

Dit tijdschrift wordt als objectieve documentatie uitgegeven.

De artikels geven de opvatting van de schrijvers weer, onafhankelijk van de mening der Bank.

INHOUD : De conversieverrichtingen van de Amerikaanse Schatkist, door dhr. Th. BASYN, — Enkele aspecten van de effectenhandel op de beurs te Brussel sedert 1946 — Literatuur betreffende de monetaire en financiële toestand van België — Economische wetgeving — Statistieken.

DE CONVERSIEVERRICHTINGEN VAN DE AMERIKAANSE SCHATKIST

door de heer Thomas BASYN,

Financieel Adviseur bij de Belgische Ambassade in de Verenigde Staten van Amerika,

Uitvoerend Directeur bij de Internationale Bank voor Herstel en Ontwikkeling.

I — Structuur van de Federale schuld

In de geschiedenis van de Verenigde Staten is de federale overheidsschuld vijfmaal ingevolge de oorlogsfinanciering aanzienlijk gestegen. Telkens bracht deze stijging een inflatie der prijzen, gevolgd door een deflatie, met zich. De aangroei van de schuld na de tweede wereldoorlog overtrof veruit de vermeerdering na de andere oorlogen, niet alleen in absolute cijfers, maar ook in verhouding tot de bevolking en het nationaal inkomen. De overheidsschuld der Verenigde Staten, die in 1940 geen 60 pCt. van het nationaal inkomen bereikte, bedroeg in 1946 meer dan 150 pCt. van dit inkomen. In 1790 beliep de schuld \$ 19 per inwoner. In Februari 1946 bereikte zij haar maximum met \$ 279 milliard en vertegenwoordigde 160 pCt. van het nationaal inkomen. Op basis van \$ 272 milliard op 1 October 1953 en een bevolking op 160 miljoen geraamd, bedroeg de schuld \$ 1.700 per inwoner. Het nationaal inkomen der Verenigde Staten steeg op grond der gegevens van het tweede kwartaal van 1953 tot \$ 311 milliard per jaar.

* * *

De federale schuld is samengesteld uit obligaties die door het publiek zijn aangehouden en uit effecten welke bij de regeringsinstellingen zijn ondergebracht. Van een totaal van \$ 270 milliard rentende

obligaties in Juli 1953 waren er \$ 230 milliard door het publiek aangehouden en \$ 40 milliard door instellingen, zoals de *Federal Deposit Insurance Corporation*, de Pensioenfondsen, de Levensverzekeringen, de Werklozenfondsen, enz.

De bij het publiek ondergebrachte effecten worden op hun beurt ingedeeld in verhandelbare en niet verhandelbare Staatsfondsen. De verhandelbare Staatsfondsen omvatten twee reeksen: de obligaties, waarop iedereen mag inschrijven, en diegene die slechts door de handelsbanken mogen aangekocht worden. De niet verhandelbare Staatsfondsen bestaan hoofdzakelijk uit spaarbons die naar goeddunken van de houder op twee of op zes maanden na hun uitgifte en in sommige gevallen dadelijk of met één maand vooropzegging kunnen terugbetaald worden. Op 31 Juli jl. bedroegen de verhandelbare Staatsfondsen \$ 153,7 milliard en de niet verhandelbare Staatsfondsen \$ 76,2 milliard, waarvan \$ 57,8 milliard spaarbons.

Uit de statistieken blijkt dat er op 31 December 1952 — op de vooravond van de ambtsaanvaarding door de nieuwe administratie — van de \$ 148,5 milliard verhandelbare Staatsfondsen \$ 57 milliard, of 38,3 pCt., een looptijd hadden van minder dan één jaar, \$ 37,7 milliard, of 25,4 pCt., tussen één en vijf jaar, \$ 22,8 milliard, of 15,4 pCt., tussen vijf en tien jaar, terwijl het saldo, \$ 31 milliard, of 20,9 pCt., terugbetaalbaar was na meer dan tien jaar.

Op dezelfde datum bereikte de omvang der niet verhandelbare Staatsfondsen, die ingevolge hun terugbetalingsvoorwaarden met papier op korte termijn moeten gelijkgesteld worden, \$ 65 milliard. Tezamen bedroegen de verhandelbare vlottende schuld met een looptijd van één jaar en de niet verhandelbare schuld, die t.a.v. vervalttermijnen praktisch met de vorige categorie gelijk te stellen is, op 31 December 1952, niet minder dan 45,6 pCt. der totale schuld. Voegt men hierbij de schatkistcertificaten en andere door de handelsbanken aangehouden obligaties, dan bereikte deze verhouding 52 pCt.

De resultaten van een beheer dat sedert meer dan tien jaar steunde op het beginsel van de financiering op korte termijn der toenemende behoeften van de Schatkist, plaatsten de republikeinse Administratie, bij haar ambtsaanvaarding, vóór het vraagstuk van een uitgesproken onevenwichtigheid.

Tijdens de oorlog voerde de regering een sterke campagne voor de onderbrenging van de schuld bij het publiek door het gebruik van het stelsel der niet verhandelbare spaarbons, waarvan het uitstaande bedrag einde 1952 \$ 57,9 milliard bedroeg. Dit effect, dat dadelijk of op korte termijn terugbetaalbaar was, bezat dit voordeel dat het niet onderworpen was aan het marktrisico en hoewel het dient beschouwd te worden als een gedeelte van de vlottende schuld, immobiliseert het althans een gedeelte van het spaargeld en onttrekt dit aan de kredietomloop.

Onder de Administratie van President Truman trachtte de Schatkist hoofdzakelijk de toenemende schuldenlast te compenseren door een verlaging van de rente, en terwijl ze op korte termijn ontleende, trachtte ze zich verlengingsmogelijkheden te scheppen door stabilisatie van de koersen der Staatsfondsen, dank zij de tussenkomst van de Federal Reserve.

Op geen enkel ogenblik, althans niet tot in 1951, blijkt de Schatkist er zich erg om bekommerd te hebben de structuur van de schuld die voor het grootste gedeelte uit papier op korte termijn bestond, te wijzigen, zodat onvermijdelijk een belangrijk gedeelte der Staatsfondsen bij het bankwezen en bij de banken der Federal Reserve diende ondergebracht te worden. Op 31 December 1952 hadden de handelsbanken ongeveer \$ 64 milliard van die fondsen in portefeuille. De republikeinse Administratie heeft de massale opslorping van Staatsfondsen door de banken steeds beschouwd als een chronische inflatiebedreiging die zonder verwijl moest bestreden worden, zo men wilde overgaan tot een « rehabilitation » van de dollar op stevige grondslagen. Alles diende bijgevolg in het werk gesteld om een herverdeling van de schuld door te voeren door een zo groot mogelijk bedrag Staatsfondsen uit de portefeuille der kredietinstellingen te doen overgaan naar het publiek of naar andere beleggers die over spaargelden beschikken.

Nochtans werd nog onder de Administratie van President Truman, en wel in Maart 1951, een eerste poging gedaan om het roer om te gooien. Deze wijziging vloeide voort uit een geschil tussen de Schatkist en de Federal Reserve, dat reeds in 1950 ontstaan was in de subcommissie van het Congres; deze laatste was ontstaan in de gemengde Commissie, belast met het onderzoek van het economisch verslag van de President en waarvan de werkzaamheden werden geleid door de democratische senator Paul H. Douglas. Een gelijkaardige subcommissie, opgericht in 1952, bevestigde bepaalde besluiten van de subcommissie van 1950. Hier dient in het bijzonder dat besluit vermeld, welk uitdrukkelijk voor de Federale Reserve de vrijheid opeiste om « het krediet te beperken en de rentevoet te verhogen met het oog op een algemene stabilisatie (van de economie), zelfs ten koste van een gevoelige vermeerdering der lasten van de federale schuld ».

In Maart 1951 publiceerden de Schatkist en de Federal Reserve, na een levendig debat, hun akkoord aangaande een *modus vivendi*, waardoor de tussenkomst op de vrije markt voor het ondersteunen der koersen van de overheidsfondsen werd afgeschaft en de noteringen onderworpen werden aan de normale marktschommelingen. Terzelfder tijd gaf de Schatkist een 2 3/4 pCt. obligatielening op 30 jaar uit, in ruil voor de conversie van buiten de banken geplaatste 2 1/2 pCt. overheidsfondsen 1945-67/72, waarvan het uitstaande bedrag \$ 19,7 milliard bedroeg. Hiervan werden 13,6 milliard ter omwisseling aangeboden. In Maart 1952 kon op deze lening terug ingeschreven worden in ruil voor de voornoemde 2 1/2 pCt. obligaties en voor twee andere reeksen effecten waarop niet door de banken mocht ingetekend worden : 2 1/2 pCt. 1965/70-1966/71 en waarvan het uitstaande bedrag \$ 13,6 milliard bedroeg. De inschrijvingen beliepen slechts \$ 450 millioen en de omwisselingen \$ 1,3 milliard, zodat het totaal uitgegeven bedrag van de 2 3/4 pCt. overheidsfondsen op \$ 15,3 milliard gebracht werd. Bovendien verhoogde de Schatkist de rentevoet der spaarbons.

II — De consolidatiepogingen van de nieuwe Administratie

De republikeinse Administratie had van bij de aanvang af te rekenen met een dubbele moeilijkheid in haar politiek van schuldhernieuwung : een uitzonderlijk zwaar jaar van terugbetalingen die tot 31 December 1953 voor de verhandelbare overheidsfondsen alleen \$ 57 milliard bedragen en de last van een belangrijk begrotingstekort dat bij het begin van het jaar op ongeveer \$ 5,8 milliard geraamd werd voor het belastingjaar dat op 30 Juni 1953 afgesloten werd en op ongeveer \$ 10 milliard voor het jaar eindigend 30 Juni 1954.

De eerste vervaldag waaraan de Schatkist het hoofd had te bieden, afgezien van de periodieke

hernieuwingen van \$ 17,2 milliard schatkistcertificaten op 91 dagen, viel op 15 Februari, toen \$ 8,9 milliard 1 7/8 pCt. certificaten op een jaar terugbetaalbaar waren. Reeds op 16 Januari had de Federal Reserve de discontovoet van 1 3/4 pCt. tot 2 pCt. verhoogd. De markt wachtte met ongeduld op de eerste concrete uiting van de politiek der nieuwe Administratie inzake schuldbeheer. De Schatkist liet aan de houders der op 15 Februari vervallen certificaten de keuze tussen een nieuw 2 1/4 pCt. certificaat op een jaar en een 2 1/2 pCt. obligatie op vijf jaar en tien maanden. De geringe afwijking tussen de twee rentevoeten bleek de houders niet gunstig gestemd te hebben en hun voorkeur ging dan ook veruit naar de certificaten op één jaar. Van de terug te betalen \$ 8,9 milliard werden slechts \$ 619 miljoen, of 6,98 pCt., omgezet in 2 1/2 pCt. obligaties, en het saldo, met uitsluiting van \$ 137 miljoen ter terugbetaling aangeboden, werd geruild tegen nieuwe certificaten op één jaar. De verrichting bleek er op te wijzen dat om de schuld in belangrijke mate te consolideren, overheidsfondsen met een gevoelig hogere rentevoet dienden aangeboden te worden. De Schatkist ondervond inderdaad van de eerste poging af dat er op de markt een zeer sterke concurrentie bestond en dat ze, om er zich met papier op halflange of op lange termijn te vestigen, de prijs diende te betalen. Het was ongeveer twee maanden later dat de secretaris van de Schatkist zijn bedoeling te kennen gaf \$ 1 milliard op te nemen in certificaten op drie maanden en een tweede milliard in 3 1/4 pCt. obligaties op dertig jaar. De certificaten op 91 dagen waren bestemd om de Schatkist verse geldmiddelen te bezorgen. De obligaties op 30 jaar werden ter conversie aangeboden aan de houders van \$ 1,1 milliard spaarbons die in de loop van 1953 vervielen, ten einde de aanhoudende druk van de terugbetalingen van dit soort papier op de Schatkist te verminderen. De markt reageerde zeer vlug. De 2 1/4 pCt. certificaten op 3 maanden werden snel opgenomen. De inschrijvingen op de obligaties op 30 jaar bereikten het aanzienlijk bedrag van \$ 5,25 milliard, waarvan weliswaar een groot gedeelte speculatief was. Het was de eerste maal sedert 1933 dat overheidsfondsen met een rentevoet van 3 1/4 pCt. op de rentenmarkt gebracht werden. \$ 1.070 miljoen werden aan de inschrijvers toegekend, aangezien bijkomende bedragen van het nieuwe effect uitgegeven werden voor de houders van spaarbons, die vóór 30 April hun voornemen tot inwisseling te kennen gaven. Van de \$ 1.117 miljoen spaarbons der reeksen F en G, werden \$ 415 miljoen geconsolideerd. De toewijzing aan de bankiers werd tot 5 pCt. van hun termijndeposito's beperkt. In de tweede helft van Mei werd het nieuwe effect van 1/4 pCt. tot 1/2 pCt. boven pari verhandeld, doch de hausse was van korte duur. In feite had de uitgifte de markt ontwricht. Ze veroorzaakte dan ook heel vlug een reeks aanpassingen in de andere Staatsfondsen, waarvan de koersen

begonnen af te brokkelen, om zich op het peil van het rendement van het nieuwe effect te stabiliseren. De koersen van dit laatste daalden einde Mei tot beneden pari. De hausse van 3 pCt. tot 3 1/4 pCt. der rentevoeten door de handelsbanken voor hun eerst-rangscilientele toegepast, drukte eveneens op de Staatsfondsen. Gans de markt bleek een nieuwe richting aan te nemen met de certificaten op 91 dagen tegen een rentevoet van ongeveer 2 1/4 pCt., met de 2 3/4 pCt. schatkistobligaties op 5 jaar, met de 2 7/8 pCt. obligaties op 10 jaar en die van 3 pCt. op 20 jaar. Onvermijdelijk moest de storing door de uitgifte van 3 1/4 pCt. Staatsfondsen veroorzaakt, reacties verwekken. Deze steunden op de vrees voor een overdreven Staatsconcurrentie op een markt op lange termijn die reeds sterk aangesproken was aangezien het jaar 1953, met emissies ten belope van \$ 11 milliard voor het eerste halfjaar, blijkbaar een recordperiode zal worden wat de financiering betreft der nijverheidsinvesteringen en der behoeften van gemeenten en federale overheid. Anderzijds moest de waardevermindering van de uitstaande schuld ingevolge de uitgifte van een 3 1/4 pCt. noodzakelijk de houders van belangrijke bedragen aan Staatsfondsen, zoals de verzekeringsmaatschappijen en de pensioenfondsen, ongunstig stemmen.

De beroering die op de markt verwekt werd door de uitgifte van de nieuwe schuld op dertig jaar verplichtte de Schatkist tijdelijk voort te gaan met de herfinancieringsverrichtingen voor de maand Mei door beleggingen op korte termijn. Ze bood echter nog steeds papier aan tegen rentevoeten die de algemene marktverhoudingen volgden. \$ 5 milliard 1 7/8 pCt. schatkistcertificaten vervielen op 1 Juni en \$ 500 miljoen 2 pCt. obligaties op 15 Juni. De Schatkist bood in ruil voor deze twee vervallen leningen een 2 5/8 pCt. certificaat op één jaar aan en het totaal der conversies voor deze twee effecten bereikte \$ 4,9 milliard. Dit bedrag ontgoochelde enigszins de overheid. Of wel stelde de markt geen belang in de nieuwe rentevoet, of wel onthielden zich talrijke banken ten einde zoveel mogelijk kasmiddelen te behouden, daar ze reeds zware verplichtingen na te komen hadden en dus over geen ruime reserves beschikten en verontrust werden door de terugslag van de consolidatieplannen der Regering op de geldmarkt.

De geldmarkt werd dus tijdens de maanden Mei en Juni gekenmerkt door uiteenlopende strekkingen en een zekere verwarring. Elke wijziging van de structuur der overheidsschuld in een jaar van uitzonderlijke conjunctuurbedrijvigheid moest onvermijdelijk de markt beïnvloeden. In feite wordt men getroffen door de grote terugslag van de eerste gematigde consolidatiepogingen in vergelijking met de omvang van de schuld en het volume der in 1953 vervallen bedragen. Op het ogenblik waarop ze haar programma aanvatte, was de Administratie overtuigd dat er nog steeds inflatie dreigde. Ze liep, zoals sommige critici beweren, te hard van stapel,

terwijl anderen menen dat in de nog zeer gunstige conjunctuur de voortekenen van een teruggang of tenminste van het einde van een inflatie te klaarblijkelijk waren om zich te wagen aan een bepaalde conversiepolitiek der schuld die belemmerend zou werken. Vermelden we nochtans dat, weinige tijd nadat de Schatkist haar voornemen tot schuldconsolidatie had bevestigd door de uitgifte van een lening op lange termijn met een rentevoet waaraan de markt niet meer gewoon was, de Federal Reserve, welke had af te rekenen met het vooruitzicht van een belangrijke kapitaalvraag voor het tweede halfjaar van 1953, zich verplicht zag voortdurend de markt te spijzen door belangrijke tussenkomsten op de vrije markt. In de helft van 1953 bestond er vanwege de nijverheidsondernemingen, de openbare diensten en de gemeenten, nog steeds een zeer ruime vraag naar kapitaal op lange termijn. Terzelfder tijd bemerkte de Schatkist dat de dekking van het tekort en de terugbetalingen op de schuld voor de tweede helft van het jaar van \$ 9 tot \$ 12 milliard vers geld konden vereisen, behoudens nieuwe verminderingen der uitgaven of andere begrotingsbesparingen. Een reeks onbekenden drukten dus op de markt en waren oorzaak van een gevoelige koersdaling der overheidsfondsen die begin Juni de 3 1/4 pCt. op 98 22/31 pCt. bracht. De koersen stegen, toen de Federal Reserve op 25 Juni besloot de verplichte reserves voor de zichtdeposito's der lidbanken te verminderen van 14 pCt. tot 13 pCt. voor de kredietinstellingen in de provincie, van 20 tot 19 pCt. voor de stadsbanken der Federal Reserve en van 24 tot 22 pCt. voor de centrale stadsbanken der Federal Reserve. Dank zij deze beslissingen, die op 1 Juli van kracht werden, kon een bedrag van \$ 1.156 miljoen reserves vrijgemaakt worden zodat het krediet met ongeveer \$ 5 milliard kon uitgebreid worden. Deze maatregel ging gepaard met tussenkomsten op de vrije markt, die van de tweede week van Mei tot 25 Juni ongeveer \$ 750 miljoen bereikten. De Secretaris van de Schatkist zelf rechtvaardigde deze werkwijze, die op het eerste gezicht indruiste tegen de monetaire opvattingen van de Regering, door te verklaren dat de Federal Reserve deze beslissingen in volle vrijheid en in volledige overeenstemming met de Schatkist genomen had, dat deze beslissingen niet onverenigbaar waren met een anti-inflatiepolitiek, doch terzelfder tijd soepel waren en de buitensporige kredietbeperking tegenwerkten. Het lag dus duidelijk in de bedoeling van de Regering haar programma verder soepel uit te voeren en er voor te zorgen geen reactie maatregelen uit te lokken waardoor een bijzonder gevoelige gebleken markt zou kunnen lamgelegd worden. De houding van de Schatkist werd gedeeltelijk ingegeven door de noodzakelijkheid aan de zware vervaldagen en aan het tekort het hoofd te bieden zonder de markt te ontwrichten en door de mening dat in het midden van 1953 de inflatie inderdaad niet meer dreigde. Het is

derhalve duidelijk dat de overheid, door de uitschakeling van de kunstmatige tussenkomst op de markt, de uitoefening der normale regelende macht van de Federal Reserve niet wilde belemmeren.

In Juli kon de Schatkist, dank zij het algemeen koersherstel der Staatsfondsen, haar verrichtingen onder gunstige voorwaarden voortzetten. De 2 1/2 pCt. certificaten op 8 maanden, in vooruitbetaling op de belasting, konden gemakkelijk geplaatst worden. Deze plaatsing bereikte \$ 5,9 milliard voor een totaal van meer dan \$ 8,5 milliard inschrijvingen. Het was de belangrijkste emissie waartoe de Schatkist sedert het einde van de oorlog haar toevlucht nam. Dergelijk bedrag kon niet ineens bij het publiek ondergebracht worden en er diende een beroep gedaan op de banken, in afwachting dat deze certificaten konden overgedragen worden aan vennootschappen of aan particulieren ter betaling van hun belastingen voor 1953, op 15 Maart 1954. Deze effecten werden dus slechts tijdelijk bij de banken ondergebracht, en de kredietinstellingen traden dus als het ware als een inschrijvingssyndicaat op. Deze verrichting kan niet vergeleken worden met het vroegere stelsel waarbij de Staatsfondsen definitief opgenomen werden in de portefeuille der banken waarin ze in de kredietstructuur ingelast werden. Bij de ontspanning volgend op de maatregelen van de Federal Reserve herstelde de markt en op het einde van Juli werd de 3 1/4 pCt. lening 1/8 pCt. boven de uitgifteprijs genoteerd.

Einde Augustus maakte de Schatkist haar voornemen bekend voor de vervaldag van de \$ 8 milliard 2 pCt. schatkistbons uitgegeven in 1943 en terugbetaalbaar op 15 September. Men vreesde een tweede consolidatieverrichting en het vooruitzicht van de uitgifte van een nieuwe 3 1/4 pCt. lening beïnvloedde tijdelijk de markt. Doch het bleek weldra onmogelijk een nieuwe en belangrijke stap te doen naar de conversie, zonder stoornissen te veroorzaken. Men diende zich tevreden te stellen met een ruilaanbod voor een 2 5/8 pCt. certificaat op een jaar of voor een 2 7/8 pCt. schatkistbon op 3 1/2 jaar. Dit dubbel aanbod werd gunstig onthaald. De uitwisselingen bereikten 96,7 pCt., waarvan 39 pCt. voor het langst lopende effect. Hier dient de relatief hoge prijs vermeld welke de Schatkist moest betalen om de last van de vervaldag van 15 September te verschuiven naar 1957, een jaar zonder al te zware vervaldagen.

De gunstiger stemming tijdens de maand Augustus had reeds het succes verzekerd van de conversie der \$ 2,8 milliard 2 pCt. schatkistcertificaten vervallend op de vijftiende van de maand en welke gemakkelijk vervangen werden door 2 5/8 pCt. certificaten op één jaar.

De koersvastheid der overheidsfondsen nam nog toe in September, daar de markt zichtbaar vertrouwde op de vooruitzichten inzake krediet en kapitaalruimte. De begrotingsramingen, herzien ingevolge de besnoeiingen door de Regering, brachten het

tekort voor het dienstjaar eindigend op 30 Juni 1954 op \$ 3,8 milliard terug en droegen bij tot het herwinnen van het vertrouwen. Terzelfder tijd nam het rythme der overheidsuitgaven af en de Schatkist meende een nieuw beroep op de markt tot het laatste kwartaal te kunnen uitstellen.

Einde September werd de op de rentenmarkt toonaangevende 3 1/4 pCt. tot 102 1/2 pCt. gevent. De Schatkist maakte van deze gunstige voorwaarden gebruik om de verkoop te versnellen van de spaarbons der reeks B, die op 26 September werd afgesloten, en om bons van de nieuwe reeks C tegen een enigszins lagere rentevoet aan te bieden. De bons B, van 15 Mei tot 26 September uitgegeven, brachten tot 2,16 pCt. interest op voor een looptijd van vier maanden en tot 2,47 pCt. voor een termijn van twee jaar. De nieuwe reeks gaf een rente van 1,56 pCt. voor zes maanden en geleidelijk tot 2,21 pCt. voor twee jaar. Met die uitgifte werd de herverdeling van de schuld betracht en werd er gepoogd de uitzonderlijke vervaldagen van 1953 zo ver mogelijk te verschuiven. Samen met de lening op lange termijn, begin Mei uitgegeven, en de lening op 3 1/2 jaar ter conversie van de vervaldag van \$ 8 milliard op 15 Augustus, bleek de emissie der bons C, bij open uitgifte verkocht, de voornaamste conversie poging van de Schatkist te zijn. Al deze pogingen blijken in vergelijking met de federale schuld van \$ 273 milliard weliswaar zonder grote betekenis, doch het valt niet te betwijfelen dat hierdoor een nieuwe stemming werd geschapen en dat psychologisch het terrein werd voorbereid voor latere consolidaties. De markt dient niettemin met ongeduldig veel omzichtigheid aangepakt te worden en de bekommernissen der Schatkist, sedert zij begin 1953 haar programma heeft aangevat, evolueerden opvallend tijdens de herfst. De Amerikaanse Regering stelt inderdaad bijzonder belang in de minste tekenen van economische teruggang.

De volgende zware vervaldag voor de Schatkist is deze van 1 December, waarop \$ 10,5 milliard 2 1/8 pCt. certificaten uitgegeven op 1 October 1952 vervallen. Op grond van recente gegevens zal de Regering zich waarschijnlijk van nu tot 31 December voor \$ 1,5 tot \$ 2 milliard vers geld dienen te verschaffen. Inderdaad kondigde de Schatkist op 27 October de uitgifte aan van een 2 3/4 pCt. lening van \$ 2 milliard op 7 jaar en 10 maanden. Deze nieuwe lening zou de federale overheidsschuld brengen op \$ 200 of \$ 300 miljoen van de grens van \$ 275 milliard, onlangs door het Congres vastgesteld. Mogelijk kan de Schatkist haar rekeningen in evenwicht brengen zonder het Congres te verzoeken het plafond van de schuld te verhogen, aangezien ze van 15 Januari 1954 af normaal belangrijke inkomens op de fiscale ontvangsten mag verwachten. De aangekondigde rentevoet voor de nieuwe lening van \$ 2 milliard verschilt afgetekend van deze van 2 7/8 pCt.,

die in September werd aangeboden voor een Schatkistbon op 3 1/2 jaar.

De uitgifte van een lening op meer dan zeven jaar was de vierde poging van de Schatkist om effecten met een langere looptijd dan één jaar te plaatsen. De marktvoorwaarden met de 3 1/4 pCt. lening op 30 jaar tegen een koers van meer dan 104 pCt. bleken bijzonder gunstig voor een nieuwe consolidatiepoging. De rendementsdaling der overheidsfondsen was blijkbaar te wijten aan de gevolgen van de ontspanning door de Federal Reserve veroorzaakt en aan een tamelijk merkbare vertraging in de seizoenvoorschotten der handelsbanken; deze voorschotten stegen in de periode van 15 Juli tot 15 October slechts met iets meer dan \$ 500 miljoen tegenover meer dan \$ 1,4 milliard tijdens dezelfde periode van 1952.

Een nieuwe belangrijke stap naar de consolidatie was het voorstel van de Schatkist om de 3 pCt. spaarbons van de reeks E voor 10 jaar te verlengen. Tot nu toe werden drie vierden der vervallen spaarbons verlengd.

III — De conversieproblemen

Een kort historisch overzicht der verrichtingen van de Amerikaanse Schatkist sedert het begin van 1953 toont genoegzaam de moeilijke voorwaarden aan waarin ze haar consolidatie- en conversieprogramma trachtte te verwezenlijken, ten einde de structuur en de verdeling van de federale schuld te wijzigen. Het ware weliswaar, zelfs in een volledig normale conjunctuurperiode, moeizaam geweest tegen de stroom door de methodes van de vroegere administratie verwekt, in te gaan.

De aanhoudende en omvangrijke hernieuwings- en conversieverrichtingen doen ten eerste een belangrijk bankprobleem oprijzen. Overvloedige en gemakkelijke vernieuwingen op korte termijn veronderstellen inderdaad een zekere graad van liquiditeit bij de kredietinstellingen. Welnu, er mag beweerd worden dat sedert de periode der nijverheidsconversie na de oorlog de bankreserves aanhoudend afnamen. Het herwapeningsprogramma ten gevolge van de oorlog in Korea handhaafde en verscherpte zelfs deze strekking. De wettelijke, aan de banken-leden van het Federal Reserve-stelsel, opgelegde reserve bleef gemiddeld tamelijk hoog. In 1951 steunde de Federal Reserve de koersen der Staatsfondsen niet meer, waardoor het aan de banken onmogelijk werd zonder risico's hun reserves te herstellen door hun portefeuille te verminderen. Een conversieprogramma dient eveneens rekening te houden met de beleggingen in federale obligaties door de verzekeringsmaatschappijen en de nijverheidsvennootschappen. Deze laatste kunnen over het algemeen hun bedrijfskapitaal slechts beleggen in papier op korte termijn. In een huishouding waarin de overheidsschuld de hoeksteen vormt, moet de Schatkist dus een belangrijk

gedeelte van haar verplichtingen in bons en in certificaten onderbrengen, en zo zij de omvang er van door consolidaties zoekt te verminderen, dient ze omzichtig te werk te gaan en de overgang te vergemakkelijken.

In een toespraak op 12 Mei 1953 deed de heer Burgess, Assistent van de Secretaris der Schatkist, opmerken dat de financiering van de schuld door papier op korte termijn in de banken en terzelfder tijd de ondersteuning van de koersen door de Federal Reserve ongeveer overeenstemden met de uitgifte van chartaal geld. Uit deze opmerking kan afgeleid worden dat de consolidatie van de schuld de tegenovergestelde uitwerking heeft en dat zij, wanneer zij in zekere mate toegepast wordt, rechtstreeks de geldcirculatie beïnvloedt. Er is niet noodzakelijk tegenspraak tussen een beslissing tot conversie van een gedeelte der schuld en maatregelen die tot doel hebben een ontspanning in de geldmarkt te veroorzaken door tussenkomst op de vrije markt of door vermindering der wettelijke reserves, tenminste zo deze maatregelen niet uitsluitend de opnemng van Staatsfondsen door de banken vergemakkelijken. Alles hangt af van de verhouding en van de omstandigheden, en het is in die zin dat de huidige politiek van de Schatkist en van de Federal Reserve dient verklaard. Zo men de geldmarkt wil verruimen, hetzij door tussenkomst op de vrije markt, hetzij door de reserves te verlagen, dan worden tijdelijke maatregelen genomen die gemakkelijk kunnen ingetrokken of gewijzigd worden door ze aan de vereisten en aan de schommelingen van de economie aan te passen. Men laat het krediet veeleer berusten op minder strenge en gemakkelijker te controleren grondslagen dan de bankdeposito's bijna voortdurend te laten toenemen, ingevolge het aanhouden van een belangrijk volume der schuld in het bankwezen. De omvang van de schuld geeft niet noodzakelijk de maat weer van het kredietvolume door een gezonde economie vereist. En zelfs blijkt de tussenkomst op de vrije markt niet het ideale middel om de kapitaalmarkt te spijzen. Ze laat inderdaad aan de Federal Reserve de zorg over om zelf de behoeften van de markt te schatten. In dit opzicht hebben het herdisconto en het rechtstreekse beroep van de banken op de Federal Reserve ontgensprekelijk dat voordeel dat ze klaarder en automatisch de behoeften van de economie en van de markt te kennen geven, zodat de banken met des te meer omzichtigheid het krediet zullen beheren naarmate ze aan vervaldagen het hoofd te bieden hebben. Doch juist tijdens de laatste jaren hebben de omstandigheden de Amerikaanse banken er toe genoopt slechts een uitzonderlijk beroep te doen op de lening die zij ontwend en waartegenover zij niet gunstig gestemd waren. Mettertijd zou de

consolidatie van een belangrijk gedeelte der schuld hen er geleidelijk terug kunnen toe brengen.

Toen de Amerikaanse Regering de terugslag ontvond van haar eerste consolidatiepoging in Mei, heeft ze de Federal Reserve spontaan laten reageren met klassieke methodes die niet onverenigbaar zijn met de door haar voorgestane doctrine inzake schuldbeheer. Het ware verkeerd uit de gebeurtenissen tijdens de zomer te besluiten dat de conversievoorstellen dienen uitgesteld of afgeschaft te worden. De republikeinse Administratie zorgde er vooral voor geen deflatiebeweging te veroorzaken die door een radikaal consolidatieprogramma op dit ogenblik zeker zou veroorzaakt worden. Dergelijk programma zou al de sectoren van de kapitaalmarkt beïnvloeden. Ingevolge de emissie van de 3 1/4 pCt. lening op 30 jaar, verkozen verscheidene nijverheidsvennootschappen geen obligaties meer uit te geven en alhoewel deze vermindering in de lente van 1953 misschien gewenst werd, was ze het zes maanden later veel minder. Inderdaad begon de Schatkist papier op lange termijn op de markt te plaatsen, juist op een ogenblik waarop, niettegenstaande de blijkbare tekenen van een nog steeds gunstige conjunctuur, de inflatiestrekkingen afnamen.

Sedertdien blijkt de Administratie de voorkeur te geven aan een toestand waarin ze de kredietexpansie moet remmen, veeleer dan zich verplicht te zien, door kunstmatige middelen, een herstel teweeg te brengen in een dalende conjunctuur.

Anderzijds dient een programma van schuldconsolidatie eveneens rekening te houden met de toestand der begroting. Het lopende jaar is gekenmerkt door een ophoping van vervaldagen, samen met een begrotingstekort, en de Schatkist is dan ook onvermijdelijk verplicht nog steeds belangrijke bedragen certificaten en Schatkistbons op de markt te brengen. Nochtans is een merkbare vooruitgang naar een evenwicht der Staatsrekeningen gemaakt en eenmaal deze moeilijkheid omzeild, zal het voor de Schatkist waarschijnlijk minder lastig zijn de consolidatie verder door te voeren. Minder bezorgd om de noodzakelijke opname van vers geld, zal ze van deze verpozing kunnen gebruik maken om haar aandacht te vestigen op de gevolgen van haar programma op de conjunctuur en op de algemene toestand van een markt welke ze in de invloedssfeer van haar eigen wetten zoekt te brengen.

Nochtans mag niet uit het oog verloren worden dat de afschaffing van de belasting op de uitzonderlijke winsten evenals de verlaging van de personele belasting op de inkomens een vermindering van de Staatsontvangsten betekenen van \$ 5 milliard per jaar. De

Schatkist zal er bovendien moeten rekening mee houden dat het Congres in 1954 opnieuw zal pogen de normale belasting op de winsten der vennootschappen te verlagen.

Hier dient nog een laatste opmerking gemaakt. Bij de analyse van de algemene tabel van de rentevoeten der Staatsfondsen valt de geringe afwijking op tussen de rentevoeten voor de korte en voor de lange termijn. Bovendien zijn er slechts betrekkelijk weinig Staatsfondsen op halflange termijn in omloop. Van de \$ 148,5 milliard der verhandelbare federale schuld op 31 December 1952 bedroegen de obligaties op vijf tot tien jaar inderdaad slechts 15,4 pCt. van het totaal. In het midden van het jaar 1953 werd een certificaat op 91 dagen verhandeld met een rendement van ongeveer $2 \frac{1}{4}$ pCt. en een schatkistobligatie op 5 jaar bracht slechts $2 \frac{3}{4}$ pCt. op, d.i. $\frac{1}{2}$ pCt. lager dan de nominale rentevoet van de lening op dertig jaar uitgegeven in begin Mei. De rendementen daalden sedertdien gevoelig ten gevolge van het herstel

van de markt in September, doch de afwijkingen blijven, naar verhouding, weinig omvangrijk. Twee hoofdoorzaken kunnen die anomalie verklaren: het gebrek aan vraag naar papier op halflange termijn op een markt waarin de behoeften aan korte termijn, wegens reeds vermelde redenen, belangrijk blijven, en het nutteloze voor een belegger die halflange termijn zoekt obligaties aan te kopen op vijf tot tien jaar, aangezien de effecten op lange termijn hem op ieder ogenblik, zonder risico, arbitrage toelaten op een markt waarop de koersen door de Federal Reserve op een kunstmatig peil gehandhaafd worden. Het is niettemin waarschijnlijk dat de emissies op halflange termijn opnieuw geleidelijk op de markt zullen gebracht worden. Inderdaad werden er door de Schatkist herhaaldelijk stappen in deze richting gedaan en het blijkt wel dat de banken eerlang meer langer papier zullen aanhouden dan datgene welk gewoonlijk in hun portefeuille aangetroffen wordt. Een normale aanpassing van de rentevoeten aan de vervaldagen zou hieruit normaal moeten voortvloeien.

ENKELE ASPECTEN VAN DE EFFECTENHANDEL OP DE BEURS TE BRUSSEL SEDERT 1946

In dit artikel wordt hoofdzakelijk de na-oorlogse evolutie beschreven op de contant- en termijnmarkt der aandelen en op de obligatiemarkt te Brussel. Tevens wordt er gewezen op de wijzigingen die aan de desbetreffende wetgeving werden aangebracht.

De verklaringen of interpretaties bij de ontleding van de werking der markten gelden slechts voor de referentieperiodes.

De cijfers aangaande het rendement der obligaties werden opgesteld op grond van onze nieuwe statistiek (1).

I

NIET VAST RENTENDE EFFECTEN DE CONTANTMARKT

1. Wetgeving

Hier worden slechts de besluiten en reglementen onderzocht die tussen 1945 en 1952 voor de contantmarkt uitgevaardigd werden.

Een der doelstellingen van het Regentsbesluit van 18 Mei 1945 was de afschaffing van een aantal besluiten welke inzake beurswezen door de secretarissen-generaal genomen werden. Bovendien machtigde dit besluit de heropening van de Effecten- en Wisselbeurs op een later door de Minister van Financiën te bepalen datum. Enkel de contantverrichtingen werden toegelaten, terwijl de voorwaardelijke en de uitgestelde contantverrichtingen verboden bleven.

Kort vóór de heropening van de contantmarkt op 4 Juni 1945, waren belangrijke wijzigingen (2) aangebracht aan het bij koninklijk besluit goedgekeurde

reglement ten einde te voorzien in de leemten van dit reglement dat, inzonderheid wat de bevoorrechte toestand van de hoekman betreft, critiek had uitgelokt.

Het nieuwe noteringsstelsel schonk nochtans geen volledige voldoening, blijkbaar hoofdzakelijk omdat de tegenpartijen bij de vereffening tegenover elkaar dienden gesteld. Daarom liet de Minister van Financiën voorlopig toe dat een beroep werd gedaan op agenten-vereffenaars, zoals door de Beurscommissie was voorgesteld. Aangezien echter hierop nog steeds critiek werd uitgebracht, richtte de Minister van Financiën, in September 1945, een *Commission d'Etudes des modes de cotation et de liquidation en Bourse* op, belast met het onderzoek naar de gegrondheid der bezwaren en eventueel met het voorstellen van maatregelen (3).

De werkzaamheden van deze commissie legden de grondslagen van het besluit van 8 April 1947. Dit laatste voorzag : a) een noteringswijze, waarbij al de regelende marktfactoren zich vrij konden doen gelden; b) een gemengd vereffeningstelsel, waardoor de vereffeningsoperaties aangepast werden aan de wijze waarop de transacties werden afgesloten.

Wat de notering betreft, meende de Commissie dat de hoekman niet kon uitgeschakeld worden, maar dat de misbruiken konden verholpen worden door de effectenmakelaars toe te laten met elkaar in contact te treden om hun tegenpartij op de markt te zoeken (4). Het besluit van 8 April 1947 liet dus de hoekman voortbestaan, doch liet de effectenmakelaars toe van zijn diensten af te zien. Ziehier hoe de Studiecommissie zich ter zake uitspreekt : « Elke effectenmakelaar kan zich gemakkelijk verdedigen tegen een gespecialiseerd makelaar die van zijn toestand misbruik maakt; hij kan, zonder te schaden aan de goede uitvoering van zijn orders en hun vereffening, deze

(1) Cf. « Nieuwe statistiek en rendement der voornaamste typen van obligatiën », *Tijdschrift voor Documentatie en Voorlichting*, Nationale Bank van België, April 1953, blz. 231.

(2) Cf. ter zake het Verslag aan de Minister van Financiën van de *Commission d'Etudes des modes de cotation et de liquidation en Bourse*, Reglementeringsontwerp, Brussel, 1947.

(3) *Commission d'Etudes des modes de cotation et de liquidation en Bourse*, op. cit., blz. 7.

(4) *Ibidem*, blz. 11.

overmaken aan de noteringsdienst of rechtstreeks en vrij optreden bij de afroeping; hij kan bovendien op de markt aan- en verkopen tegen opeenvolgend na de eerste koers genoteerde koersen. Na de notering op de afroeping mag hij, onder de voorwaarden door de Beurscommissie bepaald, kennis nemen van de stand van de markt. Deze zal inzonderheid het totaal volume vermelden der uitgevoerde transacties en, voor de waarden in de *Corbeilles* genoteerd, het aantal aan- en verkooporders die tegenover elkaar blijven bij de koersen welke dicht bij de notering liggen (5). » Bovendien mag, krachtens hetzelfde besluit, de commissaris voor de afroeping, gebruik makend van zijn recht van toezicht op de orderboekjes der effectenmakelaars, elke gepaste maatregel of sanctie treffen, zo uit de eerste koers een te grote invloed van de gespecialiseerde agent zou blijken. In het *Parquet* zijn de misbruiken, verbonden aan het bestaan van de hoekman, minder te vrezen; door tegelijkertijd zijn positie en de uiterste grens van zijn tussenkomst aan te duiden, maakt hij zich *ipso facto* bekend. Anderzijds kan het feit dat de afroeping van de *Corbeilles* aanvangt vóór deze van het *Parquet*, de algemene tendens aantonen alvorens de afroeping begint van de waarden waarvoor de markt aanzienlijk kleiner is.

Wat de vereffening betreft, voorziet het besluit van 8 April 1947 dat de agenten die rechtstreeks onder elkaar gehandeld hebben, ook rechtstreeks onder elkaar vereffenen. Voor diegenen die hun orders hebben overgemaakt door tussenkomst van de noteringsdienst of die bij de afroeping zijn opgetreden, gebeurt de vereffening door bemiddeling van door de Beurscommissie gevormde wisselagenten. Nochtans om te vermijden dat de agent-veffenaar, die beter en sneller over de markttoestand ingelicht wordt dan de andere wisselagenten, tegenover deze laatsten zou bevoordeeld worden, verbindt deze zich tegenover de Beurscommissie geen enkele verrichting, waarvoor hij de vereffening verzekert, noch direct, noch indirect uit te voeren en zich aan de nodige controle te onderwerpen.

Het besluit van 8 April 1947 omvat nog andere vermeldenswaardige punten, inzonderheid: a) wijzigingen betreffende de afwijking tussen opeenvolgende koersen en nopens de omvang van de beursverrichting, die de inschrijving van een nieuwe koers rechtvaardigt; b) het onderscheid tussen de verrichtingen door de wisselagent afgehandeld als effectenhandelaar en als bemiddelaar; c) de afschaffing van « de bankmarkt », die ten andere slechts bij name bestond; d) de mogelijkheid de orders tegen beperkte koers te verminderen, wanneer de markttoestand dit in sommige uitzonderlijke gevallen vereist.

In feite was dit reglement een vergelijk tussen de twee hoofdtendenzen die sedert een vijftiental jaren op de Beurs tot uiting kwamen: de ene, voorstander

van een zo volledig mogelijke vrijheid inzake notering, en de andere, voorstander van de organisatie der koersvaststellingen door bemiddeling van een bestuurlijke dienst.

Alhoewel het reglement belangrijke verbeteringen aanbracht aan dat van 1945, wordt het nog steeds scherp gecritiseerd. Sommige dezer critieken zijn vermeld in het Verslag van de Syndicale Kamer der Wisselagenten over het dienstjaar 1948: « De huidige noteringswijze is te kostelijk... Het inwendig mechanisme, dat op dit ogenblik de evolutie der beursverrichtingen beheerst, hangt af van een administratief apparaat dat zich boven onze bedrijvigheid plaatst en van de Corporatie uitgaven vereist van meer dan fr 10 miljoen. Ingevolge de ontwikkeling van de interne ambtenarij, heeft de begroting van de Beurscommissie een peil bereikt, dat onze beheerders bestempelen als gevaarlijk voor de stabiliteit van onze instelling. Er dient dus een grondige wijziging gebracht aan de organisatie van de Beurs, wil men binnen afzienbare tijd niet verplicht worden het recht gevoelig te verhogen; dit is een maatregel waarvoor wij geen enkele verantwoordelijkheid willen opnemen. »

De Beurscommissie stelde ter zake wijzigingen voor die bij Regentsbesluit van 23 Augustus 1949 bekrachtigd en op 18 October 1949 ingevoerd werden.

