift, eindommer o. l.	1 989	4 874	6 831	1 392	÷ 6 940	÷ 7 982
III. Andre inntekter	1 949	2 538	2 699	4 722	7 094	6 778
A. Driftsinntekter i alt	102 242	112 114	242 717	442 596	488 236	562 190
B. Kapitalinntekter.						
I. Av statens formue:						
a) Av fondskapitaler og avsetninger	1 008	418	84	8	132	2
b) Ellers	154	252	784	81	166	61
II. Lånemidler opført på statsregnskapet	9 041	14 167	19 842	25 290	68 728	56 235
III. Budgettunderskudd	10 985	37 685	—	34 159	62 056	30 035
B. Kapitalinntekter i alt	21 188	52 522	20 710	59 538	131 082	86 211
Inntekter i alt	123 430	164 636	263 427	502 134	619 318	648 401

Anm. Efter «Den norske Statskasses Finanser» utgitt av det Statistiske Centralbyrå. Beløpene faller ikke herunder fond, er tatt med. De forskjellige poster er også omgruppert. Statistikken angir for alle år såvidt regnskapene til og med 1924/25.

¹⁾ Herunder vedlikehold av gjennemgangsveier som dekkes av veiavgiften, og som ikke tidligere har vært holdningen som forskudd for fondet for den ekstraordinære formuesskatt. ⁴⁾ Tallene korrigert. ⁵⁾ Herunder med. ⁶⁾ Herunder lotteri- og fondsmidler til nydyrkning og bureising, som tidligere ikke har anledning av overgangen til den nye forsvarsordning kr. 5 565 000. ¹⁰⁾ Lån til vanskeligstillede sparebanker.

finanser.

1913/14—1929/30 samt bevilget budgett for 1930/31 og foreslått budgett for 1931/32.

