

Dit tijdschrift wordt als objectieve documentatie uitgegeven.
De artikels geven de opvatting van de schrijvers weer, onafhankelijk van de mening der Bank.

INHOUD : Wat betekent de Commission on Money and Credit voor Europeanen ? door Mable I. en Henry C. Wallich — De betalingsbalans van de Belgisch-Luxemburgse Economische Unie in 1961 — Verrichtingen van de provinciale en gemeentelijke sectoren bij het Gemeentekrediet van België — Literatuur in verband met de economische en financiële problemen van België — Economische wetgeving — Statistieken.

WAT BETEKENT DE COMMISSION ON MONEY AND CREDIT VOOR EUROPEANEN ?

door Mable I. en Henry C. WALLICH *

De opvattingen en aanbevelingen van de Commission on Money and Credit ⁽¹⁾, die in juni jl. gepubliceerd werden, hebben aan belang gewonnen dank zij de opmerkelijke steun die zij in januari in de Begrotingsboodschap en het Economisch Rapport van de President ontvingen. Sommige van de belangrijkste voorstellen van de Commissie, zoals dit in verband met de presidentiële bevoegdheid tot wijziging van de belastingtarieven, werden in het programma van de President opgenomen. De President nam eveneens sommige aanbevelingen van de Commissie betreffende het Federal Reserve System over en hij verleende zijn stilzwijgende steun aan de hervormingen die de Commissie voorstelde op het gebied van de bankinstellingen, parastatale kredietinstellingen en gemeenschappelijke pensioenfondsen. Het gebeurde niet vaak dat de aanbevelingen van een particuliere groep zulke ruime presidentiële waardering genoten.

Het Rapport verdient eveneens de aandacht omdat het een uiting is van de eensgezindheid van een groep leidende persoonlijkheden over sommige van de problemen waarmede de Verenigde Staten en de wereld te kampen hebben. De Commissie doet geen sensationele voorstellen. Wenst men evenwel te

weten wat de leiders van de Amerikaanse openbare opinie denken over de stabiliteit van de dollar, de noodzakelijke vermindering van de werkloosheid, het belang van een versnelling van de economische groei en de hervormingen in het financiële stelsel, dan vormt het Verslag een uitstekende bron.

Essentieel voor de beoordeling van het Rapport is een zekere kennis van de achtergrond van de Commissie. De jaren vijftig waren het eerste decennium met normale financiën sedert de jaren twintig, na de depressie van de jaren dertig, de oorlog en de onmiddellijke naoorlogsperiode. Doch toen de binnenlandse en internationale financiële markten hun vertrouwde functies weer opnamen en toen de Federal Reserve Bank terugkeerde tot haar technieken die het eerst tijdens de jaren twintig ontwikkeld werden, werd het duidelijk dat het milieu grondige wijzigingen had ondergaan. De openbare schuld was sterk toegenomen. Instellingen zoals spaar- en kredietverenigingen en pensioenfondsen hadden aan belang gewonnen. Nieuwe financiële technieken, zoals leningen op termijn, « sale and lease-back arrangements » ⁽¹⁾, gewaarborgde en gedelgde hypotheek, private plaatsing van vennootschapsemmissies,

* Professor in de politieke economie aan de Universiteit van Yale.

⁽¹⁾ *Money and Credit, Their Influence on Jobs, Prices and Growth; The Report of the Commission on Money and Credit*, Englewood Cliffs, New Jersey, Prentice-Hall, Inc. 1961.

⁽¹⁾ Door deze verrichting verkoopt de eigenaar van een onroerend goed dit laatste aan een « institutionele belegger » ten einde zich geldmiddelen aan te schaffen, terwijl hij terzelfder tijd het afgestane onroerend goed huurt en dit doorgaans voor een periode die overeenkomt met de waarschijnlijke levensduur van het goed.

nieuwe vormen van verbruikskrediet, werden ontwikkeld. De concurrentieverhouding tussen de banken en andere instellingen was sterk in het nadeel van de banken veranderd. De druk in de richting van bankspecialisatie en bankfusie nam toe. In die omstandigheden werd eraan getwijfeld of de bestaande wetgeving nog aan de behoeften van de natie kon voldoen. Men twijfelde er zelfs aan of de werking van de financiële mechanismen nog voldoende begrepen werd.

Het waren zulke gedachten die in 1956 Allan Sproul, destijds voorzitter van de Federal Reserve Bank of New York, ertoe aanspoorde de oprichting van een nationale monetaire commissie voor te stellen, volgens het model van de Aldrich-Commissie die in 1912 een Verslag opstelde dat geleid heeft tot de oprichting van het Federal Reserve System. De suggesties van de H. Sproul kwamen tot uiting in de voorstellen van President Eisenhower aan het Congres in het begin van 1957 voor de oprichting van een presidentiële Commissie. Aangezien Eisenhower zijn voorstel indiende op een ogenblik dat hij in het Congres geen meerderheid had, stuitte het op politieke moeilijkheden. Het uiteindelijk resultaat was een onderzoek vanwege de Senaat naar de financiële toestand van de Verenigde Staten, dat veel wrevel maar weinig inzicht bracht. Daarop ging het Committee for Economic Development, een groep van overwegend gematigde zakenlieden, over tot de organisatie van een particuliere Commissie. De middelen die uiteindelijk \$ 1,3 miljoen overtroffen, werden door private stichtingen ter beschikking gesteld. Een Keuzecomité bestaande uit de voorzitters van universiteiten en navorsingsinstellingen werd opgericht ten einde het representatief karakter van de Commissie te verzekeren. Aanvankelijk had de C.E.D. waarschijnlijk de oprichting van een betrekkelijk kleine groep op het oog. Inspanningen om een representatieve en evenwichtige samenstelling te bereiken, hadden evenwel het te verwachten resultaat, met name een verhoging van het aantal deelnemers. Zoals het gewoonlijk het geval is bij een groep die hoofdzakelijk uit zakenlieden bestaat, was het uitzonderlijk moeilijk een voldoende vertegenwoordiging van de arbeiders te verkrijgen. Zoals het ten slotte in juni 1958 opgericht werd, had het Comité vijftwintig leden, waarvan zes bankiers, vier andere financiers, drie personen die in betrekking stonden met de arbeidersorganisaties, drie juristen, twee industriëlen, twee professoren en enkele vertegenwoordigers van handel, landbouw en huisvesting.

Deze regelingen verschillen aanmerkelijk van de Britse handelwijze, bij voorbeeld, zoals die tot uiting kwam in de Radcliffe-Commissie. Die Commissie, die haar Rapport uitbracht in 1959, bestond uit vijf leden die onder elkaar tot een akkoord konden geraken en een eenparig, zij het niet altijd zeer specifiek Rapport konden uitbrengen. Met een groep van vijftwintig deelnemers is men feitelijk zeker dat er een zekere onenigheid zal zijn. De H. Sproul kon zich met dat aspect niet verenigen en bood zijn

ontslag aan als lid van het Comité. In het Rapport zijn die afwijkende meningen vermeld in de vorm van voetnoten, ondertekend door de leden die het afwijkende standpunt huldigden. Veruit het grootste aantal afwijkende meningen komen van Stanley Rittenburg, de Research Director van de American Federation of Labor - Congress of Industrial Organisations.

Een andere belangrijke tegenstelling tussen de Radcliffe-Commissie en de Commission on Money and Credit is de omvang van het stafwerk. De Radcliffe-Commissie had een zeer kleine staf. De vijf leden van de Commissie werkten hun Rapport uit in tal van vergaderingen. De Commission on Money and Credit had een uitgebreide staf die een groot deel van het basiswerk deed. De Commissie, van haar kant, vormde groepen die met een speciale opdracht belast waren om de grondige ontleding van bijzondere onderwerpen mogelijk te maken. Bijgevolg was de invloed van de stafdeskundigen op het eindresultaat waarschijnlijk aanzienlijk en werden de opvattingen van de verschillende groepen onvoldoende met elkaar verzoend en als samenhangend geheel in het eindrapport opgenomen.

Zowel de Radcliffe-Commissie als de Commission on Money and Credit ontvingen een massa informatie en analyses uit externe bronnen: de eerste, hoofdzakelijk in de vorm van verklaringen afgelegd voor de Commissie, en de tweede, in de vorm van door experts geschreven documenten. Wat de Commission on Money and Credit betreft, is het niet duidelijk dat dit enorme volume documentatie werkelijk door de leden kon verwerkt worden of dat het hun besluiten merkkelijk heeft beïnvloed. Dit materieel zal afzonderlijk gedrukt worden, zoals dit gebeurde met de Radcliffe-bijlagen en het zal een waardevolle bijdrage betekenen tot de technische literatuur.

De grote reeks opvattingen en belangen die in de Commissie vertegenwoordigd waren, moesten ongetwijfeld leiden tot veeleer uiteenlopende meningen aangaande de relatieve belangrijkheid van beleidsvormen die, bij voorbeeld, gericht zijn, enerzijds, op financiële stabiliteit en, anderzijds, volledige werkgelegenheid. Dit wordt zeer duidelijk wanneer de Commissie de voornaamste doelstellingen van de economische politiek omschrijft. Drie doelstellingen worden uitgekozen: een laag werkloosheidspeil, een voldoende economische groei en een redelijke prijsstabiliteit. Men wordt getroffen door het feit dat er geen sprake is van het evenwicht van de betalingsbalans als een hoofddoel, terwijl het in een gelijkwaardig, in een Europees land geschreven Verslag, vrijwel zeker als een doel zou vermeld worden. Niettemin blijkt uit het Rapport dat men zich in de Verenigde Staten steeds meer rekenschap geeft van de beperkingen die de betalingsbalans aan de Amerikaanse economische politiek oplegt. De Employment Act van 1946, bij voorbeeld, die een maximumproductie, werkgelegenheid en koopkracht als voornaamste doelstellingen vermeldde, maakte zelfs

geen speciale melding van de prijsstabiliteit. Op dat ogenblik voelden de Verenigde Staten zich nog vrij genoeg om hun economische politiek te regelen zonder rekening te houden met de buitenlandse mededinging en met de behoefte de stevigheid van de dollar te handhaven. Op dat ogenblik en gedurende enkele daaropvolgende jaren geloofde men dat de Verenigde Staten genoeg financiële sterkte en materiële middelen bezaten om de economische en politieke ontwikkeling van de hele wereld te helpen regelen zonder vrees hierdoor interne spanningen te verwekken. De opvatting die in 1960 door de Commissie wordt geuit, weerspiegelt duidelijk het aanvoelen van de beperkingen in dit verband. De Amerikaanse middelen zijn niet onbeperkt, en de loop van de wereldgebeurtenissen is minder makkelijk te beïnvloeden dan eens gebleken is. De behoefte aan samenwerking en verdeling van de lasten wordt steeds groter.

Economische doelstellingen.

Het besef van die beperkingen blijkt vooral uit wat de Commissie te zeggen heeft over de prijsstabiliteit. Enkele jaren geleden zou een groot deel van de Amerikaanse economen, vooral van liberale zijde, slechts toevallig melding gemaakt hebben van de wenselijkheid een deflatie te vermijden. De betalingsbalans maakte het tot een probleem dat de grootste aandacht verdient. Slechts twee leden plaatsen, in hun verklaringen in de vorm van voetnoten, de volledige werkgelegenheid duidelijk boven alle andere doelstellingen. De tekst van het Rapport beschouwt prijsstabiliteit, geringe werkloosheid en groei als problemen van gelijke belangrijkheid.