Inzake koersvaststelling vereenvoudigen de nieuwe schikkingen de werkwijze wanneer een gelimiteerde notering ingevolge de te scherpe onevenwichtigheid van de markt onmogelijk is. Anderzijds schaffen ze de agenten-veffenaars af, zonder echter aan de Beurscommissie het recht te ontzeggen, zo nodig, op hun diensten terug een beroep te doen. Tot nog toe heeft de Beurscommissie van dit recht geen gebruik gemaakt.

Kortom, de wijzigingen sedert 1945 leidden tot een soepeler organisatie dan vóór de oorlog.

2. Evolutie van de omzetten

Tijdens de periode 1946-eerste halfjaar 1953 was de evolutie van de omzetten op de contantmarkt te Brussel door drie tendenzen gekenmerkt.

1) Een *daling* tijdens de jaren 1946 en 1947, die tot het eerste kwartaal van 1947 bijna ononderbroken en tamelijk scherp was, en daarna verzwakte. Het maandgemiddelde der verhandelde kapitalen viel van ruim 1 milliard tijdens het eerste kwartaal van 1946 terug tot ongeveer 330 miljoen gedurende het laatste kwartaal van 1947, tijdens hetwelk het absolute minimum werd aangetekend.

2) Een *stijging*, die in de loop van het eerste kwartaal van 1948 aanving en einde 1951 uitstierf; tijdens deze periode bedroeg het maandgemiddelde der verhandelde kapitalen 2,35 milliard. Deze tendens komt tot uiting doorheen een tamelijk onregelmatige evolutie.

(5) *Ibidem*, blz. 12.

TABEL I

Aandelen. Omzetten op de Beurs te Brussel

Bron : *Maandelijkse Statistisch Bulletin uitgegeven door de Effecten- en Wisselbeurs te Brussel.*

Periode (maandgemiddelde)	Totaal bedrag der omzetten (in miljoenen franken)	Aantal verhandelde effecten (in duizendtallen)
1946 1 ^o halfjaar	1.028	575
2 ^o halfjaar	830	475
1947 1 ^o halfjaar	477	339
2 ^o halfjaar	354	346
1948 1 ^o halfjaar	579	599
2 ^o halfjaar	421	445
1949 1 ^o halfjaar	566	670
2 ^o halfjaar	787	935
1950 1 ^o halfjaar	873	1.177
2 ^o halfjaar	1.077	1.280
1951 1 ^o halfjaar	1.479	1.647
2 ^o halfjaar	1.964	1.559
1952 1 ^o halfjaar	1.949	1.444
2 ^o halfjaar	1.325	1.021
1953 1 ^o halfjaar	1.410	1.073

3) Een *ommekeer*, die in het eerste kwartaal van 1952 begon en in het begin van het eerste kwartaal van 1953 blijkbaar eindigde.

3. Verklaring

In 1946 en in 1947 bleek de ononderbroken inkrimping van het volume der omzetten op de contantmarkt hoofdzakelijk te wijten aan de krapte aan spaargelden voor investering in niet vast rentende effecten.

Enerzijds waren de dividenden door de nijverheids-ondernemingen toegekend, tamelijk afgenomen, aangezien deze ondernemingen, om hun uitgebreide wederuitrustings- en rationalisatiebehoefte te kunnen voldoen, een groot gedeelte van hun winsten aan zelf-financiering besteedden. Volgens de berekeningen van het Ministerie van Economische Coördinatie en Nationale Wederuitrusting zouden de zelffinancieringen tijdens het jaar 1947 alleen ongeveer 14 milliard bereikt hebben (6), terwijl de toegekende dividenden in 1946 slechts 1.762 miljoen en in 1947 slechts 3.156 miljoen bereikten tegen gemiddeld 2.907 miljoen in 1936-1938.

Anderzijds waren de spaarmogelijkheden der loonen weddetrekkenden niet zeer groot. De bezoldigingen van eerstgenoemde werknemers werden tamelijk vlug aangepast aan de kosten van levensonderhoud, die vastgesteld werden op grond van het officiële indexcijfer, doch niet op basis van de werkelijke goederennoteringen, die sterk beïnvloed werden door de « zwarte » prijzen, welke slechts in de eerste helft van 1948 totaal verdwenen. De bezoldigingen der wedde-

trekkenden werden slechts zeer laat aangepast. Deze twee soorten werknemers moesten zich trouwens eerst zelf heruitrusten. En in de mate waarin ze konden sparen, werden die spaargelden grotendeels opgeslorpt door de hypotheeklening en door de aanbouw van onroerende goederen.

De grote voorkeur die de hypotheeklening tussen 1945 en 1947 genoot, remde de aankoop van effecten. Het verschil tussen het rendement der niet vast rentende effecten en dat van de hypotheekleningen zou alleen volstaan hebben om de gunstige positie van de hypotheeklening te rechtvaardigen. Deze voorkeur werd echter nog verscherpt door de baaisetendens der beursnoteringen en door de vrees voor kapitaalverlies op de effectenportefeuille. Diezelfde overweging verklaart de betrekkelijk grotere bijval der beleggingen in obligaties en in deposito's bij de gespecialiseerde instellingen dan der plaatsingen in aandelen.

Tenslotte begunstigde de drang naar belastingontduiking de oplotting van bankbiljetten en belemmerde derhalve de uitbreiding van de markt der niet vast rentende effecten.

De factoren die in 1946 en in 1947 het sparen en de investeringen in aandelen remden, verdwenen van 1948 af of verloren geleidelijk aan betekenis.

Enerzijds betaalden de naamloze vennootschappen waarvan de financiële toestand gevoelig verbeterd was, grotere dividenden uit. Deze stegen in brutocijfers van een jaargemiddelde van *fr* 2.460 miljoen in 1946-1947 tot *fr* 4.960 miljoen in 1948, *fr* 5.605 miljoen in 1949, om in 1951 bijna *fr* 8 milliard te bereiken.

Anderzijds konden de werknemers, dank zij het verdwijnen van de « zwarte » prijzen en de aanpassing der lonen en wedden aan de werkelijke kosten van levensonderhoud, een groter gedeelte van hun inkomen sparen.

Meer sparen volstond echter niet om de transacties in effecten te doen toenemen. Deze spaargelden moesten bovendien nog tot de kapitaalmarkt aange trokken worden door het vooruitzicht op een kapitaalmeerwaarde of op interessante rendementen. Nu waren deze voorwaarden in de periode 1947-1951 verenigd: het bruto-rendementspercentage der aandelen vermeerderde in de loop van 1950 en 1951 van 3,2 pCt. tot meer dan 5 pCt.; het tempo en de omvang der koersstijging gaven aanleiding tot belangrijke kapitaalwinsten. Dit verloop steunde blijkbaar in zekere mate de aandelenmarkt ten nadele van de hypotheekleningen en de beleggingen in obligaties.

De geringere bedrijvigheid op de aandelenmarkt in 1952 dient blijkbaar in verband gebracht met een teruggang van de haussespeculatie en met een terugkeer van de spaargelden naar de vast rentende effecten, die zijn maximum bereikte tijdens het tweede halfjaar. Ze vloeit hoofdzakelijk voort uit de weifelende tendens der industriële bedrijvigheid, uit de onzekere economische vooruitzichten op korte ter-

(6) *Verlag van de verrichtingen en van de toestand der Algemene Spaar- en Lijfrentekas van België, jaar 1947, blz. 46-47.*

mijn, en uit de beperkingen op de invoer door bepaalde landen die belangrijke afnemers van onze nijverheid waren.

4. Evolutie van het totale koersindexcijfer

De evolutie van de aandelennoteringen in de beurzen van het Rijk kan gevolgd worden aan de hand van twee indexcijfers : het ene berekend door de Commissie van de Effecten- en Wisselbeurs te Brussel en het andere door het Nationaal Instituut voor de Statistiek. Het eerste is een niet gewogen indexcijfer met als basisperiode de noteringen van 9 Mei 1940; het tweede is gewogen naar de belangrijkheid der rubrieken en heeft als basisperiode het tijdvak 1936-1938. Om deze reden zal het indexcijfer door het Nationaal Instituut voor de Statistiek gepubliceerd tot basis van deze uiteenzetting dienen (7).

TABEL II

Koersindexcijfers der aandelen opgenomen in de Beurs te Brussel en te Antwerpen bij de eerste beurs van elke maand

Bron : Nationaal Instituut voor de Statistiek.

Periode (maandgemiddelde)	Index (Basis 1936-1938 = 100)
1946 1 ^o halfjaar	255
2 ^o halfjaar	250
1947 1 ^o halfjaar	198
2 ^o halfjaar	162
1948 1 ^o halfjaar	164
2 ^o halfjaar	147
1949 1 ^o halfjaar	146
2 ^o halfjaar	158
1950 1 ^o halfjaar	171
2 ^o halfjaar	176
1951 1 ^o halfjaar	197
2 ^o halfjaar	217
1952 1 ^o halfjaar	234
2 ^o halfjaar	233
1953 1 ^o halfjaar	234
2 ^o halfjaar	

Over het algemeen evolueerden de bewegingen der koersindexcijfers evenwijdig met de omzetten. Nochtans volgden de bewegingen van de totale koersindexcijfers steeds met vertraging de schommelingen welke zich, in dezelfde richting, in de evolutie der omzetten voordeden.

(7) Dit indexcijfer werd opgemaakt aan de hand van de noteringen op de Beurzen te Brussel en te Antwerpen; hier is een bezwaar aan verbonden : de transacties op de Beurs te Brussel zijn inderdaad minder belangrijk dan die te Antwerpen en de arbitrageverrichtingen die tussen beide beurzen gebeuren, brengen de noteringen op praktisch hetzelfde peil.

Schaal voor de indexcijfers Schaal voor het aantal en de waarden

N.B. : Al de gegevens van de graphiek zijn uitgedrukt in maandgemiddelden per halfjaar

5. Verklaring van de evolutie der koersen

De koersdaling in 1946 en in 1947 was vooral te wijten aan de betrekkelijke kapitaalschaarste op de aandelenmarkt. De invloed van deze factoren werd nog versterkt door het feit dat talrijke aandeelhouders, traditionele cliënten van de Beurs, niet meer over de nodige liquide middelen beschikten om hun investeringsverrichtingen voort te zetten. « Vandaar dat, zoals de Bankcommissie aanstipte, een evenwicht der koersen slechts kon worden bereikt wanneer de toevloed van de verkopen van *claims* of van oude aandelen door een stroom van aankopen van een zelfde omvang werd geneutraliseerd. Welnu, een vraag opwegend tegen het volume der aanbiedingen heeft zich over het algemeen niet voorgedaan dan tegen een zeer lage prijs, aangezien de kopers zich in zulke bevoorrechte positie bevonden dat zij hun voorwaarden aan de verkopers schier konden opleggen » (8). Bovendien droegen het geringe rendement der aandelen, de psychologische invloed der blokkingsbesluiten en een te strakke werking van de markt bij tot het drukken der koersen.

Het einde van de baisse in 1948 en het herstel dat tijdens het eerste halfjaar van 1949 een aanvang nam, waren toe te schrijven aan een grotere geldruimte op de kapitaalmarkt en aan de normalisatie van de werkingsvoorwaarden der markt (verhoging van de rentevoet en wijzigingen aangebracht aan de noterings- en vereffeningswijzen.

Van bij de aanvang der vijandelijkheden in Korea, in Juni 1950, verwachtte men er zich aan dat een plotse prijsstijging van talrijke grondstoffen zou geleid

(8) Bankcommissie, Jaarverslag 1946-1947, blz. 70-71.

hebben tot de speculatie op goederen, ten nadele van de aandelenmarkt. Deze vooruitzichten werden echter door de feiten gelogenstraft: de maatregelen om de speculatieve voorraadvorming te beletten, wierpen snel vruchten af en een bepaald aantal traditionele beurscliënten, die hun kapitaal trachtten te onttrekken aan de oorlogsrisico's, kochten meer koloniale waarden. Naarmate het publiek begon te begrijpen dat de herwapening van de N.A.T.O.-landen ingevolge het Koreaans conflict een groeiende nijverheidsbedrijvigheid ging teweegbrengen en aldus de dividenduitkeringen ging doen toenemen, steeg de vraag naar de aandelen van de meeste nijverheidsvennootschappen. De hausse breidde zich uit tot een bepaald aantal sectoren die niet rechtstreeks in de herwapeningsconjunctuur betrokken waren, maar die niettemin van de stijging van de vraag konden genieten. De noteringen stegen zo sterk dat het vooruitzicht van kapitaalwinst op het einde van 1951 het hoofdmotief werd voor de aankoop van aandelen.

Niettegenstaande de teruggang van de vraag op de contantmarkt der aandelen van Maart tot Juni 1952, handhaafde zich het totale koersindexcijfer tijdens het eerste halfjaar op een hoger peil dan dat van het voorgaande halfjaar. De aarzeling die het grootste deel van 1952 kenmerkte zowel wat de algemene economische toestand als wat de beursbedrijvigheid betreft, stelde een einde aan de haussespeculatie, zonder nochtans een baissespeculatie te veroorzaken. Ze verminderde aldus de spreiding van de koersindexcijfers van een zelfde rubriek rond hun gemiddelde en deed de afwijkingen tussen de noteringen van effecten van verschillende rubrieken afnemen. Deze afwijkingen waren in 1951 zeer belangrijk, aangezien de speculatie op de kapitaalmeerwaarde bijzonder bepaalde rubrieken trof ten nadele van andere.

Aangezien tijdens het eerste halfjaar van 1953 de economische en de beursconjunctuur in hun grote lijnen ongewijzigd bleven, stabiliseerde zich het totale koersindexcijfer op het gemiddeld peil van 1952. Deze stabiliteit dekt nochtans in verschillende rubrieken uiteenlopende bewegingen, die meestal geen enkele bijzondere betekenis blijken te hebben.

6. Evolutie der noteringen en der verhandelde kapitalen per rubriek

Op enkele uitzonderingen na (inzonderheid de glasblazerij), evolueerde het indexcijfer van de omzetten in de verschillende rubrieken op dezelfde wijze als het totale indexcijfer van het bedrag der verhandelde kapitalen. De bewegingen van het totale koersindexcijfer en die der noteringen van het merendeel der per rubriek gerangschikte effecten verliepen eveneens evenwijdig. Deze overeenstemmingen bevestigen het feit dat de evolutie van het totale volume der beurstransacties en die van de transacties in de verschillende rubrieken *in beginsel* bepaald worden door

algemene economische factoren, zoals de min of meer grote geldruimte, en door de relatieve aantrekkingskracht die uitgaat van de belegging in effecten in vergelijking met de andere productieve beleggingen van spaargeld. Factoren eigen aan bepaalde rubrieken remmen of stimuleren nochtans de vraag en liggen ten dele de arbitrageverrichtingen ten grondslag. Vermelden we voor de hoofdruibrieken de factoren die gedurende verschillende jaren hun invloed hebben uitgeoefend.

De politiek van stabiele dividenden door de *banken en de financiële vennootschappen* gevoerd, remde de koersdaling van hun aandelen in 1947 en 1948 en steunde de noteringen gedurende de periode van teruggang in 1952.

De effecten der *immobilienmaatschappijen* stonden bij het publiek niet zeer in de gunst ingevolge het gebrek aan bijzonder bemoedigende vooruitzichten en de invloed van de mogelijke inmenging der parastatale instellingen.

Het stabiel rendement, zelfs in crisisperioden, der effecten van de *gas- en electriciteitsbedrijven* steunde aanhoudend de koersen. Deze rubriek genoot ten andere van de gunstige conjunctuur die de zware nijverheid in 1950-1951 heeft gekend.

Het belang wèlk het publiek in 1950-1951 stelde in de rubrieken *metaalnijverheid, zink, lood, mijnen en steenkolenmijnen* vloeit gedeeltelijk voort uit de rendementsvooruitzichten van de effecten der vennootschappen die rechtstreeks betrokken waren in de herwapeningsconjunctuur.

De houding der kopers ten opzichte van de aandelen der vennootschappen van de *textielnijverheid* werd bepaald door de eigen conjunctuurschommelingen van deze nijverheid.

De effecten van de *chemische nijverheid* hebben niet bijzonder de aandacht van de kopers getrokken. Van 1948 tot 1950 ondergingen hun koersen de weerslag van de gunstiger vooruitzichten waarvan inzonderheid de steenkolenmijnen, de hoogovenbedrijven en de non-ferro metaalnijverheid genoten. In 1952, na het kortstondige herstel van 1951, verzwakte de vraag nog door de teruggang van de productie en de daling van de verkoopprijzen.

Toen, na de oorlog, de betrekkingen tussen België en de traditionele aankooplanden van producten der *glasblazerijen* terug werden aangeknoopt, beschermde vele onder hen hun markt, daar ze intussen glasblazerijen hadden opgericht of uitgebreid, zodat de buitenlandse concurrentie praktisch onmogelijk werd. Daaruit volgde voor de nationale glasnijverheid relatief lage omzetcijfers en rendementen, die de belangstelling voor deze effecten deden afnemen.

Men schrijft de voorkeur die de effecten der *koloniale vennootschappen* van 1950 tot 1952 hebben genoten, over het algemeen toe aan het hoge prijzenpeil van bepaalde koloniale grondstoffen. Het valt nochtans weinig te betwijfelen dat de buitengewone

toename van de vraag naar deze effecten in 1951 gedeeltelijk beantwoordde aan het verlangen van bepaalde spaarders om hun kapitalen aan het oorlogsrisico te onttrekken; de voorkeur die aan de Kongolese vennootschappen werd toegekend, is tekenend in dit opzicht.

7. Evolutie van de koersindexcijfers uitgedrukt in koopkracht (9)

De koersindexcijfers der aandelen door het Nationaal Instituut voor de Statistiek en door de Brus-

selse Beurscommissie gepubliceerd, geven geen enkele aanduiding nopens de evolutie van hun koersen in koopkracht uitgedrukt. Het is derhalve niet zonder belang voor elk van de periodes in tabel III vermeld, het gemiddelde koersindexcijfer door het Nationaal Instituut gepubliceerd (basis 1936-1938 = 100) te delen door het overeenstemmend indexcijfer der kleinhandelsprijzen door het Ministerie van Economische Zaken berekend (basis 1936-1938 = 100).

(9) Deze index zal in de verdere uiteenzetting de index van de « werkelijke » waarde der koersen genoemd worden.

TABEL III

Indexcijfers van de « werkelijke » waarde der aandelen op de Beurzen te Brussel en te Antwerpen genoteerd.

(Basis 1936-1938 = 100)

Indexcijfers van de Beurs
 _____ × 100
 Indexcijfers der kleinhandelsprijzen

Rubrieken	1946	1947	1948	1949	1950	1951	1952
Deposito- en kredietbanken	61	60	34	37	42	43	52
Immobilienmaatschappijen, hypotheekmaatschappijen en hotelbedrijven	98	61	35	29	29	26	29
Gas en electriciteit	46	33	25	32	40	42	46
Metaalnijverheid	73	54	44	45	45	47	50
Steenkolenmijnen	71	47	30	37	47	53	58
Zink, lood, mijnen	51	36	30	34	38	55	69
Glasblazerijen	160	83	41	32	38	30	19
Textiel- en zijdenijverheid	112	80	54	51	57	55	45
Koloniale maatschappijen	103	78	68	68	83	101	112
Bouwnijverheid	119	75	44	48	54	48	49
Chemische producten	87	61	43	39	40	41	44

Deze indexcijfers zijn van belang omdat aldus kan nagegaan worden of een investering die in een bepaald tijdvak werd gedaan, in een andere periode *werkelijk* kapitaalproductief is gebleken, d.i. of de koopkracht voortvloeiend uit de verkoop der effecten hoger of lager is dan of gelijk aan de geïnvesteerde koopkracht. Hiertoe volstaat het de indexcijfers der beide tijdvakken te vergelijken. Wanneer de resultaten beoordeeld worden, dient er rekening gehouden met de geïnde dividenden; waardoor de resultaten in een volgens de rubrieken veranderlijke verhouding verbeterd werden.

8. Evolutie der rendementen

De bruto-rendementen der hierna volgende aandelen werden voor elke rubriek berekend op grond van het jaarlijkse koersgemiddelde der effecten van een reeks vennootschappen. Op elk van hen werd een wegingscoëfficiënt toegepast op grond van het deel dat deze effecten in de totale waarde der effecten van de rubriek vertegenwoordigen. Tenslotte werd elke

rubriek gewogen in verhouding tot het totale effectenbezit (10).

Het totale bruto-rendement der niet vast rentende effecten steeg voortdurend van 1947 tot 1950, en wel van 2,1 pCt. tot 5 pCt. Het bewoog sedertdien binnen enge perken rond deze laatste koers.

Over het algemeen betekende de rendementstoe name in 1948 t.o.v. 1947 bijna nooit een stijging van het patrimonium van de aandeelhouder, aangezien van het ene jaar tot het andere de gemiddelde hausse van het rendement van 1 tot 1,5 pCt. niet kon opwegen tegen de gemiddelde beursminderwaarde der effecten, welke op ongeveer 25 pCt. mag geraamd worden. In die toestand trad naderhand verbetering in, want

(10) Tegen deze berekeningswijze kunnen bepaalde bezwaren geopperd worden. Het eerste heeft betrekking op de steekproefmethode, het tweede vloeit voort uit het feit dat het maatschappelijk jaar voor bepaalde vennootschappen van 1 Juli tot 30 Juni loopt en niet van 1 Januari tot 31 December, en dat in dit geval de verhouding coupon/koers, zoals ze werd berekend, niet absoluut juist is. Deze bezwaren zijn zeer relatief. Enerzijds werd de steekproef gedaan op grond van de samenstelling en de structuur van het effectenbezit. Anderzijds vertegenwoordigt het aantal vennootschappen die hun balans op 30 Juni afsluiten slechts één tiende van het totaal der vennootschappen.

alhoewel van 1949 tot 1952 de rendementen slechts met gemiddeld minder dan 1 pCt. stegen, nam de gemiddelde beurswaarde van het totaal der aandelen met ongeveer 50 pCt. toe.

TABEL IV

Bruto-rendement der aandelen

Rubrieken	Betelingsjaar der coupons					
	1947	1948	1949	1950	1951	1952
Deposito- en kredietbanken	2,4	3,6	4,8	4,9	4,8	5,2
Immobilienmaatschappijen, hypotheek- maatschappijen en hotelbedrijven ..	1,2	3,-	4,8	7,-	7,4	6,5
Gas en electriciteit	3,-	4,9	6,-	6,2	6,-	6,-
Metaalnijverheid	—	3,-	4,6	5,1	4,1	4,1
Steenkolmijnen	—	3,1	5,9	5,9	7,4	9,7
Zink, lood, mijnen	2,8	4,3	6,3	5,1	7,-	7,2
Glasblazerijen	—	—	—	3,2	2,-	2,4
Textiel- en zijdenijverheid	1,6	2,1	3,9	4,-	5,1	6,1
Koloniale maatschappijen	1,7	2,9	3,3	2,4	4,1	4,1
Bouwnijverheid	1,2	2,2	4,3	3,8	4,6	5,3
Chemische producten	3,3	3,6	5,8	5,2	5,4	6,1
Totaal...	2,1	3,2	4,5	5,-	4,8	5,1

II

NIET VAST RENTENDE EFFECTEN

DE TERMIJNMARKT

1. Wetgeving

Een Regentsbesluit van 11 Maart 1950 liet de heropening toe van de termijnmarkt op de Beurs te Brussel en gaf aan een nieuwe reglementering kracht van wet. Kortom, dit besluit hernam de voornaamste schikkingen van het Regentsbesluit van 8 April 1947 houdende herinrichting van de werking der contantmarkt en paste ze aan de behoeften van de termijnmarkt aan. Vermelden we dat krachtens de in 1950 ingevoerde wetgeving de orders op de termijnmarkt mogen gegeven worden « tegen de eerste koers », « tegen gelimiteerde koers » (11) en « bestens » (11). Bovendien mogen de orders tijdens de zitting « tegen de koers » gegeven worden (11). Voor de uitvoering van hun orders mogen de op de termijnmarkt toegelaten wisselagenten van dezelfde middelen gebruik maken als de wisselagenten die de contantmarkt bezoeken.

De vereffening van de termijnverrichtingen werd in 1950 in beginsel niet gewijzigd. Ze gebeurt nog steeds door de in vorm van samenwerkende vennootschap opgerichte « Vereffeningkas voor de termijnverrich-

(11) Het order tegen gelimiteerde koers wordt uitgevoerd onder voorbehoud van vermindering van zohaast de vastgestelde grens bereikt of overtroffen wordt volgens het geval.

De wisselagent die de « bestens »-orders ontvangt, beschouwt ze bij de uitvoering naar eigen oordeel als een order tegen de eerste koers of als een order tegen gelimiteerde koers.

Het order tegen de koers wordt met bekwame spoed door de wisselagent uitgevoerd, welk ook de markttoestand zij.

tingen van de Effectenbeurs te Brussel ». Nochtans verleent onderhavig besluit aan de beheerraad van deze vennootschap een grotere onafhankelijkheid ten opzichte van de Beurscommissie, terwijl het tevens de betrekkingen tussen deze twee organismen rationaliseert.

Het speculatief karakter eigen aan de termijnverrichtingen dwong de wetgever er toe het recht van controle van de Beurscommissie te versterken door in de schoot van deze laatste een toezichtscmité op te richten.

2. Evolutie van het bedrag der omzetten

Alvorens het verloop der verrichtingen op de termijnmarkt te beschrijven, dient er aan herinnerd dat slechts vijf van de één en veertig genoteerde effecten buitenlandse waarden zijn. Hieruit vloeit voort dat de speculatie nauwelijks belang heeft kunnen stellen in de leidende internationale waarden en dat de markt buiten de regelende invloed der buitenlandse beurzen blijft.

Van bij de heropening getuigde de termijnmarkt van een grote bedrijvigheid. Niettegenstaande bepaalde tekenen van loomheid tijdens het tweede halfjaar van 1951, hield de ontwikkeling der verrichtingen aan tot het einde van het eerste halfjaar van 1952.

Over het algemeen en afgezien van de snellere toename der verrichtingen op de termijnmarkt dan op de contantmarkt evolueerden de transacties op de twee markten op dezelfde wijze. Deze overeenstemming is toe te schrijven aan het feit dat in 1951 de speculatie op hogere koersen der aandelen op de contantmarkt de aandeelhouders er toe aangezet

heeft eerder hun aandacht te vestigen op kapitaalwinst dan op een selectie van hun plaatsingen op grond van mogelijke dividenden. Onder deze voorwaarden benaderde het doeleinde van de bezoekers der contantmarkt de hoofdbekommernis van de professionelen op de termijnmarkt.

TABEL V

Bron : *Maandelijks Statistisch Bulletin uitgegeven door de Effecten- en Wisselbeurs te Brussel.*

Periode (maandgemiddelde)	Bedrag der verrichting (in miljoenen franken)	Aantal verhandelde effecten (in duizendtallen)
1950 2° kwartaal	205	547
2° halfjaar	275	563
1951 1° halfjaar	418	792
2° halfjaar	641	713
1952 1° halfjaar	947	800
2° halfjaar	536	483
1953 1° halfjaar	533	442

De onzekerheid nopens het conjunctuurverloop tijdens het tweede halfjaar van 1952 en gedurende het eerste halfjaar van 1953 matigde het optimisme der speculanten en deed het volume der transacties gevoelig afnemen.

3. Evolutie van het koersindexcijfer

Sedert de heropening van de termijnmarkt tot einde 1952 vertoonde het koersindexcijfer uitgedrukt in maandgemiddelde per halfjaar, scherper dan dit het geval was voor de contantmarkt, een stijgende lijn. De koersverschillen tussen de gemiddelde koersindexcijfers tijdens het tweede halfjaar van 1950 en het tweede halfjaar van 1952 bedroegen inderdaad 32 pCt. voor de contantmarkt en 42 pCt. voor de termijnmarkt.

TABEL VI

Bron : *Maandelijks Statistisch Bulletin uitgegeven door de Effecten- en Wisselbeurs te Brussel.*

Periode (maandgemiddelde)	Indexcijfers (Basis 9 Mei 1940 = 100)
1950 2° kwartaal	238,1
2° halfjaar	244,6
1951 1° halfjaar	276,7
2° halfjaar	319,8
1952 1° halfjaar	343,7
2° halfjaar	348,5
1953 1° halfjaar	337,7

III

VAST RENTENDE EFFECTEN

1. Rentenfonds

Alvorens het verloop der transacties op de Rentenmarkt te beschrijven, vermelden we hier de voor-

waarden waaronder het Rentenfonds op deze markt optreedt.

De bevoegdheid van het Rentenfonds strekt zich niet tot alle obligaties uit. Een koninklijk besluit van 18 Mei 1945 bepaalt dat deze instelling « de effecten op halflange en lange termijn, uitgegeven of gewaarborgd door de Staat of de Kolonie, uitgegeven door de Regie van Telegraaf en Telefoon, de Nationale Maatschappij van Belgische Spoorwegen, het Gemeentekrediet van België, de provinciën en de gemeenten, kan kopen en verkopen en tevens alle verrichtingen betreffende die waarden kan uitvoeren ».

Het Fonds treedt op de markt op door bemiddeling van wisselagenten, die « teneurs de carnets » genoemd worden. Deze laatsten noteren de orders welke hun door hun collega's overgemaakt worden en compenseren deze een eerste maal. Een tweede compensatie wordt verricht door het Rentenfonds tussen de voorstellen van de « teneurs de carnets » der verschillende plaatsen, en de koersen worden vastgesteld rekening houdend met de aard en de omvang van het saldo dezer verrichtingen. Het Rentenfonds moet het tekort aan effecten aanvullen of het overschot opnemen wanneer er onevenwichtigheid bestaat tussen vraag en aanbod.

Er bestaat dus op de rentenmarkt, in tegenstelling met de markt der andere effecten, steeds een koers zodra er vraag of aanbod is geweest en de vermeldingen « kopers verminderd » en « verkopers verminderd » zijn er onbekend.

2. Evolutie der transacties op de rentenmarkt

Uit de vergelijking tussen het bedrag der aangeboden en gevraagde effecten blijkt dat in 1946-1948 het aanbod de vraag overtrof; de omvang van deze overschrijding weerspiegelde zich in de aankopen door het Rentenfonds : deze bedroegen 2.226 miljoen in 1946, 859 miljoen in 1947 en 56 miljoen in 1948.

TABEL VII

Omvang der transacties op de rentenmarkt

Bron : *Jaarverslagen van het Rentenfonds, gepubliceerd in het « Belgisch Staatsblad ».*

Maand-gemiddelde	Aangeboden effecten	Gevraagde effecten	Totaal volume der transacties
(in miljoenen franken)			
1946	887	701	1.588
1947	532	461	993
1948	521	516	1.037
1949	523	608	1.131
1950	603	507	1.110
1951	497	517	1.014
1952	583	647	1.230

De grote onevenwichtigheid die er in 1946 tussen de vraag naar en het aanbod van Staatsfondsen bestond, was toe te schrijven aan de toenmalige vraag naar liquiditeiten op de kapitaalmarkt.

Ook het ontoereikend kapitaal aanbod, in 1947, blijkt het overschot van de vraag op het aanbod van effecten veroorzaakt te hebben. Tijdens het eerste halfjaar was de vraag nochtans vast en constant geworden, doch sedert de maand Juni, toen de Staat nieuwe 4 pCt. certificaten op vijf of tien jaar uitgaf, begon het aanbod toe te nemen; het steeg nog verder, toen de Nationale Bank van België haar discontovoet verhoogde.

Alhoewel het resultaat der arbitrageverrichtingen tijdens de eerste maanden van 1948 nog weerspiegeld werd in een aanbodoverschot van effecten, was de grondtendens van het jaar naar het herstel van een evenwichtspositie gericht. De normalisatie van de rentenmarkt, vergemakkelijkt door de slapte op de aandelenmarkt, was toe te schrijven aan de stabiliteit der noteringen telkens een uitgifte van een lening eindigde.

De aankoopgolf hield gedurende gans het jaar 1949 aan, niettegenstaande de conjunctuurverslapping en de belangrijke emissies van leningen. De aankopen op de Beurs waren zo belangrijk dat de markt opnieuw uit haar evenwicht gebracht werd, doch ditmaal in tegengestelde zin; aangezien de vraag het aanbod overtrof. De positie van het Rentenfonds sloeg om: na tot in 1946-1948 aankoper geweest te zijn, trad het in 1949 als verkoper op. Deze toestand sloeg opnieuw om in 1950. Van het einde van het eerste kwartaal af was het publiek tegenover de rentenmarkt minder gunstig gestemd, het volhardde in deze houding zodat dit een verkoopstrekking veroorzaakte die gesteund werd door de tegeldemaking vanwege de door de vijandelijkheden in Korea verontruste spaarders. Deze strekking nam nog toe tijdens de maanden Augustus en September, gedurende dewelke de *rush* van het publiek naar producten van eerste noodwendigheid de liquiditeiten vatbaar voor belegging in Staatsfondsen deed afnemen. Anderzijds « kocht de spaarder, in zover hij verder beleggingen in beurswaarden deed, bij voorkeur veranderlijk rentende effecten, en inzonderheid koloniale waarden en effecten der zware nijverheid » (12).

De ontspanning van de internationale politieke toe-

(12) *Belgisch Staatsblad* van 14 April 1951, blz. 2762.

TABEL IX

Beurswaarde der vast rentende effecten

Bron: *Berekeningen door de Dienst voor de Statistiek der Nationale Bank van België.*

Datum	Staatsobligaties- en preferente aandelen N. M. B. S.	Kolonie (Staat en instellingen van openbaar nut)	Provinciën, steden, gemeenten, instellingen van openbaar nut	Nijverheids- en handelondernemingen
3 Januari 1946	100,34	98,64	97,22	99,08
3 Januari 1947	93,29	89,49	88,60	93,76
5 Januari 1948	90,19	84,78	87,02	90,50
4 Januari 1949	90,13	85,53	86,89	89,75
3 Januari 1950	93,86	87,66	92,07	94,70
2 Januari 1951	92,66	95,39	93,11	93,24
2 Januari 1952	91,79	96,12	91,70	92,47
6 Januari 1953	94,17	97,46	93,64	93,6

stand in 1951 deed, vooral tijdens het tweede halfjaar de vraag naar Staatsfondsen toenemen. Aangezien het aanbod van effecten tegelijkertijd een dalende lijn vertoonde, vloeide daaruit een geleidelijke terugkeer naar een evenwichtstoestand voort die op het einde van het jaar bereikt werd.

In 1952 stegen het aanbod van en vooral de vraag naar Staatsfondsen gevoelig. Deze evolutie, die gedeeltelijk beantwoordt aan de tendens van 1951, werd mogelijk gemaakt door de geldruimte en door het gemis aan belangstelling vanwege het publiek voor de niet vast rentende effecten.

3. Evolutie op de markt der obligaties van nijverheids- en handelsvennootschappen

De omzetten op de markt der obligaties van handels- en nijverheidsvennootschappen vertegenwoordigen slechts een zeer klein gedeelte van de omvang der transacties op de contantmarkt en op de rentenmarkt. In de loop van de beschouwde periode bleef de markt der nijverheidsobligaties zeer eng, aangezien ze enkel kasbons op vijf of tien jaar opnam, terwijl de nijverheids- en handelsvennootschappen vooral behoefte hadden aan leningen op lange termijn.

TABEL VIII

Omvang der verrichtingen

Bron: *Maandelijks. Statistisch Bulletin uitgegeven door de Effecten- en Wisselbeurs te Brussel.*

Maandgemiddelde	Omzetten (in miljoenen franken) ¹	Verhandelde effecten (in duizendtallen)
1946	19,4	21,1
1947	14,4	16,-
1948	14,7	16,5
1949	14,4	15,8
1950	15,0	16,-
1951	15,1	16,2
1952	12,5	13,2
1953 1 ^o halfjaar	10,9	11,3

4. Beurswaarde der obligaties

De gemiddelde beurswaarde waarvan hier sprake is, wordt bekomen door het honderdvoud der beurswaarde van elk jaar te delen door de nominale waarde der beschouwde effecten.

De baissetendens die zich onmiddellijk na de inschrijving van de Bevrijdingslening 4 pCt. op de koerslijst voordeed, breidde zich onder de druk der toegenomen tegeldemakingen snel uit tot al de rubrieken, behalve tot deze van de Geünificeerde Schuld, die de beweging slechts sedert Juni volgde. De omvang van de koersdaling verschilde van rubriek tot rubriek. Tussen 3 Januari 1946 en 3 Januari 1947 bedroeg ze 7,1 pCt. voor de Staatsobligaties, 9,3 pCt. voor deze van de Kolonie, 8,9 pCt. voor de effecten der provinciën, steden en gemeenten, en tenslotte 5,4 pCt. voor de obligaties der handels- en nijverheidsvennootschappen. De obligaties op lange termijn en de premieobligaties leden de belangrijkste verliezen. De waardevermindering van de leningen op korte termijn was minder omvangrijk. « Deze evolutie wijst duidelijk op de voorkeur van het publiek voor de leningen op halflange termijn, welke voorkeur hierdoor te verklaren is, dat deze leningen van meet af aan meer opgebracht hebben dan de langlopende leningen en dat het verlangen, om zich voor de kortst mogelijke tijd te verbinden, algemeen geworden is » (13).

Alhoewel de koersdaling toenmaals zeer uiteenlopend werd beoordeeld, blijkt toch dat de waardevermindering der overheidsfondsen rechtstreeks verband hield met de geldkrapte op de kapitaalmarkt en de verhoging van de rentestand.

Aangezien de kapitaalmarkt in 1947 nog een betrekkelijke schaarste kende, was het normaal dat de rentetarieven stegen. Uit de vergelijking van de gemiddelde beurswaarde der obligaties op 5 Januari 1948 en op 3 Januari 1947 blijkt dat de koersen der Staatsfondsen *grosso modo* met 3,4 pCt. daalden. De obligaties van de Kolonie, van de provinciën (incl. steden en gemeenten) en van de nijverheids- en handelsvennootschappen daalden respectievelijk met 5,3 pCt., 1,8 pCt. en 3,5 pCt. De koersen der leningen op lange termijn noteerden het laagst.

Tijdens het eerste halfjaar van 1948 droegen de vrees voor een devaluatie van het merendeel der Europese munten en de devaluatie van de Franse frank bij tot de afbrokkeling van de Staatsfondsen op een markt die naar evenwicht zocht. Van het tweede halfjaar af was het koersverloop weer opwaarts gericht, dank zij een minder grote liquiditeitszorg vanwege het publiek : begin 1949 hadden de koersen van het merendeel der leningen opnieuw hun peil van begin 1948 bereikt.

In 1949 was de koersvastheid toe te schrijven aan de excedentaire vraag naar Staatsfondsen. De invloed die de conjunctuurverslapping sedert het tweede halfjaar van 1949 op de koersen der leningen had kunnen uitoefenen, werd doelmatig tegengewerkt door een reeks van maatregelen die bestemd waren om de kre-

dietverlening goedkoper te maken en te vergemakkelijken. Vermelden we onder deze maatregelen de verlaging van bepaalde rentevoeten van de Nationale Bank en van het Herdiscontering- en Waarborginstituut en de publicatie door de Bankcommissie van een uitvoeringsreglement dat onder bepaalde voorwaarden de banken toelaat de 4 pCt. certificaten 1949 in de dekking van hun passief op meer dan dertig dagen op te nemen.

Uit de vergelijking tussen de gemiddelde beurswaarde der effecten op de eerste beurs der jaren 1949 en 1950 blijkt een daling van ongeveer 3 pCt. van de renten en van de obligaties der nijverheids- en handelsvennootschappen, terwijl over het algemeen de fondsen uitgegeven door de Kolonie een stijgende lijn vertonen en de kasbons der grote steden hun positie handhaven. Dit verschil vloeit voort uit het feit dat het aanbod volgens de soort van effecten relatief ongelijk was. De tegeldemakingen hadden hoofdzakelijk betrekking op de Staatsfondsen op lange termijn en in veel mindere mate op de kasbons en op de overheidsfondsen van de Kolonie : de nabije vervaldag steunde de koersen van de eerste, terwijl de tweede voordeel trokken uit de drang vanwege bepaalde spaarders om hun kapitalen te vrijwaren.

De evolutie van de koersen der vast rentende effecten werd in 1951 door twee tamelijk sterk uitkomende tendenzen gekenmerkt : de eerste, een baissetendens, viel nagenoeg samen met het eerste halfjaar; de tweede, een haussetendens, tekende zich af in de loop der volgende zes maanden. In het totaal was de koersstijging minder omvangrijk dan de inzinking en begin 1952 waren de koersen, behalve voor enkele Staatsfondsen op korte termijn, lichtjes teruggelopen t.o.v. deze der eerste beurs van 1951.

Vermelden we, onder de oorzaken die blijkbaar de afbrokkeling tijdens het eerste halfjaar veroorzaakt hebben, de verscherping der kredietbeperkingspolitiek einde 1950, de druk op de markt uitgeoefend door de uitgifte van een bepaald aantal leningen van overheidsinstellingen en de overgrote belangstelling voor de aandelen vanwege de beleggers.

Niettegenstaande het recordpeil dat in 1952 door de emissies van leningen op korte en op halflange termijn bereikt werd, bleef de vraag naar Staatsfondsen zeer ruim. De gemiddelde beurswaarde der obligaties bleef derhalve opwaarts gericht, behalve in Juni en December ingevolge de emissie van Staatsleningen. De hausse breidde zich tot bijna al de rubrieken uit en ging gepaard met betrekkelijk zwak koersverschil in de onderscheiden rubrieken. Weliswaar heeft de teruggang in de meeste sectoren van het bedrijfsleven in 1952 de aankopen van aandelen geremd ten gunste van de vast rentende effecten. Doch de monetaire politiek had voorzeker reeds gunstige voorwaarden geschapen ter ondersteuning van de koersen der voornaamste leningen.

(13) *Ministerie van Financiën. Rentenfonds. Verslag over de verrichtingen van het dienstjaar 1946, 28 Juni 1947, blz. 6354.*

5. Rendement der obligaties

De rendementsstijging in 1946 was hoofdzakelijk toe te schrijven aan de kapitaalkrapte op de Beurs. De aanhoudende hausse van het werkelijk rendement der obligaties door de handels- en nijverheidsvennootschappen uitgegeven, bevestigt dit standpunt. De rendementstoename werd niet verwezenlijkt door een wijziging van het type der leningen die een nominale rente van 4 pCt. behielden, doch door een geleidelijke verlaging van de emissievoet.

Gewis hebben niet al de leningen op de Beurs te Brussel genoteerd en welke de statistiek (14), waarop deze commentaar steunt, ten grondslag liggen, in dezelfde mate deze haussetendens gevolgd. Over het algemeen was de stijging van het rendementspercentage des te zwakker naargelang de vervaldag der effecten December 1946 benaderde of hun gemiddelde looptijd op dat ogenblik korter was. Merken we eveneens op dat de obligaties met een nominale rentevoet van 3,5 pCt., einde 1946 een rendement van meer dan 4 pCt. bereikten en de obligaties met een nominale rentevoet van 4 1/2 pCt. een werkelijk rendement van meer dan 5 pCt.

Het rendement der obligaties nam tijdens het eerste halfjaar van 1947 af, niet ingevolge een bijzonder ruim aanbod van kapitaal, maar omdat er tijdens deze periode betrekkelijk weinig leningen voor rekening van de overheid werden uitgeschreven; de particuliere ondernemingen hebben hiervan dan ook gebruik gemaakt om obligaties te plaatsen. Later waren de toegenomen uitgaven der Schatkist en der parastatale instellingen, tenminste gedeeltelijk, oorzaak van de rendementsverhoging. Het werkelijk rendement van bepaalde dezer leningen met een nominale rentevoet van 3 1/2 pCt. overtrof 4 pCt.

In 1948 kon de markt zich normaliseren, dank zij het afnemend excedent van het aanbod op de vraag en de inkrimping van het netto-bedrag der uitgaven. Hieruit vloeide voort dat de rendementen zich telkens bij het einde van een emissie stabiliseerden.

Aangezien de rentenmarkt in 1949 gedurende het grootste gedeelte van het jaar nog steeds kooplustig was, werd het evenwicht, in 1948 bereikt, verstevigd. Over het algemeen beschouwd, bleven de koersen der obligaties dan ook opwaarts gericht. De

(14) De berekeningstechniek van de rendementen werd uiteengezet in het artikel « Nieuwe statistiek en rendement der voornaamste typen van obligaties », verschenen in het *Tijdschrift voor Documentatie en Voorlichting van de Nationale Bank van België*, April 1953.

verlaging van de discontovoet der Nationale Bank op 5 October steunde deze beweging, die zich bijna volledig heeft onttrokken aan de terugslag van de opeenvolgende emissies van kasbons 4 1/2 pCt. op vijf jaar en van de plaatsing van een tweede schijf van de Lening tot Wederopbouw.