1920/21.	1921/22.	1922/23.	1923/24.	1924/25.	1925/26.	1926/27.	1927/28. ⁴⁾	1928/29. ⁴⁾	1929/30.	Bevilget budgett 1930/31.	Foreslått budgett 1931/32.
1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.	1 000 kr.							
6 128	6 376	5 179	5 564	4 796	4 425	4 338	4 644	4 049	3 950	4 335	4 084
4 913	5 679	5 653	5 688	5 042	4 216	3 548	3 491	3 385	3 463	3 297	3 411
63 142	61 633	53 835	49 554	48 384	48 349	43 237	45 287	39 634	39 233	39 181	⁹⁾ 39 182
17 611	14 781	14 387	14 614	14 137	15 393	14 585	14 157	13 889	14 256	13 380	13 607
896	949	860	838	806	782	791	833	728	798	802	810
3 485	5 227	5 804	6 175	4 389	4 765	4 396	4 044	3 779	4 067	3 905	3 865
60 450	66 902	¹⁾ 67 970	⁴⁾ 64 309	63 224	⁴⁾ 52 467	⁴⁾ 59 983	55 810	50 792	50 076	49 159	49 445
26 479	40 899	50 614	33 893	28 273	21 515	20 766	19 126	16 392	15 003	13 837	14 148
23 554	18 643	19 965	22 921	21 759	20 026	19 079	16 140	14 869	14 086	14 171	14 185
⁴⁾ 17 619	⁴⁾ 19 848	⁴⁾ 18 266	⁴⁾ 19 487	⁴⁾ 19 602	⁴⁾ 16 813	⁴⁾ 15 475	13 294	¹⁾ 19 117	¹⁾ 18 825	¹⁾ 18 325	¹⁾ 21 257
9 713	12 380	16 524	15 882	8 048	9 872	10 076	13 858	15 208	⁵⁾ 16 413	⁵⁾ 13 118	⁵⁾ 13 118
⁴⁾ 58 332	⁴⁾ 30 978	⁴⁾ 24 564	⁴⁾ 19 401	⁴⁾ 19 437	⁴⁾ 16 238	⁴⁾ 14 758	13 857	33 772	13 413	12 768	13 366
16 312	14 459	14 376	13 480	13 775	14 112	13 628	12 952	12 094	12 508	12 354	12 587
41 842	55 089	68 674	88 383	101 268	105 177	89 776	80 861	83 721	82 319	81 576	78 231
5 099	5 216	5 239	6 140	6 424	7 194	5 817	6 290	6 484	6 975	7 398	7 730
133 000	52 823	34 057	13 806	11 992	7 988	8 005	7 300	8 241	5 984	6 140	5 300
138 807	10 392	127	—	⁴⁾ 309	—	—	—	—	—	—	—
1 233	8 879	53 384	13 668	21 466	924	2 256	264	2 852	410	—	—
—	—	—	—	—	—	—	9 538	900	—	—	—
24 835	9 229	6 545	4 677	4 702	16 808	8 157	22 949	12 004	8 120	⁷⁾ 3 000	⁷⁾ 3 000
653 450	440 382	466 023	398 480	397 215	367 064	338 671	344 695	341 910	325 438	303 744	303 416
70 142	82 700	58 866	56 216	52 701	37 160	33 403	27 416	20 544	18 857	15 627	16 258
6 810	7 185	5 791	5 192	6 784	10 477	5 208	5 600	5 647	5 046	5 277	⁴⁾ 975
—	10 714	6 400	—	—	—	4 576	1 644	—	—	—	—
6 241	2 486	230	—	621	—	—	—	—	1 000	—	—
4 598	5 150	5 495	15 708	27 834	29 826	9 088	11 534	17 592	25 408	30 873	31 595
4 500	36 821	7 500	2 174	1 084	346	4 000	6 522	1 632	⁸⁾ 3 550	⁸⁾ 3 000	¹⁰⁾ 1 500
—	—	—	—	—	—	4 382	3 325	2 058	17 265	—	—
92 291	145 056	84 282	79 290	89 024	77 809	60 657	56 041	47 473	71 126	54 777	54 328
745 741	585 438	550 305	477 770	486 239	444 873	399 328	400 736	389 383	396 564	358 521	357 744
358 439	280 189	148 665	123 672	122 707	126 632	124 335	105 251	87 679	84 605	78 636	79 136
68 990	64 372	93 992	103 599	126 150	111 028	111 331	118 376	106 162	110 473	106 000	105 000
27 200	28 433	40 977	43 361	59 801	70 904	67 346	92 350	²⁾ 92 100	²⁾ 93 980	²⁾ 89 875	²⁾ 93 295
30 227	23 640	24 720	23 813	28 208	22 358	21 799	22 675	24 450	24 396	22 544	22 555
18 139	17 589	14 973	15 010	19 722	20 642	17 085	16 496	19 905	19 530	16 665	17 705
5 735	1 113	620	336	708	336	336	336	336	336	336	336
⁴⁾ 67 663	⁴⁾ 47 701	⁴⁾ 8 719	1 118	14 095	15 872	9 575	4 292	15 006	12 589	⁶⁾ 17 093	⁶⁾ 14 389
7 395	4 081	2 060	2 522	6 717	3 551	10 679	3 515	5 139	⁶⁾ 10 307	⁶⁾ 7 463	⁶⁾ 7 302
448 462	371 716	317 288	313 431	378 108	371 323	362 486	363 291	350 777	356 216	338 612	339 718
8	13 874	75	6 489	18 665	4 956	1 030	3 543	10 787	3 797	1 599	551
⁴⁾ 99	⁴⁾ 92	753	527	⁴⁾ 57	4 930	812	902	1 463	2 797	2 560	3 000
64 601	61 738	58 867	55 744	52 504	³⁾ 36 056	35 000	33 000	26 356	33 754	15 750	14 475
232 769	138 202	173 322	101 579	37 019	27 608	—	—	—	—	—	—
297 279	213 722	233 017	164 339	108 131	73 550	36 842	37 445	38 606	40 348	19 909	18 026
745 741	585 438	550 305	477 770	486 239	444 873	399 328	400 736	389 383	396 564	358 521	357 744

sammen med de beløp som er opført i statsregnskapet, da poster som har vært holdt utenfor budgettregnskapet, mulig de kontante ut- og innbetalinger. Således er de innbetalte skatter opført og ikke de utlignede, som i stats-

ført op. ²⁾ Herunder veiavgift, som tidligere ikke blev opført på budgettet. ³⁾ Herunder kr. 15 856 000 av bevilgning til nydyrkning og bureising, som dekkes av lotteri- og fondsmidler, og som tidligere ikke har vært tatt vært tatt med. ⁴⁾ Avdrag på det i 1929–30 utbetalte beløp. ⁵⁾ Lån til sparebanker 3 mill. kr. ⁶⁾ Herav utgifter i