Zo de prijsstabiliteit een uiting is van de bezorgdheid voor de stevigheid van de dollar, dan wijst de studie van de groei op de zorg in verband met de algemene positie van de Verenigde Staten in de wereld. Slechts wanneer de Verenigde Staten een voldoende economisch groeitempo kunnen bereiken, kunnen zij hopen hun militaire en politieke positie te handhaven. Bovendien is de economische groei natuurlijk nodig om het hoofd te kunnen bieden aan de talrijke binnenlandse behoeften die de economie moet voldoen. De Commissie ziet er van af een specifiek expansiedoel te stellen. In strijd met een vaak en nog onlangs geuite verklaring dat een groeipercentage van 5 pct. nodig en mogelijk is, is het huidige standpunt van de Commissie een uiting van de omzichtigheid die de bovenhand neemt. De moeilijkheid tot opvoering van het groeitempo in een economie die reeds op de grenzen van de levensstandaard en de technische kennis evolueert, wordt steeds meer erkend.

Toen zij onderzocht hoe de werkloosheid kan verminderd worden, was de Commissie van oordeel dat een peil van 4 pct. kan bereikt worden door middel van een gepast financieel en monetaire beleid. Een verdere vermindering van de werkloosheid zou volgens de Commissie maatregelen vergen ter verbete-

ring van de werking van de arbeidsmarkt, met inbegrip van een grotere arbeidsmobiliteit en de herstelling van werklozen. Bij de beoordeling van het werklozencijfer van 4 pct., zal de Europese lezer er rekening mee houden dat in de Verenigde Staten het aantal werklozen niet berekend wordt door optelling van de geregistreerde werklozen, doch door een gezinsenquête. Een veertienjarige schooljongen op zoek naar zijn eerste vakantiebaantje, wordt als werkloze beschouwd. Op grond van studies die in Engeland en Zweden gemaakt werden, is gebleken dat volgens die methode om de werkloosheid te meten het aantal werklozen twee- of driemaal hoger is dan met toepassing van de Europese statistieken.

Geringe werkloosheid en stabiele prijzen zijn volgens de mening van de Commissie in zekere mate tegenstrijdige doelstellingen. Deze conclusie is ver van nieuw. Het Rapport van het Kahn-Fellner-Comité, onder de auspiciën van de toenmalige O.E.E.S., maakt dit zeer duidelijk. Het Kahn-Fellner-Comité — met uitzondering van de Amerikaanse en Duitse leden die er een andere mening op nahielden — stelde eveneens voor dat de tendentie van de lonen om te snel te stijgen wanneer de werkloosheid gering is, zou geremd worden door het invoeren van een « loonpolitiek ». De Commission on Money and Credit ziet af van een loonpolitiek. Zij tracht een laag werkloosheidspeil met een prijsstabiliteit te verzoenen door middel van de traditionele financiële en monetaire maatregelen en door een verhoging van de arbeidsmobiliteit. In dit verband dient erop gewezen te worden dat de Kennedy-administratie reeds verder gegaan is dan de voorstellers van de Commissie en dat zij zich thans voorzichtig schijnt te bewegen in de richting van een loonpolitiek door aansporingen en opvoeding van het publiek.

Internationale monetaire betrekkingen.

Wellicht van het grootste belang voor de buitenlandse landen zijn de aanbevelingen van de Commissie ten aanzien van de internationale problemen. Daar het Rapport opgesteld werd met de Amerikaanse moeilijkheden als uitgangspunt, geeft de Commissie een voorstelling van de problemen volgens hun urgentiegraad.

Zoals de Commissie aanstipt, zijn er twee problemen. Het eerste is dat van het tekort op de Amerikaanse betalingsbalans. Het tweede is dat van het internationale monetaire mechanisme. Het probleem van de betalingsbalans ligt slechts ten dele op het terrein van de Commissie. De Commissie sluit een aantal methodes tot opheffing van het tekort uit als zijnde onaanvaardbaar, daar ze in strijd zijn met de binnenlandse en internationale doelstellingen. Zo zou het een aanzienlijke binnenlandse deflatie vergen om hetzij de rekening van het lopend verkeer, hetzij de kapitaalrekening van de betalingsbalans aanmerkelijk te verbeteren. De Commissie komt tot het besluit dat die prijs te hoog zou zijn. De Commissie sluit eveneens een beperkend inter-

nationaal optreden uit, zoals wisselcontrole, invoerbepalingen, besnoeiingen van hulp aan het buitenland of van buitenlandse militaire uitgaven. Er blijft dus over een expansieve actie door middel van de bevordering van de uitvoer, het opheffen van de buitenlandse hinderpalen voor de Amerikaanse uitvoer, het aantrekken van buitenlandse investeringen en toeristen, de verdeling van de militaire en de ontwikkelingslasten en dergelijke. De Commissie onderzoekt niet alle acties die in dit verband mogelijk zijn, doch zij is van oordeel dat er genoeg dergelijke mogelijkheden zijn opdat het evenwicht zou kunnen hersteld worden.

Blijft het probleem van het internationale monetair mechanisme. Het dient beschouwd zowel uit het oogpunt van de korte als uit dit van de lange periode. In de korte periode, moet de wereld zich inlaten met de speculatieve kapitaalbewegingen die de reservevaluta's — dollar en pond sterling — kwetsbaar zouden maken. In de lange periode, dient een middel gevonden om liquiditeiten voort te brengen zonder de kwetsbaarheid van de reservevaluta's te verhogen.

Het eerste belangrijke voorstel van de Commissie is de opheffing van de verplichting tot het aanhouden van een goudreserve van 25 pct. van de verbintenissen van de Federal Reserve Bank. Op dit punt bestaat er onder de Amerikaanse technici vrijwel algemene eensgezindheid, echter niet onder de bankiers en de politici. In zijn inaugurele rede verklaarde de President dat de volledige goudreserve beschikbaar was om 's lands internationale verplichtingen te dekken. Op grond van de bijzondere volmachten van sectie 11-C van de Federal Reserve Act, kan de Federal Reserve in feite de 25 pct. goudreserveverplichting opschorten. Doch toen in begin van vorig jaar bij het Huis van Afgevaardigden een wetsontwerp ingediend werd waarin de opheffing van de verplichting voorgesteld werd, waren de voorstanders van de gouddekking zo talrijk dat het voorstel werd ingetrokken ten einde langdurige discussies die het vertrouwen zouden kunnen aantasten, te vermijden.

Met het doel de speculatie te beteugelen, adviseerde de Commissie een versterking van het Internationale Monetair Fonds, een verbetering van de samenwerking onder de centrale banken en een tussenkomst vanwege de Amerikaanse autoriteiten op de termijnvalutamarkt. Dat alles werd intussen gedaan. De Commissie wijdde eveneens een omstandige bespreking aan het oude voorstel tot verruiming van de goudpunten tot misschien 2 of 3 pct. als een middel om de speculatie te ontmoedigen. Zij geeft eveneens toe dat veranderingen in de structuur van de wisselkoersen van tijd tot tijd nodig kunnen zijn. Zij stelt voor dat het Internationale Monetair Fonds veeleer een actieve dan een passieve houding zou aannemen t.a.v. dergelijke veranderingen. Zij stelt voorop dat de aanpassingen van om het even welke aard rond een vaste dollar-goudpariteit zouden plaats hebben en zij stipt vervolgens aan dat « de Commissie van oordeel is dat de huidige dollarprijs van het goud zou dienen beschouwd te worden als de spil

van de wisselkoersstructuur van de landen-leden van het Internationale Monetair Fonds en dat elke vereiste aanpassing rond die spil zou dienen te gebeuren ». De Commissie geeft niet de minste steun aan het voorstel voor het invoeren van de fluctuerende wisselkoersen, dat in sommige academische kringen populair werd.

Bij de behandeling van het probleem van het internationale monetair mechanisme op langere termijn, spreekt de Commissie zich uit voor het Jacobsson-plan, dat vorig jaar te Wenen aangenomen werd. Zij besprak het Triffin-plan voor een internationale centrale bank en het Bernstein-plan voor een reservefondstrekening. Zij besluit dat beide voorstellen economisch uitvoerbaar zijn. Zij vraagt zich evenwel af of zij politiek aanvaardbaar zijn in een wereld waarin de crediteuren tegen overdreven financiële verplichtingen een verzekering wensen die de debiteuren misschien niet kunnen geven. In plaats daarvan, stelt de Commissie voor dat de middelen van het Internationale Monetair Fonds zouden verhoogd worden om het hoofd te kunnen bieden aan de hoogst mogelijke behoeften die verenigbaar zijn met de economische stabiliteit. Zonder zulks speciaal aan te bevelen, besprak de Commissie de mogelijkheid de band tussen trekkingsrechten en quota's op te heffen. Als een laatste redmiddel in geval andere regelingen praktisch niet uitvoerbaar zouden zijn, vermeldt de Commissie de mogelijkheid van een algemene verhoging van de goudprijs, waarbij evenwel gewezen wordt op de bekende nadelen van deze oplossing. In het algemeen verkiest de Commissie de bestaande regelingen te versterken in plaats van nieuwe te treffen.

Monetaire politiek.

Terwijl de internationale aspecten van het Rapport voor de buitenlanders van het grootste belang kunnen zijn, ligt de kern van het Rapport klaarlijk in de discussie van het binnenlandse financiële mechanisme.

De monetaire politiek als een middel tot bevordering van de groei, de werkgelegenheid en de prijsstabiliteit krijgt een stevige aanbeveling van de Commissie en wordt vrijgesproken van de meeste beschuldigingen die de critici tegen haar hebben ingebracht. De monetaire politiek werd in de Verenigde Staten op verscheidene gronden scherp aangevallen. Critici van de linkervleugel hebben betoogd dat zij ondoeltreffend is, daar een stijging van de omloopsnelheid van het geld de beperking van de geldvoorziening kan neutraliseren. Zij hebben eveneens betoogd, wat niet zeer logisch was, dat de monetaire politiek een onderscheid maakt tussen de leners ten nadele van de bouwnijverheid, de gemeentebesturen en de kleine bedrijven. Critici van de rechterkant hebben beweerd dat de maatregelen van monetaire politiek door de Federal Reserve praktisch nooit op het gepaste tijdstip werden getroffen. Als remedie hebben sommigen van hen voorgesteld elke bedachtzame

politiek te laten varen en de geldhoeveelheid mechanisch te laten toenemen tegen een vastgesteld tempo van 4 pct. per jaar, zonder rekening te houden met de omstandigheden.

De Commissie hecht weinig belang aan al die beschouwingen. Wijzigingen in de omloopsnelheid kunnen zich voordoen zoals steeds het geval was, doch zij kunnen tegengewerkt worden door de beperkingen inzake aanbod van geld en krediet te veranderen. Op die manier kunnen de wijzigingen in de omloopsnelheid zelfs een bruikbaar middel worden om de monetaire druk of de ruimte aan geldmiddelen over een grotere reeks houders van kasmiddelen te verdelen. Het effect van de discriminatie tussen de kredietnemers acht de Commissie van minder belang. Wat het voorstel betreft de geldhoeveelheid met 4 pct. per jaar te verhogen, zou de Commissie de geldhoeveelheid willen zien stijgen in verhouding tot de behoeften van de economische expansie, doch op een wijze die rekening houdt met andere factoren, waarvan inzonderheid de groei van het quasi-geld.