Het volgende jaar daalde het rendement van bijna al de hier beschouwde leningen aanhoudend, doch in een tamelijk veranderlijke mate volgens de rubrieken. Over het algemeen verminderde het rendement der leningen op korte termijn sterker dan dit van de leningen op halflange en lange termijn. Anderzijds namen de afwijkingen tussen de rendementen van effecten die tot een zelfde rubriek behoren, behalve voor de schatkistcertificaten, aanzienlijk af.

Tijdens het eerste halfjaar van 1950 brokkelden de rendementen verder af. Doch na het begin der vijandelijkheden in Korea brokkelden de meeste toonaangevende waarden van de koerslijst af en stegen de rendementen, aangezien de verkopen op de rentenmarkt overwogen werden en zulks ook in de loop van het tweede halfjaar. De rentevoet op lange termijn reageerde op dezelfde wijze op deze nieuwe toestand. Zo steeg met name het rendement van de rechtstreekse Staatsschuld op lange termijn van 4,41 pCt. in December 1949 tot 4,61 pCt. in December 1950. Het rendementspercentage der voornaamste leningen bedroeg trouwens in begin December 4,50 tot 4,60 pCt. Onder de leningen die geheel op een vaste datum terugbetaalbaar zijn, « bleek er een goed uitkomend onderscheid te bestaan tussen de evolutie der oudste leningen — beter geclasseerd en derhalve minder onderhevig aan arbitrageverrichtingen — en die der recente uitgaven » (15).

De verkoopstrekking van de rentenmarkt nam nog toe tijdens het eerste halfjaar van 1951. Ze verzachtte vervolgens in de mate waarin het aanbod van kapitaal op de obligatiemarkt toenam. Doch het herstel kon niet opwegen tegen de vroegere koersdaling. Over het geheel sloot het jaar 1951 dus met een rendementsstijging van het merendeel der leningen. Voor vele onder hen werd het maximum-rendement ten andere bereikt in de loop der maanden Mei of Juni.

Van December 1951 tot December 1952 vertoonden de rendementen der leningen opnieuw een dalende lijn. De omvang van deze beweging schommelde van de ene lening tot de andere. De baisse bereikte een minimum wat de leningen op korte termijn betreft.

(15) *Rentenfonds*. Verslag over de verrichtingen van het jaar 1950. *Belgisch Staatsblad* van 14 April 1951, blz. 2762.

TABEL X

Rendement van enkele leningen

Bron : Berekeningen door de Dienst voor de Statistiek der Nationale Bank van België.

	Januari 1946	Decem- ber 1946	Decem- ber 1947	Decem- ber 1948	Decem- ber 1949	Decem- ber 1950	Decem- ber 1951	Decem- ber 1952
a) LENINGEN TERUGBETAALBAAR OP VASTE DATUM :								
<i>Rechtstreekse Staatsschuld op lange termijn 3 1/2 pCt...</i>	4,18	4,44	4,30					
<i>Rechtstreekse Staatsschuld op lange termijn, nominale rentevoet 4 pCt.</i>				4,58	4,51	4,64	4,65	4,44
<i>Schatkistcertificaten :</i>								
3 1/2 pCt. 1942, 1 ^e reeks	4,01	4,47	4,53	4,63	4,30	4,16		
3 1/2 pCt. 1944, 1 ^e reeks	4,05	4,91	4,73	4,81	4,48	4,66	5,26	4,75
4 pCt. 1943, 1 ^e reeks	4,04	4,36	4,—	4,58	4,26	4,73	5,—	
4 pCt. 1947			4,32	4,34	4,—	4,56		
4 pCt. 1948				4,48	4,26	4,48	4,90	4,75
4 pCt. 1949						4,78	5,—	4,50
<i>Obligaties uitgegeven door de R. T. T. :</i>								
4 1/2 pCt. 1947, terugbetaalbaar in 1952				4,66	4,33	4,46		
4 1/2 pCt. 1948					4,41	4,61	4,82	
4 1/2 pCt. 1949					4,45	4,60	5,20	4,47
4 1/2 pCt. 1951							5,13	4,94
<i>Obligaties uitgegeven door het Gemeentekrediet van België :</i>								
4 1/2 pCt. 1948, terugbetaalbaar in 1958				4,89	4,48	4,56	5,30	4,96
<i>Obligaties uitgegeven door de N. M. B. S. :</i>								
4 pCt. 1948				4,90	4,46	4,82	5,17	
4 pCt. 1950, 1 ^e reeks						4,94	5,21	4,87
4 pCt. 1950, 2 ^e reeks						5,—	5,23	4,92
<i>Obligaties uitgegeven door de N. M. K. N. :</i>								
4 1/2 pCt. 1948, 2 ^e reeks					4,42	4,66	5,21	
4 1/2 pCt. 1949					4,65	4,61	4,83	
4 1/2 pCt. 1951							5,28	5,04
<i>Obligaties uitgegeven door de steden :</i>								
<i>Type 4 pCt. op 5 jaar :</i>								
Antwerpen 1946			4,20	4,82	3,98	4,17		
Antwerpen 1947			4,63	5,16	4,04	4,23		
Brussel 1947, terugbetaalbaar in Februari 1952			4,60	4,90	4,01	4,53		
Brussel 1947, terugbetaalbaar in Juni 1952			4,66	5,02	3,84	4,57		
Luik 1947			4,74	4,89	3,99	4,36		
<i>Type 4 pCt. op 10 jaar :</i>								
Antwerpen 1946		5,10	5,05	4,73	4,46	5,18	4,86	
Brussel 1946		4,47	4,67	4,59	4,46	4,88	4,69	
Gent 1946		4,61	4,64	4,75	4,46	5,—	4,62	
Luik 1946		4,70	5,11	4,84	4,52	5,16	4,81	
<i>Type 4 1/2 pCt. op 5 jaar :</i>								
Antwerpen 1948					4,28	4,42	4,50	
Luik 1948					4,38	4,56	4,58	
Brussel 1948					4,33	4,47	4,70	
Gent 1949					4,45	4,57	4,99	
Luik 1949					4,44	4,57	5,10	
<i>Obligaties uitgegeven door particuliere vennootschappen :</i>								
Type 4 1/2 pCt., 10-20 jaar alvorens terugbetaling	4,44	4,75		5,54	5,06	5,34	5,49	
Type 4 pCt., meer dan 20 jaar alvorens terugbetaling	4,14	4,92	5,80					
Type 4 1/2 pCt., 7-10 jaar alvorens terugbetaling							6,—	5,35
Type 4 pCt., 10-20 jaar alvorens terugbetaling							6,16	5,75
b) LENINGEN TERUGBETAALBAAR MET ANNUIËTEN :								
<i>Obligaties uitgegeven door het Gemeentekrediet van België :</i>								
4 pCt., 1 ^e reeks	4,07	4,80	5,19	5,26	4,90	4,70	4,88	5,07
4 pCt., 2 ^e reeks	4,06	4,89	5,20	5,37	4,81	4,80	4,92	4,88
4 pCt., 3 ^e reeks	4,10	5,12	5,64	5,86	5,—	5,—	5,10	5,19
4 pCt., 4 ^e reeks	4,09	5,15	5,40	5,74	4,94	4,92	5,08	5,21
<i>Obligaties uitgegeven door de steden :</i>								
Antwerpen 4 pCt. 1930	4,15	5,10	5,49	5,84	5,19	4,94	5,16	5,67
Brussel 4 pCt. 1930	4,01	4,67	5,06	5,17	4,87	4,72	4,84	4,60
Luik 4 pCt. 1930	4,07	4,99	5,24	5,79	5,28	4,92	5,16	5,80
Gent 4 pCt. 1930	4,05	4,98	5,40	5,78	5,22	4,98	5,22	5,84
<i>Obligaties uitgegeven door particuliere vennootschappen :</i>								
4 pCt., 10 tot 20 jaar gemiddelde looptijd	4,29	5,09	6,18	6,46	5,46			
4 1/2 pCt., 7 tot 10 jaar gemiddelde looptijd	4,50	4,66	5,42	6,08	5,08	4,98	5,36	4,86
4 1/2 pCt., 10 tot 20 jaar gemiddelde looptijd	4,30	4,84	5,46	5,56	4,95	5,79	6,16	5,81

BESLUITEN

Onder de wettelijke maatregelen die sedert het einde van de oorlog genomen werden om de werking van de contantmarkt der aandelen te verbeteren, verdient diegene die de verruiming van de wijze van afsluiting der transacties voorziet onze bijzondere aandacht. Deze maatregel heeft niet alleen de invloed der hoekmannen binnen gepaste verhoudingen teruggebracht, doch heeft ook toegelaten bij de notering, die de werkelijke statistische marktpositie getrouwer weerspiegelt, aan diegenen die verlangen hun spaargelden in aandelen te beleggen, een gezonder waarderingsbasis te verstrekken, vrij van de invloed der misbruiken die zich vóór 1940 voordeden. De vereffeningswijze zonder bemiddelaar, die op dit ogenblik van kracht is, blijkt volledige voldoening te schenken.

De reglementering die sedert de oorlog werd ingevoerd, is niet vreemd aan de evolutie van een markt waarin de misbruiken van vóór 1940 werden uitgeschakeld en waarin de verantwoordelijkheden goed zijn afgebakend.

Door aan de nieuwe reglementering van de termijnmarkt van de Beurs te Brussel kracht van wet te geven, heeft het Regentsbesluit van 11 Maart 1951 aan de werking van deze markt stevige waarborgen verstrekt. Het merendeel der van kracht zijnde maatregelen streven naar de begunstiging van een economisch nuttige en sociaal wenselijke speculatie.

Kortom, deze evolutie heeft zich op de Beurs te Brussel voltrokken in functie van een aanbod en van een vraag die hoofdzakelijk bepaald werden door de voorhanden zijnde liquiditeiten en door de belangstelling voor roerende waarden in vergelijking met de andere beleggingen.

Op de contantmarkt der aandelen deed zich de invloed van deze twee factoren gelden op de ontwikkeling van de omvang der transacties en op de koersschommelingen door twee onderscheiden tendenzen: de eerste, een baissetendens in 1946 en 1947; de tweede, een haussetendens in 1949 en 1951.

Dit was niet het geval op de rentenmarkt, waar de tussenkomst van het Rentenfonds de koersverschillen tussen de opeenvolgende koersen van een zelfde effect trachtte te beperken.

Tenslotte bleken op de termijnmarkt, waar de

omvang der liquiditeiten slechts een beperkte invloed uitoefent op het verloop der verrichtingen, vooral de optimistische vooruitzichten der speculanten de ontwikkeling der verrichtingen in 1950 en 1951 ten grondslag te liggen.

Op de contantmarkt der aandelen en bijkomstig ook op deze der obligaties blijken de koersschommelingen zichzelf te beperken ingevolge de tegengestelde bewegingen die zij in de evolutie van het rendementspercentage veroorzaken. De onderlinge afhankelijkheid der koersen en der rendementen schept dus door het feit zelf gunstigere voorwaarden voor een automatische terugkeer van de noteringen naar een evenwichtstoestand. Deze werking is geenszins te onderschatten, aangezien de koersstijging op de markten der beurswaarden bijna altijd een uitbreiding van de vraag veroorzaakt in tegenstelling met hetgeen zich voordoet op de meeste markten van verbruiksgoederen, waar de concurrentie zich vrij doet gelden. Deze neiging naar een automatisch herstel der evenwichtspositie uit zich nochtans pas nadat de koersen reeds aanzienlijke schommelingen hebben ondergaan, rekening houdend met de maximum-wijdte der koersverschillen tussen de opeenvolgende koersen, zoals deze voorzien is bij de nieuwe reglementering.

De bemiddeling van het Rentenfonds op de markt van bepaalde obligaties op halflange en op lange termijn heeft als wezenlijk doel de verrichtingen op deze markt te normaliseren. Over het algemeen tracht het een regelende invloed uit te oefenen op de evolutie der koersen door de koersverschillen tussen de opeenvolgende noteringen te beperken en door te vermijden dat de opeenvolging der periodes van spanning en ontspanning niet door te grote schommelingen weerspiegeld worden in de beurswaarde der leningen. Tenslotte vergemakkelijkte de politiek van het Rentenfonds in bepaalde omstandigheden de aanpassing van de rentevoet op de rentenmarkt aan de evolutie van de discontovoet der Nationale Bank.

De rendementen der aandelen stegen bijna aanhoudend in de loop van de beschouwde periode. Doch terwijl de rendementsvermeerdering in 1947 en in mindere mate in 1948 de betreffende kapitaalschaarste op de aandelenmarkt verriedt, weerspiegelde ze van 1949 af de toename der bedrijvigheid van de beleggers in aandelen, een grotere geldruimte op de kapitaalmarkt en de verhoging der uitgekeerde dividenden.

LITERATUUR BETREFFENDE DE MONETAIRE EN FINANCIËLE TOESTAND VAN BELGIË

Onderstaande literatuuropgave sluit aan bij diegene die wij gepubliceerd hebben in ons Novembernummer 1953 van het *Tijdschrift*. Er weze opgemerkt dat in deze literatuuropgave noch de verslagen van de verschillende instellingen, noch de statistische bronnen zijn overgenomen.

1. GELD- EN BANKWEZEN

CANART G., L'évolution des banques belges en 1952 et 1953. (*Etudes économiques, Bulletin de l'Association des Licenciés de l'Institut supérieur commercial et consulaire de Mons*, n^o 88-89, September 1953, blz. 65-71.)

DELMOTTE L., De Nationale Investment Bank. De standpunten pro en contra. — Een zakelijke oplossing. (*V.E.V.-Berichten, Tijdschrift van het Vlaams Economisch Verbond, Antwerpen, XXVIII*, n^o 20, 15 November 1953, blz. 1867-1881.)

De nieuwe wetgeving op de wissel en het orderbriefje. Wat ieder koopman en industrieel er over moet weten. (*Kredietbank, Brussel, 1953, 19 blz.*)

PRIEM A., Le cautionnement mutuel en Belgique. (*Confédération internationale du Crédit populaire, Parijs*, n^o 6, 1953, blz. 11-13.)

WEBER M., Le financement de la batellerie belge. (*La Vie économique et sociale, Antwerpen, XXIV*, n^o 3, Mei 1953, blz. 137-149.)

2. BEURS- EN SPAARWEZEN

DELMOTTE L., De Nationale Investment Bank. De standpunten pro en contra. — Een zakelijke oplossing. (*V.E.V.-Berichten, Tijdschrift van het Vlaams Economisch Verbond, Antwerpen, XXVIII*, n^o 20, 15 November 1953, blz. 1867-1881.)

GÉRARD M. L., La Belgique et l'investissement industriel. (*Revue trimestrielle de la Banque de Bruxelles*, n^o 4, 1953, blz. 3-11.)

3. PRIJZEN EN LONEN

De na-oorlogse loonevolutie en haar gevolgen. (*Maandschrift van de Dienst voor Algemene Studiën en Documentatie, Ministerie van Economische Zaken en Middenstand, Brussel, V*, n^o 11, November 1953, blz. 22-42.)

4. BEGROTING EN OPENBARE FINANCIËN

VAN HOUTTE J., Le budget de l'Etat dans l'économie nationale. (*Bulletin officiel de la Chambre de Commerce de Bruxelles, LXX*, n^o 39, 6 November 1953, blz. 851-859.)

7. INTERNATIONALE FINANCIËLE VERRICHTINGEN

BLOCH-LAINE F., Etudes sur les zones monétaires. (*Revue économique, Parijs*, n^o 6, November 1953, blz. 852-858.)

DELLAS J., La zone monétaire sterling. (*Revue économique, Parijs*, n^o 6, November 1953, blz. 859-883.)

DESCHAMPS J., L'Union Européenne de Paiements. (*Banque, Parijs, XXII*, n^o 89, November 1953, blz. 693-696.)

EINZIG P., The gold price slump. (*The Commercial and Financial Chronicle, New York, CLXXVIII*, n^o 5272, 12 November 1953, blz. 27.)

Europe's flexible money. (*The Economist, Londen, CLXIX*, n^o 5752, 14 November 1953, blz. 533-538.)

HARTOG F., Convertibiliteit. (*Economisch-Statistische Berichten, uitgave van het Nederlandsch Economisch Instituut, Rotterdam, XXXVIII*, n^o 1902, 11 November 1953, blz. 901-903.)

Le prestige de l'or : mythe ou réalité? (*L'Economie, Parijs, IX, n° 421, 19 November 1953, blz. 7-10.*)

L'U. E. P. entre deux feux. (*L'Economie, Parijs, IX, n° 419, 5 November 1953, blz. 6-8.*)

MENDES-FRANCE P., La convertibilité internationale des monnaies. (*Revue économique, Parijs, n° 6, November 1953, blz. 847-851.*)

RESTA M., E' cessato il dollar gap? (*Rivista di politica economica, Rome, XLIII, n° IX, September 1953, blz. 924-928.*)

RICHEBACHER K., Der deutsche Kurs auf die Konvertibilität. (*Der Volkswirt, Wirtschafts- und Finanz-Zeitung, Francfort, VII, n° 45, 7 November 1953, blz. 11-14.*)

TEYSSIER D'ORFEUIL A., La zone monétaire escudo. (*Revue économique, Parijs, n° 6, November 1953, blz. 884-900.*)

What the soviet gold offensive means. (*The Statist, Londen, CLVIII, n° 3949, 14 November 1953, blz. 622-623.*)

Will free gold soon be a glut on the market? (*The Statist, Londen, CLVIII, n° 3948, 7 November 1953, blz. 587-593.*)

8. FINANCIËLE ASPECTEN VAN BENELUX

BLOM F., Progressi e prospettive dell' economia olandese. (*Bancaria, Rassegna dell' Associazione Bancaria Italiana, Rome, IX, n° 10, October 1953, blz. 1032-1035.*)

De buitenlandse investeringen in Nederland in het kader van de industrialisatie. (*Handelsoverzicht, uitgegeven door de Nederlandsche Kamer van Koophandel voor België en Luxemburg, Brussel, n° 12, December 1953, blz. 11-16.*)

Ententes et monopoles dans le monde : Benelux. 1^{re} partie : Structure et concentration de l'économie belge. 2^e partie : L'attitude de l'Etat vis-à-vis des ententes. (*Documentation française, Institut National de la Statistique et des Etudes économiques, Parijs, n°s 1777-1778, 4 en 9 September 1953, blz. 69-79.*)

TANDY A. H., Belgium and Luxemburg with an annex on Benelux. (*H. M. Stationery Office, Londen, 1953, 88 blz.*)

9. SCHUMAN-PLAN

A new stage in the Schuman Plan. (*The Statist, Londen, CLVIII, n° 3951, 28 November 1953, blz. 685-687.*)

BERBIER-RATHOIN J., Vues sur la Communauté Européenne du Charbon et de l'Acier. (*Synthèses, Brussel, VIII, n° 90, November 1953, blz. 414-425.*)

ETZEL Fr., Eine Zwischenbilanz der Montanunion. (*Der Volkswirt, Wirtschafts- und Finanz-Zeitung, Francfort, VII, n° 45 (Beilage), 7 November 1953, blz. 7-9.*)

Ist die Kritik an der Montanunion berechtigt? (*Wirtschaftsdienst, herausgegeben vom Hamburgischen Welt-Wirtschafts-Archiv, Hamburg, XXXIII, n° 11, November 1953, blz. 676-680.*)

LEWINSOHN R., Pläne der französischen Stahl-Industrie. (*Der Volkswirt, Wirtschafts- und Finanz-Zeitung, Francfort, VII, n° 47, 21 November 1953, blz. 17-19.*)

10. ALGEMEEN

Aperçu sur la situation économique du Congo Belge et du Ruanda-Urundi au troisième trimestre 1953. (*Bulletin mensuel d'Informations générales et Revue des Marchés de la Banque du Congo Belge, Brussel, VI, n° 10, October 1953, blz. 115-117.*)

BERTIAUX R., Aspects de l'industrialisation en Afrique centrale. (*Institut des Relations internationales, Brussel, 1953, blz. 318.*)

BOURDEAUD'HUI O., L'économie belge est-elle gravement menacée? (*La Vie économique et sociale, Antwerpen, XXIV, n° 3, Mei 1953, blz. 150-156.*)

De uitvoering van het Tienjarenplan van Belgisch-Congo. (*Tijdschrift van de Centrale Bank van Belgisch-Congo en van Ruanda-Urundi, Brussel, II, n° 10, October 1953, blz. 325-333.*)

DRECHSEL M., Un cri d'alarme : Le déclin économique du Borinage. (*Revue du Conseil économique wallon, Luik, n° 4, September-October 1953, blz. 11-20.*)

DRECHSEL M., Le problème économique wallon. (*Industrie, Revue de la Fédération des Industries belges, Brussel, VII, n° 11, November 1953, blz. 692-696.*)

Enkele beschouwingen over de evolutie van de Congolese markt. (*Fabrimétal, wekelijks inlichtings- en contact-bulletin van de Federatie der Metaalverwerkende nijverheid, Brussel, n° 387, 23 November 1953, blz. 933-945.*)

Situation économique de la Belgique. La production industrielle. (*Communisme, Brussel, n° 5, November 1953, blz. 25-48.*)

VANES R., Problèmes de l'économie flamande. (*Industrie, Revue de la Fédération des Industries belges, Brussel, VII, n° 11, November 1953, blz. 697-702.*)

ECONOMISCHE WETGEVING

Deze rubriek bevat de wetten, besluiten en andere officiële bekendmakingen die van bijzonder belang zijn voor 's lands algemene economie en via het Belgisch Staatsblad werden afgekondigd in de loop van de maand aan deze van de publicatie van ons Tijdschrift voorafgaand.

Alleen de gewichtigste wetten en besluiten hebben wij « in extenso » overgenomen. Voor de andere wetteksten volstaat een eenvoudige vermelding, desnoods door een verklarende nota verduidelijkt.

Om het naslaan er van te vergemakkelijken, hebben wij bovenbedoelde documentatie in de volgende rubrieken ondergebracht :

- I. — *Algemene economische wetgeving*
- II. — *Overheidsfinanciën (incl. begrotingswetten), munt-, bank- en financiële wetgeving*
- III. — *Landbouw*
- IV. — *Nijverheid*
- V. — *Arbeid*
- VI. — *Binnenlandse handel*
- VII. — *Buitenlandse handel*
- VIII. — *Verkeerswezen*
- IX. — *Prijzen en lonen*
- X. — *Sociale wetgeving (pensioenen, sociale verzekeringen en diverse sociale voordelen)*
- XI. — *Oorlogsschade*

I — ALGEMENE ECONOMISCHE WETGEVING

Wet van 10 November 1953

betreffende het prijsgeven door de Staat van sommige schuldvorderingen ontstaan wegens omstandigheden in verband met de oorlog (Staatsblad, 27 November 1953, blz. 7542).

Wet van 10 November 1953

tot wijziging van de bij koninklijk besluit van 30 November 1935 samengeordende wetten op de handelsvennootschappen en tot aanvulling van de besluitwet van 6 October 1944 betreffende de Belgische en vreemde effecten (Staatsblad, 28 November 1953, blz. 7574).

Artikel 1. — In de bij koninklijk besluit van 30 November 1935 samengeordende wetten op de handelsvennootschappen worden de volgende wijzigingen aangebracht :

§ 1. — Artikel 71 wordt vervangen door de volgende bepaling :

« Art. 71. — A. Zo er verscheidene soorten van aandelen, effecten of deelbewijzen bestaan, al of niet het uitgedrukt kapitaal vertegenwoordigend, kan de algemene vergadering, niettegenstaande alle strijdige bepalingen van de statuten, hun respectieve rechten wijzigen of

beslissen dat de aandelen, effecten of deelbewijzen van een soort worden vervangen door die van een andere soort.

» Het voorwerp en de omstandige verantwoording van de voorgestelde wijzigingen worden door de raad van beheer uiteengezet in een verslag dat op de agenda wordt aangekondigd. Een afschrift van dit verslag wordt gehecht aan de oproeping die aan de aandeelhouders op naam wordt gericht; het wordt eveneens, zonder verwijl, toegezonden aan de personen die de formaliteiten door de statuten vereist om tot de vergadering te worden toegelaten, hebben vervuld. Ieder aandeelhouder heeft het recht, op vertoon van zijn effect, vijftien dagen vóór de vergadering, kosteloos een exemplaar van het verslag te bekomen.

» In de onderstelling, bij dit artikel bedoeld, en niettegenstaande alle strijdige bepalingen der statuten, geeft elk van de effecten, die het uitgedrukt kapitaal niet vertegenwoordigen, recht tot stemmen in zijn categorie, zijn de beperkingen voorgeschreven bij artikel 76 niet van toepassing en moet de algemene vergadering :

» 1^o voor iedere categorie voldoen aan de vereisten van aanwezigheid en van meerderheid, bepaald bij artikel 70, derde, vierde en vijfde lid;

» 2^o iedere houder van coupures toelaten tot de beraadslaging in zijn categorie, met dien verstande dat de stemmen geteld worden op basis van één stem voor de geringste coupure.

» B. Indien de beslissing van een algemene vergadering, beraadslagend over het voorwerp *sub* litt. A, niet in elke categorie een meerderheid heeft verenigd van

ten minste een derde van het aantal bestaande effecten, kan zij niet uitgevoerd worden dan na bekrachtiging door het Hof van beroep in welks rechtgebied de maatschappelijke zetel van de vennootschap gevestigd is.

» De bekrachtiging wordt bij verzoekschrift aangevraagd ter benaarding van hen die het recht hebben de algemene vergadering der aandeelhouders bijeen te roepen of van iedere eigenaar van effecten of coupures.

» Degene die tegen de genomen beslissingen heeft gestemd of die de vergadering niet heeft bijgewoond, kan in het geding optreden.

» Het Hof doet uitspraak met staking van alle andere zaken; het Openbaar Ministerie wordt gehoord.

» Indien het verzoekschrift tot bekrachtiging niet binnen dertig dagen na het nemen van de beslissing wordt ingediend, wordt deze als niet bestaande beschouwd.

§ 2. — Er wordt een artikel 219 ingevoegd, luidende :

« Art. 219. — In de vennootschappen, gesticht vóór 1 Januari 1945, mogen de aandelen, effecten, deelbewijzen of coupures, al of niet het uitgedrukt kapitaal vertegenwoordigend, tot 31 December 1955 en niettegenstaande strijdige bepalingen der statuten, in nieuwe effecten gegroepeerd worden.

» De verantwoording van de groepering wordt door de raad van beheer uiteengezet in een verslag, dat op de agenda wordt aangekondigd. Een afschrift van dit verslag wordt gehecht aan de oproeping die aan de aandeelhouders op naam wordt gericht; het wordt eveneens, zonder verwijl, toegezonden aan de personen die de formaliteiten, door de statuten vereist om tot de vergadering te worden toegelaten, hebben vervuld. Ieder aandeelhouder heeft het recht, op vertoon van zijn effect, vijftien dagen vóór de vergadering, een exemplaar van het verslag kosteloos te bekomen.

» De volgende bepalingen zijn van toepassing, niettegenstaande strijdige bepalingen der statuten :

» 1° Zo er verscheidene soorten van aandelen, effecten of deelbewijzen bestaan, worden alleen de houders van de categorie, bedoeld in het voorstel tot groepering, toegelaten tot de vergadering;

» 2° De vereisten van aanwezigheid en van meerderheid, bepaald bij artikel 70, derde, vierde en vijfde lid, moeten verenigd zijn in elke categorie van effecten waarvan de groepering voorgesteld wordt;

» 3° Elk effect behorend tot gezegde categorie geeft recht tot stemmen, zelfs indien het effecten betreft die het kapitaal niet vertegenwoordigen;

» 4° De houders van coupures worden tot de vergadering toegelaten, met dien verstande dat de stemmen worden geteld op basis van één stem voor de geringste coupure;

» 5° De termijn, gesteld voor de ruiling van de effecten, mag niet minder belopen dan zes maanden, te rekenen van de aanvang van de verrichtingen;

» 6° De dividenden, na het begin van de ruilverrichtingen betaalbaar gesteld, mogen slechts worden uitgekeerd tegen afgifte van coupons, losgemaakt van de nieuwe effecten, of na omzetting in inschrijvingen op naam van de niet gegroepeerde titels en coupures.

§ 3. — In artikel 41 wordt het tweede lid vervangen door de volgende bepaling :

« De aandelen mogen in coupures worden gesplitst welke, in voldoende getal verenigd, dezelfde rechten geven als het aandeel, behoudens hetgeen in de artikelen 71 en 219 wordt gezegd. »

§ 4. — In artikel 74 wordt het vierde lid vervangen door de volgende bepaling :

« Zijn zij van ongelijke waarde of is hun waarde niet vermeld, dan geeft elk hunner van rechtswege recht op een aantal stemmen in evenredigheid met het gedeelte van het kapitaal dat het vertegenwoordigt, waarbij het aandeel of het deelbewijs dat het laagste bedrag vertegenwoordigt, voor één stem wordt aangerekend; breuken van stemmen komen niet in aanmerking, behoudens in gevallen als bepaald bij de artikelen 71 en 219. »

§ 5. — In artikel 75 wordt het laatste lid opgeheven en wordt het eerste lid vervangen door de volgende bepaling :

« Behoudens hetgeen wordt gezegd in de artikelen 71 en 219, bepalen de statuten of, en in hoever, stemrecht wordt toegekend aan de houders van effecten die het uitgedrukt kapitaal niet vertegenwoordigen. »

§ 6. — Aan artikel 44 wordt een lid toegevoegd luidende :

« De vennootschappen zijn gehouden zich te voegen naar de maatregelen, door de Koning vastgesteld met betrekking tot de vorm der effecten. »

§ 7. — Er wordt een artikel 89^{ter} ingevoegd, luidende :
« De nominale waarde van de obligatiën mag niet lager zijn dan fr 1.000, tenware zij in een vreemde munt is uitgedrukt.

» De vennootschappen zijn gehouden zich te voegen naar de maatregelen door de Koning vastgesteld met betrekking tot de vorm der effecten. »

§ 8. — Artikel 109 wordt vervangen door de volgende bepaling :

« De aandelen worden ondertekend door de zaakvoerders en door twee commissarissen; deze handtekeningen mogen door naamstempels vervangen worden. »

Art. 2. — In de wet van 7 Juni 1949 houdende wijziging van de wetten op de handelsvennootschappen, samengeordend bij koninklijk besluit van 30 November 1935, en houdende sommige bepalingen in verband met de bij besluit van de Regent van 17 Januari 1949 voorziene ruiling van effecten worden de volgende wijzigingen aangebracht :

§ 1. — Artikel 2 wordt vervangen door de volgende bepaling, die uitwerking heeft op 18 Juni 1949 :

« Artikel 89, tweede lid, van dezelfde wetten wordt vervangen door de volgende bepaling :

« De obligatie aan toonder draagt de handtekening van ten minste twee beheerders; deze handtekeningen mogen door naamstempels vervangen worden. »

§ 2. — In artikel 3 wordt :

a) De Nederlandse tekst van het tweede lid vervangen door de volgende bepaling, die uitwerking heeft op 18 Juni 1949 :

« Wanneer de in pand gestelde oude effecten aan toonder door effecten op naam werden vervangen, wordt het pandrecht op die laatste effecten overgedragen mits één der formaliteiten wordt vervuld, welke bepaald zijn bij artikel 43, derde lid, der samengeordende wetten op de handelsvennootschappen, en zulks niettegenstaande alle strijdige bepalingen van de statuten der vennootschap. »

b) Een lid toegevoegd, luidende :

« De bepalingen van het eerste en het tweede lid zijn eveneens toepasselijk wanneer de ter uitvoering van bovengenoemd besluit gedane verrichtingen gepaard gaan met een eenmaking of een groepering der oude effecten krachtens een beslissing genomen door de algemene vergadering overeenkomstig de artikelen 71 of 219 van de wetten op de handelsvennootschappen, samengeordend bij het koninklijk besluit van 30 November 1935. »

Art. 3. — Ten aanzien van de effecten die bewaard worden in landen waar de telling niet geschied is overeenkomstig artikel 5 van de besluitwet van 6 October 1944 betreffende de Belgische en vreemde effecten, moet de aangifte, voorgeschreven bij artikel 4 van gezegde besluitwet, aan het Ministerie van Financiën afgegeven worden binnen zes maanden na de bekendmaking van deze wet in het *Belgisch Staatsblad*. Deze aangiften worden alleen dan aangenomen indien belanghebbenden bewijzen dat die effecten op 7 October 1944 werkelijk bewaard werden op het grondgebied van één der bovenbedoelde landen en indien zij terzelfder tijd de bij artikel 18 van gezegde besluitwet bepaalde bewijzen leveren.

Art. 4. § 1. — De besluitwet van 6 October 1944 betreffende de Belgische en vreemde effecten wordt ingetrokken voor zover betreft het daarin bepaalde omtrent de vreemde effecten, behoudens hetgeen gezegd wordt in § 2 hierna.

§ 2. — Ieder, die om het even waar aangiftecificaten onder zich houdt, afgeleverd ter uitvoering van de artikelen 14 en 15 van de besluitwet van 6 October 1944 betreffende de Belgische en vreemde effecten, ten einde de vrije omloop mogelijk te maken van buitenlandse effecten als bedoeld in gezegde besluitwet, is gehouden deze certificaten aan het Ministerie van Financiën af te geven, binnen een termijn van drie maanden, onverschillig of deze certificaten al dan niet nog gehecht zijn aan de effecten waarvoor zij opgesteld werden.

Ieder die, na de inwerkingtreding van deze wet, houder wordt van certificaten als bovenbedoeld, waar en in welke hoedanigheid ook, is gehouden deze binnen een termijn van één maand aan het Ministerie van Financiën af te geven.

Bij afloop van de termijnen, bepaald in voorgaande twee leden, is het verboden aangiftecificaten als bovenbedoeld in bezit te hebben.

§ 3. — De overtredingen van het bepaalde in dit artikel worden gestraft overeenkomstig artikel 32 van de besluitwet van 6 October 1944 betreffende de Belgische en vreemde effecten.

Art. 5. — Artikel 18 van de besluitwet van 6 October 1944 betreffende de Belgische en vreemde effecten wordt vervangen door de volgende bepaling :

« De artikelen 16 en 17 zijn van toepassing op de in het buitenland aangegeven effecten, alsook op de door de gerepatrieerden aangegeven effecten, wanneer, onder de bij de Minister van Financiën te bepalen voorwaarden, wordt verantwoord dat die effecten sedert 10 Mei 1940 onafgebroken eigendom zijn van Belgische, geallieerde of neutrale onderhorigen of van vijandelijke onderhorigen die de opheffing van het sequester hebben verkregen krachtens de bepalingen van de wet van 14 Juli 1951 betreffende de sequestratie en de liquidatie van de Duitse goederen, rechten en belangen. »

Art. 6. — Artikel 22 van de besluitwet van 6 October 1944 betreffende de Belgische en vreemde effecten, waarvan de tegenwoordige tekst § 1 zal vormen, wordt aangevuld met volgende bepalingen :

« § 2. — De handtekeningen op de effecten gecreëerd bij toepassing van de besluiten ter uitvoering van § 1 mogen door naamstempels vervangen worden, niettegenstaande alle strijdige bepalingen van de statuten.

» § 3. — Ingeval de besluiten ter uitvoering van § 1 de schadeloosstelling in speciën voorzien, wordt het door de Schatkist geleden nadeel vastgesteld op de verkoopwaarde, op de dag van de schadeloosstelling, van de niet in natura teruggegeven effecten en van de op 6 October 1944 er aan verbonden rechten.

» Het bedrag van de schadeloosstelling mag nooit lager zijn dan de verkoopwaarde van deze effecten en rechten op de dag van de aflevering van de stukken ter verantwoording van de regelmatigheid der oude effecten, of van de onregelmatige toelating van deze effecten tot de verrichtingen, voorgeschreven ter uitvoering van § 1, verhoogd met de interesten, berekend vanaf dezelfde datum tegen de rentevoet bij de wet bepaald in burgerlijke zaken.

» § 4. — De modaliteiten van overdracht aan de Staat van de tegenwaarde der effecten aan toonder die niet worden aangeboden voor de verrichtingen, door de Koning voorgeschreven, zijn eveneens toepasselijk :

» 1° Op de Deposito- en Consignatiekas :

» a) Voor de tegenwaarde der oude effecten welke zij onder zich houdt zo, bij het verstrijken van de termijn, gesteld voor de bovengenoemde verrichtingen, deze tegenwaarde niet is opgeëist op grond van een aangifte die de verzoeker met name als eigenaar aanwijst;

» b) Voor de tegenwaarde der duplicaten, welke zij onder zich houdt ter uitvoering van artikel 43 van de wet van 24 Juli 1921 betreffende de onvrijwillige buitenbezittingen van de effecten aan toonder, gewijzigd bij die van 10 April 1923;

» 2° Op het Fonds voor Delging der Staatsschuld, voor de tegenwaarde der oude effecten ter aflossing of terugbetaling aangewezen, zo deze effecten niet voor terugbetaling zijn aangeboden bij het verstrijken van de termijn voor deze verrichtingen gesteld.

» § 5. — De Staat oefent alle maatschappelijke rechten uit, verbonden aan de effecten die hem worden afgegeven ter uitvoering van de §§ 1 en 4, zelfs indien deze effecten de tegenwaarde zijn van oude effecten, welke aangegeven doch niet binnen de termijn aangeboden werden voor de verrichtingen door de Koning voorgeschreven.

» § 6. — Wanneer de oude effecten aangegeven, maar niet binnen de termijn aangeboden werden voor de verrichtingen, door de Koning voorgeschreven, en een verzoek om teruggave werd ingediend overeenkomstig de door de Koning vastgestelde bepalingen, geschiedt de teruggave door de Staat van de nieuwe effecten, geldsommen en waarden, die hem werden afgegeven ter uitvoering van de §§ 1 en 4, volgens onderstaande regelen :

» a) De teruggave strekt zich uit tot de geldsommen en waarden welke de Staat uit hoofde van deze nieuwe effecten heeft ontvangen;

» b) Zij is ondergeschikt aan de voorafgaande terugbetaling van de geldsommen door de Schatkist betaald voor de inschrijving op effecten, verkregen door uitoefening van een voorkeurrecht;

» c) Zij wordt in speciën gedaan, wanneer zij niet in natura kan geschieden; het bedrag er van wordt vastgesteld door onder de effecten, die aan de Staat overhandigd en door hem niet in natura teruggegeven werden,

te verdelen het totaal van de sommen, geïnd uit hoofde van dezelfde effecten, na aftrek van de als inschrijvingsprijs gestorte sommen;

» d) Zij wordt gedaan tegen betaling, als kosten van beheer, van een jaarlijkse forfaitaire vergoeding, gelijk aan 2 pCt., hetzij van de verkoopwaarde der effecten op de dag van het verstrijken van de ter uitvoering van § 1 gestelde termijn zo de teruggave in natura geschiedt, hetzij van het terug te geven bedrag zo de teruggave in speciën wordt gedaan.

» In laatstgenoemd geval is de vergoeding slechts verschuldigd voor de periode die aan de tegeldemaking voorafgaat.

» In beide gevallen mag de vergoeding niet lager zijn dan *fr* 3,50 per oud effect; elk begonnen jaar wordt geheel aangerekend.

» De vergoeding is niet verschuldigd indien het niet-aanbieden van de oude effecten binnen voornoemde termijn het gevolg is van het toedoen van het Bestuur.

» De aanvraag om teruggave moet worden ingediend binnen een termijn van vijf jaar, te rekenen van de data die de Koning zal vaststellen.

» In geen geval mag deze termijn verlengd, geschorst of onderbroken worden.

» § 7. — Te rekenen van de data ter uitvoering van § 6, voorlaatste lid, vastgesteld, zijn van onwaarde de vervallen en niet geïnde coupons van effecten die het voorwerp zijn geweest van een door de Koning ter uitvoering van § 1 voorgeschreven verrichting, en hun tegenwaarde dient, binnen een maand, gestort te worden aan de Staat.

» Deze bepaling is inzonderheid van toepassing wanneer de tegenwaarde van de coupons bij de Deposito- en Consignatiekas is gedeponneerd overeenkomstig artikel 45 van de wet van 24 Juli 1921, gewijzigd bij de wet van 10 April 1923. Zij is niet van toepassing op coupons van effecten, welke niet bedoeld zijn bij artikel 45 van de wet van 24 Juli 1921, gewijzigd bij de wet van 10 April 1923, wanneer deze coupons op bovenbedoelde data met verjaring bezwaard waren.

» Mits de regelmatige aangifte der effecten, waarvan de coupons losgemaakt zijn en, eventueel, de opheffing van de bij artikel 18 voorziene blokkering aan te tonen, zal de aan de Staat ter uitvoering van het eerste lid gestorte tegenwaarde teruggegeven worden aan de rechthebbers die een aanvraag indienen, hetzij vóór het verstrijken van de termijn van vijf jaar, gesteld in § 6, voorlaatste lid, wanneer het gaat over effecten als bedoeld in artikel 45 van de wet van 24 Juli 1921, gewijzigd bij de wet van 10 April 1923, hetzij vóór het verstrijken van de gewone verjaringstermijn, wanneer het andere effecten betreft.

» § 8. — Binnen een maand na de datum, gesteld voor het afsluiten van de verrichtingen door de Koning ter uitvoering van § 1 voorgeschreven, zijn diegenen die effecten als bedoeld in artikel 2 van deze besluitwet hebben uitgegeven, gehouden aan de Staat de couponbladen af te geven die werden gecreëerd ter uitvoering van een beslissing van hercouponnering getroffen vóór gezegde verrichtingen en niet werden opgeëist bij het afsluiten van deze verrichtingen.

» Deze bepaling is van toepassing zelfs indien het bedrag van de coupons bij de Deposito- en Consignatiekas gestort werd overeenkomstig artikel 45 van de wet van 24 Juli 1921, gewijzigd bij de wet van 10 April 1923. Zij is niet van toepassing op de coupons van effecten welke niet bedoeld zijn in artikel 45 van de wet van 24 Juli 1921, gewijzigd bij de wet van 10 April 1923, indien deze coupons op de in het eerste lid gestelde datum met verjaring bezwaard waren. »

Art. 7. — Vallen niet onder de bepalingen van artikel 22, § 1, van de besluitwet van 6 October 1944 betreffende de Belgische en vreemde effecten, de effecten waarvan de verkoopwaarde op 1 Januari 1952, in voorkomend geval vermeerderd met die der toekenningen sedert 7 October 1944, *fr* 100 niet overschreed, voor zover de verrichtingen, door de Koning voorgeschreven ter uitvoering van gezegd artikel 22, § 1, wat hen betreft niet begonnen zijn op de datum van inwerkingtreding van deze wet.

De in het voorgaand lid bedoelde effecten worden aangewezen bij besluiten, door de Minister van Financiën genomen hetzij van ambtswege, hetzij op verzoek ingediend door de emitterende instelling binnen zes maanden na gezegde inwerkingtreding.

Te rekenen van de bekendmaking van de ministeriële besluiten, worden de daarin vermelde effecten vrij in

omloop gebracht en houden ze op onderworpen te zijn aan de bepalingen van de bovenbedoelde besluitwet. Deze ministeriële besluiten mogen, onder de sancties gesteld in artikel 32 van gezegde besluitwet, de afgifte voorschrijven aan het Ministerie van Financiën van de aangiftecificaten, waarvan de effecten voorzien konden zijn ten einde hun regelmatigheid ten opzichte van dezelfde besluitwet te rechtvaardigen.

Indien de effecten ingeschreven zijn in de officiële koerslijst van een fondsenbeurs van het Rijk, is de waarde die in acht genomen moet worden, die welke genoteerd is in de prijscourant, gehecht aan het *Belgisch Staatsblad* van 20 Januari 1952, onder voorbehoud van de vermeerdering bepaald in het eerste lid.

In het tegenovergestelde geval en indien het verzoek bedoeld in het tweede lid verworpen is, wordt de beslissing aan de verzoeker betekend bij ter post aangetekende brief. Binnen een maand na afgifte van deze brief bij de post mag de verzoeker vragen dat de waarde van het effect op 1 Januari 1952 bepaald wordt door één of drie deskundigen, in gemeen overleg aan te wijzen of, bij gebreke van overeenstemming, door de voorzitter van de rechtbank van eerste aanleg in wiens ambtsgebied de zetel van de emitterende instelling gevestigd is. Indien deze zetel niet in België is gevestigd, is de rechtbank van Brussel bevoegd.