XIX. Offentlige finanser.

Skattår (og inntektsår)	b) Den kommunale skatteligning.								
	Formue.			Antatt inntekt.			Skattbar inntekt.		
	Bygder.	Byer.	Riket.	Bygder.	Byer.	Riket.	Bygder.	Byer.	Riket.
	Mill. kr.			Mill. kr.			Mill. kr.		
1913—1914 (1912)....	2409,4	1442,6	3852,0	413,6	417,1	830,7	217,4	217,1	434,5
1915—1916 (1914)....	2731,1	1726,2	4457,3	482,1	514,1	996,2	266,1	286,2	552,3
1916—1917 (1915)....	3104,3	2236,6	5340,9	579,6	753,1	1332,7	352,5	503,3	855,8
1917—1918 (1916)....	4027,3	3305,1	7332,4	858,4	1415,0	2273,4	600,3	1130,2	1730,5
1918—1919 (1917)....	5231,1	4922,6	10153,7	1101,9	1725,8	2827,7	806,7	1548,1	2354,8
1919—1920 (1918)....	6275,0	5545,0	11820,0	1350,4	1823,2	3173,6	1001,8	1586,1	2587,9
1920—1921 (1919)....	6744,2	5943,1	12687,3	1570,9	2134,6	3705,5	1171,8	1858,2	3030,0
1921—1922 (1920)....	6905,8	5285,9	12191,7	1745,5	2144,0	3889,5	1267,6	1667,4	2935,0
1922—1923 (1921)....	6287,1	4386,9	10674,0	1549,5	1749,9	3299,4	1065,6	1297,9	2363,5
1923—1924 (1922)....	5834,5	3991,1	9825,6	1377,7	1467,8	2845,5	918,1	1025,8	1943,9
1924—1925 (1923)....	5828,7	3852,6	9681,3	1332,2	1363,5	2695,7	875,0	927,3	1802,3
1925—1926 (1924)....	5952,9	3892,0	9934,9	1400,0	1357,1	2757,1	933,3	921,7	1855,0
1926—1927 (1925)....	5706,0	3756,3	9462,3	1410,9	1355,5	2766,4	937,7	923,0	1860,7
1927—1928 (1926)....	5111,8	3546,1	8657,9	1246,7	1222,9	2469,6	802,0	828,9	1630,9
1928—1929 (1927)....	4775,2	3322,7	8097,9	1125,3	1127,1	2252,4	711,0	743,3	1454,3
1929—1930 (1928)....	4662,6	3390,6	8053,2	1073,4	1079,5	2152,9	667,5	704,8	1372,3
1930—1931 (1929) ¹⁾ ...	4569,0	3345,0	7914,0	1091,0	1090,0	2181,0	—	—	—