De zogeheten « bills-only »-doctrine van de Federal Reserve vormt een uitzondering op de algemene goedkeuring van de Commissie; ze geeft de raad die doctrine op te geven. Daar de Federal Reserve reeds begonnen was obligaties met langere looptijd te kopen toen het Rapport van de Commissie gepubliceerd werd, is die kritische opmerking niet erg sensationeel. De Federal Reserve had een aantal zeer indrukwekkende redenen om alleen op de markt van het kortlopend papier op te treden, met uitsluiting van het papier op langere termijn. Zodoende trad zij op in die sector van de markt waar de grote massa der commerciële operaties plaatshebben; aldus verwekte zij niet de schijn de prijs van de obligaties te « steunen » en kon de lange termijnmarkt zich vrij en in overeenstemming met de krachten van de markt ontwikkelen. De « bills-only »-doctrine werd evenwel aangevallen omdat zij een belemmering bleek te zijn voor de efficiëntie van de monetaire politiek. Zij werd in elk geval onhoudbaar eens dat het betalingsbalanstekort en de algemene convertibiliteit het onmogelijk maakten de rentevoeten op korte termijn aanzienlijk te drukken, zonder een stabiliteitsverstoring afvloeiing van middelen op korte termijn uit te lokken. Begin 1961 werd die methode opgegeven ten gunste van een politiek waardoor de rentevoeten op korte termijn iets boven de 2 pct. konden blijven, terwijl de beschikbare middelen in de langere termijn-sector verruimd werden.

De Commissie prijst de globale kredietcontrole aan wegens de snelheid waarmee zij in werking kan gesteld en eventueel kan omgekeerd worden en omdat zij geleidelijk kan toegepast worden. Ten aanzien van selectieve kredietcontroles zoals de regulering van het verbruikskrediet of van het woningskrediet, was de Commissie verdeeld. De kwestie is niet of zij onmiddellijk dienen ingesteld — sedert 1957 vertoonde het economische klimaat in geen enkele sector een overexpansie —, doch wel of aan

de Federal Reserve bijzondere bevoegdheden dienen verleend om ze in te stellen. De voorstanders van de selectieve controles zijn veel minder enthousiast t.a.v. een algemene kredietcontrole. Zij verwachten dat, in geval van een hevige boom, de selectieve controles een algemene kredietbeperking overbodig zullen maken.

Voor het Federal Reserve System, de bewaker van de geldhoeveelheid, stelt de Commissie tal van wijzigingen voor. Voor het merendeel zijn die wijzigingen gericht op een grotere concentratie van het gezag van de instelling te Washington, evenals op een iets grotere regeringsinvloed. De Commissie wenst de voorzitters van de Federal Reserve banken te verwijderen uit het Federal Open Market Committee dat de openmarktpolitiek en in feite de monetaire politiek in het algemeen bepaalt. De voorzitters van de Federal Reserve banken vertegenwoordigen nu in het Comité een minderheid van vijf tegenover de zeven leden van de Board. Zij zou wensen dat de directeuren van de twaalf Reserve banken het laatste overblijfsel van hun invloed op de discontovoeten zouden verliezen, waarvan reeds nu de werkelijke controle bij de Board berust. Zij wenst het aantal leden van de Board te verminderen ten einde het lidmaatschap aantrekkelijker te maken, de positie van de voorzitter binnen de Board te versterken en, ten slotte, de President de bevoegdheid te geven bij het begin van iedere presidentiële termijn een voorzitter van zijn eigen keuze aan te duiden.

In zekere zin sluiten deze voorstellen aan bij de tendentie die een aanvang nam met de hervormingen van het Federal Reserve System tijdens de jaren dertig. Zij blijken sterk beïnvloed door de opvattingen van de verantwoordelijke werkgroep waarin de vroegere voorzitter Marriner Eccles een belangrijke rol speelde. De voorstellen zouden de bestaande logge structuur opruimen; zij zijn echter niet vereist wegens het bestaan van enig ernstig gebrek in het systeem. Het Open Market Committee, in zijn huidige vorm, heeft goed werk verricht. De voorzitters van de Federal Reserve banken beroven van hun afwisselend lidmaatschap zou diepe wonden nalaten. Het winstpunt dat zou liggen in de verhoging van de manoeuvreerbaarheid, zou niet noodzakelijk opwegen tegen het verlies dat zou voortspruiten uit de vermindering van het huidige aantal vertegenwoordigde standpunten. De President toelaten zijn eigen voorzitter te kiezen is geen onredelijk voorstel in een wereld waar samenwerking tussen de centrale bank en de politieke administratie belangrijk is, dit op voorwaarde dat bij de opeenvolgende benoemingen een aangepaste dosering in aanmerking zou genomen worden. De beslissing dient evenwel niet getroffen op grond van abstract logische beweegredenen, doch in termen van het soort monetaire politiek dat men verkiest. De ondervinding leert dat in de zeldzame gevallen dat de Federal Reserve met de regering overhoop lag, de Federal Reserve onveranderlijk een strak en de Schatkist en de President een minder strak monetair beleid voorstonden. Wan-

neer een grotere invloed van de President op de voorzitter enige uitwerking heeft, mag men verwachten dat het zal leiden tot een minder strakke politiek. President Kennedy heeft het Congres de raad gegeven dat de aanbeveling van de Commissie zou uitgevoerd worden door de nieuwe President toe te laten, bij het begin van zijn ambtstermijn, een nieuwe voorzitter aan te stellen.

Financiële politiek.

De financiële politiek is een instrument dat sedert de oorlog of er vóór niet erg doeltreffend werd aangewend. Het bleek traag en moeilijk hanteerbaar te zijn. Bij de behandeling van dit probleem doet de Commissie afstand van de conservatieve gedragslijn die zij bij het behandelen van de monetaire politiek volgde en zij doet sommige kennelijke liberale voorstellen.

De Commissie stelt voor dat de President de bevoegdheid zou krijgen het percentage van de eerste schijf van de personele inkomstenbelasting in beide richtingen met vijf punten te veranderen, bij voorbeeld van 20 tot respectievelijk 25 en 15 pct. De beslissing moet aan de goedkeuring van het Congres worden voorgelegd en mag ten hoogste gedurende zes maanden van kracht blijven.

Het doel van dit voorstel is de lange congresdebatten te verhinderen die in het verleden een tijdige belastingactie belemmerd hebben. De gedachte is helemaal niet nieuw. Onlangs vroeg en kreeg de Britse regering een gelijkaardige bevoegdheid t.a.v. een bepaalde reeks belastingen. Om zijn betekenis in het Amerikaanse regeringsstelsel evenwel naar waarde te kunnen schatten, dient eraan herinnerd dat het Congres, in overeenstemming met het principe van de scheiding van machten, zijn prerogatieven in verband met het bepalen der belastingen angstvallig heeft bewaard.

De Commissie gaat zelfs verder en onderzoekt de mogelijkheid tot het invoeren van belastingtarieven die zouden veranderen in functie van een bepaald criterium. Bij zulk stelsel zou een belastingvermindering in geval van een recessie van kracht worden zodra een achteruitgang van de produktie, een stijging van de werkloosheid of een gelijkaardig indexcijfer van de economische toestand een vooraf bepaalde limiet bereikt. Zulk voorstel geeft tegelijkertijd blijk van een wellicht gewettigd scepticisme t.a.v. de bekwaamheid van de regering op het geschikte ogenblik de geschikte maatregelen te treffen, en van een groot vertrouwen in de bekwaamheid van de technici tot het vinden van een criterium dat onder onvoorspelbare omstandigheden volledig bruikbaar zou zijn. De Commissie doet in dat verband geen aanbevelingen.

Terwijl ze enthousiast is t.a.v. de mogelijkheden van een soepele belastingpolitiek, staat de Commissie sceptisch tegenover een politiek van veranderlijke uitgaven als een instrument tot beheersing van de conjunctuureyclussen. Om administratieve en tech-

nische redenen is het niet gemakkelijk de uitgavenprogramma's van de regering snel te wijzigen. De Commissie ziet een zekere mogelijkheid voor cyclische wijzigingen, doch deze is slechts marginaal. Naar het oordeel van de Commissie zijn 's lands behoeften op lange termijn de geschikte leidraad van een uitgavenpolitiek.

De werklozenvergoeding speelt eveneens een belangrijke rol in de anticyclische strategie. De Commissie slaat ze hoog aan als een automatische stabilisator. Zij beveelt een verhoging van de huidige vergoedingen aan en een verlenging van de periode van toekenning tijdens recessies.

Dat zijn de voorstellen die een belangrijke rol spelen bij de recente aanbevelingen van de President aan het Congres. Het voorstel voor veranderlijke belastingtarieven werd slechts met geringe wijzigingen overgenomen. De tijdelijke aanpassing zal alleen neerwaarts moeten gebeuren, daar het Congres waarschijnlijk niet zal willen weten van een verzoek om presidentiële bevoegdheid tot verhoging van de belastingen. De vermindering dient toegepast op alle inkomensschijven en niet alleen op de eerste schijf. Het is mogelijk dat het voorstel zelfs in deze gewijzigde vorm geen kans heeft, maar wellicht is het mogelijk een overeenkomst uit te werken tussen de uitvoerende en de wetgevende macht betreffende de omvang van de vermindering die wenselijk zou kunnen zijn, zodat men in geval van nood snel tot een actie kan overgaan.

Inzake verhoging van de uitgaven in recessieperiodes, ging de President verder dan de voorstellen van de Commissie. Hij verzocht om de bevoegdheid een begin te maken met een programma van openbare werken van \$ 2 miljard, over een periode van een jaar, in geval van specifieke stijgingen van de werkloosheid vastgelegd in een bepaald criterium. Volgens de opvattingen van de Commissie is die formule minder wenselijk dan een belastingvermindering. Het heeft echter ongetwijfeld meer kans wettelijk bekrachtigd te worden. Praktisch beschouwd, schijnen de politici van mening te zijn dat een belastingvermindering niet beantwoordt aan de behoeften van de recessieperiode, daar zij, in eerste instantie, een steun betekent voor diegenen die werk hebben en de werklozen zonder hulp laat.

Verbeteringen van de werklozensteun en aanpassingen van de duur van toekenning der vergoedingen werden eveneens door de President voorgesteld. Zij zouden van blijvende aard zijn en zouden de automatische weerstand van de economie tegen conjunctuurschommelingen verhogen.

Het beheer van de Openbare schuld.