De bepalingen van de artikelen 116, 117, 118, 119, 120 en 122, eerste lid, van het Wetboek der successierechten worden toepasselijk verklaard op de schatting voorzien in het voorgaand lid, onder voorbehoud dat het verslag neergelegd wordt ter griffie van de voormelde rechtbank en dat, voor de toepassing van dit artikel, de woorden « de ontvanger » vervangen worden door de woorden « het bestuur ».

De kosten van de schatting zijn ten laste van de verliezende partij.

De emitterende instelling die het in het tweede lid bedoelde verzoek indient, is gehouden, op straffe van verwerping van het gezegd verzoek, aan de agenten van het Ministerie van Financiën alle inlichtingen te verstrekken door hen noodzakelijk geacht om de verkoopwaarde op 1 Januari 1952 te bepalen en hun inzage te geven van alle documenten, boeken en rekeningen die zij nuttig achten te raadplegen. Dezelfde verplichtingen bestaan ten overstaan van de deskundigen, aangesteld overeenkomstig het vijfde lid; in geval van weigering aan de deskundigen, wordt de schattingsaanvraag als niet bestaande beschouwd.

Art. 8. — In afwijking van artikel 21 van de wet van 18 April 1878, verjaart na drie jaar, te rekenen van het afsluiten van de verrichtingen voorgeschreven ter uitvoering van artikel 22, § 1, van de besluitwet van 6 October 1944 betreffende de Belgische en vreemde effecten, zonder dat de termijn minder dan drie jaar mag zijn, te rekenen van de inwerkingtreding van deze wet, de burgerlijke vordering ingevolge vervalsing en gebruik van valse stukken gepleegd ten einde effecten aan de afgifte te onttrekken of aan de afgifte onttrokken effecten als regelmatig te laten doorgaan.

Deze afwijking is niet toepasselijk op de burgerlijk aansprakelijke lastgevers.

Art. 9. — Artikel 32-3 van de besluitwet van 6 October 1944 betreffende de Belgische en vreemde effecten wordt aangevuld als volgt :

« Dezelfde verplichting wordt opgelegd aan allen die effecten als bedoeld bij artikel 2 hebben uitgegeven.

» Ten einde de uitoefening van het recht van mededeling, toegekend bij het eerste en het tweede lid van dit artikel, te verzekeren, dienen de registers, repertoria, boeken, akten, documenten, effecten en bijlagen, behoudens afwijking toegestaan door de Minister van Financiën, te worden bewaard tot het verstrijken van de bij artikel 22, § 6, bepaalde termijn van vijf jaar. »

Art. 10. — De volgende woorden worden tussen artikel 32 en artikel 32-2 van de besluitwet van 6 October 1944 betreffende de Belgische en vreemde effecten ingevoegd : « Hoofdstuk V. — Diverse bepalingen ».

Art. 11. — Hoofdstuk V van de besluitwet van 6 October 1944 betreffende de Belgische en vreemde effecten wordt aangevuld met de volgende bepalingen :

« Art. 32-5. — De Koning kan besluiten tot :

» a) De fusie van de gedeelten van een zelfde lening;

» b) De vervanging door een enkele lening van verschillende leningen, zo deze tegen dezelfde rentevoet zijn uitgegeven en zo de voorwaarden en modaliteiten van

aflossing ongeveer dezelfde zijn, zodat de gezamenlijke houders door de verrichting niet worden benadeeld;

» c) De groepering van de obligatiën van een zelfde lening in effecten met een nominale waarde van ten minste fr 1.000.

» Deze bepaling is van toepassing op de vóór 6 October 1944 uitgegeven leningen, vertegenwoordigd door effecten welke in de zin van deze besluitwet als Belgisch beschouwd worden, zelfs indien zij, krachtens artikel 3, niet moesten worden aangegeven.

» De toepassing van deze bepaling is beperkt tot :

» 1° De leningen uitgegeven of gewaarborgd door de Staat of de Kolonie;

» 2° De leningen uitgegeven door de provinciën, de gemeenten, de Belgische of Congolese openbare instellingen of instellingen van openbaar nut, de maatschappijen of de organismen waarop de Staat of de Kolonie krachtens een bijzondere wettelijke bepaling controle oefent. De beslissing kan slechts genomen worden op eensluidend advies van de Provinciale Raad, de Gemeenteraad of van het bestuursorgaan van de emitterende instelling.

» De Koning stelt de lijst op van de organismen die voor de toepassing van deze besluitwet als openbare instellingen worden beschouwd; Hij neemt de maatregelen die Hij nodig acht om de in dit artikel bepaalde fusie, vervanging en groepering te verwezenlijken. »

Art. 12. § 1. — Tot 31 December 1955 kan de Koning, bij in de Ministerraad overlegd besluit, afwijken van de wettelijke bepalingen betreffende de onvrijwillige buitenbezitstelling der effecten aan toonder, ten einde :

1° De toepassing te verzekeren van de besluitwet van 6 October 1944 betreffende de Belgische en vreemde effecten en van de bepalingen die haar hebben gewijzigd of die werden genomen voor haar uitvoering, ten opzichte van de in de zin van gezegde besluitwet als Belgisch beschouwde effecten, die sedert 6 October 1944 met verzet werden aangetekend of zullen worden aangetekend;

2° De eerbied van de rechten van de verzetdoener, van de Staat en van de derde houder te verzekeren, wanneer het verzet aangetekend is na de aanvang der verrichtingen voorgeschreven ter uitvoering van artikel 22, § 1, van de bovenbedoelde besluitwet.

De Koning kan, overeenkomstig artikel 32 van de voornoemde besluitwet van 6 October 1944, de overtredingen bestraffen van de overeenkomstig dit artikel getroffen maatregelen en van gelijksortige maatregelen die zullen worden getroffen ten aanzien van effecten der directe en indirecte Staatsschuld en van de er mede gelijkgestelde effecten.

§ 2. — Tot op de datum gesteld voor het afsluiten van de verrichtingen door de Koning voorgeschreven ter uitvoering van artikel 22, § 1, van dit besluit, kan de Minister van Financiën of zijn gemachtigde de nummers der niet aangegeven effecten in het *Bulletin der met verzet aangetekende waarden* doen bekendmaken, alsook de nummers van de effecten welke onder toepassing van artikel 18 van dit besluit vallen en waarvoor de bewijzen voorzien door deze laatste bepaling niet werden voorgesteld. Deze bekendmaking heeft, ten voordele van de Staat, zonder dat enige homologatie vereist is, dezelfde uitwerking als de procedures van verzet ingesteld bij de wet van 24 Juli 1921 en bij het koninklijk besluit van 4 November 1921

Hij kan eveneens in hetzelfde *Bulletin*, met dezelfde uitwerking, de nummers doen publiceren van de nieuwe effecten, welke werden afgegeven in ruil voor niet aangegeven effecten, alsmede de nummers van de effecten welke ten onrechte werden geregulariseerd, of werden afgeleverd ter vervanging van een ten onrechte verkregen inschrijving op naam.

Art. 13. § 1. — Artikel 22, § 2, van de besluitwet van 6 October 1944, betreffende de Belgische en vreemde effecten, aangevuld bij deze wet, is toepasselijk op de effecten gecreëerd overeenkomstig artikel 22, § 1, vóór de inwerkingtreding van deze wet.

§ 2. — Artikel 22, § 3, van dezelfde besluitwet is toepasselijk, zelfs indien de vordering van de Schatkist ontstaan is vóór de inwerkingtreding van deze wet, zonder dat er aanleiding kan bestaan tot wijziging van de schadeloosstelling waarvan het bedrag werd vastgesteld door een overeenkomst of door een gerechtelijke beslissing welke in kracht van gewijsde is gegaan.

§ 3. — De overdrachten en de afgifte, voorgeschreven bij artikel 22, §§ 4 en 8, van dezelfde besluitwet, dienen te geschieden binnen drie maanden na de inwerkingtre-

ding van deze wet in de gevallen waarin de termijnen gesteld voor de verrichtingen voorgeschreven ter uitvoering van § 1 van hetzelfde artikel, verstreken zijn vóór deze inwerkingtreding.

§ 4. — Het bepaalde in artikel 32-3 van dezelfde besluit-wet is van toepassing op de registers, repertoria, boeken,

II — OVERHEIDSFINANCIËN (INCL. BEGROTINGSWETTEN), MUNT-, BANK- EN FINANCIËLE WETGEVING

Koninklijk besluit van 28 October 1953

waardoor de coöperatieve vereniging « Woningfonds van de Bond der kroostrijke gezinnen van België » gemachtigd wordt onder Staatswaarborg een achtste lening aan te gaan, ten bedrage van 300 miljoen frank (Staatsblad, 19 November 1953, blz. 7368).

Koninklijk besluit van 4 November 1953

tot wijziging van het koninklijk besluit van 13 Juni 1952 tot inrichting van de terugbetaling der waarde van de fiscale zegels waarvan het terugtrekken bij koninklijk besluit van 11 Januari 1952 werd bevolen (Staatsblad, 14 November 1953, blz. 7283).

Wet van 10 November 1953

tot wijziging van de artikelen 48 en 54 van het Wetboek der successierechten alsmede van artikel 131 van het Wetboek der registratie-, hypotheek- en griffierechten (Staatsblad, 21 November 1953, blz. 7427).

VIII — VERKEERSWEZEN

Koninklijk besluit van 18 November 1953

tot wijziging van het besluit van de Regent van 10 December 1948 houdende wijziging van de posttarieven (binnenlandse dienst) (Staatsblad, 27 November 1953, blz. 7558).

IX — PRIJZEN EN LONEN

Koninklijk besluit van 27 October 1953

waarbij bindend wordt gemaakt de beslissing van 24 Augustus 1953 van het Nationaal Paritair Comité van de vervoerondernemingen tot wijziging van de beslissing van 22 Augustus 1951, betreffende de vaststelling van de minimum-uurlonen in de ondernemingen van goederenvervoer en bindend gemaakt bij koninklijk besluit van 27 October 1951 (Staatsblad, 15-16-17 November 1953, blz. 7308).

akten, documenten, effecten en bijlagen opgemaakt of bewaard vóór de inwerkingtreding van deze wet.

Kondigen deze wet af, bevelen dat zij met 's Lands zegel bekleed en door het *Belgisch Staatsblad* bekendgemaakt worde.

IV — NIJVERHEID

Ministerieel besluit van 16 November 1953

betreffende de vervaardiging en het gebruik van sommige nikkel en molybdeen houdende staalsoorten (Staatsblad, 29 November 1953, blz. 7602).

Ministerieel besluit van 16 November 1953

betreffende het verbod en het gebruik van nikkel en nikkellegeringen (Staatsblad, 29 November 1953, blz. 7603).

VI — BINNENLANDSE HANDEL

Koninklijk besluit van 16 November 1953

betreffende de terugbetaling van sommige toelagen inzake voedselvoorziening (Staatsblad, 20 November 1953, blz. 7379).

VII — BUITENLANDSE HANDEL

Ministerieel besluit van 22 October 1953

tot ontheffing van de afhouding op de koopprijs van uit Italië ingevoerde waren (Staatsblad, 7 November 1953, blz. 7186).

Ministerieel besluit van 13 November 1953

houdende intrekking van het ministerieel besluit van 30 October 1950 tot reglementering van de winstmarges bij de kleinhandel in rund- en varkensvlees, gewijzigd en aangevuld bij ministerieel besluit van 22 November 1950, alsmede van zekere beschikkingen van het ministerieel besluit van 22 November 1950, waarbij het verplicht aanplakken van de vleesprijzen voorgeschreven wordt (Staatsblad, 15-16-17 November 1953, blz. 7299).

X — SOCIALE WETGEVING (PENSIOENEN, SOCIALE VERZEKERINGEN
EN DIVERSE SOCIALE VOORDELEN)

Wet van 3 Augustus 1953

houdende goedkeuring van de Overeenkomst tussen België en Zwitserland inzake sociale verzekeringen en van het Algemeen Protocol, op 17 Juni 1952, te Bern, ondertekend (Staatsblad, 5 November 1953, blz. 7098).

Koninklijk besluit van 27 October 1953

tot wijziging van het koninklijk besluit van 25 April 1951 houdende de lijst der beroepsziekten, met opgave, voor elk dezer, van de bedrijven of vakken waarin zij tot schadeloosstelling aanleiding geven, alsmede van de categorieën van gerechtigde arbeiders (Staatsblad, 15-16-17 November 1953, blz. 7310).

Koninklijk besluit van 29 October 1953

tot vaststelling van het bedrag der bijdragen, voor het dienstjaar 1952 te betalen door de ondernemingshoofden en de ambachtslieden, ter uitvoering van de wet van 24 Juli 1927, betreffende schadeloosstelling inzake beroepsziekten (Staatsblad, 15-16-17 November 1953, blz. 7313).

Wet van 12 November 1953

strekkende tot de vrijwaring van de rechten inzake ouderdoms- en overlevingspensioenen ten gunste van bepaalde bekleders van openbare ambten (Staatsblad, 21 November 1953, blz. 7431).

XI — OORLOGSSCHADE

Ministerieel besluit van 12 November 1953

tot wijziging van het ministerieel besluit van 24 Februari 1953 houdende vaststelling van de voorwaarden tot toekenning van een bijzondere voorrang voor het onderzoek der oorlogsschadedossiers uitgaande van geteisterden, welke door de overstromingen van Februari 1953 zwaar beproefd werden (Staatsblad, 26 November 1953, blz. 7521).

Koninklijk besluit van 13 November 1953

betreffende de vaststelling, inzake oorlogsschade aan boten, van de integrale vergoedingscoëfficiënt toepasselijk op heel het Rijk, voor de periode van 1 October 1953 tot 31 December 1953 (besluit n^o 18) (Staatsblad, 26 November 1953, blz. 7519).

DOORLOPENDE MAANDSTATISTIEKEN

(Inhoud, zie laatste bladzijde van het Tijdschrift)

GELDMARKT

I — RENTETARIEF VOOR DISCONTO EN BELENINGEN (in pCt.).

2

TIJDVAK	OFFICIËLE RENTETARIEVEN VAN DE NATIONALE BANK VAN BELGIË										CALLGELD		
	Disconto				Beleningen van en voorschotten op (*)						Mobilisatie van speciale rekeningen E. B. U. (besluiten 22-3-52 en 26-7-52)	In verrekingskamer	Buiten verrekening
	Geaccepteerd in een bank gedomicileerd papier, warrants en bankaccepten vooraf door de N. B. B. geïseerd.	Geaccepteerd niet in een bank gedomicileerd papier	Niet geaccepteerde wissels	Promessen	Schatkistcertificaten met ten hoogste 120 dagen looptijd	Schatkistcertificaten met ten hoogste 8 maanden looptijd	Schatkistcertificaten met ten hoogste 12 maanden looptijd	Schatkistcertificaten met een looptijd van meer dan 12 maanden en leningen op halflange termijn	Ander overheidsfondsen				
1951 Jaargemiddelde	3,54	3,88	4,88	5,50	2,—	2,1875	2,375	5,50	5,50	—	1,25	1,25	
1952 Jaargemiddelde	3,24	3,74	4,74	5,50	2,—	2,1875	2,375	5,50	5,50	(1) 3,50	1,25	1,25	
Maandgemiddelde :													
1952 September	3,25	3,75	4,75	5,50	2,—	2,1875	2,375	5,50	5,50	3,50	1,25	1,25	
October	3,25	3,75	4,75	5,50	2,—	2,1875	2,375	5,50	5,50	3,50	1,25	1,25	
November	3,25	3,75	4,75	5,50	2,—	2,1875	2,375	5,50	5,50	3,50	1,25	1,25	
Dec. (vanaf 18 Dec.)	3,—	3,50	4,50	5,50	2,—	2,1875	2,375	5,50	5,50	3,50	1,25	1,25	
1953 Januari	3,—	3,50	4,50	5,50	2,—	2,1875	2,375	5,50	5,50	3,50	1,25	1,25	
Februari	3,—	3,50	4,50	5,50	2,—	2,1875	2,375	5,50	5,50	3,50	1,25	1,25	
Maart (vanaf 5 Maart)	3,—	3,50	4,50	5,—	2,—	2,1875	2,375	5,—	5,—	3,50	1,25	1,25	
April	3,—	3,50	4,50	5,—	2,—	2,1875	2,375	5,—	5,—	3,50	1,25	1,25	
Mei (vanaf 21 Mei)	3,—	3,50	4,50	4,75	2,—	2,1875	2,375	4,75	4,75	3,50	1,25	1,25	
Juni	3,—	3,50	4,50	4,75	2,—	2,1875	2,375	4,75	4,75	3,50	1,25	1,25	
Juli	3,—	3,50	4,50	4,75	2,—	2,1875	2,375	4,75	4,75	3,50	1,25	1,25	
Augustus	3,—	3,50	4,50	4,75	2,—	2,1875	2,375	4,75	4,75	3,50	1,25	1,25	
September	3,—	3,50	4,50	4,75	2,—	2,1875	2,375	4,75	4,75	3,50	1,25	1,25	
October (vanaf 29 Oct.)	2,75	3,25	4,25	4,50	2,—	2,1875	2,375	4,50	4,50	(2) 2,75	1,25	1,25	
November	2,75	3,25	4,25	4,50	2,—	2,1875	2,375	4,50	4,50	2,75	1,25	1,25	

(1) Gemiddelde van de laatste vijf maanden.

(2) 3 pCt. van 8 tot 28 October 1953.

(*) Quotiteit van het voorschot in November 1953 :

Schatkistcertificaten uitgegeven op korte termijn	95 pCt.	3 1/2 pCt. Schatkistcertificaten met 10 jaar looptijd (1944)	90 pCt.
Schatkistcertificaten met meer dan 12 maanden looptijd	90 pCt.	4 pCt. Schatkistcertificaten met 5 tot 10 jaar looptijd (1947)	90 pCt.
Obligaties 4 1/2 pCt. Lening 1951	90 pCt.	4 pCt. Schatkistcertificaten met 5 tot 10 jaar looptijd (1948)	90 pCt.
Obligaties 4 1/2 pCt. Lening 1952 op 10 jaar	90 pCt.	4 pCt. Schatkistcertificaten 1949	90 pCt.
Obligaties 4 1/2 pCt. Lening 1952 op 12 jaar	90 pCt.	4 pCt. Schatkistcertificaten 1950 Belgisch Congo	90 pCt.
3 1/2 pCt. Schatkistcertificaten met ten hoogste 15 jaar looptijd (1942)	90 pCt.	Obligaties 4 pCt. 1950-1960 Belgisch Congo	90 pCt.
4 pCt. Schatkistcertificaten met ten hoogste 20 jaar looptijd (1943)	90 pCt.	Obligaties 3 1/2 pCt. Muntsaneringslening, 1 ^e reeks	90 pCt.
		Obligaties 3 1/2 pCt. Muntsaneringslening, 2 ^e reeks	90 pCt.
		Ander overheidspapier	80 pCt.

II — RENTETARIEF VOOR BANKDEPOSITO'S EN TEGOEDEN BIJ DE ALGEMENE SPAAR- EN LIJFRENTEKAS

4

TIJDVAK	Banken — Depositorrekeningen (*)					Algemene Spaarkas (inlagen op spaarboekjes)			Nat. Meet. voor Krediet aan de Nijverheid
	onmiddellijk opvraagbaar	15 dagen vooropzegging	1 maand	3 maanden	6 maanden	tot fr. 75.000	fr. 75.001 tot 150.000	boven fr. 150.000	
1951 Jaargemiddelde	0,50	0,85	1,10	1,40	1,75	(1) 3,—	(2) 1,50	(3) 0,50	2,50
1952 Jaargemiddelde	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
Maandgemiddelde :									
1952 September	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
October	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
November	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
December	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
1953 Januari	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
Februari	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
Maart	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
April	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
Mei	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
Juni	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
Juli	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
Augustus	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
September	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
October	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50
November	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50	2,50

(*) Gemiddelde van vier banken.

(1) Tot fr 50.000. — (2) fr 50.001 tot 100.000. — (3) Boven fr 100.000.

GELDMARKT (vervolg)

III — Daggeld
(miljoenen franken)

Daggemiddelden	Gelden uitgeleend door de			Ontleende gelden		
	verrekenende instellingen			niet verrekenende instellingen (2)	In verrekeningskamer (3)	Buiten verrekening (4)
	Deposito-banken	Overige instellingen (1)	Totaal			
1949.....	1.906	661	2.567	2.580	2.098	3.049
1950.....	1.830	594	2.424	1.736	2.323	1.837
1951.....	2.034	772	2.806	2.578	2.788	2.596
1952.....	2.398	754	3.152	2.645	3.115	2.682
1953 Mei.....	2.391	695	3.086	1.981	2.948	2.119
Juni.....	2.743	467	3.210	2.011	3.187	2.034
Juli.....	2.337	424	2.761	1.624	2.753	1.632
Augustus.....	1.966	499	2.465	3.209	2.465	3.209
September.....	2.163	578	2.741	2.684	2.741	2.684
October.....	2.530	542	3.072	1.894	3.061	1.905
November:						
6 tot 12.....	2.075	803	2.878	2.127	2.878	2.127
13 tot 19.....	2.524	901	3.425	2.870	3.391	2.904
20 tot 26.....	2.124	851	2.975	2.768	2.975	2.768
27 tot 3-12.....	2.215	709	2.924	2.351	2.924	2.351
December:						
4 tot 10.....	2.471	996	3.467	2.450	3.467	2.450
11 tot 17.....	2.838	873	3.711	2.847	3.519	3.039

- (1) Incl. het Gemeentekrediet van België en de Centrale Bank van Belgisch-Congo en Ruanda-Urundi.
 (2) Incl. de Algemene Spaar- en Lijfrentekas en de Rijksdienst voor Maatschappelijke Zekerheid.
 (3) Incl. het Herdiscontering- en Waarborginstituut en de Nationale Delcredere-dienst.
 (4) Incl. het Rentenfonds en het Centraal Bureau voor Hypothecair Krediet.

EDELE METALEN

Notering der edele metalen te Bombay (1)

Tijdvak	Goud Omrekening in sh. en d. per oz. fijn (2)	Zilver Omrekening in pence per oz. fijn (2)
1951 31 December.....	422/9	90
1952 31 December.....	334/9	78
Daggemiddelden:		
1952 September.....	362/0	77
October.....	349/6	75
November.....	330/0	73
December.....	321/3	71
1953 Januari.....	348/9	74
Februari.....	359/8	80
Maart.....	347/6	72
April.....	348/0	76
Mei.....	349/6	78
Juni.....	362/5	76
Juli.....	350/0	74
Augustus.....	350/5	74
September.....	347/9	74
October.....	327/6	72
November.....	330/3	73

- (1) Prijs van een oz. fijn goud: te Londen: 248 sh. vanaf 18 September 1949; te New-York: 35 \$ vanaf 1 Februari 1934.
 (2) Oorspronkelijke noteringen in roepieën en annas per fine tola en per 100 fine tolas resp.

VALUTAMARKT

I — Officiële wisselkoersen per 30 November 1953 vastgesteld door de Nationale Bank van België krachtens besluit n° 6 genomen door de Ministerraad te Londen op 1 Mei 1944
 (« Belgisch Staatsblad » van 5 September 1944, n° 22)
 (Belgische franken)

VALUTA	Contractuële of gemiddelde koers	Transfers	
		Aankoopkoers	Verkoopkoers
100 Congoese frank.....	—	100,—	100,—
100 Luxemburgse frank.....	—	100,—	100,—
1 Noorse kroon (1).....	7,—	6,98	7,02
100 Tsjechooslowaakse kroon.....	694,44225	692,50	696,50

- (1) Sedert 14 December 1953, wordt de koers van de Noorse kroon vrij genoteerd op de Beurs te Brussel, door de bankiers tijdens hun bijeenkomst in Verrekeningskamer.

II — Officiële wisselkoersen vastgesteld door de in Verrekeningskamer te Brussel vergaderde bankiers
 (Belgische franken)

Daggemiddelden	100 Zwitserse frank	1 U.S.-dollar	100 Franse frank	1 Canadese dollar	1 Pond sterling	100 Escudos	1 Nederlandse gulden	1 Zweedse kroon	1 Deense kroon	1 Deutsche Mark
1951.....	1.155,38	50,34	14,27	47,76	140,14 (1)					
1952.....	1.144,58	50,29	14,27	51,38	139,86	173,98 (2)				
1952 September.....	1.144,64	50,19	14,28	52,31	139,98	173,99				
October.....	1.144,68	50,08	14,29	51,96	140,10	174,—				
November.....	1.144,86	50,04	14,28	51,27	140,02	174,03				
December.....	1.145,13	50,16	14,24	51,67	140,05	174,04				
1953 Januari.....	1.145,21	50,15	14,23	51,67	140,04	174,03	13,16 (3)			
Februari.....	1.145,03	50,07	14,20	51,26	140,22	174,03	13,16	9,66 (4)		
Maart.....	1.144,80	50,05	14,22	50,90	140,38	174,05	13,16	9,66		
April.....	1.144,89	50,04	14,23	50,88	140,39	174,05	13,16	9,67		
Mei.....	1.145,48	49,95	14,22	50,25	140,15	174,05	13,19	9,67	7,24 (5)	11,94
Juni.....	1.147,31	49,98	14,24	50,27	139,98	174,05	13,21	9,65	7,24	11,96
Juli.....	1.149,40	49,96	14,30	50,35	140,01	174,05	13,23	9,65	7,24	11,97
Augustus.....	1.151,18	49,97	14,35	50,55	140,13	174,05	13,25	9,69	7,24	11,98
September.....	1.150,54	49,85	14,34	50,64	140,05	174,03	13,20	9,69	7,24	11,98
October.....	1.149,95	49,83	14,29	50,72	140,11	174,04	13,18	9,71	7,23	11,98
November.....	1.147,90	49,85	14,30	50,99	140,24	174,05	13,17	9,70	7,23	11,97

- (1) Gemiddelde van 17 tot 31 December 1951.
 (2) Gemiddelde van 7 Juli tot 31 December 1952.
 (3) Gemiddelde van 26 tot 30 Januari 1953.
 (4) Gemiddelde van 23 tot 27 Februari 1953.
 (5) Gemiddelde van 18 tot 29 Mei 1953.

KAPITAALMARKT

I — NOTERINGEN VAN ENKELE OVERHEIDSFONDSEN — VERGELIJKENDE TABEL

14

AARD DER EFFECTEN	Notering voor	NOTERING PER				
		3 Augustus 1953	1 Sept. 1953	1 October 1953	3 Novemb. 1953	1 Decemb. 1953
I. — Rechtstr. Belgische binnenl. Staatsschuld (Rente bij te rekenen).						
3 1/2 pCt. Schuld 1937 (1) (2)	100,—	80,20	80,30	80,50	80,50	80,55
3 1/2 pCt. Schuld 1943 (1) (2)	100,—	78,45	78,60	78,85	79,10	79,35
3 1/2 pCt. Muntsaneringslening 1° reeks (onpaar) (2)	100,—	99,65	99,70	99,75	99,85	99,90
3 1/2 pCt. Muntsaneringslening 2° reeks (paar) (2)	100,—	99,—	98,45	98,80	99,—	99,65
3 1/2 pCt. Muntsaneringslening 2° reeks (onpaar) (2)	100,—	98,40	97,85	97,70	98,15	98,80
4 pCt. Geünificeerde Schuld (1) (2)	100,—	91,20	91,35	91,60	91,65	92,—
4 pCt. Bevrijdingslening, 1945 (2)	100,—	88,10	88,15	88,60	88,80	89,35
4 1/2 pCt. Lening, 1951 (2)	100,—	99,—	99,30	98,65	98,10	98,80
4 1/2 pCt. Lening, 1952, op 10 jaar (2)	100,—	99,25	99,50	98,70	98,90	99,—
4 1/2 pCt. Lening, 1952-1964, op 12 jaar (2)	100,—	98,15	98,40	98,—	97,65	98,25
4 1/2 pCt. Lening 1953, op 20 jaar (2)	100,—	97,60	97,50	97,60	97,50	97,75
3 1/2 pCt. met ten hoogste 15 jaar looptijd Schatkistcertif. 1942, 1° reeks (1) (2)	100,—	111,90	111,90	111,90	112,—	112,—
3 1/2 pCt. met ten hoogste 20 jaar looptijd Schatkistcertif. 1943, 1° reeks (1) (2)	100,—	105,05	105,15	105,10	104,90	105,—
3 1/2 pCt. Tienjaarschatkistcertificaten, 1944, 1° reeks (1) (2)	100,—	101,60	101,50	101,60	101,80	102,20
4 pCt. Vijf- of tienjaarschatkistcertificaten, 1947 (2)	100,—	104,20	104,20	104,10	103,65	103,65
4 pCt. Vijf- of tienjaarschatkistcertificaten, 1948 (2)	100,—	105,80	106,50	106,45	106,20	106,30
4 pCt. Vijf- of tienjaarschatkistcertificaten, 1949 (2)	100,—	100,20	101,—	101,25	100,10	100,70
4 pCt. Lotenlening 1933	1.050,—	1.039,—	1.043,—	1.049,—	1.051,—	1.054,—
4 pCt. Lotenlening 1938	500,—	486,—	490,—	493,—	495,—	494,—
4 pCt. Lotenlening 1941	1.000,—	943,—	946,—	944,—	947,—	962,—
4 pCt. Lotenlening 1953 (2 pCt. tot 1967; daarna 5 pCt.) (2)	1.000,—	998,—	999,—	998,—	998,—	998,—
II. — Indirecte Staatsschuld en door de Staat gewaarborgde schuld (Rente bij te rekenen).						
4 pCt. Lotenlening der Verwoeste Gewesten 1923	525,—	499,—	499,—	500,—	498,—	501,—
Lening tot Wederopb. 1 ^{ste} schijf 1947 (2 pCt. tot 1957; vervolgens 5 pCt.) (2)	1.000,—	985,—	985,—	985,—	984,—	988,—
Lening tot Wederopb. 2 ^{de} schijf 1949 (2 pCt. tot 1958; vervolgens 5 pCt.) (2)	1.000,—	998,—	998,—	998,—	998,—	998,—
Lening tot Wederopb. 3 ^{de} schijf 1950 (2 pCt. tot 1960; vervolgens 5 pCt.) (2)	1.000,—	1.002,—	1.003,—	1.004,—	1.010,—	1.025,—
6 pCt. pref. aand. v.d. Nat. Maat. van Belg. Spoorw. (Zwits. schijf) (1) (2)	500,—	563,—	567,—	567,—	572,—	582,—
6 pCt. pref. aand. v.d. Nat. Maat. van Belg. Spoorw. (Ned. schijf) (1) (2)	500,—	558,—	564,—	563,—	564,—	573,—
4 pCt. pref. aand. v.d. Nat. Maat. van Belg. Spoorw. (Belg. schijf) (1) (2)	500,—	450,—	453,—	457,—	458,—	462,—
(*) 3 pCt. Nationale Maatschap. van Buurtspoorwegen. coup. Januari-Juli (1) (2) (4)	100,—	64,—	64,15	64,25	64,60	64,85
4 pCt. Beheer van Telegraaf en Telefoon, 1950 (2)	100,—	100,—	100,10	100,20	100,40	100,85
4 1/2 pCt. Tienjaarslening van het Beheer van Telegr. en Telef. 1952, 1° reeks (2)	100,—	99,85	99,95	99,85	99,65	99,80
4 1/2 pCt. Tienjaarslening van het Beheer van Telegr. en Telef., 1952, 2° reeks (2)	100,—	99,65	99,90	99,80	99,50	99,80
4 1/2 pCt. Vijftienjaarslening v. h. Beheer van Telegr. en Telef. 1953, 1° reeks (2)	100,—	99,10	99,10	98,65	98,45	98,55
4 pCt. Vijf- of tienjaarslening v.d. Nat. Maat. van Belg. Spoorw. 1950 2° reeks (2)	100,—	99,75	99,75	99,85	99,40	100,30
4 1/2 pCt. Nat. Maat. van Belg. Spoorw. 1952-1962 (2)	100,—	99,55	100,10	99,60	99,50	99,85
4 1/2 pCt. Nat. Maat. van Belg. Spoorw. 1953-1965 (2)	100,—	98,35	98,95	98,65	98,—	98,50
4 1/2 pCt. Tienjaarslening v.d. Nat. Maat. v ^r Krediet aan de Nijv. 1951 (2)	100,—	99,65	99,95	99,80	99,15	99,55
4 1/2 pCt. Tienjaarslening v.d. Nat. Maat. v ^r Krediet aan de Nijv. 1° reeks 1952 (2)	100,—	99,80	100,05	99,95	99,30	99,65
4 1/2 pCt. Tienjaarslening v.d. Nat. Maat. v ^r Krediet aan de Nijv. 2° reeks 1952 (2)	100,—	99,60	100,—	99,65	99,10	99,60
III. — Rechtstreekse Koloniale Schuld.						
Renteloos: Belgisch Congo, Lotenlening 1888	100,—	218,—	217,—	219,—	220,—	221,—
Rente bij te rekenen:						
4 pCt. Koloniale Schuld 1936	100,—	94,10	94,10	94,05	94,05	94,05
4 pCt. Koloniale Schuld 1950-60 (2)	100,—	100,20	100,50	100,80	100,60	100,75
4 pCt. Vijf- of tienjaarschatkistcertificaten, 1950 (2)	100,—	103,20	104,35	104,75	103,80	104,05

(*) De coupons van bovengenoemde leningen zijn belastingvrij; de coupons waarop 2 pCt. belasting wordt betaald, zijn met een sterretje getekend.

- (1) Effecten waarover een operatie in uitvoering is, krachtens de besluiten van 6 October 1944.
- (2) Effecten na 6 October 1944 gecreëerd.
- (3) De rentevoet werd met ingang van 14 October 1948 op 4 pCt. gebracht.
- (4) Leningen van 1930, 1931, 1932, 1934, 1935 en 1936.

II — MAANDINDEXCIJFERS DER AANDELENNOTERINGEN TER BEURZE VAN BRUSSEL EN ANTWERPEN

Bron: Nationaal Instituut voor de Statistiek.

15

DATUM	Algemeen indexcijfer	Verzekering-maats., banken, beleggingsmaat.	Onroerende en hypoth. ondern. Hotelbedrijven	Tramwegen en buurtspoorwegen	Trusts van tramweg- en electriciteitsondern.	Gas- en electriciteitsondernemingen	Metaalindustrieën	Zink- en loodbedrijven, mijnen	Chemicaliën	Steenkolennij- en cokesevens	Spiegelglasfabrieken	Glasfabrieken	Bouwbedrijf	Textiel- en zijdemijverheid	Koloniale ondernemingen	Voeding	Diversean
Indexcijfers t.o.v. de noteringen der voorgaande maand																	
1953 3 November.....	102	104	101	100	104	102	99	104	104	96	101	110	102	102	103	101	103
1 December.....	100	100	99	100	100	101	101	101	101	100	92	94	101	105	100	103	98
Indexcijfers t.o.v. de periode 1936 tot 1938 = 100																	
1952 1 October.....	231	224	118	69	92	186	216	266	170	234	63	69	194	177	462	141	248
3 November.....	231	227	120	68	91	182	201	258	170	238	68	72	197	172	470	137	240
1 December.....	232	233	121	69	93	182	198	265	170	244	85	91	202	182	471	135	239
1953 5 Januari.....	236	241	123	71	98	189	202	265	171	245	74	85	201	180	470	149	248
2 Februari.....	235	242	120	72	100	188	198	262	171	234	79	81	201	174	473	137	251
2 Maart.....	235	241	116	72	100	189	198	256	171	239	77	78	205	166	474	135	257
1 April.....	237	248	118	70	101	189	193	246	168	234	71	72	202	181	483	134	266
4 Mei.....	231	243	116	73	103	191	193	238	161	226	71	77	205	154	468	132	269
1 Juni.....	232	247	116	71	103	194	193	233	159	224	75	80	202	149	468	136	268
1 Juli.....	236	252	118	71	107	194	192	247	163	224	79	86	205	152	469	137	284
3 Augustus.....	244	265	124	73	114	202	195	259	169	242	78	85	223	150	472	139	297
1 September.....	242	262	134	77	112	208	193	259	169	247	83	86	219	150	468	141	289
1 October.....	236	253	135	75	112	207	183	248	161	237	83	92	215	149	466	142	274
3 November.....	241	264	136	75	117	211	182	257	167	227	84	101	220	152	469	143	281
1 December.....	241	264	135	75	117	213	183	259	168	228	77	95	223	160	470	148	275

III — OMZET TER BEURZE VAN BRUSSEL

Bron : Bulletin mensuel des statistiques publié par la Commission de la Bourse de Bruxelles

TIJDVAK	Aantal beursdagen	Obligaties van vennootschappen		Aandelen		Totaal	
		Duizenden stukken	Verhandelde bedragen (miljoenen frank.)	Duizenden stukken	Verhandelde bedragen (miljoenen frank.)	Duizenden stukken	Verhandelde bedragen (miljoenen frank.)
1951.....	246	194	180	19.240	20.658	19.434	20.838
1952.....	250	159	150	14.790	19.644	14.949	19.794
1952 September.....	22	12	11	1.080	1.472	1.092	1.483
October.....	23	14	13	1.074	1.435	1.088	1.448
November.....	18	12	11	968	1.225	980	1.236
December.....	22	12	11	975	1.205	987	1.216
1953 Januari.....	20	11	10	1.045	1.294	1.056	1.304
Februari.....	20	11	11	1.084	1.344	1.095	1.355
Maart.....	22	12	12	1.381	1.940	1.393	1.952
April.....	20	11	11	1.112	1.462	1.123	1.473
Mei.....	17	10	10	809	1.082	819	1.092
Juni.....	22	12	12	1.011	1.341	1.023	1.353
Juli.....	21	12	12	1.090	1.742	1.102	1.754
Augustus.....	21	10	10	922	1.262	932	1.272
September.....	22	10	10	966	1.306	976	1.316
October.....	22	13	13	1.108	1.303	1.121	1.316
November.....	19	10	10	988	1.210	998	1.220

IV — RENDEMENT DER VAST RENTENDE EFFECTEN

1 — Geünificeerde Schuld en ineens op vaste data aflosbare leningen

BEGIN DER MAAND	Geünificeerde schuld 4 pCt.	Ineens op vaste data aflosbare leningen																
		Vervaldag op 1 tot 5 jaar						Vervaldag op 5 tot 10 jaar				Vervaldag op 10 tot 20 jaar						
		Staat		Parastatale		Steden		Vennootschappen		Staat		Parastatale		Steden		Vennootschappen		
		3 ½ pCt.	4 pCt.	4 pCt.	4 ½ pCt.	4 pCt.	4 ½ pCt.	4 pCt.	4 ½ pCt.	3 ½ pCt.	4 pCt.	4 pCt.	4 ½ pCt.	4 ½ pCt.	4 ½ pCt.	4 pCt.	4 pCt.	4 ½ pCt.
1952 October.....	4,45	4,52	4,08	4,78	4,43	4,81	4,64	5,96	5,38	4,50	4,70	4,83	4,94	4,91	6,05	4,42	5,64	5,61
November.....	4,47	4,54	4,37	4,72	4,39	4,77	4,59	6,10	5,57	4,50	4,65	4,81	4,92	4,88	6,—	4,45	5,70	5,56
December.....	4,47	4,64	4,53	4,74	4,50	4,75	4,78	6,11	5,75	—	4,75	4,85	4,92	4,94	5,88	4,45	5,75	5,35
1953 Januari.....	4,48	4,45	4,34	4,67	4,43	4,71	4,76	5,90	5,21	—	4,72	4,84	4,93	4,96	5,95	4,49	5,75	5,45
Februari.....	4,48	4,—	3,99	4,40	4,25	4,70	4,70	5,76	5,72	—	4,62	4,76	4,84	4,95	5,75	4,46	5,65	5,36
Maart.....	4,45	4,—	3,93	4,30	4,27	4,62	4,65	5,95	5,66	—	4,64	4,74	4,83	4,97	—	4,47	5,70	5,36
April.....	4,43	3,99	3,75	4,13	4,22	4,59	4,60	6,72	5,35	—	4,58	4,67	4,78	4,94	—	4,51	5,61	5,36
Mei.....	4,42	3,82	3,81	4,07	4,13	4,51	4,53	6,37	5,04	—	4,52	4,64	4,72	4,90	—	4,49	5,34	5,37
Juni.....	4,41	3,75	4,10	4,19	4,18	4,43	4,44	6,04	5,27	—	4,59	4,68	4,72	4,86	—	4,51	5,52	5,44
Juli.....	4,40	3,62	4,—	3,88	4,27	4,28	4,70	6,28	5,36	—	4,55	4,60	4,71	4,83	—	4,51	5,31	5,44
Augustus.....	4,39	3,61	3,88	4,01	4,37	4,16	4,65	5,90	5,22	—	4,54	4,58	4,65	4,80	—	4,51	5,32	5,36
September.....	4,38	3,71	3,65	3,96	4,35	4,16	4,65	6,—	5,18	—	4,40	4,58	4,63	4,81	—	4,51	5,14	5,39
October.....	4,37	3,80	3,64	3,94	4,34	4,16	4,61	6,22	5,27	—	4,16	4,59	4,63	4,81	—	4,52	5,34	5,34
November.....	4,36	3,81	3,98	3,94	4,30	4,21	4,62	6,37	5,35	—	4,57	4,60	4,66	4,80	—	—	5,30	5,35
December.....	4,35	3,93	3,85	3,57	4,18	4,16	4,48	6,71	5,31	—	4,51	4,49	4,59	4,72	—	—	5,15	5,25

2 — Met annuïteiten aflosbare leningen en lotenleningen

BEGIN DER MAAND	Met annuïteiten aflosbare leningen										Lotenleningen								
	Vervaldag op 1 tot 5 jaar		Vervaldag op 5 tot 10 jaar				Vervaldag op 10 tot 20 jaar				Vervaldag op meer dan 20 jaar		Vervaldag op meer dan 20 jaar						
	Vennootschappen		Steden		Vennootschappen		Kolonie	Parastatale		Steden		Vennootschappen		Parastatale		Steden		Directe Staats-schuld	Indirecte Staats-schuld
	4 ½ pCt.	5 pCt.	4 pCt.	4 pCt.	4 ½ pCt.	5 pCt.	4 pCt.	4 pCt.	4 pCt.	4 pCt.	4 pCt.	4 pCt.	4 pCt.	4 pCt.	4 pCt.	4 pCt.	4 pCt.	4 pCt.	4 pCt.
1951 October.....	5,32	5,88	5,20	6,40	5,18	4,93	4,61	5,63	5,61	5,86	5,15	5,18	4,92	5,44					
November.....	5,34	6,09	5,13	6,34	5,06	4,89	4,60	5,59	5,59	5,88	5,13	5,16	4,89	5,45					
December.....	4,37	6,26	5,09	6,16	5,01	4,83	4,59	5,74	5,60	6,—	5,14	5,16	4,87	5,40					
1952 Januari.....	5,47	6,20	4,91	6,21	5,04	4,99	4,58	5,43	5,60	5,93	5,14	5,16	4,81	5,32					
Februari.....	4,68	5,61	4,88	5,93	4,79	4,78	4,57	5,34	5,57	5,90	5,10	5,14	4,73	5,22					
Maart.....	5,48	5,97	4,88	5,97	4,81	4,83	4,57	5,31	5,53	5,81	5,06	5,13	4,75	5,26					
April.....	5,20	6,23	4,83	6,06	4,83	4,74	4,57	5,28	5,50	5,95	4,96	5,11	4,79	5,35					
Mei.....	4,98	6,37	4,81	6,—	4,66	4,76	4,47	5,21	5,47	5,71	4,86	5,03	4,79	5,37					
Juni.....	5,14	6,47	5,16	6,02	4,86	4,76	4,50	5,14	5,43	5,67	4,83	5,01	4,78	5,33					
Juli.....	4,65	5,54	5,23	5,87	4,74	4,54	4,50	5,11	5,29	5,65	4,81	4,98	4,76	5,28					
Augustus.....	4,62	6,19	5,30	5,76	4,44	4,42	4,50	5,08	5,02	5,66	4,76	4,93	4,73	5,27					
September.....	4,66	6,64	5,16	5,95	4,64	4,68	4,50	4,99	4,99	5,49	4,76	4,92	4,70	5,28					
October.....	4,99	7,70	5,03	5,90	4,64	4,48	4,50	4,93	4,95	5,34	4,74	4,89	4,70	5,27					
November.....	4,96	7,11	5,—	5,78	4,65	4,68	4,51	4,91	4,93	5,36	4,73	4,89	4,67	5,31					
December.....	4,81	4,99	4,99	5,81	4,72	4,99	4,51	4,91	4,91	5,36	4,71	4,87	4,63	5,24					

N. B. — Voor de samenstelling : zie Tijdschrift voor Documentatie en Voortlichting — Aprilnummer 1953, op blz. 231.

Retrospectief overzicht

(millioenen franken)

Bron : Nationaal Instituut voor de Statistiek.