Skattår.	c) Utlignede kommunale skatter.						d) Statsskatt.		
	Bygder.			Byer.			Statsskatt.		
	Formues- og inntekts- skatt.	Elendoms- skatt	(matrikkel- skatt).	Andre skatter og avgifter.	Tilsammen.	Formues- og inntekts- skatt.	Elendoms- skatt.	Andre skatter og avgifter.	Tilsammen.
	Mill. kr.			Mill. kr.			Mill. kr.		
1913—1914....	21,2	4,3	0,9	26,4	26,3	7,1	2,5	35,9	17,0
1915—1916....	25,2	4,6	1,0	30,8	32,2	7,8	3,0	43,0	51,9
1916—1917....	31,2	4,8	1,2	37,2	54,4	7,9	3,6	65,9	83,5
1917—1918....	48,9	5,0	1,4	55,3	130,7	8,3	3,7	142,7	383,7
1918—1919....	79,1	5,6	1,6	86,3	183,2	9,3	3,7	196,2	365,4
1919—1920....	103,0	5,7	1,8	110,5	202,3	10,4	3,9	216,6	197,2
1920—1921....	129,0	5,9	2,1	137,0	238,9	10,9	3,1	252,9	196,1
1921—1922....	150,5	5,9	2,1	158,5	239,9	11,7	3,2	254,8	283,0
1922—1923....	140,3	5,9	2,2	148,4	189,2	12,1	3,1	204,4	139,8
1923—1924....	135,1	4,9	2,1	142,1	160,3	13,3	3,1	176,7	118,1
1924—1925....	138,8	4,9	3,1	146,8	160,6	13,9	3,1	177,6	119,5
1925—1926....	148,3	4,9	2,9	156,1	164,0	15,7	3,0	182,7	127,4
1926—1927....	154,4	5,0	2,9	162,3	159,1	15,8	2,9	177,8	120,4
1927—1928....	138,1	5,0	2,9	146,0	143,1	16,0	2,9	162,0	102,5
1928—1929....	127,3	4,9	3,1	135,3	126,7	16,4	2,9	146,0	82,6
1929—1930 ²⁾	123,8	5,0	3,1	131,9	124,3	16,4	2,9	143,6	79,2
	Mill. kr.			Mill. kr.			Mill. kr.		

Pr. 30. juni.	e) Kommunenes skatterestanser.	f) Kommunenes lånegjeld. ⁴⁾						g) Statens lånegjeld		
		Bygder.			Byer.			Kommuner i alt.		
		Samlet lånegjeld.	Heravvedk. elektr.- vesenet.	Samlet lånegjeld.	Heravvedk. elektr.- vesenet.	Samlet lånegjeld.	Heravvedk. elektr.- vesenet.	Optatt innen- lands.	Optatt uten- lands.	
		Mill. kr.			Mill. kr.			Mill. kr.		
1914....	8,0	5,9	13,9	58,7	—	164,2	—	222,9	336,5	
1916....	8,7	7,5	16,2	74,7	—	211,4	—	286,1	357,2	
1917....	9,5	9,9	19,4	91,6	—	259,3	—	350,9	346,9	
1918....	11,5	18,0	29,5	117,8	—	340,7	—	458,5	455,5	
1919....	18,8	36,5	55,3	240,4	—	394,1	—	634,5	400,3	
1920....	28,7	49,8	78,5	331,7	—	536,3	—	868,0	336,3	
1921....	45,0	79,8	124,8	518,0	—	627,0	—	1 145,0	731,6	
1922....	66,8	104,6	171,4	625,4	373,4	671,3	195,9	1 296,7	408,3	
1923....	77,0	110,1	187,1	686,3	410,0	705,0	194,8	1 391,3	511,0	
1924....	84,1	104,9	189,0	738,1	419,3	703,7	276,8	1 446,8	596,0	
1925....	83,2	102,1	185,3	728,3	426,9	772,7	309,6	1 501,0	694,0	
1926....	91,1	97,7	188,8	732,3	432,0	774,3	293,6	1 507,1	731,6	
1927....	102,8	96,0	198,8	728,9	428,3	757,9	291,3	1 486,8	863,0	
1928....	105,3	89,1	191,4	719,9	424,2	743,6	287,7	1 463,5	705,4	
1929....	²⁾ 108,1	²⁾ 85,3	²⁾ 193,4	712,1	426,6	749,2	278,3	1 461,3	811,4	
1930 ²⁾	104,4	73,9	178,3	704,3	420,4	745,2	272,9	1 449,5	782,7	
	Mill. kr.			Mill. kr.			Mill. kr.		Mill. kr.	

¹⁾ Opgaven over skatteligningen 1930—1931 (1929) er helt foreløbig og grunner sig til dels på beregnede tall.²⁾ Foreløbige opgaver. ³⁾ Omfatter ordinær inntekts- og formuesskatt og ekstraordinær formuesskatt. For sistnevnte skatt er for 1929—1930 det ausløste beløp — 11,2 mill. kr. — tatt med, mens den ordinære statsskatt for alle år er opført med utligget beløp. I tabellen på foregående sider er opført de skatter som er innbetalte hvert år. ⁴⁾ Her er også medregnet de felleskommunale elektrisitetsverks gjeld.