In het hoofdstuk over het beheer van de openbare schuld keert de Commissie terug tot de conservatieve toon van haar aanbevelingen inzake monetaire politiek. Onder beheer van de openbare schuld wordt hier verstaan, in de eerste plaats, beslissingen in verband met de vorm en de looptijd van de bestaande

schuld en, in de tweede plaats, beslissingen betreffende het bedrag ervan. Het beheer van de schuld was in de jongste jaren een veel besproken kwestie wegens de stijgende interestvoeten. In 1959 verzocht de Secretaris van de Schatkist Anderson het Congres vruchteloos de 4 1/4-interestlimiet op uitgiften met een langere looptijd dan vijf jaar op te heffen. Het beheer van de schuld was eveneens teleurstellend voor diegenen die ermede belast waren omdat, terwijl algemeen erkend wordt dat de Schatkist de gemiddelde looptijd van de schuld niet oneindig kan laten dalen, er nooit een geschikt ogenblik blijkt te zijn om langlopende schatkistbons te verkopen. In recessieperiodes, wanneer de rentevoeten laag zijn en de markt makkelijker opneemt bij gebrek aan concurrentie, aarzelt de Schatkist haar schuld te consolideren ten einde de rentevoeten niet op te drijven en het herstel niet te bemoeilijken. In periodes van hoge activiteit, wanneer de remmende uitwerking van langlopende consolidatie-uitgiften nuttig zou zijn, bleek het voor de Schatkist zeer moeilijk obligaties voor bedragen van enige betekenis op de markt te plaatsen. De impasse heeft sommige waarnemers ertoe geleid voor te stellen dat de Schatkist geen aandacht meer zou besteden aan de conjuncturele gevolgen van haar financiering. In plaats daarvan zou zij zich zo gemakkelijk en goedkoop mogelijk moeten financieren en het aan de Federal Reserve overlaten het juiste bedrag aan liquiditeiten te handhaven. De Commissie heeft deze suggestie niet aangenomen. Zij hecht weinig belang aan de rentekosten van de schuld, maar veel aan haar economische weerslag. Volgens haar, zou het eerste doel moeten zijn een verlenging van de gemiddelde looptijd. Eens dat doel bereikt, zou het beheer van de schuld de regels van het anticyclisch beleid moeten volgen. Met andere woorden, tijdens de recessies zou de Schatkist zich op de markt voor het kortlopende krediet moeten financieren of herfinancieren en, in periodes van hoge activiteit, op de markt van het langlopende krediet.

De Commissie heeft geen afdoende middelen voor het bereiken van die doelstellingen. Zij is voorstander van de conversie van leningen vóór hun vervaldag, een techniek die in 1960 geïntroduceerd werd en sindsdien met succes toegepast werd. Zij dringt er eveneens op aan voort te gaan met het experimenteren van de techniek van de gunning van schatkistbons. Tot nu toe werd dit enkel gedaan met kortlopende effecten en de betrokken termijnen werden verhoogd tot één jaar. De Schatkist is evenwel van oordeel dat voor effecten met langere looptijd de gunningstechniek ernstige moeilijkheden en nadelen biedt.

In de betwiste kwestie van het 4 1/4 pct. renteplafond voor de schatkistbons, kiest de Commissie partij voor de voorstanders van een opheffing van deze willekeurige en hinderlijke limiet. De Schatkist heeft haar probleem voorlopig opgelost, daar zij van de Attorney General een regeling verkreeg waarbij de limiet betrekking heeft op de rente vermeld op de

coupon en niet op het werkelijke rendement bij de emissie. Zo kon de Schatkist overgaan tot conversieverrichtingen waarbij de werkelijke kosten van de verlenging van de looptijd der schuld, inclusief de bijkomende interest tot de vervaldag van de geconverteerde effecten, 4 1/4 pct. overtrof. Daar de geconverteerde effecten vrij lage coupons hadden en bijgevolg tegen een disconto verkocht werden, moest de couponrentevoet niet boven de 4 1/4 pct. liggen.

De omvang van de federale schuld en de kosten van haar dienst zijn, volgens het oordeel van de Commissie, niet alarmerend. Vergeleken met het bruto nationaal produkt, is de federale schuld met ongeveer de helft gedaald sedert de onmiddellijke naoorlogsperiode. De verhouding van de jaarlijkse interestkosten daalde veel minder ten gevolge van de stijging van de rentevoeten. De Commissie vermeldt de verschillende nadelen van de schuld afgezien van de rentekosten, doch zij besluit dat geen enkel ernstig genoeg is om een weloverwogen inspanning te motiveren met het oog op een vermindering van de schuld indien zulks de stabilisatiepolitiek zou belemmeren. De Commissie gaat akkoord met de opvatting die tegen het einde van de Eisenhower-administratie veld won, met name dat een aflossing van de openbare schuld een middel kan worden tot verhoging van de private investeringen en tot versnelling van het tempo van de economische groei. Het begrotingsoverschot dat de vermindering van de schuld mogelijk maakt, is een vorm van besparing, en de beleggers die hun schatkistbons terugbetaald krijgen, moeten nieuwe beleggingsmogelijkheden vinden voor hun geld. Dat mechanisme zal evenwel slechts werken indien de economie de aanvullende besparingen kan opnemen.

Ten slotte stelt de Commissie voor de statutaire beperking van het bedrag van de federale schuld op te heffen. Voorheen veroorzaakte deze beperking weinig last, aangezien het Congres erkende dat de Schatkist geen andere keuze had dan geld te lenen en de openbare schuld te verhogen, wanneer de wetgevende macht een begroting met een tekort stemde. Onlangs werd de limiet van de openbare schuld een slogan met een politieke betekenis. Congresgroepen die geen vrede namen met de begroting zoals zij gestemd werd, gebruikten de noodzakelijk geworden verhoging van de schuldgrens als hun tweede verdedigingslijn. Het resultaat was enerzijds een zekere versterking van de bezuinigingstendentie bij het opmaken van de begroting. Maar het tweede gevolg was dat de Schatkist gedwongen was een beroep te doen op diverse financiële listen en uitvluchten die in de lange periode kostelijk uitvallen. Er bestaat niet veel kans dat de limiet zal worden opgeheven, maar de vastlegging van een nieuw plafond, hoog genoeg gesteld, zou dezelfde uitwerking hebben.

Particuliere financiële instellingen.

Naast de hoofdthema's die in de vorige hoofdstukken besproken worden, behandelde de Commissie een

verscheidenheid van onderwerpen die of wel vrij technisch zijn, of wel vooral van belang zijn voor specifiek Amerikaanse omstandigheden waarop zij betrekking hebben. Tot die onderwerpen behoren de bespreking van de federale kredietinstellingen, de organisatie voor de beleidvoering van de federale regering en de gepaste coördinatie van de financiële politiek, de monetaire politiek en de politiek inzake het beheer van de openbare schuld. Wij zullen niet ingaan op die onderwerpen. De bespreking door de Commissie van het Amerikaanse bankstelsel en van de andere particuliere financiële instellingen, ofschoon eveneens van technische aard, zou evenwel van belang kunnen zijn voor elkeen die met deze instellingen te doen heeft. Bijgevolg zullen wij ons overzicht met dit onderwerp besluiten.

In tegenstelling met de bankwetgeving in de andere landen van de wereld, legt de Amerikaanse sterk de nadruk op het eenheidsbankstelsel. Zij ontmoedigt het filiaalbankstelsel. Dientengevolge heeft Amerika ongeveer 14.000 handelsbanken, waarvan het merendeel zeer klein is. Aangezien zij hun activiteit slechts binnen een beperkte geografische ruimte mogen uitoefenen, zijn zelfs de belangrijkste banken niet groot in vergelijking met de omvang van de handelsinstellingen die zij moeten dienen. Bijgevolg kan geen enkele afzonderlijke bank de volledige kredietbehoeften van de grootste vennootschappen voldoen, indien deze laatste kredieten zouden willen opnemen.

Deze bijzondere organisatievorm druist in tegen de in vrijwel alle bankstelsels van de wereld waargenomen tendentie naar een concentratie door middel van kantoren die over geheel het land verspreid zijn. Zij weerspiegelt een eeuwenoude vrees in debiteurskringen, aanvankelijk vooral bij de « farmers » van het Westen, voor uitbuiting door de financiële machten van de Oostkust. Dit gevaar is vrijwel verdwenen in een tijdperk waarin de centrale bank, de regering en tal van diverse particuliere instellingen klaar staan om de plaats van de banken als geldschietters in te nemen. De wetgeving welke door die vrees geïnspireerd werd, is evenwel onveranderd gebleven. Een andere oorzaak van dit stelsel is de vrees van de plaatselijke gemeenschappen dat het filiaalbankstelsel middelen uit de gemeenschap zou afvoeren in plaats van er naartoe te voeren. Een derde is de waarschijnlijk gewettigde bezorgdheid van de plaatselijke banken geen weerstand te kunnen bieden aan de concurrentie en, ten slotte, overgenomen te zullen worden door de grote filiaalbanken wanneer men deze zou toelaten bijhuizen op te richten.

De kleine Amerikaanse banken beschikken over een aanzienlijke politieke macht.

De Amerikaanse bankwetgeving onderging voorts de invloed van een door de ondervinding gewettigde intense bekommernis voor de gezondheid van het bankwezen en de veiligheid van de deposito's. Aldus zijn de beleggings- en kredietmogelijkheden streng omschreven, is de intekening op obligatie-uitgiften door handelsbanken, op geringe uitzonderingen na,

verboden en is het bezit van aandelen door banken uitgesloten.

Het gevolg van dat alles is een bankstelsel met een minimum aan soepelheid. De mobiliteit van de geldmiddelen is onvoldoende, de kredietexpansie van de eenheidsbanken wordt soms geremd door een gebrek aan diversificatie, het verstrekken van de meer gespecialiseerde soorten bankdiensten, inzonderheid voor de buitenlandse handel, wordt gehinderd door de geringe omvang van de eenheden, en veel zuiver plaatselijke monopolies kunnen blijven voortbestaan. Deze nadelen van het eenheidsstelsel zijn waarschijnlijk slechts ten dele gecompenseerd door de nauwere betrekkingen die, naar alle waarschijnlijkheid, tussen de plaatselijke bankier en zijn plaatselijke cliënteel kunnen tot stand komen.

Sommige van die gebreken werden gedeeltelijk overwonnen door de oprichting van financiële instellingen andere dan banken. Hieronder zijn spaar- en kredietverenigingen, levensverzekeringsmaatschappijen, pensioenfondsen en andere instellingen. Terzelfder tijd werden de handelsbanken als groep benadeeld door het ontstaan van deze andere financiële instellingen waarvan verschillende taksprivileges en andere voordelen genieten die hen toelaten op een gunstige basis met de banken te concurreren.

De Commissie waarin vertegenwoordigers van de concurrerende groepen zitting hadden, onderzocht die problemen met prijszwaardige openhartigheid. Haar voorstellen hadden een tweevoudig doel : de efficiëntie van het kredietstelsel verbeteren en de positie van de handelsbanken in zulke mate veranderen dat zij op voet van gelijkheid met hun mededingers kunnen concurreren. Om sommige nadelen van het eenheidsbankstelsel te overwinnen, beveelt de Commissie een ruimer filiaalstelsel aan binnen de grenzen van de zogeheten « handelsgebieden ». Aldus zou men nog ver verwijderd zijn van de spreiding van bijhuizen over het gehele land en in vele gevallen zelfs van een spreiding over de gehele Staat; toch zou dit stelsel toelaten de staatsgrenzen te overschrijden waar deze door handelsgebieden gekruist worden, hetgeen thans niet geoorloofd is. Ten einde de concurrentie te versterken en de mobiliteit van het kapitaal te verhogen, doet de Commissie een voorstel tot verruiming van de beleggings- en kredietmogelijkheden van de voornaamste soorten instellingen; sommige onder hen zijn thans onderworpen aan een eerder beperkende reglementering op het stuk van de aanwending hunner middelen. Om de onbillijke toestanden inzake mededinging op te heffen, stelt zij voor dat de spaar- en termijndeposito's van de handelsbanken van hun huidige reserveverplichtingen zouden vrijgesteld worden; dat de door de Federal Reserve vastgestelde limiet van de rente die op zulke deposito's verleend wordt, tijdelijk zou ingetrokken worden en dat de onderlinge spaarbanken en spaar- en kredietverenigingen, die nu bijna vrij zijn van belastingen, op dezelfde voet als de handelsbanken zouden belast worden.