TIJDVAK	OPRICHTINGEN VAN VENNOOTSCHAPPEN			KAPITAALVERHOOGINGEN				OBLIGATIE-UITGIFFEN		Gezamenlijke uitgiften	UITGIFTEPREMIËN	STORTINGEN ANDERE DAN IN GELD		Netto uitgiften
	Aantal	Nominaal bedrag	Gestort bedrag op nominale waarde	Aantal	Oud kapitaal	Nominale verhoging	Gestort bedrag op nominale waarde	Aantal	Nominaal bedrag			Nominaal bedrag	Inbreng in natura	
											(1)	(2)	(3)	(4)

A — Belgische vennootschappen (naamloze en commanditaire op aandelen, personenvennootschappen met beperkte aansprakelijkheid)

1951.....	1.836	1.425	1.260	799	5.805	6.196	5.731	91	2.483	10.104	113,1	1.348	3.876	4.363
1952.....	2.165	1.640	1.401	1.235	14.251	16.407	15.698	72	3.476	21.523	41,4	1.386	13.666	5.541
1952 7 eerste maand.	1.306	1.070	896	479	7.236	5.306	4.705	25	2.112	8.488	39,8	778	3.418	3.552
1953 7 eerste maand.	1.339	1.077	984	337	2.450	1.500	1.316	17	584	3.161	0,2	1.157	534	1.193
1952 Augustus...	116	112	103	29	663	240	240	1	25	377	—	78	210	80
September...	167	88	81	55	309	283	276	2	1.100	1.471	1,0	74	181	1.203
October.....	180	124	108	86	558	1.253	1.205	1	20	1.397	0,4	70	1.020	243
November...	156	99	74	140	2.027	3.958	3.950	—	—	4.057	0,1	90	3.841	93
December...	240	146	139	440	3.457	5.368	5.322	4	65	5.579	—	297	4.986	218
1953 Januari...	216	176	167	38	69	45	39	4	156	377	—	117	19	218
Februari...	216	143	139	25	163	362	350	1	20	525	—	408	17	83
Maart.....	214	129	113	65	169	208	168	2	80	417	0,1	102	64	195
April.....	187	166	158	46	868	266	253	6	217	649	—	151	200	277
Mai.....	140	88	80	59	704	294	210	1	50	432	0,1	67	106	167
Juni.....	185	109	93	62	292	160	185	1	6	305	—	82	77	125
Juli.....	181	267	243	42	183	135	110	2	55	457	—	230	49	129
Augustus...v		73	71		64	62	62		10	147		63	4	76
September v		106	98		65	62	62		30	201		91	20	79
October...v		171	130			113	107		140	424		69	64	244

B — Congolese vennootschappen (aandelen- en personenvennootschappen)

1951.....	181	2.836	1.779	62	1.524	1.673	1.411	2	70	4.579	10,7	1.181	564	1.526
1952.....	279	1.187	835	110	6.417	6.182	5.093	5	212	7.581	46,6	1.806	2.570	1.811
1952 7 eerste maand.	147	835	529	63	1.542	1.711	982	1	50	2.596	39,1	272	221	1.107
1953 7 eerste maand.	139	672	490	55	1.963	1.032	729	3	105	1.809	8,1	182	214	936
1952 Mei.....	22	100	52	14	651	836	419	—	—	936	—	18	88	365
Juni.....	20	30	27	6	251	180	164	—	—	210	—	14	—	177
Juli.....	17	109	70	6	207	125	105	—	—	234	—	29	98	48
Augustus...	22	80	79	12	1.261	1.334	1.332	1	50	1.464	—	1.236	19	206
September...	17	60	42	9	342	531	182	—	—	591	—	26	4	194
October.....	25	52	49	7	68	29	29	—	—	81	—	33	12	83
November...	14	37	27	6	3.052	2.024	2.014	—	—	2.061	—	14	2.000	27
December...	17	24	22	8	57	487	487	—	—	511	—	152	316	41
1953 Januari...	15	35	28	13	276	258	258	—	—	293	—	37	112	148
Februari...	20	62	54	5	267	83	70	—	—	145	0,3	4	—	121
Maart.....	22	87	57	6	27	21	21	—	—	108	—	22	9	47
April.....	17	97	82	6	142	159	42	—	—	256	—	30	2	92
Mai.....	14	18	14	9	561	148	148	—	—	166	—	8	28	126
Juni.....	21	169	145	6	482	201	63	2	70	440	—	40	8	230
Juli.....	30	204	109	10	209	161	127	1	35	400	—	42	55	174

(1) In de gestorte bedragen niet begrepen.

(2) In de oprichtingen en kapitaalverhogingen begrepen.

(3) In de kapitaalverhogingen begrepen.

(4) Omvatten de volgestorte bedragen op aandelen, de obligatieuitgiften, de uitgiftepremiën, verminderd met de stortingen andere dan in geld en de emissies tot terugbetaling van vroegere leningen.

V — EMISSIES VAN DE CONGOLESE NIJVERHEIDS- EN HANDELSVENNOOTSCHAPPEN

17

(duizenden franken)

Bron : Nationaal Instituut voor de Statistiek.

JULI 1953

RUBRIEK	OPRICHTINGEN VAN						KAPITAALVERHOOGINGEN			OBLIGATIE-UITGIFFTEN			UITGIFPREMIË (niet in de gestorte bedragen begrepen)	STORTINGEN ANDERS DAN IN GELD				ONTBINDINGEN van personevennootschappen en aandelenvennootschappen				KAPITAAL-VERMINDE- RINGEN Ven. op aand. en personenvennootsch.		
	aandelenvennootschappen			personevennootschappen			Aandelenvennootschappen en personevennootschappen							Inbreng in natura		Bijvoeging van reserves, Herwaard. van het vastliggend kapitaal	Liquida- ties		Samen- smeltingen					
	Aantal	Nominiaal bedrag	Gestort bedrag op nominale waarde	Aantal	Nominiaal bedrag.	Gestort bedrag op nominale waarde	Aantal	Oud kapitaal	Nominale verhoging	Gestort bedrag op nominale waarde	Aantal	Nominiaal bedrag		waarvan conversie- leningen	Aandelenvennootschappen		Personevennootschappen	Kapitaalsverhogingen	Aantal	Bedrag	Aantal	Bedrag	Aantal	Bedrag

Indeling der emissies

Banken, financ. maatsch.	2	140.000	52.000	2	2.900	2.900	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—				
Handelsvennootschappen	1	500	500	8	16.054	16.054	3	94.800	55.283	55.283	—	—	—	—	—	—	—	—	—	—	—	—	—				
Nijverheidsvennootschap.	1	5.000	1.960	6	14.540	14.540	1	17.500	32.500	13.000	1	35.000	—	—	—	1.200	8.814	6.720	6.000	55.283	1	3.500	—	—	1	4.375	
Mijnen	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Bouwbedrijf	—	—	—	5	11.800	10.600	2	5.250	14.550	14.550	—	—	—	—	—	—	8.280	—	—	—	—	—	—	—	—	1	7.403
Landbouwmaatschappijen	1	5.000	2.500	4	7.700	7.700	4	91.000	59.000	44.600	—	—	—	—	—	—	600	10.000	—	—	—	—	—	—	—	—	
Vervoer	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Openbare diensten	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Diversen	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
TOTALEN...	5	150.500	56.960	25	52.994	51.794	10	208.550	161.333	127.433	1	35.000	—	—	—	1.200	24.414	16.000	55.283	1	3.500	—	—	2	11.778		

Groepering der vennootschappen naar de grootte van het uitgegeven of geannuleerd nominaal kapitaal

Van 1 miljoen en minder	1	500	500	12	8.254	8.254	—	—	—	—	—	—	—	—	—	—	3.314	—	—	—	—	—	—	—	—	—	—
Van 1 tot 5 miljoen.	2	10.000	4.460	11	30.340	29.140	3	50.050	7.443	7.443	—	—	—	—	—	—	9.500	—	5.283	1	3.500	—	—	—	1	4.375	
Van 5 tot 10 miljoen.	—	—	—	2	14.400	14.400	2	55.000	17.000	13.000	—	—	—	—	—	—	11.600	10.000	—	—	—	—	—	—	1	7.403	
Van 10 tot 20 miljoen.	—	—	—	—	—	—	1	—	12.390	12.390	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Van 20 tot 50 miljoen.	1	40.000	32.000	—	—	—	4	103.500	124.500	94.600	1	35.000	—	—	—	—	—	6.000	50.000	—	—	—	—	—	—	—	
Van 50 tot 100 miljoen.	1	100.000	20.000	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Meer dan 100 miljoen...	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
TOTALEN...	5	150.500	56.960	25	52.994	51.794	10	208.550	161.333	127.433	1	35.000	—	—	—	1.200	24.414	16.000	55.283	1	3.500	—	—	2	11.778		

Indeling der vennootschappen naar het recht, dat hen beheerst

Venn. van Belgisch recht	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Venn. van Congolees recht	5	150.500	56.960	25	52.994	51.794	10	208.550	161.333	127.433	1	35.000	—	—	—	—	1.200	24.414	16.000	55.283	1	3.500	—	—	2	11.778
TOTALEN...	5	150.500	56.960	25	52.994	51.794	10	208.550	161.333	127.433	1	35.000	—	—	—	—	1.200	24.414	16.000	55.283	1	3.500	—	—	2	11.778

V — EMISSIES VAN DE BELGISCHE NIJVERHEIDS- EN HANDELSVENNOOTSCHAPPEN

Ingedeeld naar de ligging en naar de grootte van het nominaal uitgegeven of vernietigd kapitaal

Bron: Nationaal Instituut voor de Statistiek.

(duizenden franken)

JULI 1953

17

OMSCHRIJVING	OPRICHTING. VAN VENNOOTSCH.					KAPITAALVERHOOGINGEN (naamloze vennootsch. (comm. vennootsch. op aandelen) (personenvenn. met beperkte aansprakelijk- heid)			OBLIGATIE- UITGIJFTEN			UITVOERPREMIËN (in de gestorte bedragen niet begrepen)	STORTINGEN ANDERE DAN IN GELD		ONTBIN- DINGEN		KAPITAALVERNIEGD Bedrag	
	naamloze en commanditaire op aandelen			personenvenn. met beperkte aansprakelijk- heid		Aantal	Oud kapitaal	Nominale verhoging	Gestort bedrag op nominale waarde	Aantal	Nominale bedrag		waarvan conversie leningen	Inbreng in natura	Bijvoeging van reserves	Liquidaties		Samensmeltingen
	Aantal	Nominaal bedrag	Gestort bedrag op nominale waarde	Aantal	Nominaal bedrag													

1 — Naar hun geographische ligging

België	54	221.180	204.025	127	45.301	38.851	42	183.444	135.130	110.352	2	55.000	—	—	229.619	49.178	113.665	—	174.400
Buitenland	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Totalen ...	54	221.180	204.025	127	45.301	38.851	42	183.444	135.130	110.352	2	55.000	—	—	229.619	49.178	113.665	—	174.400

2 — Naar de belangrijkheid van het uitgegeven of vernietigd nominaal kapitaal

1 mill. en minder.	32	16.060	14.521	121	31.201	28.891	21	28.145	8.962	8.343	—	—	—	—	27.649	2.248	16.245	—	—
van 1 tot 5 mill.	15	40.680	38.138	6	14.100	9.960	12	49.335	29.300	25.300	—	—	—	—	37.665	15.630	15.420	—	8.400
van 5 tot 10 mill.	4	34.440	21.366	—	—	—	5	37.614	28.108	22.949	1	10.000	—	—	23.060	11.940	—	—	6.000
van 10 tot 20 mill.	2	30.000	30.000	—	—	—	3	43.350	43.760	43.760	—	—	—	—	41.250	19.360	18.000	—	—
van 20 tot 50 mill.	—	—	—	—	—	—	1	25.000	25.000	10.000	1	45.000	—	—	—	—	—	—	—
van 50 tot 100 mill.	—	100.000	100.000	—	—	—	—	—	—	—	—	—	—	—	99.995	—	64.000	—	—
meer dan 100 mill.	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	180.000
Totalen ...	54	221.180	204.025	127	45.301	38.851	42	183.444	135.130	110.352	2	55.000	—	—	229.619	49.178	113.665	—	174.400

VI — LENINGEN UITGE-
GEVEN DOOR DE OVER-
HEID EN DOOR INSTELL.
V. OPENBAAR NUT (1)
(Leningen op lange en half lange
termijn door openbare uitgifte
geplaatst.)

VII — BANKOPERATIES
VAN HET GEMEENTEKREDIET

(Voorschotten en terugbetalingen op leningen
aan publiekrechtelijke lichamen en instellingen
van openbaar nut ter bestrijding der uitgaven.)

VIII — HYPOTHEEK-
INSCHRIJVINGEN (3)

18
19
20

TIJDVAK	in België	in het buitenland
	(miljoenen franken)	(miljoenen)
1951	10.910	—
1952	23.760	\$ U. S. 50 Cong.fr. 100 Zw. fr. 50
1952 September ..	400	—
October	1.000	—
November	8.880	Zw. fr. 50
December	—	Cong.fr. 100
1953 Januari	400	Cong.fr. 100
Februari	1.600	—
Maart	3.500	Cong.fr. 165
April	1.000	—
Mei	—	—
Juni	4.670	—
Juli	500	—
Augustus	150	—
September	1.500	—
October	6.901	—
November	—	Zw. fr. 60

TIJDVAK	BUITENGEWONE UITGAVEN		GEWONE UITGAVEN
	Beschikkin- gen over rekeningen (2)	Netto- terugbetaald	Netto- voorschotten
	(duizenden franken)		
1951	5.208.422	2.462.686	3.481.141
1952	4.910.747	863.200	3.310.315
1952 Augustus	447.889	35.042	348.714
September	511.489	33.085	161.436
October	487.451	273.399	418.045
November	450.050	15.527	442.899
December	440.430	17.187	305.285
1953 Januari	334.847	355.156	261.591
Februari	331.071	124.247	266.967
Maart	425.034	22.524	383.363
April	314.225	13.859	226.119
Mei	423.174	21.618	262.852
Juni	456.559	10.675	329.285
Juli	419.033	10.039	245.345
Augustus	447.265	23.007	105.379
September	372.347	348	209.908
October	564.087	18.127	116.399

TIJDVAK	Bedrag na- de gefinder inschrijvings rechten
	(duizenden franken)
1951 Maandgemid.	1.024.346
1952 Maandgemid.	1.266.773
1952 Augustus	1.217.022
September	1.236.472
October	1.437.730
November	1.215.117
December	1.400.648
1953 Januari	1.263.897
Februari	1.138.865
Maart	1.399.508
April	1.248.523
Mei	1.379.239
Juni	1.525.799
Juli	1.850.452
Augustus	1.495.886
September	1.561.126
October	1.773.952

(1) Leningen van Staat, Kolonie, provinciën en gemeenten, instellingen van openbaar nut, zoals de Nationale Maatschappij van Belgische Spoorwegen, de Nationale Maatschappij van Buurtspoorwegen, de Nationale Maatschappij voor Watervoorziening, het Gemeentekrediet, enz. (Excl. de leningen van de Nationale Maatschappij voor Krediet aan de Nijverheid.)

(2) Incl. de bedragen afgehaald op de door de provincie en de Staat verleende toelagen.

(3) Incl. de hernieuwingen aan het einde van het vijfde jaar; deze belopen ongeveer 1 pCt. van het totaal; excl. de wettelijke hypotheeken.

RIJKSFINANCIËN

I — STAND VAN DE STAATSSCHULD

(millioenen franken)

25

TIJDVAK (einde maand)	Geconsolideerde schuld				Halfjarige schuld (3)			Kortlopende schuld (4)			Particuliere tegoeden op post- chèque- rekening	Geza- menlijke schuld (1) (6)
	binnenlandse			buiten- landse (1) (2)	binnen- landse	buiten- landse (2)	totale	binnen- landse (6)	buiten- landse (2)	totale		
	directe	indirecte	totale									
1940 Maart	26.184	8.910	35.094	4.936	1.259	—	1.259	6.234	713	6.947	3.384	51.620
1952 October	110.863	8.739	119.602	14.249	32.046	2.752	34.798	75.892	1.499	77.391	(5) 20.046	266.086
November	115.269	8.732	124.001	14.263	33.251	2.751	36.002	73.251	1.499	74.750	(5) 20.246	269.262
December	119.197	8.725	127.922	14.276	31.249	3.341	34.590	68.729	1.251	69.980	19.210	265.978
1953 Januari	117.911	8.702	126.613	14.265	32.354	3.328	35.682	68.647	502	69.149	19.576	265.285
Februari	117.814	8.695	126.509	14.319	31.478	3.324	34.802	72.383	4	72.387	19.899	267.916
Maart	119.694	8.687	128.381	14.561	32.006	3.073	35.079	72.102	4	72.106	19.721	269.848
April	121.009	8.678	129.687	14.567	31.808	3.068	34.876	71.549	4	71.553	19.315	269.998
Mei	122.192	8.673	130.865	14.562	31.525	3.074	34.599	72.146	599	72.745	19.792	272.563
Juni	124.931	8.660	133.591	14.449	31.402	2.825	34.227	69.486	1.610	71.096	20.667	274.030
Juli	124.839	8.656	133.495	14.441	31.362	2.825	34.187	69.714	2.786	72.500	20.486	275.109
Augustus	124.736	8.656	133.392	14.515	32.378	2.823	35.201	69.551	4.358	73.909	20.361	277.378
September	124.632	8.648	133.280	14.481	32.975	2.817	35.792	69.115	4.351	73.466	20.914	277.933
October	131.401	8.639	140.040	14.580	32.759	2.818	35.577	64.600	4.552	69.152	20.346	279.695
November	130.992	8.632	139.624	14.612	33.996	2.817	36.813	64.532	4.549	69.081	20.528	280.658

(1) Excl. de uit de oorlog 1914-1918 voortvloeiende intergouvernementele schulden.

(2) Het bedrag der buitenlandse schulden is berekend naar de wisselkoers op de aangegeven datum. Op 31 Maart 1940 zijn de 5 1/2 pCt. leningen 1932 en 1934 berekend op de basis van 195,675 Belgische frank voor 100 Franse frank nominaal kapitaal.

(3) Schatkistcertificaten met meer dan één jaar looptijd.

(4) Certificaten met ten hoogste één jaar looptijd.

(5) Tegoeden ten belope van fr 6.494 miljoen door schatkistcertificaten vertegenwoordigd.

(6) Excl. de Dotatie der Oud-Strijders.

II — STAND VAN HET BEZIT AAN OVERHEIDSFONDSEN

VAN DE NATIONALE BANK VAN BELGIË

(millioenen franken)

TIJDVAK (einde maand)	Met ten hoogste 120 dagen looptijd	Met ten hoogste een jaar looptijd	Met ten hoogste vijf jaar looptijd	Met meer dan vijf jaar looptijd		Totaal
	Schatkist- certificaten (1)			Geconsolideerde vordering op de Staat (2)	Nationale overheidsfondsen (3)	
1950 Maart	5.852	—	—	34.939	1.013	41.804
Juni	5.016	—	—	34.939	1.062	41.017
September	2.881	—	—	34.939	1.070	38.899
December	4.136	—	—	34.939	1.077	40.152
1951 Maart	555	—	—	34.860	1.093	36.508
Juni	1.222	—	—	34.860	1.172	37.254
September	2.949	—	—	34.860	1.188	38.997
December	6.529	—	—	34.860	1.221	42.610
1952 Maart	7.178	—	—	34.763	1.269	43.210
Juni	8.865	—	—	34.763	1.435	45.063
September	8.953	—	—	34.763	1.475	45.191
December	6.260	—	—	34.763	1.478	42.501
1953 Maart	7.819	—	—	34.660	1.565	44.044
Juni	6.009	—	—	34.660	1.653	42.322
September	8.965	—	—	34.660	1.678	45.303

(1) Overeenkomst van 14 September 1948 afgesloten krachtens art. 13 van de organieke wet der Nationale Bank van België.

(2) Art. 3, § d, van de wet van 28 Juli 1948 betreffende de sanering van de balans der Nationale Bank van België.

(3) Art. 14 van de organieke wet der Nationale Bank van België.

III — OPBRENGST VAN DE BELASTINGEN

a) Ontvangsten zonder onderscheid van begrotingsjaar

(gemeentelijke en provinciale opcentiemen niet inbegrepen)

Bron: Belgisch Staatsblad.

(millioenen franken)

TIJDVAK	Directe belastingen (1)	Douanen en accijnzen	Registratierechten	Totale ontvangsten van het tijdvak (1)	Geomuleerde ontvangsten van Januari tot en met de aangeduide maand (1)
1951.....	34.544 (2)	12.453	23.462	70.459 (2)	—
1952.....	32.761	13.675	24.843	71.279	—
1952 Augustus	2.036	1.097	2.119	5.252	50.273
September	1.998	1.222	1.790	5.010	55.283
October	1.843	1.306	2.055	5.204	60.487
November	1.945	1.083	2.246	5.274	65.701
December	2.252	1.237	2.029	5.518	71.279
1953 Januari	4.409	980	1.928	7.317	7.317
Februari	2.121	990	1.966	5.077	12.394
Maart	2.268	1.125	1.901	5.294	17.688
April	2.261	1.092	1.957	5.310	22.998
Mei	2.967	1.015	1.916	5.898	28.896
Juni	2.730	1.068	1.939	5.737	34.633
Juli	4.748	1.129	2.069	7.946	42.579
Augustus	1.877	1.029	1.893	4.799	47.378
September	1.562	1.147	1.940	4.649	52.027
October	1.883	1.144	2.089	5.116	57.143

b) Totale ontvangsten van de begrotingsjaren 1952 en 1953 vóór 31 October 1953 geïnd

(gemeentelijke en provinciale opcentiemen niet inbegrepen)

Bron: Belgisch Staatsblad.

(millioenen franken)

	BEGROTINGSJAAR 1952		BEGROTINGSJAAR 1953		OCTOBER 1953
	Opbrengsten	Budgetaire ramingen	Opbrengsten	Budgetaire ramingen	Ontvangsten voor rekening van het begrotingsjaar 1953
I. Directe belastingen	31.684 (1)	29.036	21.455	21.205	1.883
II. Douanen en accijnzen	13.666	12.649	10.617	10.651	1.144
waarvan douanen	4.383	4.300	3.617	3.509	383
accijnzen	8.508	6.300	6.300	7.012	683
bijzondere verbruikstaxes	687	8.263	507	7.012	50
III. Registratie	24.839	22.361	19.591	19.865	2.089
waarvan registratie	2.189	1.980	1.918	1.951	213
erfenissen	1.014	950	905	758	100
zegel en gelijkgest. taxes	21.395	19.100	16.532	16.957	1.752
Totaal	70.189 (1)	64.046	51.663	51.721	5.116
Verschi! t.o.v. de budgetaire ramingen		+ 6.143		— 58	

(1) Met inbegrip van de opbrengst der vooruitbetalingen aan te rekenen op de bedrijfsbelasting.

(2) Van Januari tot Mei 1951, zijn de ontvangsten uit de directe belastingen bruto-cijfers: zij bevatten de ordonnantiën van belastingverlaging op ingekohierde doch niet betaalde bijdragen, die het Bestuur der Directe Belastingen sinds 1 Januari 1951 als ontvangst en uitgave boekt. Met ingang van Juni 1951: netto-ontvangsten.

NOTA. — De termijn van invordering der directe belastingen is langer dan het kalenderjaar. Voor deze belastingen zijn de cijfers dus maar definitief na het afsluiten van het begrotingsjaar. Het op 1 Januari 1952 aangevangen dienstjaar 1952 werd op 31 Maart 1953 afgesloten.

INKOMEN EN SPAREN

I — RENDEMENT DER BELGISCHE EN CONGOLESE VENNOOTSCHAPPEN OP AANDELEN

Betaalbaar gestelde dividenden en obligatiecoupons in Augustus 1953

Bron: Nationaal Instituut voor de Statistiek.

30

BEDRIJFSKLASSE	AANTAL VENNOOTSCHAPPEN			Gestort kapitaal	Reserves	NETTO-UITSLAGEN		Betaalbaar gesteld bruto dividend	Obligatie- schuld (1)	Bruto- obligatie- coupons (2)
	ge- telde	met winst	met verlies			Winst	Verlies			

(duizenden franken)

A — Vennootschappen met hoofdbedrijf in België

Bankwezen	1	1	—	7.300	1.802	852	—	474	79.378	2.001
Verzekeringen	3	3	—	3.378	934	1.184	—	739	—	—
Financiële en immobiliëre verrichtingen	9	6	3	44.575	3.884	3.447	130	1.294	1.148.445	40.223
Kleinhandel	9	7	2	2.610	2.346	712	175	—	50.188	2.318
Groothandel en buitenlandse handel	41	30	11	40.158	46.256	6.679	1.838	523	1.000	56
Metaalverwerkende nijverheid	9	8	1	27.140	35.853	10.181	1.769	10.355	5.720	458
IJzer- en staalvoortbrengende nijverheid	3	2	1	2.200	3.817	308	151	86	160.791	8.621
Non-ferro metaalnijverheid	1	—	1	1.000	510	—	58	—	1.219	55
Textielnijverheid	13	5	8	125.850	200.299	4.643	8.021	2.681	47.060	2.360
Voedingnijverheid	20	14	6	71.157	80.530	11.180	6.898	3.227	8.756	497
Houtnijverheid	5	2	3	2.415	54	80	—	—	—	—
Scheikundige nijverheid	1	—	1	2.000	51	—	230	—	64.783	3.135
Glasnijverheid	1	1	—	400	3.460	922	—	—	4.800	283
Electriciteit	2	2	—	179.000	38.682	17.607	—	13.115	252.907	11.918
Gas	—	—	—	—	—	—	—	—	—	—
Water	—	—	—	—	—	—	—	—	—	—
Ledernijverheid	4	2	2	3.128	1.394	162	1.190	—	—	—
Papierenijverheid en grafische bedrijven	5	2	3	127.450	134.729	2.911	1.967	3.328	1.323	62
Verkeer	9	8	1	6.920	10.648	2.317	51	227	—	—
Toerisme	1	1	—	73	2.647	—	—	—	—	—
Tussenhandel	7	5	2	11.970	13.914	4.164	9	570	300	20
Oude en afvalgoederen	1	—	1	1.500	1.419	—	1.223	—	—	—
Bouwbedrijf	8	6	2	4.807	2.106	2.575	9	—	7.500	379
Kolennijverheid	1	1	—	32.500	76.778	65	—	—	55.298	2.621
Kleinnijverheid	2	2	—	400	—	475	20	—	2.500	159
Cement- en aanverwante bedrijven	2	2	—	2.550	4.472	543	—	17	73.000	3.955
Groeven	2	—	2	3.200	1.475	—	1.021	—	—	—
Kalknijverheid	2	2	—	1.700	8.118	327	—	134	—	—
Ceramische nijverheid	—	—	—	—	—	—	—	—	—	—
Tabaknijverheid	—	—	—	—	—	—	—	—	—	—
Diamantnijverheid	1	1	—	3.000	1.087	188	—	—	—	—
Uitgeverij, boekhandel, pers	2	2	—	545	436	26	—	—	500	20
Film, schouwburgen	1	1	—	500	176	688	—	—	—	—
Ambachtswezen	9	5	4	6.717	2.757	676	541	—	2.695	182
Landbouw, tuinbouw, vissery, veeteelt	—	—	—	—	—	—	—	—	—	—
Diversen (niet genoemd)	8	5	3	4.470	1.029	410	216	128	—	—
TOTAAL...	183	126	57	720.613	681.188	72.867	25.693	36.898	1.966.163	79.323

B — Vennootschappen met hoofdbedrijf in Congo

Banken, financiële vennootschappen	1	1	—	10.080	—	225	—	—	5.000	230
Handelsvennootschappen	3	3	—	40.050	11.997	6.057	—	2.903	—	—
Nijverheidsvennootschappen	6	4	2	339.800	55.502	72.388	12.386	57.049	—	—
Landbouwvennootschappen	2	2	—	8.120	6.954	3.902	—	1.500	10.000	632
Openbare diensten	2	2	—	270.000	390.610	34.793	—	32.567	—	—
Mijnen	—	—	—	—	—	—	—	—	—	—
Bouwnijverheid	—	—	—	—	—	—	—	—	—	—
Vervoerwezen	—	—	—	—	—	—	—	—	—	—
Diverse vennootschappen	3	2	1	85.500	1.004	6.960	9.038	2.952	—	—
TOTAAL...	17	14	3	753.550	466.067	124.325	21.424	96.971	15.000	862

C — Vennootschappen met hoofdbedrijf in het buitenland

Electriciteit	—	—	—	—	—	—	—	—	—	—
Spoorwegen	—	—	—	—	—	—	—	—	—	—
Tramwegen	—	—	—	—	—	—	—	—	—	—
Plantages, koloniale vennootschappen	—	—	—	—	—	—	—	—	—	—
Diverse vennootschappen	1	1	—	5.000	103.282	—	—	—	20.000	899
TOTAAL...	1	1	—	5.000	103.282	—	—	—	20.000	899
Algemeen totaal...	201	141	60	1.479.163	1.250.537	197.192	47.117	133.869	2.001.163	81.084

(1) De getelde leningen slaan op andere vennootschappen dan die opgegeven in de vorige kolommen.

(2) Daarenboven werden er gedurende de maand Augustus 1953 betaalbaar gesteld:

(duizenden franken)

Coupons van Staatsleningen	486.583
Coupons van leningen van de Kolonie	692
Coupons van leningen van Provinciën en Gemeenten	16.262
Coupons van verscheidene leningen	53.780

537.317

Coupons van buitenlandse Staatsleningen 25.313

I — RENDEMENT DER BELGISCHE EN CONGOLESE VENNOOTSCHAPPEN OP AANDELEN

Retrospectief overzicht (*)

30

Bron : Nationaal Instituut voor de Statistiek

TIJDVAK	AANTAL VENNOOTSCHAPPEN			Gestort kapitaal	Reserves	NETTO-RESULTAAT		Betaalbaar gesteld bruto-dividend	Obligatie-schuld (1)	Bruto-obligatie-coupons
	getelde	met winst	met verlies			winst	verlies			
1951 (2)	11.608	8.892	2.716	106.891.246	84.142.338	19.990.165	993.767	10.773.801	(3) 25.832.338	1.215.569
1952 (2)	12.118	9.293	2.825	117.893.804	88.756.645	24.715.029	1.025.536	12.988.087	(3) 29.746.724	1.259.186
1952 Juni	1.413	1.113	300	20.754.304	16.504.851	7.226.978	111.337	3.504.269	2.234.044	96.157
Juli	585	450	135	6.560.174	4.925.523	1.540.619	80.246	754.755	2.607.887	114.023
Augustus	210	158	52	1.225.631	1.187.108	229.963	18.946	108.630	2.026.917	82.255
September	369	254	115	2.275.072	1.714.948	384.969	42.586	147.727	2.322.128	100.512
October	630	456	174	9.029.119	7.103.291	1.668.737	102.530	1.026.080	2.392.436	105.043
November	348	258	90	11.542.492	7.812.950	2.166.022	48.145	1.322.406	2.228.752	99.206
December	322	235	87	4.401.334	3.813.793	719.715	58.916	315.277	2.668.417	123.015
1953 Januari	108	79	29	2.274.207	1.069.137	190.534	19.834	118.287	3.266.526	150.172
Februari	146	109	37	441.744	971.759	289.970	10.362	37.675	2.520.850	112.021
Maart	1.546	1.145	401	11.314.922	9.485.109	1.979.575	211.103	1.113.597	2.241.694	98.499
April	2.510	1.824	686	23.937.126	13.811.270	3.065.426	350.120	1.934.678	2.789.849	122.562
Mei	2.365	1.721	634	29.853.357	20.468.294	5.513.051	417.286	2.820.839	2.063.679	89.405
Juni	1.240	889	351	19.881.752	13.195.731	3.583.763	175.584	1.902.110	2.200.329	95.630
Juli	515	380	135	13.059.820	6.006.180	4.708.086	83.236	2.786.883	2.922.263	131.234
Augustus	201	141	60	1.479.163	1.250.537	197.192	47.117	133.869	2.001.163	81.084

(*) De cijfers van 1953 zijn voorlopig.

(1) Voor de maandelijks resultaten, slaan de in aanmerking genomen leningen op andere vennootschappen dan die waarop de vorige kolommen betrekking hebben. — (2) Na aftrek van de dubbeltellingen. — (3) Op 31 December.

II — ALGEMENE SPAAR- EN LIJFRENTEKAS

a) Inlagen op particuliere spaarboekjes (Netto-spaarbedrag)

(duizenden franken)

31

TIJDVAK	Inlagen	Uitbetalingen	Saldi	Tegoed der inloggers op het eind van het tijdvak	Aantal spaarboekjes einde jaar (2)
1951	9.270.781	8.134.194	1.136.587	34.841.680 (1)	7.122.116
1952	12.958.471	8.127.697	4.830.774	40.747.811 (1)	7.223.062
1952 September	941.026	644.785	296.241	38.567.063	
October	1.084.348	644.489	439.859	39.006.922	
November	900.422	573.595	326.827	39.333.749	
December	1.174.359	835.654	338.705	40.747.811 (1)	
1953 Januari	1.439.588	600.432	839.156	41.586.967	
Februari	1.001.288	626.837	374.451	41.961.418	
Maart	1.166.763	830.375	336.388	42.297.806	
April	989.456	920.412	69.044	42.366.850	
Mei	934.407	854.042	80.365	42.447.215	
Juni	1.054.240	955.055	99.185	42.546.400	
Juli	1.240.407	845.712	394.695	42.941.095	
Augustus	1.002.660	731.705	270.955	43.212.050	
September	1.005.612	801.733	203.879	43.415.929	
October	1.064.169	843.091	221.078	43.637.007	
November	942.977	690.203	252.774	43.889.781	

(1) Incl. de gekapitaliseerde rente van het dienstjaar en de dotatie van de krijgsgevangenen. — (2) Incl. de spaarboekjes van de krijgsgevangenen.

b) Stortingen ingeschreven op de rekeningen der aangeslotenen bij de Lijfrentekas (*)

(duizenden franken)

TIJDVAK	Handarbeiders			Bedienden (Wetten van 10 Maart 1925 en 18 Juni 1930)	Totalen
	Wet van 16 Maart 1865	Wet van 15 December 1937			
		Verplichte stortingen	Vrije stortingen		
1951	36.308	414.956	153.069	279.091	883.424
1952	38.803	426.031	159.546	313.293	937.673
1952 Januari	4.687	37.295	14.677	25.244	81.903
Februari	2.753	35.520	13.122	25.788	77.183
Maart	3.319	37.536	14.170	27.214	82.239
April	2.658	35.159	13.482	25.964	77.263
Mei	3.385	37.178	13.525	26.441	80.529
Juni	4.723	32.927	12.400	25.683	75.733
Juli	2.598	34.336	12.357	25.771	75.062
Augustus	2.363	37.149	12.663	25.389	77.564
September	2.990	35.462	13.473	25.917	77.842
October	3.921	34.921	12.421	27.152	78.415
November	2.236	34.364	12.783	26.209	75.592
December	3.170	34.184	14.472	26.521	78.347
1953 Januari	3.119	38.149	14.382	26.504	82.154
Februari	4.766	34.605	13.169	25.661	78.201
Maart	3.638	37.703	14.051	26.419	81.811

(*) De stortingen ingeschreven op de rekeningen der « Mijnwerkers » (wetten samengesteld door koninklijk besluit van 25 Augustus 1937 en besluit van 25 Februari 1947) aangesloten bij het Nationaal Pensioenfonds voor Mijnwerkers bedroegen respectievelijk fr 189,7 miljoen in 1950, fr 211,8 miljoen in 1951 en fr 229 miljoen (voorlopig cijfer) in 1952. (Bron : Nationaal Pensioenfonds voor Mijnwerkers.)

TIJDVAK	INDEXCIJFER PER BEDRIJFSKLASSE																							
	ALGEMEEN INDEXCIJFER (*)	Metaalbedrijven							Textielbedrijven					Papier			Vervoer			Gas en elektriciteit				
		Cokeovens	Groeven, cementfabrieken, marmerbewerking	Ijzer- en staal- nijverheid	Niet-ijzerhou- dende metalen	Gietijzeren, maachi- nebouw en metaal- verwerking	Samen	Aardewerkfabrieken, steenbakkerijen	Glasbedrijven	Chemische bedrijven	Voedingsbedrijven	Vlas, katoen, hennep en jute	Wol, tapijten, breigood	Samen	Bouwnijverheid en openbare werken	Hout en meubelen	Huiden en leder	Tabak	Fabrieken (1)		Drukkerij en verwerking	Kunst- en precisiebedrijven	Havenwerkers, sleepers	Spoorwegen (2)
a) Indexcijfer van het gemiddeld uurloon																								
1940 Maart	113	117	110	123	115	114	118	107	114	114	112	113	112	113	109	118	110	119	106	106	112	104	106	114
1951 Maart	444	466	424	454	450	446	449	401	441	455	420	462	466	464	432	426	428	378	369	416	441	418	408	474
Juni	466	466	446	481	468	469	473	427	456	472	448	491	487	489	439	455	456	405	387	440	460	450	418	500
September	472	477	459	487	478	471	478	427	459	476	450	495	492	493	472	468	461	401	387	455	467	432	415	510
December (3)	488	508	469	495	501	479	488	441	488	495	476	519	505	512	480	484	470	424	405	469	460	465	423	516
1952 Maart (3)	490	510	472	505	499	493	498	452	477	498	474	511	499	505	482	483	473	430	405	475	463	443	446	526
Juni	490	516	476	508	501	491	499	440	490	508	465	516	499	508	489	491	468	429	408	458	479	428	448	540
September	485	514	478	492	489	499	495	436	458	496	458	504	482	493	489	484	458	422	399	462	484	439	448	527
December	484	520	472	498	501	493	496	436	464	500	464	506	482	494	472	483	449	418	399	460	479	455	452	526
1953 Maart	484	495	477	493	492	497	495	440	460	464	464	513	486	499	463	484	453	416	399	463	474	445	454	526
Juni	486	502	475	493	491	500	497	440	459	467	467	513	493	503	459	488	458	414	399	463	496	445	453	523
September	485	497	480	485	497	502	495	444	464	469	512	489	501	458	488	457	414	399	461	491	449	455	454	526
b) Indexcijfer der lonen van geschoolde of gespecialiseerde werklieden																								
1940 Maart	115	113	112	126	117	114	119	107	111	115	110	111	111	111	114	109	120	112	118	107	126	113	—	115
1951 Maart	433	398	397	411	440	423	421	397	428	428	410	473	472	473	425	390	439	357	373	427	416	379	—	487
Juni	455	424	422	441	457	447	446	416	434	453	439	492	499	496	433	415	467	410	391	468	433	394	—	516
September	459	424	428	441	464	448	448	417	434	453	442	483	507	495	460	437	469	410	391	486	430	394	—	516
December (3)	472	456	435	449	501	457	459	419	470	464	457	505	519	512	467	455	477	413	408	499	432	410	—	528
1952 Maart (3)	475	459	439	461	495	467	468	428	470	472	457	501	510	506	472	446	478	423	408	505	438	410	—	536
Juni	474	456	439	463	482	466	467	420	463	474	451	500	508	504	480	450	474	419	408	490	453	410	—	544
September	469	456	440	446	481	469	462	415	452	469	445	490	494	492	479	443	467	420	398	491	457	410	—	528
December	468	449	438	457	489	468	467	412	452	470	449	490	494	492	461	444	456	421	398	490	451	410	—	530
1953 Maart	469	444	448	453	482	470	465	411	449	448	492	497	494	461	445	463	420	398	492	455	410	—	—	529
Juni	469	448	448	445	471	473	462	413	449	449	496	499	498	458	446	466	419	398	493	470	410	—	—	529
September	469	445	448	440	478	473	461	411	457	453	490	506	498	458	442	459	419	398	491	458	410	—	—	531
c) Indexcijfer der lonen van niet geschoolde noch gespecialiseerde werklieden																								
1940 Maart	113	112	112	125	117	109	116	106	113	116	111	112	112	112	113	106	116	113	118	106	119	108	—	116
1951 Maart	429	398	416	431	465	419	429	447	433	410	391	459	475	487	419	413	396	380	336	393	444	394	—	442
Juni	450	419	438	458	483	442	453	469	424	423	417	484	502	493	422	435	413	419	352	425	463	413	—	464
September	456	419	446	458	491	443	455	469	425	427	417	488	511	500	450	467	420	418	352	439	453	413	—	465
December (3)	468	455	458	464	506	455	465	480	454	435	433	504	527	515	457	475	432	423	370	457	457	426	—	476
1952 Maart (3)	474	457	462	475	517	470	478	483	441	443	438	499	525	512	463	467	432	433	370	461	460	436	—	486
Juni	473	454	461	481	514	466	477	476	440	444	430	493	521	507	470	492	428	430	371	442	482	449	—	493
September	467	454	462	467	505	468	472	475	432	442	428	480	498	489	469	482	418	431	363	442	477	449	—	479
December	467	452	461	470	522	466	475	475	432	441	429	478	496	487	458	482	414	431	363	443	486	449	—	481
1953 Maart	467	447	468	470	513	469	475	475	427	430	481	495	488	452	485	418	431	363	443	496	457	—	—	485
Juni	469	451	464	465	507	472	474	475	427	432	486	501	494	456	488	423	431	363	444	501	457	—	—	485
September	468	448	464	457	505	476	473	475	432	435	483	498	490	456	481	418	431	363	443	499	457	—	—	486

(*) Het algemeen indexcijfer houdt rekening met de lonen in de steenkolenmijnen.

(1) Deze indexcijfers houden geen rekening met de premïën en vergoedingen gevoegd bij de lonen, behalve in December 1950, December 1951 en Maart 1952.

(2) Wij beschikken niet over gegevens voor de berekening van de indexcijfers der lonen van de geschoolde en ongeschoolde arbeiders van de spoorwegen. Alleen het gemiddeld loon is ons bekend.

(3) Incl. de tijdelijke vergoeding voorzien in het *Belgisch Staatsblad* van 10 November 1951.