Het Rapport van de Commission on Money and Credit kreeg een ruime aandacht in financiële en economische kranten. Naast lof werd er kritiek op uitgebracht, vooral omdat het weinig nieuwe denkbeelden aanbrengt. Deze kritiek is volkomen juist maar niet gewettigd. Het Rapport bevat inderdaad weinig voorstellen die niet reeds verscheidene jaren geleden in een of andere vorm in de financiële literatuur gedaan werden. De taak van dergelijke groep is evenwel niet gloednieuwe gedachten naar voren te brengen. Dat is de taak van individuele onderzoekers die geen verantwoordelijkheid dragen. De opdracht van een groep verantwoordelijke burgers is, zoals staatslieden, selecties te maken onder de bestaande voorstellen op basis van hun oordeel aangaande uitvoerbaarheid en efficiëntie van die voorstellen. Het ware

inderdaad wenselijk geweest dat de Commissie dieper zou ingegaan zijn op de massa ideeën die haar werden voorgelegd. Men had eveneens kunnen wensen dat een grotere eenparigheid mogelijk zou geweest zijn, zonder dat de analyse en de aanbevelingen aan diepgang en klaarheid hadden ingeboet. Doch buiten die tekortkomingen bewijst het feit dat de Commissie voor de moeilijke problemen van de betalingsbalans, inflatie, werkloosheid en groei geen duidelijke oplossingen voorlegt, eenvoudig dat er geen makkelijke oplossingen zijn. Het merendeel van haar aanbevelingen gaan in de goede richting. Sommige werden opgenomen in het regeringsprogramma. Vergeleken met wat mogelijk was, is het resultaat niet onbevredigend.

1 april 1962.

DE BETALINGSBALANS

VAN DE BELGISCH-LUXEMBURGSE ECONOMISCHE UNIE IN 1961

Zoals elk jaar geeft de huidige kroniek een overzicht van de verschillende posten van de betalingsbalans van de Belgisch-Luxemburgse Economische Unie tijdens het afgelopen jaar. Alvorens evenwel met deze omstandige ontleding te beginnen, blijkt het interessant de balans van 1961 te beschouwen in het kader van de balansen van de voornaamste industrielanden en in dit van de economische en financiële toestand van België.

*
**

I. — ALGEMENE BESCHOUWINGEN

A. Betalingsbalans van enkele industrielanden.

In het begin van 1961 hadden een zeker aantal industrielanden met betalingsbalansproblemen af te rekenen.

In de Verenigde Staten was het overschot van de niet-militaire goederen- en dienstentransacties sedert verschillende jaren niet meer toereikend om het tekort te dekken dat regelmatig op de andere balansposten voorkwam, inzonderheid ten gevolge van de militaire uitgaven, de giften en leningen van de Amerikaanse regering en de langlopende particuliere investeringen in het buitenland, met als gevolg een geleidelijke daling van de goudreserves en een progressieve stijging van het op korte termijn opvraagbare passief. Dank zij de belangrijke goudvoorraad die einde 1960 nog 47 pct. van de wereldvoorraad bedroeg ⁽¹⁾, kon zulk gebrek aan evenwicht

⁽¹⁾ Volgens de cijfers gepubliceerd in *International Financial Statistics*, het maandelijks statistische bulletin van het Internationale Monetair Fonds. De wereldvoorraad wordt berekend door de som te maken van de tegoeden van de monetair autoriteiten van het merendeel van de lidstaten van het Fonds, van Zwitserland, Kongo, de zone van de Franse frank, Rhodesia, Nyassaland en de Britse koloniën.

gedurende zekere tijd zonder bezwaar gedragen worden; mettertijd kon het evenwel het vertrouwen in de dollar aantasten.

In het Verenigd-Koninkrijk sloot de balans van de lopende transacties in 1960 met het aanzienlijke tekort van £ 288 miljoen. Niettegenstaande dit tekort en een terugbetaling van £ 151 miljoen aan het Internationale Monetair Fonds, stegen de gouden deviezenreserves met £ 175 miljoen dank zij een stijging met £ 373 miljoen ⁽¹⁾ van de sterlingbalansen en andere kortlopende kapitaaltoevoer. Zulk evenwicht was evenwel onbestendig.

Het probleem van de Duitse Bondsrepubliek was het tegenovergestelde van dit van de Verenigde Staten en dit van het Verenigd-Koninkrijk. In 1960 steeg de goud- en nettodeviezenvoorraad van de Bundesbank met DM 8,2 miljard. Deze stijging die weliswaar voor DM 2,3 miljard gecompenseerd werd door een daling van de goud- en nettodeviezenvoorraad van de handelsbanken, was het gevolg van het overschot van de uitvoer op de invoer, van de ontvangsten afkomstig van de buitenlandse strijdkrachten en van de netto-invoer van particulier kapitaal.

De hierna volgende tabellen werden opgesteld op basis van de gegevens van de officiële publikaties van de betalingsbalans in de verschillende beschouwde landen. Daar er verschillende begrippen bestaan inzake overschot en tekort van de betalingsbalans, kan de rangschikking van de transacties boven en onder de lijn van het algemeen totaal van land tot land verschillen.

De totalen van de verschillende balansen mogen dus slechts met het nodige voorbehoud met elkaar vergeleken worden.

⁽¹⁾ Waarvan £ 130 miljoen de dekking vertegenwoordigden die door de Amerikaanse Ford Company gevormd werd om de minderheidsdeelneming in haar Britse dochtervennootschap af te kopen.

Verenigde Staten ¹

(Miljarden dollars)

Bron : *Survey of Current Business* — U.S. Department of Commerce, Washington, D.C.

	1957	1958	1959	1960	1961 v	1961	
						1e halfjaar	2e halfjaar v
A. Goederen- en dienstentransacties, exclusief de militaire uitgaven :							
Uitvoer	+ 19,4	+ 16,2	+ 16,2	+ 19,4	+ 19,9	+ 9,8	+ 10,1
Invoer	- 13,3	- 12,9	- 15,3	- 14,7	- 14,5	- 6,8	- 7,7
— Saldo van de goederentransacties	+ 6,1	+ 3,3	+ 0,9	+ 4,7	+ 5,4	+ 3,0	+ 2,4
— Saldo van de andere goederen- en dienstentransacties	+ 2,5	+ 2,1	+ 1,8	+ 2,0	+ 2,4	+ 1,3	+ 1,1
Totaal ...	+ 8,6	+ 5,4	+ 2,7	+ 6,7	+ 7,8	+ 4,3	+ 3,5
B. Militaire uitgaven (netto)	- 2,8	- 3,1	- 2,8	- 2,7	- 2,6	- 1,3	- 1,3
C. Overdrachten en langlopend kapitaalverkeer :							
— Officiële hulp aan het buitenland (giften en leningen)	- 2,6	- 2,7	- 2,0 ²	- 2,8	- 2,8	- 1,0	- 1,8
— Langlopend particulier kapitaalverkeer ...	- 2,5	- 2,5	- 1,6	- 2,2	- 2,1	- 0,9	- 1,2
— Verschillende overdrachten (particuliere overdrachten en pensioenen)	- 0,7	- 0,7	- 0,8	- 0,8	- 0,9	- 0,4	- 0,5
Totaal ...	- 5,8	- 5,9	- 4,4	- 5,8	- 5,8	- 2,3	- 3,5
D. Amerikaans particulier kapitaalverkeer op korte termijn	- 0,3	- 0,3	- 0,1	- 1,4	- 1,2	- 0,5	- 0,7
E. Vergissingen en weglatingen	+ 0,8	+ 0,4	+ 0,8	- 0,7	- 0,6	- 0,4	- 0,2
Totaal overeenstemmend met de stijging (+) of de daling (—) van de reserves in goud en convertibele geldsoorten en met de stijging van de op korte termijn opvraagbare passiva tegenover het buitenland	+ 0,5	- 3,5	- 3,8 ²	- 3,9	- 2,4	- 0,2	- 2,2
— Goud en convertibele geldsoorten	+ 0,8	- 2,3	- 0,7 ²	- 1,7	- 0,7	...	- 0,7
— Op korte termijn opvraagbare passiva ...	- 0,3	- 1,3	- 3,1 ²	- 2,2	- 1,7	- 0,2	- 1,5

v Voorlopige cijfers.

¹ Excl. de kosteloze leveringen van militair materieel.

² Excl. de verhoging van de deelneming in het Internationale Monetaire Fonds in 1959.

Verenigd-Koninkrijk

(Miljoenen £ sterling)

Bron : *United Kingdom Balance of Payments* — Her Majesty's Stationery Office, Londen.

	1957	1958	1959	1960	1961	1961	
						1e halfjaar	2e halfjaar
A. Lopende transacties :							
Uitvoer	+3.543	+3.392	+3.507	+3.707	+3.863	+1.965	+1.898
Invoer	-3.570	-3.357	-3.611	-4.098	-3.998	-2.077	-1.921
— Saldo van de goederentransacties	- 27	+ 35	- 104	- 391	- 135	- 112	- 23
— Saldo van de andere lopende transacties	+ 256	+ 285	+ 219	+ 103	+ 65	+ 52	+ 13
Totaal ...	+ 229	+ 320	+ 115	- 288	- 70	- 60	- 10
B. Langlopend kapitaalverkeer :							
Officieel	+ 67	- 49	- 121 ¹	- 103	- 41	- 10	- 31
Particulier	- 250	- 137	- 146	- 99	+ 49	- 7	+ 56
Totaal ...	- 183	- 186	- 267	- 202	+ 8	- 17	+ 25
C. Kortlopend particulier kapitaalverkeer	- 10	+ 13	+ 33	+ 137	- 70	+ 69	- 139
D. Vergissingen en weglatingen	+ 161	+ 66	- 21	+ 306	+ 81	+ 27	+ 54
Totaal overeenstemmend met de stijging (+) of de daling (—) van de reserves in goud en in vreemde geldsoorten en met de stijging (—) of de daling (+) van de sterlingverplichtingen	+ 197	+ 213	- 140 ¹	- 47	- 51	+ 19	- 70
— Goud en vreemde valuta's	+ 35	+ 261	- 69 ¹	+ 175	+ 30	- 165	+ 195
— Sterlingverplichtingen tegenover het I.M.F.	- 1	+ 9	+ 75 ¹	+ 151	- 374	+ 15	- 389
— Overige sterlingverplichtingen ²	+ 163	- 57	- 146	- 373	+ 293	+ 169	+ 124

¹ Excl. de verhoging van de deelneming in het Internationale Monetaire Fonds in 1959.

² Incl. de verplichtingen tegenover de Europese Betalingsunie.

Duitse Bondsrepubliek
(Miljarden DM)

Bron : Maandverslagen van de Deutsche Bundesbank.

	1957	1958	1959	1960	1961 v	1961	
						1e halfjaar	2e halfjaar
A. Goederen- en dienstentransacties :							
Uitvoer	+ 36,0	+ 37,0	+41,2	+ 47,9	+51,0	+25,1	+25,9
Invoer	- 31,9	- 32,1	-35,8	- 42,7	-44,4	-21,4	-23,0
— Saldo van de goederentransacties	+ 4,1	+ 4,9	+ 5,4	+ 5,2	+ 6,6	+ 3,7	+ 2,9
— Ontvangsten van de buitenlandse strijdkrachten	+ 2,5	+ 3,6	+ 3,8	+ 3,9	+ 3,9	+ 0,6	- 0,5
— Saldo van de overige goederen- en dienstentransacties	+ 1,0	- 0,7	- 2,2	- 1,7	- 3,8		
Totaal ...	+ 7,6	+ 7,8	+ 7,0	+ 7,4	+ 6,7	+ 4,3	+ 2,4
B. Overdrachten	- 1,8	- 1,8	- 2,9	- 3,0	- 3,4	- 1,5	- 1,9
C. Kapitaalverkeer :							
Officieel	- 2,6	- 0,9	- 3,4 ¹	- 2,0	- 5,1	- 3,7	- 1,4
Particulier	+ 0,2	- 0,5	- 1,3	+ 1,6	+ 1,4	+ 1,9	- 0,5
Totaal ...	- 2,4	- 1,4	- 4,7	- 0,4	- 3,7	- 1,8	- 1,9
D. Vergissingen en weglatingen	+ 1,7	- 0,4	...	+ 1,9	...	+ 1,4	- 1,4
E. Speciale factoren in de ontwikkeling van de betalingsbalans ¹	—	—	(- 1,5) ²	(- 0,2)	(- 4,3) ³	(- 3,3) ³	(- 1,0) ³
Totaal overeenstemmend met de stijging (+) of de daling (—) van de goud- en nettodeviezenvoorraad van de geldscheppende instellingen	+ 5,1	+ 4,2	- 0,6 ¹	+ 5,9	- 0,4	+ 2,4	- 2,8
— Deutsche Bundesbank	+ 5,1	+ 3,5	- 1,6 ¹	+ 8,2	- 0,6	- 0,1	- 0,5
— Handelsbanken	+ 0,7	+ 1,0	- 2,3	+ 0,2	+ 2,5	- 2,3

v Voorlopige cijfers.

¹ Excl. de verhoging van de deelneming in het Internationale Monetaire Fonds in 1959.

² Onder meer, vervroegde terugbetalingen van schulden (F 0,9 miljard) en betalingen aan Frankrijk in verband met de aanhechting van Saarland (F 0,4 miljard).

³ Tijdens het eerste halfjaar : vervroegde terugbetaling van schulden voortvloeiend uit de naoorlogse economische hulpverlening (F 3,1 miljard) en toekenning van kredieten van de Bundesbank aan de Internationale Bank (F 0,2 miljard).
Tijdens het tweede halfjaar : toekenning van kredieten van de Bundesbank aan de Internationale Bank (F 0,7 miljard) en herstelbetalingen aan verschillende Europese landen evenals aan de U.N.O. (F 0,3 miljard).

Frankrijk

(Miljoenen dollars R.E.)

Bron : Compte rendu des opérations de la Banque de France.

	1959	1960	1961 v
A. Goederen- en dienstentransacties :			
Uitvoer	+ 3.810	+ 4.502	
Invoer	- 3.375	- 4.410	
— Saldo van de goederentransacties	+ 435	+ 92	+ 396
— Saldo van de overige goederen- en dienstentransacties	+ 275	+ 551	+ 462
Totaal ...	+ 710	+ 643	+ 858
B. Overdrachten	+ 31	- 9	+ 70
C. Kapitaalverkeer :			
Officieel	- 274 ¹	- 355	- 439
Particulier	+ 567	+ 244	+ 273
Totaal ...	+ 293	- 111	- 166
D. Nettosaldo van de rest van de « franc »-zone	+ 59	- 18	+ 72
E. Vergissingen en weglatingen	- 56	+ 27	+ 80
Totaal overeenstemmend met de stijging (+) of de daling (—) van de goud- en nettodeviezenvoorraad van de geldscheppende instellingen	+ 1.037	+ 532	+ 914
— Goud en convertibele valuta's van de Banque de France en van het « Fonds de Stabilisation des Changes » ...	+ 672	+ 347	+ 869
— Vordering op het I.M.F.	+ 278	+ 186	+ 225
— Goud- en nettodeviezenvoorraad van de particuliere banken	- 386	+ 14	- 105
— Goud- en nettodeviezenvoorraad van de centrale instellingen	+ 473	- 15	- 75

v Voorlopige cijfers.

¹ Excl. de verhoging van de deelneming in het Internationale Monetaire Fonds in 1959.

Nederland
(Miljarden guldens)

Bron : Verslag van de Nederlandsche Bank.

	1957	1958	1959	1960	1961	1961	
						1e halfjaar	2e halfjaar
A. Goederen- en dienstentransacties :							
Uitvoer	+ 11,4	+ 11,8	+ 12,9	+ 15,0	+ 15,3	+ 7,6	+ 7,7
Invoer	- 13,7	- 12,1	- 13,4	- 15,6	- 16,6	- 8,2	- 8,4
— Saldo van de goederentransacties	- 2,3	- 0,3	- 0,5	- 0,6	- 1,3	- 0,6	- 0,7
— Saldo van de overige goederen- en dienstentransacties	+ 1,9	+ 2,0	+ 2,1	+ 1,9	+ 2,0	+ 0,9	+ 1,1
Totaal ...	- 0,4	+ 1,7	+ 1,6	+ 1,3	+ 0,7	+ 0,3	+ 0,4
B. Overdrachten	- 0,1	- 0,1	...	- 0,1
C. Kapitaalverkeer :							
Officieel	- 0,5	- 0,4 ¹	- 0,1	- 0,3	- 0,3	...
Particulier	+ 0,4	+ 0,7	- 0,1	+ 0,5	- 0,1	+ 0,1	- 0,2
Banken	+ 0,2	...	- 0,5	- 0,7	- 0,5	- 0,7	+ 0,2
Totaal ...	+ 0,6	+ 0,2	- 1,0	- 0,3	- 0,9	- 0,9	...
Totaal overeenstemmend met de stijging (+) of de daling (—) van de goud- en nettodeviezen-voorraad van de geldscheppende instellingen en van de vordering op het I.M.F.							
+ 0,1	+ 1,9	+ 0,6	+ 1,0	- 0,3	- 0,6	+ 0,3	
— Nederlandsche Bank	+ 0,1	+ 1,6	- 0,4	+ 1,3	- 0,2	- 0,1	- 0,1
— Handelsbanken ²	+ 0,3	...	+ 0,9	- 0,4	- 0,6	- 0,6	...
— Vordering op het I.M.F.	- 0,3	+ 0,3	+ 0,1	+ 0,1	+ 0,5	+ 0,1	+ 0,4

¹ Excl. de verhoging van de deelneming in het Internationale Monetaire Fonds in 1959.

² Excl. de leningen en niet-liquide beleggingen van de banken; deze zijn in het kapitaalverkeer begrepen.

Andere industriële landen verkeerden daarentegen begin 1961 in een gunstige toestand op het gebied van de betalingsbalans. Frankrijk, Nederland en Italië hadden in 1960 overschotten geboekt uit hoofde van de goederen- en dienstentransacties en van het particuliere kapitaalverkeer, doch het absolute peil en het groeitempo van de goud- en deviezenreserves van de monetaire overheid waren in deze landen kleiner dan in de Duitse Bondsrepubliek.

De Belgisch-Luxemburgse Economische Unie behoorde tot de groep landen waarvoor de betalingsbalans in het begin van 1961 een probleem stelde. Dit probleem was evenwel niet de tegenhanger van het probleem van de andere industrielanden zoals dit het geval was in 1951-1952, in het raam van de Europese Betalingsunie, maar het was het gevolg van factoren eigen aan België. De toestand in Kongo kon doen vrezen voor een belangrijke daling van de onzichtbare ontvangsten uit dit land, en de stakingen die in december 1960 in België waren begonnen, moesten een inkrimping van de uitvoer meebrengen. Bovendien kon een verslechtering van de balans van de lopende transacties om deze twee redenen, wegens psychologische motieven, afvloeiingen van particulier kapitaal veroorzaken.

In 1961 en tijdens de eerste maanden van 1962 werd er onbetwistbaar vooruitgang gemaakt met de oplossing van de problemen die begin 1961 voor sommige industrielanden gerezen waren. Deze vooruitgang werd evenwel niet steeds integraal gehandhaafd en in andere gevallen werd hij door een verergering van de problemen voorafgegaan.

In de Verenigde Staten is het overschot van de niet-militaire goederen- en dienstentransacties, dat in het eerste halfjaar van 1961 toegenomen was, inzonderheid dank zij een daling van de invoer, tijdens het tweede halfjaar afgebrokkeld, toen deze invoer opnieuw steeg ten gevolge van de ontwikkeling van de economische bedrijvigheid. Voor het ganse jaar daalden de reserves in goud en convertibele geldsoorten slechts met \$ 0,7 miljard tegen \$ 1,7 miljard in 1960 en de kortlopende opvraagbare passiva stegen slechts met \$ 1,7 miljard tegen \$ 2,2 miljard in 1960, maar de verbetering is gedeeltelijk toe te schrijven aan transacties van uitzonderlijke aard.

In het Verenigd-Koninkrijk kwam door een ommekeer van het kortlopende kapitaalverkeer het probleem dat in 1960 latent bleef in een kritiek stadium. Een hulpverlening van £ 323 miljoen door de Europese centrale banken in het raam van het akkoord van Bazel, vervolgens een trekking van \$ 1.500 miljoen op het Internationale Monetaire Fonds lieten toe de reserves in goud en convertibele geldsoorten te vrijwaren in afwachting van een grondig herstel, inzonderheid dank zij een reeks monetaire en budgettaire maatregelen : verhoging met 2 pct. van de discontovoet, verhoging van de speciale deposito's die de banken bij de Bank of England moeten aanhouden, verhoging van de indirecte belastingen. Voor 1961 in zijn geheel verbeterde het saldo van de lopende transacties : het tekort beliep nog slechts £ 70 miljoen tegen £ 288 miljoen in 1960.

De herwaardering van de DM op 6 maart 1961 bespoedigde eerst het groeitempo van de goud- en nettodeviezenvoorraad van de Bundesbank; sommige kringen verwachten dat deze eerste herwaardering door een andere zal gevolgd worden. Overigens was voor 1961 in zijn geheel het overschot van de goederen- en dienstentransacties niet veel kleiner dan vorig jaar. De toestand lijkt zich evenwel geleidelijk te wijzigen. Vergeleken met dezelfde periode van 1961 steeg de uitvoer tijdens het eerste kwartaal van 1962 slechts met 3,2 pct., terwijl de invoer met 16,5 pct. toenam. Bovendien heeft de overheid van de Duitse Bondsrepubliek getracht de gevolgen van het overschot van de goederen- en dienstentransacties op de toestand van de andere landen te compenseren door speciale verrichtingen en inzonderheid door de vervroegde terugbetaling van schulden voortvloeiend uit de naoorlogse economische hulpverlening, zodat de goud- en nettodeviezenvoorraad van de Bundesbank in 1961 enigszins daalde.