III — DRIEMAANDELLJKS LOONINDEXCIJFER (Basistijdvak 1936 tot 1938 = 100)

32

TIJDVAK	1950	1951	1952	1953
Gemiddelde uurlonen.				
Maart.....	407	444	490	484
Juni	416	466	490	488
September ..	421	472	485	485
December....	439	486	484	
Lonen geschoolde arbeiders.				
Maart.....	397	433	475	469
Juni	403	455	474	469
September ..	409	459	469	469
December....	427	472	468	
Lonen ongeschoolde arbeiders.				
Maart.....	392	429	474	467
Juni	402	450	473	469
September ..	408	456	467	468
December ...	427	468	467	

LOOP DER ZAKEN

I — BEDRIJVGHEID DER VERREKENINGSKAMERS

a) Debetverrichtingen

35

TIJDVAK	VERREKENINGSKAMERS						
	Aantal kamers einde tijdvak	HOOFDBANK		BIJBANKEN EN AGENTSCHAPPEN		TOTAAL	
		Aantal verrekende stukken (duizenden)	Verrekende kapitalen (miljoenen franken)	Aantal verrekende stukken (duizenden)	Verrekende kapitalen (miljoenen franken)	Aantal verrekende stukken (duizenden)	Verrekende kapitalen (miljoenen franken)
1951 Maandgemiddelde	38	159	228.003	171	56.908	330	284.911
1952 Maandgemiddelde	38	164	257.119	177	58.764	341	315.883
1952 November	38	150	232.866	167	53.993	317	286.859
December	38	176	292.605	192	65.389	368	357.994
1953 Januari	38	168	266.483	177	56.034	345	322.517
Februari	38	155	244.877	163	50.850	318	295.727
Maart	38	169	257.818	184	52.562	353	310.380
April	38	164	239.551	184	55.437	348	294.988
Mei	38	155	224.536	175	49.783	330	274.319
Juni	38	173	255.348	193	58.622	366	313.970
Juli	38	170	230.538	188	60.433	358	290.971
Augustus	38	155	204.214	174	51.817	329	256.031
September	38	168	220.860	188	56.033	356	276.893
October	38	177	262.884	203	61.664	380	324.548
November	38	161	218.189	185	53.456	346	271.645

b) Detailgegevens over het verloop der verrekeningen te Brussel (debetverrichtingen)

TIJDVAK	Callgeld (1)		Effecten, overheidspapier en coupons		Overschrijvingen, chèques, wisselbrieven, promessen, kwijtschrijven, enz.		Verrichtingen met het buitenland		Totaal	
	Aantal stukken	Kapitalen (miljoenen franken)	Aantal stukken	Kapitalen (miljoenen franken)	Aantal stukken	Kapitalen (miljoenen franken)	Aantal stukken	Kapitalen (miljoenen franken)	Aantal stukken	Kapitalen (miljoenen franken)
	1951 Maandgemiddelde	2.322	140.209	1.735	8.226	152.482	75.214	2.628	4.354	159.167
1952 Maandgemiddelde	2.336	158.968	1.930	9.374	156.562	84.635	2.922	4.142	163.760	257.119
1952 November	1.777	138.234	1.750	7.648	143.672	83.702	2.599	3.282	149.798	232.866
December	2.277	180.597	2.104	13.237	168.304	94.855	2.915	3.916	175.600	292.605
1953 Januari	2.281	167.704	1.701	8.188	161.426	87.559	2.696	3.032	168.104	266.483
Februari	2.195	147.724	1.403	7.182	148.767	86.787	2.509	3.184	154.874	244.877
Maart	2.448	181.368	1.812	7.882	162.079	65.556	2.783	3.512	169.122	257.818
April	2.232	156.513	1.989	10.024	157.007	69.743	2.623	3.271	163.851	239.551
Mei	2.193	137.947	1.969	7.832	148.054	75.563	2.688	3.194	154.904	224.536
Juni	2.689	168.026	2.237	10.990	165.188	73.109	2.888	3.823	173.002	255.348
Juli	2.397	144.540	2.430	6.520	162.597	75.926	2.674	3.552	169.998	230.538
Augustus	2.490	122.323	1.513	6.276	148.510	72.958	2.354	2.657	154.867	204.214
September	2.580	142.490	1.847	7.626	160.828	67.597	2.519	3.147	167.774	220.860
October	2.637	166.539	1.882	14.391	169.358	78.901	2.699	3.050	176.576	262.884
November	2.113	135.906	1.550	6.631	154.383	72.753	2.483	2.899	160.529	218.189

(1) Incl. de terugbetaalde kapitalen die de vorige dag als callgeld werden uitgeleend.

II — POSTCHEQUE- EN GIROVERKEER
(millioenen franken)

36

TIJDVAK	Aantal rekeningen einde tijdvak	Totaal tegoed (*) (Daggemiddelde)	Tegoed van particulieren (*) (*)	CREDIT		DEBIT		Algemene beweging	Verrichtingen zonder gebruik van chartaal-geld pCt.	Omloop-snelheid (2)
				Stortingen	Giro's	Chèques en diversen	Giro's			
1951 Maandgemiddelde	(1)641.104	27.377	20.217	28.126	69.264	26.006	69.264	190.060	91	3,75
1952 Maandgemiddelde	(1)651.839	28.134	20.989	27.886	71.737	28.000	71.737	199.360	91	3,74
1952 September	647.550	27.693	20.990	25.365	64.551	25.124	64.551	179.591	91	3,91
October	649.139	28.224	21.315	28.160	74.090	29.297	74.090	205.637	91	3,60
November	650.261	27.816	21.220	26.481	67.755	26.523	67.755	188.514	91	3,91
December	651.839	27.413	20.820	28.787	74.293	28.344	74.293	205.697	91	3,83
1953 Januari	653.783	29.368	20.928	29.064	76.514	30.032	76.514	212.724	92	3,69
Februari	655.144	27.596	20.767	27.959	69.136	27.731	69.136	193.962	92	3,88
Maart	656.159	27.385	20.895	25.145	66.296	25.296	66.296	183.033	91	3,42
April	656.855	27.817	20.837	26.876	71.342	28.345	71.342	197.905	91	3,96
Mei	657.736	27.468	20.735	30.435	72.388	29.306	72.388	204.517	92	4,27
Juni	658.286	27.890	21.069	29.396	71.728	27.950	71.728	200.802	92	3,64
Juli	659.020	29.462	21.430	31.645	79.573	33.168	79.573	223.959	91	4,02
Augustus	659.590	28.767	21.394	28.436	69.030	28.517	69.030	195.013	92	3,84
September	660.846	27.334	20.951	27.200	65.241	25.085	65.241	182.767	91	3,55
October	662.331	28.441	21.830	29.432	77.755	31.995	77.755	216.937	92	3,75
November	663.154	27.076	21.209	27.265	67.595	26.966	67.595	189.421	92	3,83

(1) Op 31 December.

(2) Verhouding per type-maand van 25 dagen, van de debet-omzet tot het gemiddeld dagelijks tegoed.

(*) Deze tegoeden omvatten de vrije tegoeden, de effecten van de Muntsaneringslening, waarin de definitief geblokkeerde tegoeden werden omgezet en tot December 1951 de tijdelijk onbeschikbare tegoeden.

PRIJZEN

a) INDEXCIJFERS DER GROOTHANDELSPRIJZEN IN BELGIË

Basistijdvak 1936-1938 = 100

Bron : *Ministerie van Economische Zaken — Dienst van het Indexcijfer.*

45

TIJDVAK	Algemeen indexcijfer	Dierlijke producten	Plant-aardige producten	Vet-stoffen	Minerale producten						Scheikundige producten			Huiden en leder
					Algemeen indexcijfer van de groep	Steen-kool	Bij-prod-ucten uit steen-kool	Petro-leum-prod-ucten	Ertsen en ruwe metalen	Groeve-prod-ucten	Algemeen indexcijfer van de groep	Schei-kundige prod-ucten	Schei-kundige mest-stoffen	
<i>Aantal producten...</i>	135	13	14	2	19	4	4	3	5	3	11	8	3	5
1951 Maandgemidd.	471	416	487	485	446	542	437	259	533	454	355	388	279	496
1952 Maandgemidd.	444	402	485	395	473	556	507	291	534	462	346	374	280	369
1952 September ...	434	403	482	387	462	557	488	293	500	464	329	350	278	360
October	430	402	489	379	453	567	491	293	463	464	318	335	279	360
November	431	416	483	369	463	557	491	293	460	464	320	335	285	368
December	429	409	485	361	453	557	491	293	460	464	320	335	286	377
1953 Januari	423	383	486	355	446	557	493	292	446	454	316	330	283	369
Februari	419	375	480	355	438	557	473	286	431	455	312	322	286	372
Maart	419	377	486	361	435	551	473	276	430	459	311	321	287	372
April	413	373	484	346	429	551	473	275	408	459	302	312	277	368
Mei	413	366	489	348	424	551	456	275	402	459	299	312	269	367
Juni	414	371	501	337	425	551	445	275	413	459	299	312	268	367
Juli	413	391	468	333	429	551	446	281	422	459	299	312	268	364
Augustus	413	399	462	335	429	551	446	281	420	459	299	311	270	362
September	411	394	465	335	429	551	446	281	420	459	299	311	270	360
October	411	400	458	337	426	551	438	281	418	458	300	311	272	363
November	412	407	453	339	426	550	438	281	417	458	302	312	277	363

TIJDVAK	Rubber	Hout	Papier en karton	Textielproducten						Bouw-mate-rielen	Metalen en metaalproducten			
				Algemeen indexcijfer van de groep	Wol	Vlas	Katoen	Jute	Kunst-matige vezels		Algemeen indexcijfer van de groep	Metaal-nijver-heid	Metaal-fabrik.	Niet-ijzerhou-dende
<i>Aantal producten...</i>	1	6	4	21	5	5	6	2	3	13	26	9	13	4
1951 Maandgemidd.	557	690	706	545	599	516	652	694	305	427	456	487	394	633
1952 Maandgemidd.	325	650	499	412	412	369	550	416	273	442	477	525	420	584
1952 September ...	259	605	420	400	417	363	543	337	269	443	477	528	419	574
October	260	622	423	398	437	353	526	330	269	443	468	519	419	527
November	297	629	433	391	430	353	514	320	264	443	468	514	419	528
December	302	630	432	390	447	345	502	314	264	443	460	509	412	527
1953 Januari	277	630	428	385	445	342	480	328	264	443	455	493	412	524
Februari	265	630	423	384	444	337	481	331	264	443	450	486	411	511
Maart	248	627	422	386	461	338	477	326	264	443	446	480	408	508
April	243	624	422	386	466	331	480	322	264	443	436	480	404	447
Mei	245	624	422	391	470	324	489	377	256	445	437	496	396	450
Juni	233	621	421	388	462	324	491	365	256	445	437	488	402	449
Juli	222	623	422	387	460	325	488	355	256	445	434	488	402	428
Augustus	224	623	423	385	463	327	477	349	256	445	435	488	404	431
September	223	623	426	377	453	322	468	328	256	446	435	488	403	429
October	192	625	434	378	456	323	468	328	256	447	431	488	396	429
November	204	625	442	379	454	325	467	345	256	458	429	485	393	436

b) INDEXCIJFERS DER GROOTHANDELSPRIJZEN
IN BELGIE EN IN HET BUITENLAND

Basistijdvak : gemiddelde 1948 = 100

45

TIJDVAK	België (Ministerie van Economische Zaken)	Vere- nigde Staten (Depart- ment of Labor, Bureau Labor Statistics)	Frank- rijk (Statist- ique générale de la France) basis 1949-100	Neder- land (Centraal Bureau voor de Statistiek)	Vere- nigd Konink- rijk (Board of Trade)	Zweden (Hand- els- dienst)	Zwitser- land (Office fédéral de l'In- dustrie, des Arts et Métiers et du Travail)
1951 Maandgemidd.	121	109	138	143	146	140	105
1952 Maandgemidd.	114	106	145	140	149	148	102
1952 September	112	106	143	138	147	148	101
October	111	106	141	138	149	147	101
November	111	105	140	138	148	142	101
December	110	104	141	139	149	143	100
1953 Januari	109	104	141	137	149	142	99
Februari	108	104	139	136	148	141	99
Maart	108	105	140	136	150	141	99
April	106	104	139	134	152	140	98
Mei	106	104	139	135	151	140	99
Juni	107	104	139	134	151	140	98
Juli	106	105	137	133	150	139	98
Augustus	106	105	137	133	149	138	98
September	106	105	137	133	v 149	138	98
October	106	105	v 136	133	v 148		98
November	106		v 137				

c) INDEXCIJFERS DER
KLEINHANDELSPRIJZEN IN BELGIE

Basistijdvak 1936-1938 = 100

46

TIJDVAK	Alge- meen index- cijfer	Voe- dings- waren	Produc- ten exol. voe- dings- waren
Aantal producten	56	34	22
1951 Maandgemiddelde	418	378	467
1952 Maandgemiddelde	416	392	453
1952 September	414	392	447
October	415	394	447
November	416	395	446
December	417	398	446
1953 Januari	416	397	445
Februari	413	393	443
Maart	412	391	444
April	412	390	445
Mei	412	390	447
Juni	414	393	446
Juli	414	393	446
Augustus	416	396	447
September	419	400	447
October	418	400	446
November	419	402	446

ALGEMEEN INDEXCIJFER DER GROOTHANDELSPRIJZEN IN BELGIE

Basistijdvak 1936-1938 = 100

45

TIJDVAK	1950	1951	1952	1953
Januari	366	456	477	423
Februari	364	471	470	419
Maart	360	479	457	419
April	362	478	450	413
Mei	365	473	445	413
Juni	365	475	436	414
Juli	379	469	434	413
Augustus	396	467	432	413
September	417	464	434	411
October	423	473	430	411
November	426	473	431	
December	438	477	429	

ALGEMEEN INDEXCIJFER DER KLEINHANDELSPRIJZEN IN BELGIE

Basistijdvak 1936-1938 = 100

46

TIJDVAK	1950	1951	1952	1953
Januari	373	389	424	416
Februari	373	399	424	413
Maart	371	410	421	412
April	370	414	416	412
Mei	370	415	412	412
Juni	368	416	413	414
Juli	369	416	412	414
Augustus	376	415	413	416
September	392	417	414	419
October	395	419	415	418
November	388	421	416	419
December	384	422	417	

PRODUCTIE

I — STEENKOLENMIJNEN EN METAALBEDRIJVEN

Bron: Ministerie van Economische Zaken en Middenstand (Algemene Directie der Mijnen).

55

TIJDVAK	STEENKOLENMIJNEN									
	GEMIDDELD AANTAL AANWEZIGE ARBEIDERS		NETTO-HOEVEELHEID OPGEDOLVEN STEENKOOI PER BEKKEN (duiz. t.)					Gemidd. aantal extractie-dagen	Voorraad einde tijdvak (duiz. tonnen)	
	ondergrondse	onder- en bovengrondse	Bergen	Centrum	Charleroi	Luik	Kempen			TOTAAL
1936-1938 Maandgemiddelde.....	87.252	125.866	408	353	640	451	541	(1) 2.425	24,0	1.502
1951 Maandgemiddelde	94.417	132.962	405	299	597	399	772	2.472	24,4	225
1952 Maandgemiddelde	97.552	135.096	400	309	601	413	809	2.532	24,3	1.673
1952 September	93.470	130.217	410	319	611	430	807	2.577	25,8	1.642
October	196.868	134.085	447	352	655	464	853	2.770	26,9	1.709
November.....	100.529	138.320	383	294	571	406	784	2.438	22,6	1.706
December.....	00.066	137.490	419	321	616	451	835	2.642	24,4	1.673
1953 Januari.....	97.899	134.927	407	332	629	440	831	2.639	25,1	1.767
Februari.....	95.845	132.594	359	293	591	414	778	2.435	23,4	1.859
Maart.....	96.163	132.883	431	329	638	446	842	2.636	25,7	2.071
April.....	97.549	134.924	420	327	623	429	820	2.619	24,8	2.403
Mei.....	99.425	138.863	376	296	590	412	716	2.390	22,5	2.625
Juni.....	95.702	132.575	412	330	658	455	767	2.622	25,6	2.954
Juli.....	92.153	128.706	311	256	499	339	734	2.139	21,7	3.010
Augustus.....	89.871	125.536	365	277	574	385	729	2.330	24,1	2.955
September.....	91.512	127.665	387	298	596	423	796	2.500	25,0	2.975
October.....	93.928	130.439	404	327	641	431	834	2.637	25,9	3.093
November.....			399	304	612	402	801	2.518		3.127

(1) Inbegrepen 32.000 ton voorkomende van het bekken van Namen. De koolmijnen, die deel uitmaken van dit bekken, werden in 1942 verdeeld tussen de bekkens van Luik en Charleroi

TIJDVAK	COKES		BRIKETTEN		Hoogovens in werking (einde tijdvak)	VOORTBRENGING DER METAALNIJVERHEID (duizenden tonnen)		
	Productie (duizenden tonnen)	Gemiddeld aantal arbeiders	Productie (duizenden tonnen)	Gemiddeld aantal arbeiders		Gietijzer	Ruw staal	Afgewerkt ijzer en staal
1936-1938 Maandgemiddelde	451	3.831	113	855	37	261	253	202
1951 Maandgemiddelde	509	4.613	150	718	49	404	417	324
1952 Maandgemiddelde	535	4.848	124	672	50	398	416	314
1952 Augustus	504	4.820	107	648	46	329	338	262
September	524	4.871	121	631	46	386	429	322
October	561	4.863	136	652	48	415	453	347
November.....	542	4.872	118	649	50	395	407	307
December.....	571	4.894	127	633	50	419	443	323
1953 Januari.....	563	4.841	128	649	50	390	415	296
Februari.....	493	4.817	107	617	50	342	366	263
Maart.....	536	4.789	94	579	49	390	398	302
April.....	511	4.807	82	545	47	375	391	311
Mei.....	517	4.778	92	569	47	368	367	270
Juni.....	495	4.727	106	557	46	378	387	291
Juli.....	477	4.690	80	556	45	330	326	238
Augustus.....	472	4.692	101	551	41	314	320	262
September.....	457	4.678	130	584	41	309	336	279
October.....	479	4.704	141	613	41	338	364	293

II — TEXTIELNIJVERHEID

Bron: Ministerie van Economische Zaken en Middenstand (Nationaal Instituut voor de Statistiek).

56

TIJDVAK	SPINNERIJ (tonnen)						PRODUCTIE VAN RUWE WEEFSELS VAN GETOUW GEVALLEN (VOOR EIGEN REKENING, VOOR OPENBARE LOONDIENTEN EN VOOR ORDERS)(t.)					
	vlas-garen	jute-garen	hennep-garen	katoengaren		wollen garen		vlas	jute	katoen	wol	rayonne
				fijn-spinnerij	kaard-spinnerij	kamwol	kaardwol					
1951 Maandgemiddelde	1.020	5.603	253	8.187	675	1.453	1.309	652	3.824	6.586	2.092	527
1952 Maandgemiddelde	898	5.140	165	6.338	436	1.375	1.081	665	3.569	5.161	1.688	374
1952 Juli.....	746	3.856	117	4.455	302	960	897	601	2.624	4.113	1.401	279
Augustus	825	3.973	106	5.134	355	1.414	1.156	633	2.952	4.244	1.717	300
September	938	4.947	164	6.753	533	1.766	1.348	789	3.225	5.557	1.986	388
October	945	6.117	137	7.679	510	2.037	1.558	935	3.763	6.507	2.262	483
November.....	773	5.718	150	6.657	534	1.765	1.399	792	3.579	5.523	2.005	433
December.....	889	6.244	188	6.717	564	1.975	1.337	857	3.766	5.503	2.087	459
1953 Januari.....	692	6.133	156	6.990	587	1.878	1.150	725	3.623	5.305	1.864	511
Februari.....	769	5.418	140	6.422	553	1.737	1.027	615	3.394	5.207	1.777	512
Maart.....	819	6.016	182	6.889	605	1.974	1.203	656	3.776	5.666	1.992	544
April.....	729	5.861	111	6.836	541	1.704	1.269	609	3.986	5.476	1.918	535
Mei.....	675	5.016	146	5.885	455	1.629	1.153	525	3.252	4.705	1.717	451
Juni.....	791	6.066	172	6.515	500	1.838	1.571	596	3.882	5.252	2.073	504
Juli.....	533	5.708	97	5.180	414	1.189	1.050	517	3.682	4.783	1.862	402
Augustus.....	691	5.702	130	6.402	423	1.748	1.393	525	3.408	4.933	1.887	403
September.....	793	5.821	163	8.305	523	2.122	1.433					

(1) Incl. de jutetapjten. — (2) Incl. wollen dekens en tapjten.

III — DIVERSE PRODUCTIES

56

Bron : *Ministerie van Economische Zaken en Middenstand (Nationaal Instituut voor de Statistiek).*

TIJDVAK	CEMENT	KALK	KALK-STEEN	SYNTHETISCHE AMMONIAK EN DERIVATEN		SAMENGESTELDE MEST-STOFFEN	PAPIER		BAKSTEEN	
				(tonnen primaire stikstof)	(tonnen stikstof in de afgewerkte mest-stoffen)		Papier	Karton	Gewone baksteen	i/d. dagkomende steen
1938 Maandgemiddelde	250.000	(1) 117.382	(1) 155.538	15.972	14.902	6.209	15.462		194.587	13.838
1951 Maandgemiddelde	366.286	140.289	195.831	15.972	14.902	6.209	23.255	3.904	194.587	13.838
1952 Maandgemiddelde	342.572	136.286	145.227	15.787	14.657	7.308	18.282	3.132	169.045	11.430
1952 Augustus	398.011	126.788	150.137	15.525	14.746	4.542	15.760	3.025	211.364	12.126
September	396.250	175.864	171.817	13.989	12.975	9.634	18.950	3.560	217.054	12.229
October	385.077	148.807	166.302	13.317	11.779	6.686	21.683	3.580	198.658	14.000
November	319.251	131.417	90.948	12.249	10.668	6.886	19.305	3.274	167.570	11.375
December	193.441	132.499	73.234	12.670	10.882	10.990	22.132	3.345	133.621	9.638
1953 Januari	170.841	129.817	72.754	12.483	10.620	14.553	22.448	3.517	111.436	9.131
Februari	239.799	120.057	83.320	11.035	9.782	13.378	21.404	3.087	91.662	8.126
Maart	384.148	140.654	174.209	14.925	13.166	13.684	21.761	3.303	91.256	8.524
April	410.287	123.605	184.920	15.829	14.218	3.627	20.177	3.179	116.729	11.820
Mei	495.037	114.348	154.155	16.294	14.788	5.502	17.373	2.546	166.034	11.617
Juni	466.530	123.749	181.594	15.551	14.038	1.461	20.067	3.543	219.978	13.549
Juli	432.823	108.572	180.472	14.867	13.505	2.886	15.007	2.565	237.449	14.835
Augustus	441.533	114.392	187.943	15.363	14.103	4.786	17.981	2.914	227.693	13.204
September	434.564	130.569	202.365	14.346	12.829	9.267	21.494	3.691	240.749	13.676
October	446.842	v 132.239	v 204.556	16.266	14.851	6.769	21.786	3.913	v 240.339	v 14.066

(1) Maandgemiddelde 1937-1938-1939.

Bronnen : *Bestuur der Douanen en Actijnzen en Nationaal Instituut voor de Statistiek.*

TIJDVAK	SUIKER				BIER-BROUWERIJEN	DISTIL-LEER-DELIJEN	LUCIFERS	VISSERIJ				
	Voortbrenging		Voorraad (ruwe en geraffineerde suiker) einde maand	In consumptie gebracht				Aangegeven grondstoffen (1) (hoeveelheid meel en suiker)	Voortgebrachte alcohol	Productie	Verkoop van vis (2) in de vismijnen te Oostende, Blankenberge, Zeebrugge en Nieuwpoort	
	Ruwe suiker	Geraffineerde suiker									Hoeveelh.	Waarde
	(tonnen)				(tonnen)	(hectoliters)	(miljoenen stukken)	(tonnen)	(duiz. fr.)			
1936-1938 Maandgemiddelde	17.493	17.183	120.910	20.667	16.412	35.046	4.421	2.260	7.189			
1951 Maandgemiddelde	21.084	15.716	123.901	20.015	11.963	23.569	5.277	3.256	32.520			
1952 Maandgemiddelde	25.033	15.969	147.091	19.030	12.441	19.767	4.114	3.635	32.983			
1952 Augustus	—	12.851	73.512	22.583	14.096	13.307	2.760	2.976	23.775			
September	507	11.332	48.050	22.802	11.533	14.994	3.301	2.966	34.367			
October	119.776	17.462	134.721	14.991	11.120	33.425	4.231	2.807	34.903			
November	155.809	25.685	250.306	17.579	10.854	21.135	4.264	2.971	30.796			
December	24.301	14.312	258.655	16.287	10.368	23.913	4.960	3.854	37.055			
1953 Januari	705	12.426	220.108	20.677	10.348	33.369	4.758	3.876	32.414			
Februari	382	9.378	206.864	14.399	10.216	30.749	4.371	3.522	35.188			
Maart	90	13.313	188.363	15.928	11.936	29.987	4.770	5.632	43.863			
April	—	12.311	184.937	20.089	12.547	11.702	5.078	3.488	29.881			
Mei	—	12.623	152.743	17.516	14.334	17.581	4.066	3.620	24.124			
Juni	—	15.669	130.951	19.716	14.227	29.386	5.607	3.675	29.907			
Juli	—	15.996	96.268	24.818	14.145	12.349	4.050	3.387	27.070			
Augustus	—	15.661	51.957	20.692	13.988	10.319	4.315	3.425	25.999			
September	5.751	14.517	32.055	20.381	11.294	23.595	3.612	3.386	34.976			
October	169.135	28.181	131.926	19.084	12.277	28.821	5.316	3.173	31.637			

(1) Inbegrepen Groothertogdom Luxemburg.

(2) Excl. haring, sprot en garnalen. In 1936-1938, enkel verkoop op de mijn te Oostende.

IV — ELECTRICISCHE ENERGIE (*)

(duizenden kWh)

Bron: Ministerie van Economische Zaken en Middenstand — Bestuur van Energie.

58

TIJDVAK	Voortbrenging (1)				Invoer	Uitvoer	Totale stroomhoeveelheid opgenomen door het net [7] = [4]+[5]-[6]
	Centralen van de voortbrengers-verdelers		Centralen van de industriële zelfvoortbrengers	Totaal voor België [4] = [1]+[2]+[3]			
	Gemeentebedrijven [1]	Particuliere maatschappijen [2]					
1936-1938 Maandgemiddelde	20.361	189.899	227.802	438.062	5.472	2.168	441.366
1951 Maandgemiddelde	32.564	428.949	329.941	791.454	17.966	8.749	800.671
1952 Maandgemiddelde	30.895	393.900	364.243	789.038	16.720	9.910	795.848
1952 Augustus	25.996	340.499	333.116	699.611	20.229	9.832	710.008
September	31.787	392.805	367.193	791.765	5.863	7.322	790.306
October	36.221	426.234	393.743	856.198	11.998	10.040	858.156
November	30.673	418.763	363.492	812.928	15.625	8.814	821.739
December	34.751	448.244	377.588	860.583	20.493	7.835	873.241
1953 Januari	38.268	440.347	387.334	865.949	13.095	7.953	871.091
Februari	34.589	391.739	354.837	781.165	6.584	7.951	779.798
Maart	35.641	405.325	397.544	838.510	8.470	6.042	840.938
April	32.390	363.353	376.541	772.284	18.783	691	790.376
Mei	26.226	349.059	363.122	738.407	24.179	2.768	759.818
Juni	29.554	366.214	372.818	768.586	28.195	9.833	786.948
Juli	26.860	337.445	333.894	698.199	33.523	10.754	720.968
Augustus	28.796	370.280	360.422	759.498	24.152	16.291	767.359
September	31.806	403.194	395.568	830.568	19.763	39.324	811.007
October	35.925	444.824	423.629	904.378	18.394	36.272	886.500

(*) Aantal centralen in werking in het begin van het jaar 1951: 238; begin 1952: 222; begin 1953: 221.

(1) Bruto-voortbrenging aan de klemmen der generatoren verminderd met het verbruik der hulpkringen in de centralen hebbende een totaal opgesteld vermogen van meer dan 100 kW.

V — GAS

(Productie, Invoer en Uitvoer) (1)

(duizenden kubieke meters)

Bron: Ministerie van Economische Zaken en Middenstand — Bestuur van Brandstof en Energie.

59

TIJDVAK	Productie der gasfabrieken		Productie der cokesfabrieken		Productie van de steenkolenmijnen	Totaal in België geproduceerd gas [7]=[1]+[2]+[3]+[4]+[5]+[6]	Invoer	Uitvoer	Saldo: invoer min uitvoer [10]=[8]-[9]	Totaal in België beschikbaar gas [11]=[7]+[10]	
	Regiebedrijven en verenigingen van gemeenten [1]	Particuliere vennootschappen [2]	Regiebedrijven [3]	Private vennootschappen							
				Productie bestemd voor de openbare voorziening [4]							Productie bestemd voor de nijverheid [5]
1951 Maandgemiddelde	62	1.174	5.552	57.667	75.413	3.759	143.627	38	2.202	- 2.164	141.463
1952 Maandgemiddelde	47	1.059	5.598	57.404	76.746	7.050	147.904	214	1.977	- 1.763	146.141
1952 Juli	62	1.106	4.768	53.191	70.995	6.169	136.381	42	1.857	- 1.815	134.566
Augustus	61	1.184	5.011	55.006	71.392	6.888	139.542	185	1.359	- 1.174	138.368
September	44	1.065	5.299	54.360	74.057	8.185	143.010	380	1.761	- 1.381	141.629
October	51	981	5.690	54.712	74.450	8.703	144.587	355	1.977	- 1.622	142.965
November	39	938	5.766	55.924	70.871	8.359	141.897	733	2.041	- 1.308	140.589
December	40	1.003	6.412	61.293	76.430	8.273	153.451	670	2.196	- 1.526	151.925
1953 Januari	39	1.012	6.514	62.869	77.321	8.417	156.172	841	2.188	- 1.347	154.825
Februari	40	932	5.669	65.103	68.630	8.311	138.685	893	1.901	- 1.008	137.677
Maart	33	1.007	6.028	61.668	69.892	9.311	158.939	659	1.914	- 1.255	157.684
April	44	979	5.337	63.057	79.188	9.343	147.948	427	1.739	- 1.312	146.636
Mei	54	1.130	5.370	54.986	78.247	8.809	148.596	475	1.576	- 1.101	147.495
Juni	55	1.094	5.171	53.227	76.038	9.620	145.205	592	1.529	- 937	144.268
Juli	60	1.191	4.543	51.909	68.382	9.385	135.470	435	1.534	- 1.099	134.371
Augustus	60	1.182	4.360	65.058	69.951	8.576	139.187	453	1.526	- 1.073	138.114
September	53	1.141	4.641	57.465	70.276	8.899	142.475	533	3.115	- 2.582	139.893

(1) Deze statistiek betreft de gasproductie verkregen door droge distillatie van de steenkolen in de gas- en cokesfabrieken, gas waarbij gebeurlijk watergas, luchtgas, restgas uit de schelkundige binding, gas uit de hoogovens en metaan worden gevoegd. Zij omvat eveneens de productie van metaan dat rechtstreeks uit de steenkolenmijnen komt, alsook het vloeibaar gemaakte petroleumgas dat in pijpleidingen wordt vervoerd; al die gassen dienen voor de openbare gasverdeling.

Onderhavige statistiek omvat niet de hoeveelheden watergas, luchtgas, restgas, gas uit de hoogovens, metaangas of vloeibaar gemaakt gas, die buiten de producerende fabriek worden vermengd met gas voortkomend uit de droge distillatie van steenkolen met uitzondering van het gas dat rechtstreeks aan de openbare distributie wordt geleverd. Zij omvat niet het gas dat door de cokesfabrieken wordt geproduceerd of ontvangen, noch het kolengas of het andere gas, die voor de dekking van de eigen behoeften, voor het stoken der ovens, enz. worden gebruikt.

N. B. — a) De gasproductie vermeld in de kolommen (1) (2) (3) (4) (6) is voor de openbare voorziening bestemd.

b) De gasproductie vermeld in de kolom (5) is bestemd voor de rechtstreekse leveringen aan andere afdelingen van de vennootschappen waartoe de betrokken cokesfabrieken behoren of aan andere juridisch onafhankelijke nijverheidsvennootschappen.

c) Het gasvolume voortgebracht door de cokesfabrieken en steenkolenmijnen wordt herleid tot 4.250 kcal, 0° C., 760 mm Hg.

d) De cokesfabrieken welke gas zowel voor de openbare verdeling als voor het directe industriële verbruik voortbrengen zijn begrepen in het aantal cokesfabrieken overeenstemmend met kolom (5). Het totaal aantal cokesfabrieken (particuliere maatschappijen die in 1952 gas produceerden) bedraagt 18.

VERBRUIK (*)

I — VERBRUIKSINDEXCIJFERS

A — Maandelijke verkoopsindexcijfers : basis maandgemiddelde 1936-1938 = 100

Bron : Nationale Bank van België.

MAAND	GROOTWARENHUIZEN						WINKELS MET BIJHUIZEN		COÖPERATIES EN PATROONSWINKELS					
	Kleding		Meubelen		Huishoudelijke artikelen en diversen		Voedingswaren		Bakkerij		Voedingswaren		Kleding	
	1951	1952	1951	1952	1951	1952	1951	1952	1951	1952	1951	1952	1951	1952
October	580	612	508	565	601	660	416	404	242	250	534	563	562	554
November	477	487	495	513	864	799	399	411	220	220	528	545	439	444
December	521	545	583	585	961	1.027	464	485	251	256	618	658	487	496
	1952	1953	1952	1953	1952	1953	1952	1953	1952	1953	1952	1953	1952	1953
Januari	439	476	552	540	521	590	413	411	219	227	536	577	566	552
Februari	304	350	569	532	507	545	398	406	228	217	542	538	586	423
Maart	443	472	598	605	560	624	386	399	243	239	546	569	579	551
April	407	499	614	609	590	667	393	406	237	236	522	560	513	504
Mei	448	486	590	570	629	659	393	403	244	229	546	551	458	449
Juni	369	419	481	538	552	619	361	402	228	243	497	551	363	388
Juli	466	496	525	558	680	726	409	434	229	235	536	538	385	397
Augustus	369	346	471	507	616	688	397	423	223	227	528	557	363	375
September	502	447	611	605	681	672	410	396	233	233	532	562	542	546
October	612	558	565	585	660	715	404	411	250	241	563	600	554	530

B — Maandelijke verkoopsindexcijfers : basis maandgemiddelde 1948 = 100

Bron : Nationaal Instituut voor de Statistiek.

MAAND	Algemeen indexcijfer	GROOTWARENHUIZEN MET MENIGVULDIGE AFDELINGEN																				
		Voeding				Kleding				Meubilering			Huishouden		Tabak	Boek-papierhandel		Parfum.				
		Bederfelijk	Niet bederfelijk	Restaurant	Totaal	Stoffen per meter	Bovenkleding heren	Bovenkleding dames	Linnen, ondergoed, hemden en hoeden	Totaal	Textiel	Meubelen, luchters	Totaal	Huishoud-artikelen	Huishoudtoestellen, electriciteit	Totaal	Roekgerief	Boekhandel	Papierhandel	Totaal	Toilet	Spelen, speelgoed, sport, reis
1952 Augustus ...	120	221	103	135	157	53	80	110	112	93	87	138	105	128	194	135	112	102	171	161	123	123
September ...	142	253	118	154	180	83	142	157	143	127	113	178	137	128	279	142	102	100	211	195	120	81
October ...	154	292	129	158	202	89	201	213	159	151	103	150	120	127	336	146	106	115	122	121	120	126
November ...	159	280	142	151	201	76	162	141	153	131	95	125	106	106	257	121	119	258	150	165	114	559
December ...	191	355	209	175	267	70	152	148	190	152	98	153	117	155	319	170	232	297	239	247	164	409
1953 Januari ...	136	291	137	146	203	77	100	111	169	118	128	121	125	116	203	124	105	109	119	118	113	52
Februari ...	117	258	126	123	182	70	82	90	105	88	98	157	119	111	204	120	89	94	93	93	106	58
Maart ...	135	262	137	146	191	91	153	151	122	115	110	154	126	127	215	136	94	96	100	99	111	107
April ...	140	257	135	146	188	83	190	167	135	125	110	164	129	126	202	133	96	111	107	108	116	141
Mei ...	137	238	120	133	172	82	179	178	152	130	98	169	123	125	238	156	86	91	96	95	116	131
Juni ...	126	222	116	134	163	69	138	127	143	110	90	164	113	122	224	132	96	95	91	92	116	138
Juli ...	144	225	120	149	168	69	166	157	194	135	106	170	129	139	218	146	106	120	104	106	147	183
Augustus ...	127	223	119	142	166	54	108	111	123	98	91	152	112	134	224	143	99	107	105	182	127	126
September ...	137	242	137	143	182	75	144	133	123	110	110	179	135	132	298	148	99	104	200	186	119	82
October ...	152	280	140	154	201	78	207	187	150	136	103	158	123	136	328	155	110	131	123	124	125	168

MAAND	GROTE ONDERNEMINGEN GESPECIALISEERD IN KLEDING			COÖPERATIES											WINKELS MET BIJHUIZEN		GROOT- HANDEL Algemene voedingswaren
	Heren	Dames	Ondergoed en bijkom. kledingstukken	Algemeen indexcijfer	Bakkerij	Voeding (behalve bakkerij)	Kleding	Meubilering	Huishouden	Tabak	Boekhandel, papierhandel	Parfumerie, weelde-artikelen	Restaurant, tea-room	Verschillende	Ondergoed, bijkom. kledingstukken, opschikartikelen	Schoenen	
1952 Juli	75	83	136	133	121	146	88	146	134	168	146	116	131	156	125	122	111
Augustus	56	56	79	131	118	143	80	127	142	155	357	86	123	169	85	81	111
September	91	99	99	143	123	148	115	220	153	152	319	102	121	185	84	109	109
October	103	143	100	147	132	157	119	155	141	166	134	117	136	177	96	128	109
November	78	83	89	134	117	146	99	148	132	157	197	104	116	156	93	109	98
December	79	103	89	161	138	181	110	140	142	217	274	149	139	179	117	105	124
1953 Januari ...	75	76	102	144	120	166	87	105	151	150	127	94	102	182	93	69	106
Februari ...	49	42	46	132	115	149	85	98	125	149	86	82	99	167	70	62	100
Maart ...	99	94	90	147	127	157	115	178	162	164	122	103	112	171	92	89	109
April ...	109	115	102	143	125	154	113	162	162	165	111	116	117	149	102	105	110
Mei ...	101	105	133	142	121	152	100	165	149	164	174	102	135	190	108	107	109
Juni ...	79	77	183	137	127	151	86	124	130	180	215	106	123	180	96	94	113
Juli ...	80	86	144	144	123	160	87	192	144	190	166	100	137	186	122	121	121
Augustus ...	52	48	55	138	119	152	77	129	143	166	299	100	128	209	86	84	120
September ...	71	75	61												88	81	119

(*) Voor het verbruik van suiker, zie tabel n° 56.

(1) Dit totaal omvat daarenboven de rubrieken : naaigereedschap, handwerken, linden en patronen; schoeisel; allerlei opschikartikelen

II — TABAKSVERBRUIK

(Productie en invoer)

Bron: Administratie der Douanen en Accijnzen.

66

TIJDVAK	Sigaren	Sigarillo's	Sigaretten	Rook-, snuff- en pruimtabak
	(duizenden stuks)			(tonnen)
1936-38 Maandgemiddelde	16.187	49.414	430.048	1.097
1951 Maandgemiddelde	6.385	25.887	711.922	822
1952 Maandgemiddelde	9.792	32.440	682.898	873
1952 September	13.194	35.941	717.207	893
October	13.574	31.551	630.699	839
November	14.384	38.899	615.574	800
December	16.201	50.626	717.587	961
1953 Januari	9.635	29.436	649.794	748
Februari	7.474	27.732	547.969	748
Maart	8.632	30.605	652.183	870
April	8.432	32.380	734.472	819
Mei	8.804	33.064	622.551	803
Juni	9.820	37.407	876.284	990
Juli	10.044	27.517	690.880	766
Augustus	10.759	41.259	760.127	848
September	15.474	45.544	701.181	906
October	15.320	43.942	648.313	918
November	14.446	48.392	604.536	832

III — SLACHTINGEN IN DE 12 VOORNAAMSTE SLACHTHUIZEN VAN HET LAND

67

TIJDVAK	Grootvee (Ossen, stieren koeien, vaarzen)	Paarden	Kalveren	Varkens, biggen	Schapen lammeren, geiten
1936-38 Maandgemiddelde	16.561	698	12.242	26.679	6.462
1951 Maandgemiddelde	18.338	3.674	11.297	32.607	6.186
1952 Maandgemiddelde	18.667	3.056	9.454	34.782	5.090
1952 Augustus	16.820	2.624	8.842	30.960	1.785
September	19.417	3.271	9.164	36.461	5.572
October	19.845	3.357	8.835	39.346	8.027
November	18.001	3.308	6.644	36.478	9.814
December	19.681	3.696	8.262	40.691	9.345
1953 Januari	18.292	3.634	8.524	35.860	9.186
Februari	16.424	3.020	9.300	33.002	6.613
Maart	17.979	3.292	10.894	36.723	3.886
April	19.453	3.021	12.399	38.727	3.739
Mei	17.323	2.692	10.753	33.227	2.210
Juni	18.057	2.824	10.659	34.146	2.104
Juli	19.763	3.254	11.806	35.287	2.123
Augustus	18.088	3.137	9.859	30.891	2.005
September	22.743	4.393	11.276	34.696	5.318

VERVOER

I — BEDRIJVIGHEID VAN DE NATIONALE MAATSCHAPPIJ VAN BELGISCHE SPOORWEGEN

a) Bedrijfsontvangsten en -uitgaven

(millioenen franken)

70

TIJDVAK	Ontvangsten						Uitgaven	Overschot der totale ontvangsten op de uitgaven	Bedrijfs- coëfficiënt
	Reizigers en bagage	Goederen	Diversen	Totaal	Tussen- komst van de Staat (2)	Algemeen totaal			
1938 Maandgemiddelde (1)	73,8	146,6	5,2	225,6	—	225,6	238,9	— 13,3	105,9
1951 Maandgemiddelde ..	249,8	571,4	33,5	854,7	120,8	975,5	958,2	17,3	98,2
1952 Maandgemiddelde ..	276,2	582,4	34,6	893,2	76,9	969,1	955,1	14,0	98,6
1952 Juni	281,4	538,4	39,4	859,2	75,9	935,1	939,0	— 3,9	100,4
Juli	342,8	530,4	33,2	906,4	75,9	982,3	957,4	24,9	97,5
Augustus	337,9	544,2	33,9	916,0	75,9	991,9	944,1	47,8	95,2
September	300,9	606,5	33,1	940,5	75,9	1.016,4	949,3	67,1	93,4
October	274,0	642,0	35,7	951,7	75,9	1.027,6	963,6	64,0	93,8
November	241,6	574,5	31,1	847,2	75,9	923,1	902,8	20,3	97,8
December	270,0	595,4	38,7	904,1	75,9	980,0	919,5	60,5	93,8
1953 Januari	279,8	534,8	44,2	858,8	52,8	911,6	991,7	— 80,1	108,8
Februari	238,2	500,8	37,1	776,1	52,8	828,9	930,9	— 102,0	112,3
Maart	266,1	597,6	34,4	898,1	52,7	950,8	967,3	— 16,5	101,7
April	278,0	553,4	33,2	864,6	52,8	917,4	945,1	— 27,7	103,0
Mei	289,9	519,4	30,4	839,7	52,8	892,5	930,4	— 37,9	104,2
Juni	273,9	565,7	33,5	873,1	49,5	922,6	950,6	— 28,0	103,0
Juli	348,1	517,4	32,3	897,8	49,4	947,2	951,3	— 4,1	100,4
Augustus	368,6	571,2	39,1	978,6	49,4	1028,0	924,1	103,9	89,9

(1) Nord-Belge inbegrepen.

(2) Toelagen van de Staat als vergoeding voor de ontoereikende tarieven en de verhoging van de prijs der brandstoffen.

I — BEDRIJVIGHEID VAN DE NATIONALE MAATSCHAPPIJ VAN BELGISCHE SPOORWEGEN
(vervolg)

TIJDVAK	b) Aantal wagens aan de nijverheid geleverd (1)				c) Transportstatistiek (2) 1° Algemeen spoorverkeer						
	A	B	C	A + C	REIZIGERS		ZWARRE GOEDEREN				
					Aantal (duizenden)	Reizigers- kun. (miljoen.)	Vervoerde tonnen (duizenden)	Ton-km. (miljoenen)			
								Belgisch binnel. vervoer	Internat. vervoer	Doorvoer	Totaal
1938 Maandgemid. (3) ..	338.982	114.745	90.665	479.647	16.804	535	6.169	186	154	88	428
1951 Maandgemiddelde	335.279	106.728	60.912	396.191	18.722	604	6.008	237	207	108	552
1952 Maandgemiddelde	296.804	99.406	56.824	353.628	18.984	620	5.501	203	209	94	506
1952 Juli	269.549	81.429	54.353	323.902	17.547	677	4.827	176	193	83	453
Augustus	281.985	89.905	52.738	334.723	17.820	675	4.972	195	178	91	464
September	303.468	100.579	60.219	363.687	18.699	615	5.562	214	199	89	502
October	336.964	108.416	62.378	399.342	19.600	621	6.152	230	207	92	529
November	290.842	96.994	53.821	344.663	19.304	595	5.418	202	181	87	469
December	275.913	109.043	59.726	335.639	19.744	607	5.347	178	230	104	512
1953 Januari	257.945	103.397	53.806	311.751	v 20.614	v 622	4.843	170	200	86	456
Februari	241.468	92.327	49.238	290.706	v 18.194	v 555	4.556	154	184	88	426
Maart	290.691	98.213	56.809	347.500	v 19.158	v 596	5.428	192	208	100	507
April	275.755	92.964	54.004	329.759	v 18.908	v 626	5.225	181	198	105	484
Mei	261.774	85.632	52.792	314.568	v 19.353	v 655	4.929	164	191	106	460
Juni	284.880	93.228	57.533	342.413	v 18.032	v 618	5.343	171	216	124	511
Juli	252.787	84.259	55.171	307.958	v 17.356	v 675	4.825	150	204	113	466
Augustus	272.159	95.766	42.594	314.753	v 17.740	v 679	4.733	160	169	94	423
September	282.001	97.100	56.247	338.248			5.258				489

A. — Aantal wagens aan de nijverheid afgeleverd en belast bij het vertrek aan de Belgische stations (incl. deze voor het vervoer van kolen, cokes en briquettes).

B. — Aantal wagens meer speciaal voor het vervoer van kolen, cokes en briquettes afgeleverd.

C. — Aantal geladen wagens komend van vreemde netten en bestemd, hetzij voor stations van het net van de Maatschappij, hetzij voor stations van andere netten.

(1) Spoorwagens van de Nationale Maatschappij en van particulieren.

(2) Militair vervoer niet inbegrepen.

(3) Nord-Belge inbegrepen, behalve wat de ton-km. betreft.

c) Transportstatistiek (1)
2° Vervoer der voornaamste zware goederen
A — Gezamenlijk verkeer

TIJDVAK	Ton-kilom. (miljoenen)	(duizenden tonnen)										
		Totaal	Landbouw- en voedingsproducten	Brandstoffen	Ertsen	Metaalwaren	Bouwmaterialen, glas en spiegelglas	Producten der groefbedrijven zand, kiezel en aardie	Textiel leerlooi, kleding	Chemische en artsennijkundige producten	Nijverheidsvetten en -olien, petroleum, teer	Diversen
1938 Maandgemiddelde (2)	458	6.169	405	2.540	472	516	559	934	64	225	77	377
1951 Maandgemiddelde	552	6.008	253	2.181	644	793	498	764	40	272	92	471
1952 Maandgemiddelde	506	5.501	229	2.072	661	721	445	640	29	228	81	395
1952 Juli	453	4.827	119	1.737	653	558	441	699	28	201	66	326
Augustus	464	4.972	102	1.833	618	590	424	690	74	189	62	340
September	502	5.562	127	2.099	659	705	469	759	40	213	72	419
October	529	6.152	866	2.252	654	725	445	684	23	208	81	414
November	469	5.416	716	2.035	533	649	375	493	17	167	71	360
December	512	5.347	219	2.275	752	743	338	358	21	212	83	346
1953 Januari	456	4.843	124	2.172	659	647	326	298	18	203	81	315
Februari	426	4.556	115	1.949	627	587	314	374	20	204	71	295
Maart	507	5.428	162	2.038	700	665	465	631	26	298	81	362
April	484	5.225	124	2.011	686	653	463	665	25	172	73	353
Mei	460	4.929	105	1.899	625	682	465	641	21	176	68	347
Juni	511	5.343	102	2.029	727	667	477	677	19	211	72	362
Juli	466	4.825	124	1.945	661	534	417	551	17	217	63	296
Augustus	423	4.733	114	2.082	447	493	403	565	49	216	65	299
September	489	5.258	151	2.150	623	542	434	643	41	253	74	347

(1) Militair vervoer niet inbegrepen.

(2) Nord-Belge inbegrepen.

I — BEDRIJVIGHEID VAN DE NATIONALE MAATSCHAPPIJ VAN BELGISCHE SPOORWEGEN
(einde)

11

B — Binnenlands verkeer

Nationale
Maatsch.
van Buurt-
spoorweg.

70

TIJDVAK	TOTAAL	Land- bouw- en voe- dingspro- ducten	Brand- stoffen	Ertsen	Metaal- waren	Bouw- mate- rielen, spiegel- glas	Produc- ten der groeven, zand, kiezel en aarde	Textiel, leer-, looier-, kleding	Chemi- sche en artsenij- kundige produc- ten	Nijver- heids- vetten en -oliën, petrou- leum, teer	Diversen	Vervoerde ton- kilom. (dui- zenden)
1938 Maandgemiddelde (1)	3.250	231	1.523	10	130	312	673	12	85	26	248	5.858
1951 Maandgemiddelde ..	3.772	127	1.861	19	236	329	625	13	133	35	394	3.273
1952 Maandgemiddelde ..	3.356	130	1.679	17	218	293	521	7	120	33	338	2.608
1952 September	3.478	55	1.713	20	221	320	627	9	125	31	357	2.323
October	4.023	536	1.867	18	235	299	555	3	114	33	363	4.601
November	3.493	565	1.646	13	213	231	389	2	91	29	314	4.695
December	3.033	93	1.816	14	216	189	269	2	100	34	300	1.944
1953 Januari	2.848	40	1.750	15	200	205	230	2	103	28	275	1.286
Februari	2.654	37	1.560	11	183	199	279	2	102	28	253	1.294
Maart	3.208	35	1.666	15	200	320	495	2	141	29	305	1.867
April	3.131	31	1.610	15	198	312	539	2	87	34	303	1.784
Mei	2.898	30	1.446	13	172	304	523	2	88	30	290	1.605
Juni	3.033	30	1.497	12	181	320	551	2	104	29	307	1.805
Juli	2.624	35	1.341	12	132	266	444	3	117	25	249	1.476
Augustus	2.810	36	1.429	12	152	277	472	32	108	27	265	1.512
September												1.997

(1) Nord-Belge niet inbegrepen, wat de N.M.B.S. betreft.

III — HAVENVERKEER

a) Haven van Antwerpen

Bronnen: Havendienst der stad Antwerpen en Nationaal Instituut voor de Statistiek.

71

TIJDVAK	ZEEVAART					BINNENVAART						
	AANGEKOMEN			VERTROKKEN		AANGEKOMEN			VERTROKKEN			
	Aantal schepen	Belgische netto tonnen (duizenden register- tonnen)	Goederen (duizenden metrieke tonnen) (1)	Aantal schepen	Goederen (duizenden metrieke tonnen) (1)	Aantal schepen	Laad- vermogen (duizenden m ³)	Goederen (duizenden metrieke tonnen) (2)	Aantal schepen	Laad- vermogen (duizenden m ³)	Goederen (duizenden metrieke tonnen) (2)	
1936-38 Maandgemiddelde	988	2.008	1.072	837	151	1.072	3.917	1.317	695	3.762	1.268	
1951 Maandgemiddelde ..	952	2.209	1.261	798	155	1.169	3.611	1.535	695	3.677	1.554	877
1952 Maandgemiddelde ..	980	2.335	1.304	804	174	986	3.589	1.503	593	3.555	1.494	878
1952 November	964	2.288	1.233	782	156	795	3.395	1.462	536	3.391	1.491	881
December	1.037	2.579	1.347	857	184	836	3.722	1.523	580	3.477	1.459	919
1953 Januari	965	2.445	1.150	807	147	1.040	3.445	1.394	582	3.188	1.310	792
Februari	917	2.143	1.049	785	139	892	3.118	1.363	565	3.151	1.360	761
Maart	1.091	2.422	1.091	929	152	1.207	3.782	1.626	816	3.643	1.528	735
April	1.085	2.451	1.110	964	140	1.138	3.700	1.566	769	3.512	1.482	707
Mei	1.090	2.488	1.177	926	159	1.153	3.534	1.488	726	3.698	1.563	797
Juni	1.076	2.506	1.209	937	147	1.267	3.827	1.616	785	3.855	1.604	815
Juli	1.148	2.690	1.418	967	152	1.210	3.836	1.619	742	3.843	1.626	873
Augustus	1.121	2.807	1.261	938	185	1.334	3.665	1.597	726	3.898	1.784	962
September	1.086	2.553	1.460	921	169	1.218	3.661	1.616	698	3.715	1.635	874
October	1.163	2.697		981	179		3.907	1.652	742	4.104	1.733	894
November	1.110	2.582		936	162							

(1) Internationaal verkeer. — (2) Internationaal en binnenlands verkeer.

b) Haven van Gent

Bronnen: Havendienst van Gent en Nationaal Instituut voor de Statistiek.

TIJDVAK	ZEEVAART					BINNENVAART		
	AANGEKOMEN			VERTROKKEN		GOEDEREN (1) (duizenden metrieke tonnen)		
	Aantal schepen	Tonnemaat (duizenden registertonnen)	Goederen (duizenden metrieke tonnen) (1)	Aantal schepen	Tonnemaat (duizenden registertonnen)	Goederen (duizenden metrieke tonnen) (1)	Gelost	Geladen
1936-38 Maandgemiddelde ..	169	177	208	170	178	92	174	152
1951 Maandgemiddelde	153	125	129	155	125	83	147	71
1952 Maandgemiddelde	157	126	130	157	126	78	134	54
1952 November	154	113	134	151	112	65	119	48
December	158	128	75	157	126	73	99	43
1953 Januari	150	106	88	150	110	98	83	44
Februari	129	118	92	127	109	90	82	35
Maart	157	122	117	160	130	76	102	64
April	160	107	127	162	107	62	133	58
Mei	149	103	90	142	100	69	123	41
Juni	169	133	147	171	130	86	135	36
Juli	145	105	123	145	110	57	126	56
Augustus	149	125	132	150	120	46	115	38
September	162	119	144	161	123	81	109	50
October	171	129		169	125			
November	172	116		172	122			

(1) Internationaal verkeer.

IV — ALGEMENE BEWEGING DER BINNENSCHIEPVAART

72

Bron: Nationaal Instituut voor de Statistiek.

TIJDVAK	GELADEN SCHEPEN														
	Aantal					Duizenden metrieke tonnen					Millioenen ton-km.				
	Binnen-verkeer	Invoer	Uitvoer	Door-voer	Gehele verkeer	Binnen-verkeer	Invoer	Uitvoer	Door-voer	Gehele verkeer	Binnen-verkeer	Invoer	Uitvoer	Door-voer	Gehele verkeer
1951 Maandgemiddelde ...	6.077	2.814	2.119	325	11.335	1.570	1.067	757	77	3.471	170,2	63,0	46,4	9,9	289,5
1952 Maandgemiddelde ...	5.398	2.932	2.150	318	10.798	1.427	1.023	769	76	3.295	159,6	63,1	49,8	9,9	282,4
1952 Juni	5.445	2.941	2.434	322	11.142	1.458	1.037	854	78	3.427	162,1	64,9	59,0	9,9	295,9
Juli	5.184	3.053	2.315	282	10.834	1.306	1.035	841	68	3.250	146,5	68,1	51,8	9,0	275,4
Augustus	5.487	3.509	2.379	290	11.665	1.426	1.026	836	72	3.360	166,0	67,1	52,0	9,6	294,7
September	5.670	3.331	2.357	249	11.607	1.398	1.076	804	56	3.334	164,1	69,0	54,5	7,4	295,0
October	5.502	3.390	2.440	311	11.643	1.442	1.166	882	75	3.565	162,6	76,7	54,3	9,8	303,4
November	5.202	2.742	2.068	331	10.343	1.416	974	768	75	3.233	158,8	64,0	50,0	9,8	282,6
December	4.957	2.288	1.796	282	9.323	1.468	838	702	62	3.070	160,6	50,8	40,8	8,3	260,3
1953 Januari	4.755	2.160	1.745	299	8.959	1.379	770	647	73	2.869	153,5	48,1	38,8	9,5	249,9
Februari	5.711	1.917	1.683	308	9.619	1.383	601	613	74	2.671	144,9	42,4	38,0	9,3	234,6
Maart	7.913	2.990	2.407	475	13.785	2.011	964	820	113	3.908	208,0	67,8	53,0	15,2	344,0
April	7.797	3.440	2.443	562	14.242	1.800	1.143	811	131	3.885	185,8	80,3	52,0	17,2	335,3
Mei	7.354	3.366	2.628	458	13.806	1.821	1.118	876	109	3.924	191,6	78,3	56,9	15,0	341,8
Juni	7.477	3.475	2.999	430	14.381	1.839	1.115	970	103	4.027	196,6	79,4	62,2	15,8	354,0

BUITENLANDSE HANDEL VAN DE BELGISCH-LUXEMBURGSE
ECONOMISCHE UNIE

NOMENCLATUUR DER AFDELINGEN VAN DE BIJZONDERE HANDEL

VOLGENS DE TYPE-CLASSIFICATIE VAN DE INTERNATIONALE HANDEL (T.C.I.H.)

75

TIJDVAK	0 - Voedings-waren	1 - Dranken en tabak	2 - Niet eetbare grondstoffen, behalve brandstoffen	3 - Minerale brandstoffen, smeermiddelen en dergelijke producten	4 - Oliën en vetten van dierlijke of plantaardige oorsprong	5 - Scheikundige producten	6 - Fabrikaten hoofdzakelijk gerangschikt volgens stof	7 - Machines en vervoermateriaal	8 - Diverse fabrikaten	9 - Niet elders genoemde goederen	Totaal
Gewicht (millioenen tonnen)											
<i>Invoer.</i>											
1951 Maandgemiddelde	279	8,0	1.860	796	10,6	100	100	27,9	3,3	1,5	3.186
1952 Maandgemiddelde	273	8,3	1.884	834	9,4	89	109	28,5	3,7	1,2	3.240
1952 Augustus	243	6,9	1.952	712	11,4	71	97	19,2	3,4	0,7	3.116
September	271	8,1	2.095	790	8,8	65	114	41,8	4,6	1,0	3.399
October	366	9,7	2.050	829	10,8	116	129	33,2	5,0	1,3	3.560
November	300	8,7	1.763	766	5,4	84	129	27,4	3,9	1,0	3.088
December	388	9,5	1.599	732	8,3	88	135	21,6	3,7	1,3	2.986
1953 Januari	234	7,3	1.382	841	6,4	88	100	34,2	3,0	—	2.696
Februari	186	7,2	1.484	746	10,6	95	97	20,9	3,2	0,1	2.650
Maart	205	8,1	1.841	850	13,4	96	121	30,8	4,2	0,1	3.170
April	203	8,5	2.019	801	10,1	118	118	25,4	4,2	0,1	3.308
Mei	217	8,3	1.972	870	12,1	83	123	22,4	3,9	0,1	3.317
Juni	223	9,4	2.239	810	10,4	90	113	35,3	4,3	0,1	3.535
Juli	276	8,3	2.115	953	9,0	93	119	27,9	4,2	0,1	3.006
Augustus	260	7,1	1.730	858	13,5	108	110	22,0	3,8	0,1	3.102
September	243	8,8	1.943	1.127	8,2	127	121	23,9	4,8	0,1	3.607
October											3.693
<i>Uitvoer.</i>											
1951 Maandgemiddelde	58	0,8	331	274	8,2	283	708	22,3	3,3	0,1	1.688
1952 Maandgemiddelde	38	0,6	283	462	9,9	225	648	25,0	3,2	0,1	1.695
1952 September	36	0,6	318	460	9,0	188	709	19,6	2,6	0,1	1.743
October	39	0,4	299	501	12,8	206	746	26,5	3,3	0,1	1.834
November	47	0,5	263	402	7,9	163	594	28,5	3,0	0,1	1.509
December	44	0,3	282	474	9,3	173	597	19,8	3,1	0,1	1.603
1953 Januari	48	0,3	220	455	8,5	225	595	16,7	2,9	0,1	1.570
Februari	53	0,6	257	441	4,6	202	521	14,1	2,9	0,1	1.496
Maart	54	0,7	473	525	5,8	301	638	17,1	3,2	0,1	2.018
April	48	0,5	438	414	5,3	228	650	23,6	3,2	0,1	1.811
Mei	43	0,7	441	531	5,6	239	681	20,7	2,9	0,1	1.965
Juni	54	0,8	547	671	4,2	248	768	23,5	3,3	0,1	2.320
Juli	45	1,0	501	603	6,5	210	667	25,2	3,4	0,1	2.062
Augustus	63	0,8	492	706	5,3	325	648	24,0	3,5	0,1	2.268
September	52	0,7	636	834	5,8	254	663	24,3	4,0	0,1	2.474
October	99	0,5	602	669	4,8	287	663	35,4	4,4	0,1	2.365
November											2.277

NOMENCLATUUR DER AFDELINGEN VAN DE BIJZONDERE HANDEL

75

VOLGENS DE TYPE-CLASSIFICATIE VAN DE INTERNATIONALE HANDEL (T.C.I.H.) (vervolg)

Tijdvak	0 - Voedings- waren	1 - Dran- ken-en tabak	2 - Niet eetbare grond- stoffen, behalve brand- stoffen	3 - Mine- rale brand- stoffen, smeer- middelen en dergel- ijke pro- ducten	4 - Oliën en vetten van dierlijke of plant- aardige oor- sprong	5 - Schei- kundige produ- cten	6 - Fabri- katen hoofdza- kelijk gerang- schikt volgens de grond- stof	7 - Machi- nes en vervoer- mate- riaal	8. Diverse fabri- katen	9 - Niet elders genoem- de goe- deren	Totaal	Gemid- delde prijs per ton- (franken)	Uitvoer- (+) of invoer- saldo(-) van de handels- balans (mil- lioenen franken)	Verhou- ding van uitvoer tot invoer in pCt.
Waarde (miljoenen franken).														
Invoer.														
1951 Maandgemidd.	1.772	165	3.207	875	203	510	2.087	1.311	381	89	10.600	3.327		
1952 Maandgemidd.	1.813	165	2.579	958	122	442	2.093	1.552	435	93	10.252	3.164		
1952														
Augustus	1.579	136	2.218	797	136	338	1.947	1.292	376	100	8.919	2.862		
September	1.947	167	2.346	898	101	368	2.201	1.773	517	104	10.422	3.066		
October	2.029	192	2.721	961	119	507	2.136	1.670	588	92	11.015	3.103		
November	1.549	182	2.288	833	67	398	2.094	1.504	468	87	9.470	3.067		
December	2.218	209	3.052	838	92	444	2.344	1.488	455	89	11.229	3.760		
1953														
Januari	1.710	147	2.460	978	81	408	2.259	1.507	360	43	9.953	3.692		
Februari	1.525	142	2.199	814	135	405	1.975	1.372	399	52	9.018	3.403		
Maart	1.767	148	2.583	962	161	486	2.292	1.751	539	93	10.782	3.401		
April	1.596	162	2.339	923	133	548	1.858	1.745	499	90	9.893	2.991		
Mei	1.537	156	2.335	927	138	449	2.009	1.549	428	73	9.601	2.895		
Juni	1.486	179	2.505	847	137	499	1.785	1.758	436	78	9.710	2.747		
Juli	1.598	153	2.593	1.019	96	486	2.002	1.707	419	53	10.126	2.808		
Augustus	1.521	145	2.429	863	135	483	1.875	1.491	387	84	9.413	2.976		
September	1.619	170	2.197	1.215	86	567	2.300	1.524	555	79	10.312	2.859		
October											v10.590	v 2.868		
Uitvoer.														
1951 Maandgemidd.	508	32	1.140	316	187	857	6.689	954	341	22	11.047	6.543	+ 447	104,2
1952 Maandgemidd.	337	15	697	580	166	684	6.264	1.135	303	32	10.213	6.026	- 39	99,6
1952														
September ...	302	11	634	552	136	505	6.227	961	318	40	9.686	5.557	- 736	92,9
October	322	13	703	607	178	547	6.879	1.201	369	36	10.855	5.919	- 160	98,6
November	309	13	728	476	122	466	5.547	1.172	331	90	9.254	6.132	- 216	97,7
December	351	12	824	557	144	514	5.712	936	320	24	9.394	5.861	- 1.835	83,7
1953														
Januari	387	9	708	534	126	653	5.941	872	272	54	9.556	6.087	- 397	96,0
Februari	386	13	810	512	66	556	4.885	769	299	30	8.326	5.666	- 692	92,3
Maart	358	15	1.009	588	85	787	5.514	847	343	38	9.614	4.764	- 1.168	89,2
April	324	12	896	474	78	633	5.437	1.001	326	61	9.242	5.103	- 651	93,4
Mei	332	14	824	561	86	632	5.337	997	292	46	9.121	4.641	- 480	95,0
Juni	365	18	896	717	58	634	5.494	1.017	319	17	9.535	4.109	- 175	98,2
Juli	334	19	765	599	90	541	5.259	1.092	308	50	9.057	4.393	- 1.069	89,5
Augustus	441	17	606	648	74	712	4.633	909	359	36	8.435	3.719	- 978	89,6
September	392	17	806	776	80	675	5.331	962	437	51	9.527	3.851	- 785	92,4
October	483	16	878	662	58	734	5.291	1.733	417	36	10.308	4.358	- 282	97,3
November											v 9.669	v 4.246		

WERKLOOSHEID

I — GEHELE EN GEDEELTELIJKE WERKLOOSHEID

81

Bron: Rijksdienst voor Arbeidsbemiddeling en Werkloosheid.

TIJDVAK	AANTAL GECONTROLEERDE WERKLOZEN						DUIZENDEN VERLOREN WERKDAGEN		
	INGESCHREVEN WERKLOZEN TIJDENS DE MAAND			DAGGEMIDDELDEN			geheel werklozen	gedeeltelijk en toevallig werklozen	Totaal
	geheel werklozen	gedeeltelijk en toevallig werklozen	Totaal	geheel werklozen	gedeeltelijk en toevallig werklozen	Totaal			
1952 November	215.033	235.815	450.848	169.970	71.958	241.928	4.935	2.094	7.029
December	239.904	329.339	569.243	204.054	121.075	325.129	4.502	2.679	7.181
1953 Januari	258.451	263.678	522.129	224.062	119.716	343.778	5.380	2.866	8.246
Februari	249.149	253.819	502.968	212.794	98.689	311.483	5.115	2.365	7.480
Maart	238.132	170.002	408.134	189.521	56.618	246.139	5.690	1.687	7.377
April	212.549	166.522	379.071	178.463	57.479	235.942	3.930	1.263	5.193
Mei	213.878	186.462	400.340	171.254	57.445	228.699	4.800	1.604	6.404
Juni	208.191	157.067	365.258	171.249	56.242	227.491	4.109	1.351	5.460
Juli	208.557	165.045	373.602	171.921	51.607	223.528	3.954	1.187	5.141
Augustus	210.025	148.983	359.008	163.749	45.470	209.219	4.749	1.318	6.067
September	203.381	135.561	338.942	162.045	42.151	204.196	3.894	1.005	4.899
October	198.078	134.848	332.926	163.607	43.875	207.482	3.932	1.051	4.983
November				185.999	51.426	237.425			

AANTAL GECONTROLEERDE WERKLOZEN

II — INDELING DER GECONTROLEERDE WERKLOZEN PER PROVINCIE

Bron: Rijksdienst voor Arbeidsbemiddeling en Werkloosheid.

STATISTISCHE MAAND	Week		Aantal werkdagen	Het Rijk	Antwerpen	Brabant	West-Vlaanderen	Oost-Vlaanderen	Henegouwen	Luik	Limburg	Luxemburg	Namen
	van	tot											
Daggemiddelde der maand													
1952 October	—	—	23	191.288	48.179	31.663	33.910	43.234	15.045	10.931	4.846	729	2.751
November	—	—	29	241.928	58.664	39.210	44.516	52.975	19.936	13.583	7.390	2.017	3.637
December	—	—	22	325.129	69.445	51.119	62.297	72.879	28.687	19.484	11.175	3.094	6.049
1953 Januari	—	—	24	343.778	74.113	55.166	62.834	74.279	31.529	21.649	12.819	4.284	7.105
Februari	—	—	24	311.483	65.923	50.888	54.415	65.852	29.115	22.099	11.418	4.520	7.247
Maart	—	—	30	246.139	55.956	41.463	43.605	55.266	21.844	15.571	7.358	1.027	4.049
April	—	—	22	235.942	53.952	39.642	41.357	54.172	21.683	14.437	6.495	556	3.648
Mei	—	—	28	228.699	52.312	38.170	38.333	53.977	21.509	14.292	6.274	410	3.422
Juni	—	—	24	227.491	52.038	39.155	37.944	53.191	20.913	14.245	6.105	467	3.433
Juli	—	—	23	223.528	50.596	38.479	36.786	52.967	20.650	13.972	6.300	506	3.372
Augustus	—	—	29	209.219	47.746	35.797	32.634	49.190	19.901	14.140	6.079	639	3.093
September	—	—	24	204.196	48.636	34.277	32.887	45.921	18.970	14.025	5.651	685	3.144
October	—	—	24	207.482	51.583	33.534	34.326	44.549	19.264	14.480	5.626	869	3.351

Daggemiddelde der week

1953 November	1	7	6	223.681	55.229	35.708	38.796	47.387	20.869	14.940	6.162	967	3.623
	8	14	5	234.081	56.458	37.273	42.243	49.253	21.782	15.562	6.718	1.073	3.719
	15	21	6	235.091	57.589	38.103	40.915	50.021	21.529	15.133	6.736	1.194	3.871
	22	28	6	242.076	58.562	39.494	41.867	51.228	22.201	15.595	7.666	1.528	4.035
	29	5	6	251.638	59.709	40.684	43.022	53.956	24.659	16.267	7.445	1.599	4.297

BANK- EN GELDSTATISTIEKEN

85

I — BELGIE EN BELGISCH-CONGO ALGEMENE STATEN DER BANKEN (1) (millioenen franken):

POSTEN	31 Juli 1953	31 Aug. 1953	30 Sept. 1953	31 Oct. 1953
ACTIVA				
A. <i>Spaargelden</i> : (artikel 15, koninklijk besluit. 42)	—	—	—	—
B. <i>Beschikbare en vlottende middelen</i> :				
Kas, Nationale Bank, Postrekening	2.408	2.250	2.324	2.249
Daggeld	1.555	1.939	1.994	1.915
Bankiers	3.131	3.355	3.307	2.998
Moedermaatschappij, filialen en dochtermaatschappijen	878	1.092	947	735
Andere te innen waarden op korte termijn	3.315	3.036	2.950	3.262
Wissels	43.246	42.476	44.149	44.237
a) Handelswissels (2)	9.435	9.910	10.971	10.695
b) Overheidsfondsen herdisconteerbaar bij de Nationale Bank van België	11.175	11.713	11.383	11.619
c) Overheidsfondsen mobiliseerbaar bij de Nationale Bank van België tot beloop van 95 pCt.	22.536	20.853	21.795	21.923
Prolongaties en voorschotten op effecten	1.391	1.374	1.329	1.540
Debiteuren wegens verstrekte acceptaties	8.099	7.939	7.852	7.747
Diverse debiteuren	16.824	16.199	15.872	15.854
Effecten	11.368	12.610	12.712	13.427
a) Belegde wettelijke reserve	237	237	237	237
b) Belgische overheidsfondsen	9.194	10.402	10.495	11.134
c) Buitenlandse overheidsfondsen	73	73	73	96
d) Bankaandelen	902	909	908	959
e) Andere fondsen	962	989	999	1.011
Diversen	2.961	2.940	2.970	3.127
Niet gestort kapitaal	4	4	4	4
<i>Totaal beschikbare en vlottende middelen</i>	95.180	95.214	96.410	97.105
C. <i>Vastgelegde middelen</i> .:				
Oprichtings- en eerste inrichtingskosten	2	4	4	4
Gebouwen	824	826	832	842
Participaties in dochtermaatschappijen voor immobiëlen	248	248	248	254
Vorderingen op dochtermaatschappijen voor immobiëlen	248	250	253	251
Materieel en meubilair	118	120	119	123
<i>Totale vastgelegde middelen</i>	1.440	1.448	1.456	1.474
Algemeen totaal der activa	96.620	96.662	97.866	98.579
PASSEVA				
A. <i>Spaargelden</i> (artikel 15, koninklijk besluit. 42)	—	—	—	—
B. <i>Opvraagbaar</i> :				
Bevoorrechte of gewaarborgde schuldeisers	632	768	563	967
Daggeld	1	10	4	5
Bankiers	6.237	6.200	5.968	6.151
Moedermaatschappij, filialen en dochtermaatschappijen	1.448	1.389	1.324	1.500
Geaccepteerde wissels	8.099	7.939	7.852	7.747
Andere te betalen waarden op korte termijn	1.646	1.124	1.389	1.958
Crediteuren wegens wissels ter incasso	1.017	1.089	916	845
Deposito's en crediteuren	64.455	65.134	66.680	65.917
a) Dadelijk opvraagbaar aan en op ten hoogste 30 dagen	56.610	57.228	58.724	57.371
b) Op meer dan 30 dagen	7.845	7.906	7.956	8.546
Obligaties en kasbons	1.237	1.285	1.490	1.631
Nog te storten bedragen op fondsen en participaties	640	641	640	637
Diversen	5.204	5.078	5.034	5.207
<i>Totaal opvraagbaar</i>	90.616	90.657	91.860	92.565
C. <i>Niet opvraagbaar</i> :				
Kapitaal	3.503	3.503	3.503	3.513
Niet beschikbare reserve wegens uitgiftepremie	113	113	113	113
Wettelijke reserve (artikel 13, koninklijk besluit 185)	240	240	240	240
Beschikbare reserve	2.055	2.056	2.057	2.057
Reservefonds	93	93	93	91
<i>Totaal niet opvraagbaar</i>	6.004	6.005	6.006	6.014
Algemeen totaal der passiva	96.620	96.662	97.866	98.579

(1) De globale staat bevat, wat betreft de banken, welke hun bedrijvigheid gedeeltelijk in het buitenland of in de Kolonie uitoefenen, slechts de bestanddelen der activa en passiva van de Belgische zetels:

De saldi van de rekeningen geopend door deze laatste op naam van de in het buitenland of in de Kolonie gevestigde zetels zijn opgenomen onder de rubriek « Moedermaatschappij, filialen en dochtermaatschappijen ».

(2) Het bedrag van deze wissels, dat niet bevat is in de handelswissels, beliep op 31 Juli 1953, 31 Augustus 1953, 30 September 1953 en 31 October 1953 respectievelijk 7.588, 7.411; 6.585 en 7.186 millioenen franken.

(millioenen franken)

ACTIVA

	15-10-1953	22-10-1953	29-10-1953	5-11-1953	12-11-1953	19-11-1953	26-11-1953	3-12-1953	10-12-1953
Goudvoorraad.....	37.303	37.303	37.702	37.786	37.889	38.177	38.290	38.797	38.797
Tegoed op het buitenland :									
a) in buitenlandse deviezen	650	729	585	553	640	867	867	849	1.009
b) in Belgische franken	0,5	0,6	0,6	0,5	0,5	0,5	0,3	—	—
Te ontvangen deviezen en goud	1.994	1.994	1.994	1.994	1.994	1.994	1.994	1.994	1.994
Vorderingen op het buitenland in het kader van betalingsaccorden :									
a) E. B. U. { zonder bijzondere provisie	10.066	10.066	10.127	10.030	10.150	10.188	10.391	10.286	10.427
met bijzondere provisie	2.958	3.020	2.959	3.056	2.936	3.042	2.840	2.945	2.804
overeenkomst van 28-11-1952	162	—	—	—	—	—	—	—	—
b) landen, leden van de E. B. U.	1.013	1.244	1.208	1.401	1.479	847	938	1.196	1.353
c) andere landen	311	312	306	304	298	292	287	285	301
Debiteuren wegens termijnverkopen van deviezen en goud	240	240	40	40	31	31	31	31	31
Handelspapier op België	4.902	4.545	6.757	8.189	6.907	5.697	5.861	5.649	4.696
Voorschotten op overheidsfondsen	596	212	351	395	322	279	235	243	91
Mobilisering van speciale rekeningen E.B.U. (besluiten 22-3-1952 en 26-7-1952)	107	6	545	357	259	159	207	348	284
Overheidseffecten (art. 20 der statuten. Overeenkomsten van 14 September 1948 en 15 April 1952) :									
a) Schatkistcertificaten	7.845	7.925	5.645	5.600	6.250	6.460	6.485	7.395	7.635
b) papier uitgegeven door instellingen waarvan de verbintenissen door de Staat gewaarborgd zijn	1.007	943	1.183	195	106	—	—	—	—
c) andere Belgische overheidseffecten	183	69	59	77	62	100	81	83	68
Deel- en pasmunt	261	267	265	255	259	274	274	258	273
Tegoed bij de Dienst { rekening A	1	2	12	1	2	2	1	2	2
der Postchecks { rekening B	867	846	848	762	768	782	728	711	628
Geconsolideerde vordering op de Staat (art. 3, § b van de wet van 28 Juli 1948)	34.660	34.660	34.660	34.660	34.660	34.660	34.660	34.660	34.660
Overheidsfondsen (art. 18 en 21 der statuten)	1.677	1.677	1.677	1.677	1.677	1.667	1.669	1.670	1.675
Gebouwen, materieel en meubelen	889	889	889	889	889	889	889	889	889
Waarden van de Pensioenkas van het Personeel	700	700	700	700	700	705	705	708	708
Diversen	781	781	782	833	854	834	822	811	836
	109.053	108.431	109.264	109.754	109.132	107.946	108.255	109.810	109.141

PASSIVA

	15-10-1953	22-10-1953	29-10-1953	5-11-1953	12-11-1953	19-11-1953	26-11-1953	3-12-1953	10-12-1953
Bankbiljetten in omloop	98.997	98.265	98.602	99.646	99.005	98.061	98.103	99.660	98.964
Rekeningen-courant :									
Schatkist { gewone rekening	3	5	5	3	4	5	4	2	5
rekeningen Accoord voor Economische Samenwerking	185	186	187	192	193	192	192	192	192
Banken in het buitenland : gewone rekeningen	644	654	689	686	712	760	830	872	880
Diverse rekeningen-courant	1.411	1.215	1.891	1.352	1.410	1.287	1.538	1.385	1.360
Verbintenissen tegenover het buitenland in het kader van betalingsaccorden :									
Landen, leden van de E. B. U.	339	490	603	564	636	322	457	401	477
Andere landen { a)	223	250	213	254	233	173	224	193	225
b)	867	846	848	762	768	782	728	711	628
Totaal der verbintenissen op zicht	102.669	101.911	103.038	103.459	102.961	101.582	102.076	103.416	102.731
Bijzondere rekeningen voor voorschotten E.B.U. (besl. 22-3-1952 en 26-7-1952)	2.958	3.091	2.959	3.056	2.936	3.042	2.840	2.945	2.804
Te leveren deviezen en goud	276	274	96	58	48	81	93	185	338
Pensioenkas van het Personeel	700	700	700	700	700	705	705	708	708
Diversen	771	776	792	802	808	857	862	877	881
Kapitaal	400	400	400	400	400	400	400	400	400
Reserves en afschrijvingsrekeningen	1.279	1.279	1.279	1.279	1.279	1.279	1.279	1.279	1.279
	109.053	108.431	109.264	109.754	109.132	107.946	108.255	109.810	109.141

(millioenen franken)

ACTIVA

	31-5-1953	30-6-1953	31-7-1953	31-8-1953	30-9-1953	31-10-1953
Goudvoorraad	3.877	3.896	3.915	3.937	3.956	3.996
Tegoed in deviezen omzetbaar in goud.....	4.834	4.962	5.366	5.583	5.834	5.716
Tegoed in Belgische franken :						
Banken in diverse organismen	1	1	1	1	1	116
Certificaten der Belgische Schatkist	1.025	1.025	1.025	1.900	1.600	1.191
Andere tegoeden	411	94	14	102	287	333
Te ontvangen Belgische franken	1.775	1.525	1.275	—	—	—
Tegoed in andere deviezen	30	38	20	33	71	41
Debiteuren wegens termijnverkopen van deviezen en goud	4	16	11	—	—	—
Handelspanier op Belgisch-Congo en Ruanda-Urundi...	2	17	18	5	6	5
Voorschotten op overheidsfondsen en edele stoffen ...	33	28	27	24	37	24
Tegoed bij de diensten der Postchecks.....	10	31	19	2	4	19
Overheidseffecten (art. 6, § 1, litt. 3a der Statuten) uitgegeven door Belgisch-Congo	—	—	—	50	50	75
Belgische overheidseffecten uitgegeven in Congoese franken	4.436	4.436	4.436	4.436	4.436	4.436
Overheidsfondsen (art. 6, § 1, litt. 12 en 13 der Statuten)...	103	103	103	103	103	103
Gebouwen, materieel, meubelen	71	72	75	75	77	78
Diversen	207	181	162	171	177	186
	16.819	16.425	16.462	16.422	16.639	16.319

PASSIVA

	31-5-1953	30-6-1953	31-7-1953	31-8-1953	30-9-1953	31-10-1953
Biljetten en metalen in omloop	4.197	4.274	4.487	4.477	4.399	4.278
Rekeningen-courant en diverse crediteuren :						
Belgisch-Congo	2.421	2.173	1.612	1.364	878	599
Ruanda-Urundi	802	767	779	796	819	793
Diverse rekeningen-courant	4.384	4.567	4.413	4.653	5.248	6.254
Te betalen waarden	1.851	1.623	1.626	123	176	145
Totaal der verbintenissen op zicht.....	13.655	13.404	12.917	11.413	11.520	12.069
Verbintenissen in Belgische franken :						
Op zicht	751	575	1.032	1.129	1.106	647
Op termijn.....	365	290	245	1.469	1.361	1.232
Verbintenissen in buitenlandse deviezen :						
In omzetbare deviezen	1.674	1.727	1.819	1.944	1.999	1.600
In andere deviezen	15	20	31	12	22	12
Te leveren buitenlandse deviezen en goud	4	16	11	33	195	260
Diversen	205	243	267	272	286	349
Kapitaal	150	150	150	150	150	150
	16.819	16.425	16.462	16.422	16.639	16.319

II — BUITENLANDSE EMISSIEBANKEN

86

Banque de France
(millioenen Franse franken)

DATUM	Goud-voorraad	Deedelijk openbare tegoeden in % buitenland en tegoeden bij de Europese Betalingsunie	Disconto-portefeuille (1)	In Frankrijk aangekocht verhandelbaar papier (decreet van 17-6-1938)	Voorschotten		Schuld van de Staat tegenover de Bank		Bankbil-jetten in omloop	Creditsaldi in rekening courant Totaal
					op effecten	met 30 dagen looptijd op overheidsfondsen	geza-men-lijke schuld (2)	waarvan voorlopige voorschot-ten (3)		
1951 Jaargemiddelde ..	188.948	141.068	487.944	191.151	6.510	19.278	797.088	584.792	1.676.806	169.552
1952 Jaargemiddelde ..	193.393	21.072	874.523	252.284	7.454	21.068	709.319	593.758	1.935.932	152.512
1952 9 October	194.943	27.883	929.290	263.382	7.723	23.878	733.947	595.200	2.038.142	141.944
6 November	194.943	29.133	927.356	259.951	8.339	21.654	719.911	595.800	2.030.974	133.027
4 December	198.439	30.265	932.962	259.739	7.550	21.787	713.230	600.200	2.036.309	142.170
1953 8 Januari	200.187	30.791	1.020.954	264.691	7.460	23.764	685.350	599.900	2.110.391	123.532
5 Februari	200.187	16.068	973.644	253.778	8.089	22.921	716.385	613.500	2.083.557	119.798
9 Maart	200.187	16.349	981.004	255.668	8.266	24.007	730.553	625.300	2.101.472	123.373
9 April	200.187	16.472	978.156	243.411	7.603	22.739	797.729	625.900	2.124.988	137.105
7 Mei	200.187	14.427	985.954	282.619	8.894	25.655	771.654	625.200	2.118.957	175.595
4 Juni	200.187	14.721	987.872	271.926	7.984	23.506	773.993	625.900	2.089.749	206.348
9 Juli	200.187	9.178	1.022.245	282.923	8.560	22.901	834.030	626.000	2.157.421	224.921
6 Augustus	200.187	2.016	959.492	269.721	9.577	24.527	894.249	626.000	2.161.921	211.487
10 September	201.282	3.741	928.808	256.901	8.215	23.541	898.351	626.000	2.194.226	140.582
8 October	201.282	6.251	973.521	229.790	8.105	21.534	898.857	626.000	2.234.572	117.977
5 November	201.282	9.751	931.674	265.176	8.574	18.455	894.178	626.000	2.214.088	126.344
10 December	201.282	13.462	921.302	248.261	8.075	16.103	921.483	626.000	2.208.507	124.251

Discontorente (huidige : 3 1/2 pCt. sedert 17 September 1953.
vorige : 4 pCt. sedert 8 November 1951.

(1) Deze rubriek omvat de gediscoteerde binnenlandse wissels, de door het « Office des Céréales » gegarandeerde wissels het gediscoteerd papier op het buitenland en de wissels voor mobilisatie van half lange crediten.

(2) De gezamenlijke schuld omvat : 1° het tegoed van de Bank in haar postchèque-rekeningen; de renteloze voorschotten aan de Staat; de voorlopige voorschotten door de Bank aan de Staat; de verhandelbare schatkistbons afgeleverd als tegenwaarde voor de goudoverdrachten aan het « Fonds de Stabilisation des Changes »; de voorschotten aan genoemd Fonds verstrekt krachtens de overeenkomst van 27 Juni 1949; de verbintenissen van de Staat met betrekking tot het gouddeposito van de Nationale Bank van België; de verhandelbare bons van de « Caisse autonome d'Amortissement » (overeenkomsten van 23 Juni 1928 en 7 December 1931); de verhandelbare schatkistbons (deelneming van de Staat aan het Internationaal Muntfonds en inschrijving op het kapitaal van de Internationale Bank voor Herstel en Ontwikkeling); 2° met ingang van 6 Maart 1952 : eveneens aangekochte schatkistbons; 3° met ingang van 10 April 1952 : eveneens goudleningen aan het « Fonds de Stabilisation des Changes ».

(3) De voorlopige voorschotten omvatten namelijk : de « Voorlopige buitengewone voorschotten aan de Staat van 25 Augustus 1940 tot 20 Juli 1944 » die fr 426.000 miljoen bedragen.

Bank of England
(millioenen £)

DATUM	Metaalvoorraad		Beleggingen van het « Banking Department »				Bankbiljetten in omloop (Issue Department)	Toe-gelaten biljetten-omloop (1)	Deposito's (Banking Department)				Verhou-ding van de metaal-voorraad van het Bank. Depart-ment tot het saldo van zijn deposi-to's pCt.	
	Gouden munten en baren (Issue Department)	Munten (Banking Department)	Door de Staat ge-waar-borgde fondsen	Disconto en voor-schotten	Andere waar-den	Totaal			Openbare organen		Andere deposi-to's	Totaal		
									Gewone rekening	Bijzon-dere rekening van de Schatkist (2)				Banken
1951 Jaargemiddelde ..	0,36	0,84	341,4	14,8	26,8	383,0	1.342,4	1.382,7	16,0	4,2	297,6	88,5	408,3	10,2
1952 Jaargemiddelde ..	0,36	1,55	314,8	15,5	22,3	352,6	1.435,2	1.476,6	13,1	12,5	277,2	73,9	376,7	11,2
1952 8 October	0,36	1,61	317,2	8,4	13,7	339,3	1.446,5	1.500,0	13,3	24,2	275,2	64,3	377,0	14,7
5 November	0,36	1,59	307,0	7,5	30,4	344,9	1.449,5	1.500,0	12,9	26,6	272,4	67,6	379,5	13,8
10 December	0,36	1,49	332,4	8,6	13,6	354,6	1.512,7	1.500,0	14,8	16,0	273,8	71,2	375,8	10,4
1953 7 Januari	0,36	1,41	358,7	6,1	14,5	379,3	1.502,0	1.625,0	13,2	24,3	275,2	73,2	385,9	6,4
4 Februari	0,36	1,41	309,1	10,2	31,4	350,7	1.451,6	1.500,0	11,3	32,2	272,0	66,9	382,4	13,1
4 Maart	0,36	1,72	356,8	4,3	15,2	376,3	1.474,7	1.500,0	22,7	23,3	269,2	70,0	385,2	7,1
8 April	0,36	1,79	359,0	18,4	10,8	388,2	1.517,3	1.550,0	11,3	39,5	280,3	74,1	405,2	8,6
6 Mei	0,36	1,82	321,5	13,2	35,7	370,4	1.518,5	1.550,0	14,4	39,5	269,0	65,3	388,2	9,2
10 Juni	0,36	1,89	335,6	8,9	14,1	358,6	1.542,6	1.600,0	16,8	44,5	267,4	71,6	400,3	14,9
8 Juli	0,36	2,44	327,4	16,0	12,6	356,0	1.556,6	1.600,0	18,2	32,6	266,6	67,8	384,1	12,0
5 Augustus	0,36	2,45	342,3	9,6	25,3	377,2	1.598,5	1.625,0	19,8	38,4	262,1	67,8	388,1	7,6
9 September	0,36	2,49	337,7	8,0	13,5	359,2	1.540,4	1.575,0	14,7	19,9	275,8	67,8	378,2	9,9
7 October	0,36	2,50	337,8	9,3	14,2	361,3	1.535,5	1.575,0	10,2	17,6	287,3	70,9	386,0	11,0
4 November	0,36	2,46	326,3	10,9	31,4	388,6	1.539,6	1.575,0	21,0	17,6	281,0	69,5	389,1	9,8
9 December	0,36	2,41	343,1	8,1	13,9	365,1	1.598,0	1.625,0	14,3	7,2	287,1	68,2	376,8	7,9

Discontorente (huidige 3 1/2 pCt. sedert 17 September 1953.
vorige : 4 pCt. sedert 12 Maart 1952.