In de B.L.E.U. sloot de in- en uitvoer, inzonderheid ten gevolge van de daling van de uitvoer wegens de stakingen, met een tekort van F 4,7 miljard in het eerste halfjaar van 1961 tegen een tekort van F 3 miljard in het tweede halfjaar van 1960 en een overschot van F 1,1 miljard in het eerste semester van hetzelfde jaar. Terzelfder tijd deden eerst de stakingen, daarna de politieke onzekerheid ten gevolge van de ontbinding van het Parlement en de onderhandelingen over de vorming van een nieuwe regering een tendentie tot particuliere kapitaaluitvoer ontstaan, die omgezet werd in een stijging van de noteringen op de vrije valutamarkt: zo bereikte de koers van de dollar F 51,95 op einde april 1961 tegen F 50,10 op einde november 1960. De Nationale Bank was dan ook verplicht haar discontovoet voor de geaccepteerde, in een bank gedomicilieerde wissels op 5 pct. te handhaven, peil dat op 4 augustus 1960 ter wille van de Kongolese crisis bereikt werd. Ten slotte komt de verslapping van de banden met Kongo tot uiting in het feit dat van 1960 tot 1961 het overschot uit hoofde van de goederen- en dienstentransacties en van de particuliere overdrachten, posten die het meest door de ontvangsten uit Kongo beïnvloed worden, terugviel van F 7,3 op F 5 miljard, zonder rekening te houden met sommige uitzonderlijke verrichtingen in het tweede halfjaar van 1961.

Zo de vrees die de betalingsbalans van de B.L.E.U. bij het begin van het jaar kon inboezemen door de gebeurtenissen van de eerste maanden van 1961 bevestigd werd, dan kende de toestand daarna een volledig herstel. Onder de invloed van de stijging van de uitvoer werd het saldo van de goederen- en dienstentransacties omgekeerd. Een tekort van F 2,3 miljard in het eerste halfjaar veranderde in een overschot van F 4,2 miljard tijdens het tweede halfjaar. Van einde augustus af vielen de noteringen van de vrije valutamarkt praktisch samen met die van de reglementaire markt. De verbetering duurde in 1962 voort voor

het eerste kwartaal lieten de transacties met het buitenland, met uitzondering van de kapitaaltransacties en de overdrachten van de overheid, een overschot van F 3,6 miljard. In die omstandigheden kon de Nationale Bank haar discontovoet voor de geaccepteerde, in een bank gedomicilieerde wissels geleidelijk van 5 op 4 pct. terugbrengen.

De industrielanden waarvan hierboven beweerd werd dat zij begin 1961 geen betalingsbalansproblemen hadden, kenden er ook geen in de loop van het jaar. Frankrijk en Italië verhoogden nog hun overschotten uit hoofde van de goederen- en dienstentransacties en van het particuliere kapitaalverkeer. In Nederland nam het overschot van de goederen- en dienstentransacties aanzienlijk af, doch de goud- en nettodeviezenvoorraad van de Nederlandsche Bank daalde slechts weinig.

B. Evolutie van de betalingen van de Belgisch-Luxemburgse Economische Unie aan het buitenland.

Na de betalingsbalans van de B.L.E.U. in het kader van de balansen van de voornaamste industrielanden beschouwd te hebben, is het interessant ze te beschouwen in het raam van de economische en financiële toestand van België. De balansposten waarvan de ontwikkeling in 1961 het nauwst met deze toestand verband hield, zijn de in- en uitvoer, de kapitalen van de particuliere sector, de kapitalen van de Staat en de goud- en nettodeviezenvoorraad van de geldscheppende instellingen.

In 1961 stegen de betalingen voor de invoer met F 11,5 miljard en de ontvangsten uit de uitvoer met F 7,7 miljard tegen respectievelijk F 18,6 en F 20,9 miljard in 1960. De stijging van de invoer weerspiegelt de toegenomen behoeften aan grondstoffen van de fabrieksnijverheid, waarvan de produktie 5 pct. hoger ligt, de ontwikkeling van het verbruik en de toeneming van de industriële investeringen, die in 1961 bijzonder scherp lijkt geweest te zijn. Het cijfer van de uitvoer over gans het jaar is door de stakingen vervalst, doch tijdens het tweede halfjaar bedroeg de stijging tegenover het overeenstemmende halfjaar van 1960 7,6 pct., hetgeen meer is dan in vele andere landen waar de groei door de uitputting van het produktievermogen geremd werd.

Voor het eerst sedert vele jaren sloot in 1961 het kapitaalverkeer van de particuliere sector met een overschot. Het saldo van deze rubriek, dat lang negatief bleef, kan blijkbaar verklaard worden door het feit dat het Belgische publiek traditioneel een in absolute cijfers niet te verwaarlozen deel van zijn besparingen in buitenlandse effecten belegt. Zo was het tekort van F 2,7 miljard, opgetekend in 1960, de resultante van een tekort van F 4 miljard voor de effecten en van een overschot van F 1,3 miljard voor de overige kapitaaltransacties van de particuliere sector. In 1961 liep het tekort uit hoofde van de effecten enigszins terug tot F 3,2 miljard, maar het

omslaan van het saldo is vooral het gevolg van het overige kapitaalverkeer van de particuliere sector, dat een overschot van F 5,5 miljard liet. Dit overschot omvat de directe buitenlandse investeringen in de B.L.E.U. In het bijzonder hebben een zeker aantal Amerikaanse vennootschappen die bijhuizen of dochtervennootschappen in de Gemeenschappelijke Markt wensen op te richten, blijkbaar België gekozen.

Het kapitaalverkeer van de Staat valt in 1961 moeilijk te verklaren omdat het uitstaande bedrag Belgische schatkistcertificaten in vreemde valuta's aangehouden door de Belgische banken tijdens het jaar sterk toenam. Dergelijke stijging is als dusdanig niet in de betalingsbalans opgetekend; inderdaad gaat het om een transactie tussen een ingezetene (de Belgische Schatkist) en andere ingezetenen (de Belgische banken), en de betalingsbalans vermeldt uitsluitend de transacties tussen ingezetenen en niet-ingezetenen. Om evenwel een stijging van hun portefeuille Belgische schatkistcertificaten in buitenlandse valuta's te financieren, gaan de Belgische banken normaal verplichtingen aan in deviezen tegenover hun buitenlandse correspondenten, wat in de betalingsbalans geboekt wordt als een vermindering van hun goud- en nettodeviezenvoorraad. Deze daling kan in de betalingsbalans twee verschillende tegenposten hebben. Stemt de stijging van de portefeuille van de Belgische banken overeen met een stijging van de openbare schuld in vreemde valuta's, dan koopt de Schatkist buitenlandse geldsoorten die zij afstaat aan de centrale bank, en als tegenpartij van de daling van de goud- en nettodeviezenvoorraad van de banken stijgt de goud- en nettodeviezenvoorraad van de Nationale Bank. Vertegenwoordigt de stijging van de portefeuille van de Belgische banken eenvoudig een repatriëring van Belgische schatkistcertificaten in buitenlandse valuta's ondergebracht in het buitenland, dan krimpen de verplichtingen van

de Schatkist tegenover het buitenland in en de betalingsbalans registreert als tegenpost voor de daling van de goud- en nettodeviezenvoorraad van de banken een uitgave uit hoofde van het kapitaalverkeer van de Staat (1).

In 1961, en meer bepaald in het eerste halfjaar, had de daling van de goud- en nettodeviezenvoorraad van de Belgische banken, te wijten aan de stijging van hun portefeuille van Belgische schatkistcertificaten in buitenlandse valuta's, als tegenhanger terzelfder tijd een vermeerdering van de goud- en nettodeviezenvoorraad van de Nationale Bank en een uitgave uit hoofde van het kapitaalverkeer van de Staat. Er was inderdaad een stijging van de openbare schuld in buitenlandse valuta's, doch de verhoging van de portefeuille van de Belgische banken was nog groter, hetgeen betekent dat een deel van deze stijging overeenstemt met een toeneming van de openbare schuld in buitenlandse valuta's, terwijl het andere deel een repatriëring vertegenwoordigt van een schuld die vroeger in het buitenland ondergebracht was.

De sterke stijging in 1961, voornamelijk in het eerste halfjaar, van de portefeuille Belgische schatkistcertificaten in buitenlandse valuta's van de Belgische banken is oorzaak dat de ontwikkeling van de openbare schuld in vreemde valuta's zeer verschillend was van het kapitaalverkeer van de Staat met het buitenland tijdens deze periode. Het is misschien wel nuttig in het kort aan te duiden hoe men van het ene probleem tot het andere kan overgaan.

(1) De weerslag van een verandering van de openbare schuld in buitenlandse valuta's ondergebracht bij de Belgische banken op de betalingsbalans werd in een enigszins verschillende vorm beschreven in het Oktobernummer 1961 van onderhavig *Tijdschrift*, blz. 362, en in het Verslag van de Nationale Bank over de verrichtingen van het jaar 1961, blz. 37.

**Evolutie van de openbare schuld in vreemde valuta's
en kapitaalverkeer van de Staat met het buitenland in 1961**

(Miljarden franken)

Bewegingen	1e halfjaar	2e halfjaar	Jaar
Openbare schuld in vreemde valuta's	+ 5,2	- 2,7	+ 2,5
Min : Openbare schuld in vreemde valuta's ondergebracht bij de Belgische banken	<u>-(+9,9)</u>	<u>-(-2,1)</u>	<u>-(+7,8)</u>
Openbare schuld in vreemde valuta's die in de betalingsbalans opgenomen is ...	- 4,7	- 0,6	- 5,3
Kortlopende openbare schuld in Belgische franken ondergebracht in het buitenland	- 0,3	+ 1,5	+ 1,2
Vorderingen van de Staat op het buitenland	- 0,6	- 0,7	- 1,3
Diversen	- 0,6	+ 0,2	- 0,4
Kapitaalverkeer van de Staat met het buitenland	- 6,2	+ 0,4	- 5,8

Bovenstaande tabel toont aan dat de stijging van de openbare schuld in buitenlandse valuta's, die zich in 1961 voordeed, het eerste halfjaar plaatshad en tijdens dit halfjaar is het de stijging van het eerste kwartaal die veruit de belangrijkste was : F 4,8 miljard tegen slechts F 0,6 miljard in het tweede kwartaal. Deed de Staat, in zulke ruime mate, een beroep op leningen tijdens het eerste kwartaal van 1961, dan is het omdat hij, wegens de politieke omstandigheden (stakingen, ontbinding van het Parlement), het begrotingstekort, dat op dit tijdstip van het jaar steeds buitengewoon groot is, niet kon financieren door de uitgifte van binnenlandse leningen op lange termijn.

De toeneming van de openbare schuld in buitenlandse valuta's is hoofdzakelijk oorzaak van de stijging met F 4,9 miljard die tijdens het eerste kwartaal in de geldschepping ten behoeve van de overheid opgetekend werd, d.w.z. in de financiering van de overheid die aanleiding geeft tot een schepping van geld of van quasi monetaire liquiditeiten bij de geldscheppende instellingen. Deze financiering omvat de aankoop, door de geldscheppende instellingen, én van effecten van de openbare schuld én van deviezen door de Schatkist in het buitenland ontleend en dekt dus elke verhoging van de openbare schuld in buitenlandse valuta's om het even of zij door de Belgische banken of door het buitenland opgenomen zijn.