(1) Excl. de biljetten uitgegeven als tegenwaarde van het goud.

(2) Rekening Europese Samenwerking.

Nederlandsche Bank

(millioenen gulden)

DATUM	Gouden munt en gouden muntmateriaal	Binnenlandse wissels, promessen, enz.	Vorderingen en geldwaardige papieren luidende in buitenlandse geldsoorten	Buitenlandse betaalmiddelen	Voorschotten in rekening-courant op onderpand. (incl. beleningen op effecten, goederen, oelen)	Schatkisppapier, door de Bank overgenomen van de Staat der Nederlanden ingevolge overeenkomst van 26 Februari 1947	Boekvordering op de Staat der Nederlanden ingevolge overeenkomst van 26 Februari 1947	Vorderingen in guldens, voortvloeiende uit betalingsaccoranten	Bankbiljetten in omloop		Rekening-courant saldo's						Saldo's luidende in buitenlandse geldsoorten
									Oude uitgiften	Nieuwe uitgiften	's Rijks Schatkist	's Rijks Schatkist, bijzondere rekening	Saldo's van banken in Nederland	Saldo's voortvloeiende uit betalingsaccoranten	Andere saldo's	Andere saldo's van niet-ingezetenen	
1951 Jaargemiddelde ..	1.178	106,6	848	4,1	164	1.507	1.500	267	50	2.786	63	1.550	41	322	163	110	544
1952 Jaargemiddelde ..	1.314	3,9	1.443	3,6	58	721	1.350	336	43	2.919	592	1.250	66	84	127	98	47
1952 6 October	1.235	—	2.086	0,7	37	228	1.300	348	41	2.967	763	1.129	42	72	139	84	31
10 November	1.241	—	2.210	0,7	37	151	1.300	373	41	2.946	871	1.163	42	59	105	86	30
8 December	1.569	—	1.949	0,6	40	151	1.300	382	40	2.979	878	1.185	69	58	93	87	31
1953 5 Januari	2.061	21,3	1.479	0,4	39	151	1.300	387	39	3.077	881	1.155	35	34	134	88	38
9 Februari	2.187	—	1.512	5,1	36	151	1.300	348	38	2.982	1.051	1.163	33	46	136	87	29
9 Maart	2.261	—	1.503	0,4	34	151	1.300	329	36	3.019	1.012	1.174	36	38	129	87	32
7 April	2.291	1,7	1.591	0,5	144	151	1.300	365	35	3.077	1.293	1.174	33	48	107	89	31
4 Mei	2.290	—	1.574	1,2	33	—	1.300	340	34	3.080	931	1.177	33	61	117	44	78
8 Juni	2.290	—	1.690	1,7	35	300	1.000	334	33	3.038	1.069	1.196	71	100	72	42	39
6 Juli	2.329	—	1.758	1,9	37	217	1.000	324	32	3.091	883	1.203	181	88	115	39	46
10 Augustus	2.529	—	1.606	2,1	31	217	1.000	285	32	3.073	823	1.199	252	83	126	39	58
7 September	2.620	—	1.532	1,3	35	217	1.000	280	32	3.120	973	1.195	105	58	123	33	54
4 October	2.737	—	1.471	1,0	36	217	1.000	273	31	3.161	759	1.195	263	65	173	32	71
9 November	2.775	—	1.555	0,9	33	217	1.000	221	31	3.140	524	1.201	520	87	196	27	92
7 December	2.775	—	1.634	0,7	34	217	1.000	214	31	3.182	697	999	573	119	162	16	107

Discontorente { huidige: 2 1/2 pCt. vanaf 7 April 1953.
vorige: 3 pCt. vanaf 1 Augustus 1952.

Banque Nationale Suisse

(millioenen Zwitserse franken)

DATUM	Goudvoorraad	Beschikbare tegoeden in het buitenland kunnende dienen tot dekking	Binnenlandse wissels	Voorschotten op onderpand	Binnenlandse correspondenten	Bankbiljetten in omloop	Andere dadelijk opvraagbare verbintenissen	Dekkingspercentage
1951 Jaargemiddelde	6.003	225,4	154,9	30,9	13,8	4.432	1.858	99,03
1952 Jaargemiddelde	5.848	337,1	206,2	30,0	13,0	4.605	1.692	98,23
1952 7 October	5.801	427,3	201,3	32,2	9,8	4.683	1.654	98,29
7 November	5.803	436,2	198,3	26,7	9,5	4.739	1.697	98,47
6 December	5.811	496,3	197,6	34,9	6,9	4.813	1.601	98,33
1953 7 Januari	5.875	494,7	234,7	41,6	10,3	4.938	1.582	97,69
7 Februari	5.906	458,8	198,6	18,2	4,4	4.684	1.765	98,68
7 Maart	5.905	461,3	199,0	18,9	7,0	4.703	1.751	98,64
7 April	5.911	471,0	195,7	24,5	16,5	4.745	1.741	98,39
7 Mei	5.952	528,1	190,1	29,1	11,9	4.716	1.858	98,58
6 Juni	5.969	517,4	190,5	26,8	8,5	4.707	1.861	98,77
7 Juli	6.007	530,0	191,4	26,0	12,4	4.748	1.878	98,66
7 Augustus	6.048	539,0	190,1	24,9	10,0	4.762	1.886	99,08
7 September	6.057	538,9	186,7	22,2	7,7	4.811	1.838	99,21
7 October	6.073	527,2	184,4	22,6	9,8	4.865	1.802	99,00
7 November	6.092	517,2	185,1	21,7	7,9	4.877	1.804	98,93
7 December	6.092	505,2	185,5	21,5	10,0	4.959	1.709	98,92

Discontorente { huidige: 1 1/2 pCt. sedert 26 November 1936.
vorige: 2 pCt. sedert 9 September 1936.

Federal Reserve Banks
(miljoenen \$)

86

DATUM	Reserves goudcertificaten			Andere reserves	Nationale overheidsfondsen	Bankbiljetten in omloop (Federal Reserve Notes)	Deposito's (aangesloten banken, Schatkist, enz.)	Verhouding reserves/dadelijk opeisbare verplichtingen
	Goudcertificaten	Fonds tot wederinkoop van biljetten (F. R. N.)	Totaal					
1951 Jaargemiddelde .	20.147	642	20.789	322	22.738	23.672	20.816	46,7
1952 Jaargemiddelde .	21.345	707	22.052	344	23.078	24.915	21.586	47,4
1952 8 October	21.439	703	22.142	329	23.663	25.332	21.806	47,0
5 November ...	21.433	706	22.139	310	23.520	25.500	22.016	46,6
10 December ...	21.376	767	22.143	277	24.239	26.113	22.549	45,5
1953 7 Januari	21.125	811	21.936	359	24.391	26.032	22.437	45,3
4 Februari	20.980	758	21.738	408	23.939	25.593	22.144	45,5
4 Maart	20.724	752	21.476	400	23.852	25.636	21.330	45,7
8 April	20.614	747	21.361	351	23.806	25.560	20.869	46,0
6 Mei	20.633	747	21.380	335	23.860	25.609	20.916	46,0
10 Juni	20.576	779	21.355	307	24.637	25.705	20.935	45,8
8 Juli	20.472	786	21.258	307	24.964	25.964	20.784	45,5
5 Augustus ...	20.243	792	21.035	337	24.964	25.883	20.963	44,9
9 September ...	20.140	850	20.990	308	25.126	26.174	20.610	44,9
7 October ...	20.081	859	20.940	329	25.348	26.099	20.681	44,8
4 November ...	20.043	854	20.897	330	25.477	26.150	21.271	44,1
9 December ...	20.469	876	21.345	301	25.345	26.576	21.030	44,8

Discontorente { huidige : 2 pCt. sedert 16 Januari 1953.
vorige : 1,75 pCt. sedert 21 Augustus 1950.

Sveriges Riksbank
(miljoenen Kr.)

TIJDVAK (jaargemiddelde of einde maand)	Goudvoorraad (1)	Meerwaarde van het goud	Zweedse Staatsfondsen en obligaties	Wissels betaalbaar in Zweden, beleggingen en voorschotten in rekening-courant	Vreemde Staatsfondsen, wissels betaalbaar in het buitenland en opvraagbaar tegenover bij vreemde banken en bankiers	Diverse activa (2)	Bankbiljetten in omloop	Rekening-courantsaldi				Diverse passiva (3)	Totaal emissierecht (4)	Verhouding in pCt. (5)	
								Staatsinstellingen	Handelsbanken	Andere depositanten	Totaal			van de metaalvoorraad tot de biljetzenuculatie	van de metaalvoorraad tot het emissierecht
1951	276	372	3.419	226	1.001	200	3.568	612	432	57	1.102	865	3.825	17,90	17,29
1952	443	596	2.657	281	1.326	201	4.106	637	223	23	883	619	4.600	25,30	22,58
1952 September	444	599	2.477	306	1.279	185	4.158	500	78	18	596	633	4.800	25,09	21,73
October	418	563	2.552	309	1.280	189	4.292	287	206	19	511	647	4.800	22,85	20,44
November	407	549	2.549	310	1.288	202	4.291	350	128	23	501	654	4.800	22,27	19,91
December	406	548	3.240	321	1.350	209	4.577	449	558	22	1.029	609	4.800	20,85	19,88
1953 Januari	429	578	2.660	301	1.313	152	4.350	525	163	29	717	514	4.800	23,15	20,98
Februari	428	577	2.665	294	1.319	140	4.365	371	260	26	657	542	4.800	23,04	20,95
Maart	428	577	2.404	322	1.240	158	4.311	343	29	24	398	563	4.800	23,30	20,93
April	427	576	2.605	295	1.151	163	4.365	300	39	30	369	615	4.800	22,91	20,83
Mei	427	575	2.334	362	1.188	143	4.223	132	173	29	334	614	4.800	23,74	20,88
Juni	426	575	2.427	366	1.249	169	4.327	175	122	12	408	620	4.800	23,13	20,86
Juli	448	604	2.376	355	1.279	157	4.267	208	247	11	465	630	4.800	24,66	21,92
Augustus	450	607	2.376	365	1.326	147	4.321	228	218	15	461	630	4.800	24,46	22,02
September	455	612	2.389	353	1.361	150	4.365	406	39	12	457	639	4.800	24,44	22,23
October	483	650	2.352	325	1.373	130	4.503	192	109	3	304	649	4.800	25,16	23,60
November	483	650	2.326	325	1.416	101	4.511	205	79	3	287	645	4.800	25,09	23,58

Discontorente { huidige : 2,75 pCt. sedert 20 November 1953.
vorige : 3 pCt. sedert 1 December 1950.

- (1) De metaaldekking bestaat uit het gehele goudbezit in Zweden of in het buitenland berustend.
 (2) Vanaf October 1951, niet inbegrepen de nieuwe rekeningen : « Deelneming van Zweden in het Internationaal Monetair Fonds » : 517 miljoen Kr. en « Aandelen van de Internationale Bank voor Herstel en Ontwikkeling, door Zweden ingeschreven, afbetaald gedeelte » : 103 miljoen Kr.
 (3) Vanaf October 1951, niet inbegrepen de nieuwe rekeningen « Internationaal Monetair Fonds » en « Internationale Bank voor Herstel en Ontwikkeling ».
 (4) Het emissiecijfer werd vastgesteld bij de wet van 8 Juni 1951 op 4.100 miljoen Kr., bij de wet van 14 December 1951 op 4.400 miljoen Kr. en bij de wet van 6 Juni 1952 op 4.800 miljoen Kr.
 (5) Voor het berekenen der verhoudingen wordt de metaaldekking geraamd op basis van de goudprijs van de dag.

Discontovoet der voornaamste circulatiebanken (per 30 November 1953)

	Sedert	pCt.		Sedert	pCt.
België	29 October 1953	2,75 (1)	Nederland	7 April 1953	2,50
Belgisch Congo en Ruanda-Urundi ..	6 April 1953	3,50 (2)	Noorwegen	9 Januari 1946	2,50
Denemarken	23 September 1953	4,50	Oostenrijk	24 September 1953	4,—
Duitsland	11 Juni 1953	3,50	Portugal	12 Januari 1944	2,50
Finland	16 December 1951	5,75	Spanje	22 Maart 1949	4,—
Frankrijk	17 September 1953	3,50	Turkije	26 Februari 1951	3,—
Griekenland	12 Juli 1948	12,—	Verenigde Staten (Federal Reserve Bank of New-York)	16 Januari 1953	2,—
Groot-Brittannië	17 September 1953	3,50	Zweden	20 November 1953	2,75
Ierland	25 Maart 1952	3,50	Zwitserland	26 November 1936	1,60
Italië	5 April 1950	4,—			
Joegoslavië	20 Augustus 1948	1,— tot 3,—			

- (1) Discontovoet der bij een bank gedomicilleerde accepten en warrants. Voor de andere discontovoeten, zie tabel 9.
 (2) Discontovoet der bij een bank gedomicilleerde accepten.

III — BANK VOOR INTERNATIONALE BETALINGEN, TE BAZEL
Staten in duizenden goudfranken

[eenheden van 0,29032258... g. fijn goud (art. 5 der statuten)]

87

	31 Augustus 1953		30 September 1953		31 October 1953			31 Augustus 1953		30 September 1953		31 October 1953	
	ACTIVA							PASSIVA					
I. Gouden baren en munten...	575.696	44,6	605.869	46,3	596.511	44,5	I. Kapitaal :						
II. Kasmiddelen :							Geautoriseerd en geëmitteerd kapitaal 200.000 aandelen van 2.500 goudfranken ieder.....	500.000	125.000	9,7	500.000	125.000	9,6
In de Bank en in rekening-courant bij andere Banken	75.439	5,9	62.889	4,8	77.039	5,7	Aandelen waarvan 25 pCt. gestort				500.000	125.000	9,3
III. Rentegevend call-gelden...	3.322	0,3	2.585	0,2	1.162	0,1	II. Reserves :						
IV. Herdiscontopapier :							1. Wettelijke Reserve	7.123			7.123		
1. Handelswissels en bankaccept.	24.660	1,9	20.873	1,6	16.906	1,3	2. Algemeen Reservefonds	13.342			13.342		
2. Schatkistpapier	263.472	20,4	294.886	22,5	285.725	2,3		20.465	1,6	20.465	1,6	20.465	1,5
V. Diverse wissels die op aanvraag kunnen mobiel gemaakt worden	49.387	3,8	48.159	3,7	49.041	3,7	III. Kortlopende en dadelijk opvraagbare deposito's (goud) :						
VI. Termijngelden en voorschotten :							1. Circulatiebanken voor eigen rekening :						
1. Op ten hoogste 3 maanden...	23.706	1,8	18.387	1,4	18.564	1,4	a) Van 3 tot 6 maanden....	6.890	0,5	6.891	0,5	6.893	0,5
2. Van 3 tot 6 maanden	—	—	—	—	9.160	0,7	b) Op ten hoogste 3 maanden	27.582	2,1	27.587	2,1	27.558	2,1
3. Van 6 tot 9 maanden	—	—	—	—	17.795	1,3	c) Dadelijk opvraagbaar	393.353	30,5	407.885	31,2	409.243	30,5
4. Van 9 tot 12 maanden	—	—	—	—	—	—	2. Anders depositanten :						
5. Op meer dan één jaar	—	—	—	—	—	—	Dadelijk opvraagbaar	5.187	0,4	6.910	0,5	5.177	0,4
VII. Effecten en diverse beleggingen	23.706		18.387		45.519		IV. Kortlopende en dadelijk opvraagbare deposito's : (diverse geldsoorten)	433.012		449.273		448.871	
1. Schatkistpapier :							1. Circulatiebanken voor eigen rekening :						
a) Op ten hoogste 3 maanden	50.499	3,9	43.194	3,3	59.185	4,4	a) Van 9 tot 12 maanden...	—	—	—	—	—	
b) Van 3 tot 6 maanden...	3.545	0,3	17.610	1,3	14.088	1,0	b) Van 6 tot 9 maanden...	19.239	1,5	—	—	—	
c) Van 6 tot 9 maanden...	14.035	1,1	—	—	—	—	c) Van 3 tot 6 maanden...	5.224	0,4	48.625	3,7	47.054	3,5
d) Van 9 tot 12 maanden...	33.305	2,6	33.384	2,6	33.465	2,5	d) Op ten hoogste 3 maanden...	400.396	31,0	418.398	32,0	436.292	32,6
e) Op meer dan één jaar...	—	—	—	—	—	—	e) Dadelijk opvraagbaar	115.256	8,9	64.384	4,9	72.582	5,4
2. Ander papier en diverse beleggingen :							2. Circulatiebanken voor rekening van andere depositanten :						
a) Op ten hoogste 3 maanden	86.527	6,7	62.986	4,8	64.281	4,8	a) Op ten hoogste 3 maanden	—	—	—	—	—	
b) Van 3 tot 6 maanden...	4.449	0,3	2.874	0,2	5.131	0,4	b) Dadelijk opvraagbaar	242	0,0	242	0,0	243	0,0
c) Van 6 tot 9 maanden...	3.288	0,3	9.333	0,7	15.650	1,2	3. Anders depositanten :						
d) Van 9 tot 12 maanden...	2.135	0,2	9.748	0,8	—	—	a) Op meer dan één jaar....	—	—	—	—	—	
e) Met meer dan één jaar looptijd	6.976	0,5	6.994	0,5	7.011	0,5	b) Van 9 tot 12 maanden...	—	—	—	—	—	
VIII. Diverse activa	1.399	0,1	1.302	0,1	1.703	0,1	c) Van 6 tot 9 maanden...	9.290	0,7	9.295	0,7	5.731	0,4
IX. Eigen middelen aangewend in uitvoering der overeenkomsten van Den Haag van 1930 voor beleggingen in Duitsland (zie hieronder)	68.291	5,3	68.291	5,2	68.291	5,1	d) Van 3 tot 6 maanden...	5.721	0,5	3.724	0,4	3.566	0,3
Totaal activa...	1.290.129	100,0	1.309.364	100,0	1.340.708	100,0	e) Op ten hoogste 3 maanden	3.668	0,3	18.584	1,4	30.394	2,3
							f) Dadelijk opvraagbaar....	23.927	1,9	18.050	1,4	17.777	1,3
							V. Diversen	582.963	12,2	583.302	12,2	613.639	12,2
							VI. Verlies- en Winstrekening :	12.215	1,0	14.850	1,1	16.261	1,2
							Overdracht	2.925	0,2	2.925	0,2	2.925	0,2
							VII. Fonds voor eventuele lasten..	113.549	8,8	113.549	8,7	113.549	8,5
							Totaal passiva...	1.290.129	100,0	1.309.364	100,0	1.340.708	100,0

Uitvoering van de accoorden van Den Haag van 1930 :

In Duitsland belegde gelden :				Deposito's op lange termijn :			
1. Vorderingen op de Reichsbank en de Golddiskontbank; wissels van de Golddiskontbank en van het bestuur der Spoorwegen; bons van het bestuur van het Postwezen (vervallen)	221.019	221.019	221.019	1. Deposito's van de Regeringen schuldeisers op rekening van de Annuiteiten-Trust (zie noot 2)	152.606	152.606	152.606
2. Schatkistwissels en -bons van de Duitse Regering (vervallen)	76.181	76.181	76.181	2. Deposito van de Duitse Regering	76.303	76.303	76.303
Totaal...	297.200	297.200	297.200	Eigen middelen aangewend in uitvoering der overeenkomsten (zie Post IX hierboven).....	68.291	68.291	68.291
				Totaal...	297.200	297.200	297.200

Noot 1: Zijn in deze staat niet begrepen: het « earmarked » goud en de waarden die voor rekening der circulatiebanken en andere depositanten worden bewaard, de gelden aangehouden als Agent van de E.O.E.S. (Europese Betalingsunie) en die voor de dienst der internationale leningen waarvan de Bank de lasthebber-trustee of financiële agent is.

Noot 2: Op het totaal der deposito's van de Regeringen, die een vordering bezitten in de Rekening van de Annuiteiten-Trust, gelijkwaardig aan 152.606.250 goudfranken, ontving de Bank van de Regeringen wier deposito's gelijk zijn aan de tegenwaarde van 149.920.380 goudfranken, bevestiging dat zij haar in hoofde van deze deposito's de transfer moegen vragen van hogere

IV — EUROPESE BETALINGSUNIE

Samenvattende tabel van de stand bij het begin der verrichtingen en bij het einde van elke verrekeningsperiode in duizenden rekeneenheden — iedere eenheid is gelijk aan 0,88867088 gram fijn goud

88.1

	Bij het begin der verrichtingen 1 Juli 1950	Na de verrichtingen voor elke verrekeningsperiode								
		December 1950	Juni 1951	December 1951	Juni (3) 1952	December 1952	Maart 1953	Juni 1953	September 1953	October 1953
ACTIVA.										
I. Beschikbare middelen.										
a) Bedrag verschuldigd door de regering der Verenigde Staten van Amerika (dollars).....	350.000	307.353	286.059	111.916	123.311	123.311	123.311	123.538	123.538	123.538
b) Goud in staven.....	—	—	—	100.291	149.547	152.984	152.984	152.984	152.984	152.984
c) Saldo in rekening-courant (dollars).....	—	47.852	65.908	4.575	78.379	96.746	56.776	17.098	41.246	38.905
d) Schatkistpapier van de Verenigde Staten van Amerika tegen de kostende prijs.....	—	48.936	—	—	—	—	59.770	142.547	131.862	136.393
	350.000	404.141	351.967	216.782	351.237	373.041	392.841	436.167	449.630	451.820
I. Nog uitstaande aanvangsdebetsaldi toegekend voor het boekjaar eindigende 30 Juni 1951.										
Belgisch-Luxemburgse Economische Unie.....	44.050	22.243	—	—	—	—	—	—	—	—
Zweden.....	21.200	21.200	21.200	—	—	—	—	—	—	—
Verenigd-Koninkrijk.....	150.000	—	—	—	—	—	—	—	—	—
	215.250	43.443	21.200	—	—	—	—	—	—	—
II. Bijzonder aan de Duitsland verstrekt credit krachtens artikel 13 van de overeenkomst van 19 September 1950 (1).....										
	—	24.455	—	—	—	—	—	—	—	—
V. Door Denemarken verschuldigde goudstorting die werd verdaagd krachtens het besluit van de Raad c (52) 193 van 30 Juni 1952.....										
	—	—	—	—	1.878	2.559	—	—	—	—
V. Bijzonder aan Turkije verstrekt credit krachtens artikel 13 (a) van de overeenkomst van 19 September 1950.....										
	—	—	—	—	—	3.357	—	—	—	—
VI. Aan verdragsluitende partijen verstrekte leningen krachtens artikel 11 van de overeenkomst van 19 September 1950.										
Denemarken.....	—	38.413	61.094	38.523	27.012	29.736	37.134	40.464	49.337	53.168
Duitsland.....	—	192.000	182.552	—	—	—	—	—	—	—
Frankrijk.....	—	—	—	187.978	270.637	312.000	312.000	312.000	312.000	312.000
IJsland.....	—	—	—	—	1.769	1.566	2.550	1.842	2.654	2.761
Italië.....	—	30.861	—	—	—	—	—	11.980	36.762	51.105
Nederland.....	—	75.466	175.599	23.070	—	—	—	—	—	—
Noorwegen.....	—	—	20.009	9.669	—	10.506	30.750	49.694	61.739	65.787
Verenigd-Koninkrijk.....	—	—	—	539.236	636.000	589.601	563.771	530.273	544.526	559.604
Zweden.....	—	—	44.304	—	—	—	—	—	—	—
Turkije.....	—	—	28.184	30.000	30.000	30.000	30.000	30.000	30.000	30.000
	—	336.740	511.742	808.476	965.418	979.409	976.205	976.253	1.037.018	1.074.425
II. Leningen verstrekt aan de lidstaten als aanvangscreditsaldi, toegekend bij wijze van lening (2).										
Noorwegen.....	—	1.077	10.000	10.000	10.000	10.000	10.000	10.000	10.000	10.000
Turkije.....	—	—	25.000	25.000	25.000	25.000	25.000	25.000	25.000	25.000
	—	1.077	35.000	35.000	35.000	35.000	35.000	35.000	35.000	35.000
III. Diversen.....										
	—	167	408	—	—	—	—	—	—	—
	565.250	810.023	920.317	1.060.258	1.353.533	1.393.366	1.404.046	1.447.420	1.521.648	1.561.245
PASSIVA.										
I. Werkkapitaal.....										
	286.250	286.250	271.575	271.575	271.575	271.575	271.575	271.575	271.575	271.575
II. Nog uitstaande aanvangscreditsaldi toegekend als schenkingen voor het boekjaar eindigende 30 Juni 1951.										
Oostenrijk.....	80.000	42.561	—	—	—	—	—	—	—	—
Griekenland.....	115.000	44.218	—	—	—	—	—	—	—	—
IJsland.....	4.000	691	—	—	—	—	—	—	—	—
Nederland.....	30.000	—	—	—	—	—	—	—	—	—
Noorwegen.....	50.000	—	—	—	—	—	—	—	—	—
	279.000	87.470	—	—	—	—	—	—	—	—
III. Van verdragsluitende partijen verkregen leningen krachtens artikel 11 van de overeenkomst van 19 September 1950.										
Belgisch-Luxemburgse Economische Unie.....	—	—	147.391	201.313	201.313	201.313	201.313	201.313	201.313	201.313
Duitsland.....	—	—	—	43.298	205.540	238.955	270.594	300.000	300.000	300.000
Oostenrijk.....	—	—	—	—	—	15.125	10.029	19.339	42.000	42.000
Frankrijk.....	—	158.180	149.633	—	—	—	—	—	—	—
IJsland.....	—	—	—	20	—	—	—	—	—	—
Italië.....	—	—	12.087	123.000	123.000	94.211	46.556	—	—	—
Noorwegen.....	—	—	—	—	550	—	—	—	—	—
Nederland.....	—	—	—	—	153.081	183.659	213.000	213.000	213.000	213.000
Portugal.....	—	25.401	36.541	42.000	42.000	38.827	38.937	38.459	34.044	33.151
Zweden.....	—	—	—	111.679	141.693	133.178	126.156	121.325	126.691	130.756
Zwitserland.....	—	—	11.122	95.962	110.295	117.790	136.665	150.000	150.000	150.000
Turkije.....	—	5.250	—	—	—	—	—	—	—	—
Verenigd-Koninkrijk.....	—	247.472	291.968	—	—	—	—	—	—	—
	—	436.303	648.742	617.272	977.472	1.023.058	1.043.250	1.043.436	1.067.048	1.070.220
IV. Van verdragsluitende partijen verkregen leningen krachtens artikel 13 (b) van de overeenkomst van 19 September 1950.										
Belgisch-Luxemburgse Economische Unie.....	—	—	—	139.994	42.599	47.091	35.834	34.676	20.406	23.299
Duitsland.....	—	—	—	—	—	—	—	38.649	80.338	105.098
Oostenrijk.....	—	—	—	—	—	—	—	—	2.030	7.088
Italië.....	—	—	—	16.332	1.906	—	—	—	—	—
Nederland.....	—	—	—	—	—	—	1.436	11.524	11.307	10.556
Portugal.....	—	—	—	14.861	8.997	—	—	—	—	—
Zweden.....	—	—	—	—	—	—	—	4.123	25.077	29.365
Zwitserland.....	—	—	—	—	—	—	—	—	—	—
	—	—	—	171.187	53.502	47.091	37.270	88.972	139.158	175.406
V. Bijzonder credit toegestaan door de Belgisch-Luxemburgse Economische Unie krachtens artikel 13 (b) van het accoord van 19 September 1950.....										
	—	—	—	—	50.000	50.000	50.000	40.000	40.000	40.000
VI. Diversen.....										
	—	—	—	224	984	1.642	1.951	3.437	3.867	4.044
	565.250	810.023	920.317	1.060.258	1.353.533	1.393.366	1.404.046	1.447.420	1.521.648	1.561.245

N. B. — De rente der verstrekte of ontvangen leningen komen in bovenstaande staten niet voor. — (1) Luidens de beslissingen van de Raad van E.O.E.S. van 13 December 1950 is een bijzonder credit tot een maximum-bedrag van 120 miljoen rekeneenheden aan Duitsland verstrekt voor de verrekeningsperioden begrepen tussen 1 November 1950 en 30 September 1951. Voor de verrekeningsperioden liggend tussen 1 Mei en 30 September 1951, werd het plafond van 120 miljoen maandelijks met 20 miljoen rekeneenheden verminderd. — (2) De regering van de Verenigde Staten van Amerika heeft aan Noorwegen een aanvangscreditsaldo van 10 miljoen rekeneenheden en aan Turkije een aanvangscreditsaldo van 25 miljoen rekeneenheden toegekend, als lening vanwege de Unie, krachtens artikel 10 van de overeenkomst van 19 September 1950. — (3) Na uitvoering der aanpassingen overeenkomstig de besluiten van de Raad der E.O.E.S. van 30 Juni 1952.

AFREKENING VAN DE POSITIE DER DEELNEMENDE LANDEN MET DE UNIE (*)

88.2

1 Juli 1950 tot 31 October 1953 (1)

(millioenen rekeneenheden)

DEELNEMEND LAND EN AANGESLOTEN MONETAIR GEBIED	BRUTO-STAND Totaal der bilaterale overschotten (+) en der bilaterale tekorten (-)		CUMULATIEVE Overschot (+) of tekort (-)	Netto- aanwending der « bestaande middelen » door(-) of op(+) de andere leden	SPECIALE MIDDELEN en aan- vangscredit -(+) of debetsaldi (-) Aangewend bedrag	AANPASSINGEN wegens de betaalde (-) of ontvangen (+) rente en de bijzondere overeenkomsten van 1 Juli 1952 (2)	BESCHIKBAAR QUOTUM	AANWENDING DER QUOTA. AANGEWEND BEDRAG (h + i = g)		
								TOTAAL Cumulatief verrekenetekort (-) of overschot (+)	WAARVAN (3)	
									g = (b + c + d + e)	Lening ontvangen (-) of verleend (+) door het deelne- mend land h
Duitsland	+ 1.771,1	- 1.080,1	+ 691,0	+ 11,9	-	+ 2,2	500	+ 705,1	+ 405,1	+ 300,0
Oostenrijk	+ 217,0	- 258,0	- 41,0	-	+ 125,0	+ 0,1	70	+ 84,2	+ 49,1	+ 35,1
België-Luxemburg	+ 1.338,7	- 648,6	+ 690,0	+ 15,8	- 29,4	- 322,9	360 (4)	+ 377,2	+ 224,6	+ 152,6
Denemarken	+ 467,6	- 525,1	- 57,6	- 5,0	-	+ 10,0	195	- 64,8	- 53,2	- 11,6
Frankrijk	+ 772,4	- 1.654,9	- 882,5	+ 12,9	+ 89,0	+ 13,6	520	- 789,1	- 312,0	- 477,1
Griekenland	+ 53,8	- 313,1	- 259,3	+ 1,1	+ 254,4	+ 8,5	45 (4)	- 3,8	-	- 3,8
IJsland	+ 4,1	- 22,3	- 18,2	-	+ 15,2	+ 0,0	15	- 3,1	- 2,8	- 0,3
Italië	+ 610,9	- 718,5	- 107,6	+ 42,5	-	+ 3,8	205	- 61,3	- 51,1	- 10,2
Noorwegen	+ 397,9	- 539,9	- 142,0	+ 0,4	+ 60,0	+ 1,3	200	- 83,0	- 65,8	- 17,2
Nederland	+ 1.184,4	- 840,4	+ 344,0	-	+ 30,0	+ 2,1	355	+ 376,1	+ 223,6	+ 152,6
Portugal	+ 204,3	- 151,5	+ 52,9	-	-	+ 3,0	70	+ 52,3	+ 33,2	+ 19,2
Verenigd-Koninkrijk	+ 2.176,8	- 2.736,2	- 559,5	- 93,1	- 150,0	+ 2,4	1.060	- 822,4	- 559,6	- 262,8
Zweden	+ 733,0	- 533,3	+ 199,7	+ 15,4	- 9,6	+ 19,8	260	+ 209,5	+ 130,8	+ 78,8
Zwitserland	+ 665,8	- 361,7	+ 304,2	-	-	+ 4,0	250	+ 308,7	+ 179,4	+ 129,4
Turkije	+ 237,7	- 451,7	- 214,0	- 1,9	+ 93,9	+ 4,6	50	- 125,1	- 30,0	- 95,1
Totaal...	+ 10.835,4	- 2.281,7	+ 2.281,7	+ 100,0	+ 667,5	+ 42,9		+ 2.113,2	+ 1.245,6	+ 867,5
					- 189,0	- 360,8		- 1.952,5	- 1.074,4	- 878,1

(1) Met inbegrip van Zwitserland sedert 1 November 1950.

(2) Rente ontvangen (+) of betaald (-) door het land op de kredieten die het aan de Unie verleend of van haar ontvangen heeft en aanpassingen van de stand van België en Portugal (respectievelijk - 322,9 en - 3,0) gedaan op 1 Juli 1952 overeenkomstig de Besluiten van de Raad op 30 Juni 1952. De eerste storting op 30 Juni 1953 (+ 10,0) als terugbetaling van het speciaal krediet toegestaan door België is afzonderlijk aangeduid.

(3) Met inbegrip der hiernavolgende vereffeningen *buiten* quotum:

Tekorten geheel in goud of dollars vereffend, krachtens artikel 13 (a):

	Millioenen rekeneenheden
Frankrijk	269,1
Griekenland	3,8
Turkije	75,1
Oostenrijk	14,2
België-Luxemburg	46,6
Duitsland	205,1
Nederland	21,1
Zwitserland	58,7

Overschotten vereffend overeenkomstig de Besluiten van de Raad krachtens artikel 13 (b):

Oostenrijk	14,2
België-Luxemburg	46,6
Duitsland	205,1
Nederland	21,1
Zwitserland	58,7

(4) Het quotum van Griekenland is in het geval dit land een debetstand heeft, op nul gebracht; het werkelijk quotum van de Belgisch-Luxemburgse Economische Unie als crediteurland is gelijk aan 331 miljoen rekeneenheden.

(*) Voor de verklaring der hoofden van de kolommen, zie de noot gepubliceerd in het Novembernummer 1951, blz. 221.

V — GELDDOORRAAD IN BELGISCHE FRANKEN (1)
(millioenen franken)

TIJDVAK (einde maand)	TER BESCHIKKING VAN DE BELGISCHE ECONOMIE									
	CHARTAALGELD			GIRAALGELD				Geldvoorraad ter beschikking van de Belgische economie	pCt. van het chartaalgeld in de totale geldvoorraad	Dadelijk opvraagbare rekeningen van de Belgische franken van het buitenland
	Biljetten en munten van de Sobatkist	Biljetten van de Nationale Bank van België	Voorraad chartaalgeld (*)	Rekening-courantsaldi van de Nationale Bank van België (*)	Tegoed op Postrekening (*)	Dadelijk en op ten hoogste één maand opvraagbare deposito's bij de banken en parastatale instell. (*)	Voorraad giraalgeld			
(1)	(2)	(3)	(4)	(5)	(6)	(7) = (4) + (5) + (6)	(8) = (3) + (7)	(9) = (3) / (8)	(10)	
1951 October	5.311	92.512	96.512	501	19.278	47.929	67.708	164.220	58,8	(2) 7.692
1952 Augustus	5.687	96.588	100.782	496	21.171	48.537	70.204	170.986	58,9	7.477
September	5.597	95.990	100.283	468	20.820	49.372	70.660	170.943	58,7	7.384
October	5.578	96.704	101.071	451	20.496	51.254	72.201	173.272	58,3	7.522
November	5.546	96.262	100.450	510	20.501	50.376	71.387	171.837	58,5	6.899
December	5.506	97.784	102.001	681	19.781	50.659	71.121	173.122	58,9	7.971
1953 Januari	5.524	97.466	101.645	476	20.026	49.804	70.306	171.951	59,1	6.918
Februari	5.504	97.939	102.095	691	20.351	48.835	69.877	171.972	59,4	7.456
Maart	5.472	97.297	101.440	534	20.107	49.760	70.401	171.841	59,0	7.509
April	5.489	97.908	102.110	519	19.546	49.118	69.183	171.293	59,6	7.677
Mei	5.490	97.802	101.930	570	20.154	49.469	70.193	172.123	59,2	7.404
Juni	5.498	98.393	102.582	591	21.127	49.918	71.636	174.218	58,9	6.790
Juli	5.564	100.846	105.064	523	20.605	48.982	70.110	175.174	60,0	7.510
Augustus	5.601	100.504	104.803	480	20.500	49.146	70.126	174.929	59,9	7.620
September	5.631	100.072	104.445	509	21.421	50.387	72.317	176.762	59,1	7.848
October	5.619	99.896	104.191	517	20.369	49.484	70.370	174.561	59,7	7.916

(*) Na aftrekking van de kasmiddelen van het bankwezen.

(1) C.f. Tijdschrift voor Documentatie en Voorlichting, Decemhernummer 1949, vol II, nr 6: « Berekening van de geldvoorraad in de Belgische economie », blz. 337 en volgende.

(2) De overdracht der functies van circulatiebank door de Bank van Belgisch-Congo aan de Centrale Bank van Belgisch-Congo en Ruanda-Urundi bracht enkele verschuivingen te weeg wat de kolom: « Tegoeden van het buitenland in dadelijk opvraagbare rekeningen in Belgische franken » betreft.

Inderdaad, kwamen onder deze laatste voorheen de verplichtingen voor van de zetels in het moederland van de Bank van Belgisch-Congo tegenover de Congolese bijbanken.

Een deel dier rekeningen werd opgeslorpt bij de overname der activa en passiva door de nieuwe circulatiebank; de zetels in Afrika hebben het saldo in Congolese franken omgezet. De sterke daling der tegoeden van het buitenland houdt hoofdzakelijk verband met die belangrijke, meer schijnbare dan werkelijke, bewegingen.

VI — SNELHEID VAN DE GIRALE GELDOMLOOP IN BELGIE

Maand	Postrekeningen (1)	Dadelijk opvraagbare deposito's bij de banken
1952 Augustus	3,77	1,58
September	3,31	1,62
October	3,60	1,69
November	3,91	1,59
December	3,83	1,87
1953 Januari	3,69	1,66
Februari	3,88	1,60
Maart	3,42	1,70
April	3,96	1,72
Mei	4,27	1,64
Juni	3,64	1,77
Juli	4,02	1,83
Augustus	3,84	1,61
September	3,35	1,59
October	3,75	1,80

(1) Zie tabel nr 36.

N. B. — De coëfficiënten van omlaopsnelheid der postrekeningen en der dadelijk opvraagbare deposito's bij de banken kunnen niet met elkaar vergeleken worden daar zij niet op dezelfde grondslagen berekend worden. De coëfficiënten betreffende de bankrekeningen zijn nauwkeuriger.

GELDDOORRAAD IN BELGISCHE FRANKEN

INHOUDSTAFEL

(De gegevens vergezeld van het letterteken « v » zijn als voorlopig te beschouwen)

DOORLOPENDE MAANDSTATISTIEKEN

	Tab.		Tab.
GELDMARKT		PRIJZEN	
I — Rentetarief voor disconto en beleningen.....	2	a) Indexcijfers der groothandelsprijzen in België...	45
II — Rentetarief voor bankdeposito's en tegoeden bij de Algemene Spaar- en Lijfrentekas	4	b) Indexcijfers der groothandelsprijzen in België en in het buitenland	46
III — Daggeld	8	c) Indexcijfers der kleinhandelsprijzen in België...	46
EDELE METALEN		PRODUCTIE	
Notering der edele metalen	9	I — Steenkolen- en metaalproductie.....	55
VALUTAMARKT		II — Textielnijverheid.....	56
I — Officiële wisselkoersen vastgesteld door de Nationale Bank van België	10	III — Diverse producties	56
II — Officiële wisselkoersen vastgesteld door de in Verrekeningskamer te Brussel vergaderde ban- kiers	10	IV — Electriche energie	58
KAPITAALMARKT		V — Gas	59
I — Noteringen van enkele overheidsfondsen	14	VERBRUIK	
II — Maandindexcijfers der aandelennoteringen ter Beurze van Brussel en Antwerpen	15	I — Verbruiksindexcijfers	65
III — Omzet ter Beurze van Brussel	15	II — Tabaksverbruik	66
IV — Rendement der vast rentende effecten	16	III — Slachtingen in de 12 voornaamste slachthuizen van het land	67
V — Kapitaalemissies in België en Belgisch-Congo.. Retrospectief overzicht Emissies van de Congolese vennootschappen in Juli 1953 Indeling der emissies Groepering naar de grootte van het kapitaal Emissies van de Belgische vennootschappen in Juli 1953 Indeling der emissies Groepering naar de grootte van het kapitaal	17	VERVOER	
VI — Leningen uitgegeven door de Overheid.....	18	I — Bedrijvigheid van de Nationale Maatschappij van Belgische Spoorwegen	70
VII — Bankoperaties van het Gemeentekrediet.....	19	a) bedrijfsontvangsten en -uitgaven b) wagens aan de nijverheid geleverd c) verkeer : 1° algemeen spoorverkeer 2° zware goederen : A) gezamenlijk verkeer B) binnenlands verkeer	
VIII — Hypotheekinschrijvingen.....	20	II — Bedrijvigheid van de Nationale Maatschappij van Buurtspoorwegen	70
RIJKSFINANCIËN		III — Havenverkeer	71
I — Stand van de Staatsschuld	25	a) Antwerpen b) Gent	
II — Stand van het bezit aan overheidsfondsen van de Nationale Bank van België	25	IV — Algemene beweging der binnenscheepvaart...	72
III — Opbrengst van de belastingen	26	BUITENLANDSE HANDEL	
INKOMEN EN SPAREN		Nomenclatuur der afdelingen volgens de type- classificatie van de internationale handel (T.C.I.H.)	75
I — Rendement der Belgische en Congolese vennoot- schappen op aandelen	30	WERKLOOSHEID	
Betaalbaar gestelde dividenden en obligatie- coupons in Augustus 1953 Retrospectief overzicht		I — Gehele en gedeeltelijke werkloosheid	81
II — Algemene Spaar- en Lijfrentekas.....	31	II — Indeling der gecontroleerde werklozen per pro- vincie	81
a) Inlagen op particuliere spaarboekjes b) Stortingen ingeschreven op de rekeningen der aangeslotenen bij de Lijfrentekas		III — Indeling der ingeschreven werklozen naar be- drijfsgroep	81
III — Kwartaalindexcijfers der lonen	32	BANK- EN GELDSTATISTIEKEN	
LOOP DER ZAKEN		I — België en Belgisch-Congo : Algemene staten der banken	85
I — Verrekeningskamers	35	Nationale Bank van België : Weekstaten	85
a) Debetverrichtingen b) Detailgegevens over het verloop der verre- keningen te Brussel		Centrale Bank van Belgisch-Congo en Ruanda- Urundi : Maandstaten	85
II — Posthèque- en giroverkeer	36	II — Buitenlandse emissiebanken : Staten	86
		Banque de France Bank of England Nederlandsche Bank Banque Nationale Suisse Federal Reserve Banks Sveriges Riksbank	
		Discontovoet van de voornaamste circulatie- banken	86
		III — Bank voor Internationale Betalingen, te Bazel.	87
		IV — Europese Betalingsunie : Samenvattende tabel van de stand	88.1
		Afrekening van de positie der deelnemende landen	88.2
		V — Geldvoorraad in Belgische franken	89
		VI — Snelheid van de girale geldomloop in België...	89

Abonnementsprijs per jaargang { fr 250 voor België.
fr 300 voor het buitenland.

De betaling moet vooraf geschieden door overmaking op postgironummer 500 der Nationale Bank van België, of op de in haar boeken geopende rekening-courant onder de rubriek « Tijdschrift voor Documentatie en Voorlichting ».

De abonneuten worden verzocht op te geven welke uitgave zij wenssen te ontvangen : de Nederlandse of de Franse.

— Voorh. Drukkerijgest. —
T. H. DEWARICHT
J., M., G. en L. Dewarichet,
— broeders en zusters, —
maatsch. onder één firma
16, Wilde - Woudstraat, 16
B R U S S E L

28498