Oorzaken van de veranderingen in de geldhoeveelheid

(Miljarden franken)

Tijdvak	Geldhoeveelheid (1)	Quasi monetaire liquiditeiten (2)	Totaal (1) + (2) = (3)	Geldschepping ten behoeve van de overheid (4)	Transacties met het buitenland (excl. de kapitaaltransacties en de overdrachten van de overheid) (5)	Kredieten aan in België gevestigde bedrijven en particulieren		Andere oorzaken (8)
						gefinancierd door de geldscheppende instellingen (6)	pro memoria : door de geldscheppende instellingen en daarbuiten gefinancierd (7)	
1951	+ 12,5	+ 3,0	+ 15,5	+ 4,7	+ 11,0	+ 3,0	+ 5,5	- 3,2
1952	+ 6,0	+ 3,9	+ 9,9	+ 4,4	+ 7,1	+ 0,3	+ 1,2	- 1,9
1953	+ 5,8	+ 0,7	+ 6,5	+ 5,5	- 1,0	+ 2,2	+ 2,1	- 0,2
1954	+ 3,3	+ 1,1	+ 4,4	+ 1,8	- 4,7	+ 3,0	+ 4,4	+ 4,3
1955	+ 8,9	+ 2,5	+ 11,4	+ 4,6	+ 4,1	+ 2,7	+ 2,2	...
1956	+ 5,8	- 0,3	+ 5,5	- 3,4	+ 2,8	+ 4,6	+ 6,4	+ 1,5
1957	- 0,3	+ 1,3	+ 1,0	- 2,0	+ 1,3	+ 3,4	+ 3,1	- 1,7
1958	+ 11,5	+ 3,8	+ 15,3	+ 5,6	+ 14,9	- 8,4	- 5,2	+ 3,2
1959	+ 6,8	+ 5,8	+ 12,6	+ 4,5	+ 0,7	+ 4,4	+ 3,3	+ 3,0
1960	+ 4,1	+ 5,8	+ 10,5 ¹	+ 5,8	+ 1,9	+ 4,7	+ 5,8	- 1,9
1961 1 ^e kwartaal	+ 2,2	+ 3,4	+ 5,4 ¹	+ 4,9	- 1,9	- 1,6	- 0,9	+ 4,0
2 ^e kwartaal	+ 4,1	+ 0,4	+ 4,5	+ 0,4	+ 0,1	+ 2,7	+ 2,8	+ 1,3
3 ^e kwartaal	+ 1,8	+ 3,6	+ 5,3 ¹	+ 1,9	+ 4,3	+ 0,5	+ 2,4	- 1,4
4 ^e kwartaal	+ 8,9	+ 1,9	+ 10,6 ¹	- 2,9	+ 5,3	+ 6,6	+ 5,5	+ 1,6
Jaar	+ 17,0	+ 9,3	+ 25,8 ¹	+ 4,3	+ 7,8	+ 8,2	+ 9,8	+ 5,5

¹ Zonder rekening te houden met sommige boekhoudkundige bewegingen die uit de onafhankelijkheid van Kongo voortvloeien. Deze bewegingen konden uit de kolommen (1) en (2) niet geweerd worden, zodat voor het tijdvak waarin zij plaatsgrepen de som van de twee kolommen licht verschilt van kolom (3).

Van het tweede kwartaal van 1961 af hebben de vermindering van het begrotingstekort, die zowel het gevolg was van seizoenfactoren als van meer fundamentele factoren, inzonderheid van een belastingverzwaring, en de mogelijkheid opnieuw leningen op lange termijn op de binnenlandse markt uit te geven het groeitempo aanzienlijk verminderd en nadien een daling zowel van de openbare schuld in buitenlandse valuta's als van de geldschepping ten behoeve van de overheid veroorzaakt.

Was de stijging van de openbare schuld in buitenlandse valuta's na het eerste kwartaal geen belangrijke oorzaak meer van geldschepping, dan veroorzaakte daarentegen het overschot van de goederen- en dienstentransacties, van de particuliere overdrachten en van de kapitaaltransacties van de parastatale en particuliere sector vanaf het derde kwartaal een sterke stijging van de goud- en netto-deviezenvoorraad van de geldscheppende instellingen,

die oorzaak was van een verhoging met F 9,6 miljard van de monetaire en quasi monetaire verplichtingen van deze instellingen voor het tweede halfjaar in zijn geheel.

Hoewel de stijging van de openbare schuld in buitenlandse valuta's tijdens het eerste kwartaal en het overschot van de lopende transacties, van de particuliere overdrachten en van de kapitaaltransacties van de parastatale en particuliere sector tijdens het tweede halfjaar, aldus een aanzienlijke hoeveelheid geld en quasi-monetaire liquiditeiten bij de geldscheppende instellingen deden ontstaan, bleek deze hoeveelheid onvoldoende om de wegens de hoogconjunctuur toegenomen liquiditeitsbehoeften van nijverheid en handel te bevredigen. Men stelt inderdaad vast dat in 1961 de bedrijven en de particulieren die in België verblijven van de geldscheppende instellingen voor F 9,8 miljard kredieten ontvingen, waarvan F 8,2 miljard door deze instellingen zelf

gefinancierd werden. Beide cijfers zijn de hoogste die sedert 1950 voor een periode van een jaar opgetekend werden (1).

In totaal bedroeg in 1961 de stijging van het geld en van de quasi monetaire liquiditeiten bij de geldscheppende instellingen F 25,8 miljard. Dit cijfer, zoals trouwens zijn twee componenten, vormt eveneens een maximum sinds 1950 (1). Deze overvloed aan liquiditeiten, die de groeiende bedrijvigheid van het land weerspiegelt, ging niet met inflatoire drukkingen gepaard.

(1) Voor de vorige jaren beschikt men over geen vergelijkbare gegevens, daar de statistiek van de oorzaken van de veranderingen in de geldhoeveelheid slechts sinds 1950 opgemaakt wordt.

II. — BETALINGSBALANS VAN DE BELGISCHE-LUXEMBURGSE ECONOMISCHE UNIE

Na aldus de betalingsbalans voor 1961 van de B.L.E.U. beschouwd te hebben in het kader van de betalingsbalansen van de voornaamste industrielanden en in het kader van de financiële en economische toestand van België, kunnen wij overgaan tot een omstandige ontleding van deze balans.

Het betalingsverkeer met het buitenland door bemiddeling van het Belgische en Luxemburgse bankwezen verschaft het statistisch materiaal dat tot grondslag dient voor de opstelling van deze balans. Deze gegevens, bijeengebracht door het Belgisch-

Tabel I. Algemene betalingsbalans van de Belgisch-Luxemburgse Economische Unie

(Miljarden franken)

	1955	1956	1957	1958	1959	1960			1961		
						1e halfjaar	2e halfjaar	Jaar	1e halfjaar	2e halfjaar	Jaar
A. Goederen- en dienstentransacties :											
1. Goederentransacties ¹ :											
1.1 F.o.b.-uit- en invoer ²	+ 1,5	+ 1,0	- 6,4	+ 0,9	- 4,2	+ 1,1	- 3,0	- 1,9	- 4,7	- 1,0	- 5,7
1.2 Loonwerk	+ 2,0	+ 2,6	+ 2,6	+ 2,4	+ 1,8	+ 1,1	+ 1,5	+ 2,6	+ 1,8	+ 1,6	+ 3,4
1.3 Arbitrage	+ 1,4	+ 1,9	+ 2,6	+ 1,2	+ 0,6	+ 0,4	+ 0,2	+ 0,6	+ 1,2	+ 1,1	+ 2,3
2. Niet monetair goud	- 0,1	- 0,8	- 1,1	...	- 0,6	...	- 0,6	- 0,6	- 0,4	- 0,7	- 1,1
3. Vervoer ³	+ 1,1	+ 0,8	+ 3,0	+ 2,8	+ 2,5	+ 1,4	- 0,2	+ 1,2	- 0,6	...	- 0,6
4. Verzekeringspremies en uitkeringen	- 0,7	- 0,6	- 0,6	- 0,7	- 0,7	- 0,4	- 0,5	- 0,9	- 0,1	- 0,6	- 0,7
5. Reisverkeer ^{1 3}	+ 0,3	+ 1,0	+ 1,1	+ 3,3	- 1,4	- 0,4	- 1,0	- 1,4	- 1,4	+ 0,3	- 1,1
6. Opbrengsten uit investeringen ...	+ 2,1	+ 3,5	+ 3,3	+ 2,5	+ 1,1	+ 2,4	- 0,1	+ 2,3	+ 0,5	+ 1,9	+ 2,4
7. Overheidstransacties niet elders vermeld	- 0,2	- 1,0	+ 0,1	- 0,6	- 2,2	- 1,0	- 1,4	- 2,4	- 1,3	- 1,4	- 2,7
8. Overige	+ 2,4	+ 3,6	+ 3,9	+ 5,7	+ 4,3	+ 2,6	+ 2,8	+ 5,4	+ 2,7	+ 3,0	+ 5,7
Totaal goederen- en dienstentransacties ...	+ 9,8	+ 12,0	+ 8,5	+ 17,5	+ 1,2	+ 7,2	- 2,3	+ 4,9	- 2,3	+ 4,2	+ 1,9
B. Overdrachten :											
9. Particulieren	+ 1,1	+ 1,3	+ 1,5	+ 1,2	+ 3,2	+ 2,0	+ 1,1	+ 3,1	+ 1,0	+ 2,4	+ 3,4
10. Staat	- 0,8	- 1,7	- 0,8	- 2,5	...	- 0,8	- 0,8
Totaal overdrachten ...	+ 1,1	+ 1,3	+ 1,5	+ 1,2	+ 2,4	+ 0,3	+ 0,3	+ 0,6	+ 1,0	+ 1,6	+ 2,6
C. Kapitaalverkeer :											
11. Staat	+ 2,3	- 3,8	+ 0,8 ⁵	+ 1,2	- 3,2	- 0,9	+ 4,1	+ 3,2	- 6,2	+ 0,4	- 5,8
12. Andere overheid	+ 0,2	+ 0,2	- 0,2	...	- 0,8	+ 1,5	+ 0,2	+ 1,7	...	+ 0,1	+ 0,1
13. Parastatale bedrijven	+ 1,8	+ 0,7	...	- 0,1	- 0,1	+ 0,5	+ 1,4	+ 1,9
14. Parastatale kredietinstellingen	+ 0,8	- 0,6	- 0,2	...	+ 0,1	+ 0,1	+ 0,1	+ 0,1	+ 0,2
15. Overige :											
15.1 Geregistreerd kortlopend ...	- 0,5	+ 1,0	- 0,9	- 0,1	- 1,2	- 1,3	+ 1,5	+ 0,2	+ 0,1	- 1,4	- 1,3
15.2 Gekende effectentransacties .	—	—	—	—	—	- 1,6	- 2,4	- 4,0	- 2,5	- 0,7	- 3,2
15.3 Overige ^{1 3 4}	- 7,2	- 9,0	- 6,6 ⁵	- 4,9	- 0,9	+ 0,1	+ 1,2	+ 1,3	+ 2,2	+ 3,3	+ 5,5
Totaal kapitaalverkeer ...	- 5,2	- 11,6	- 6,1	- 2,6	- 5,6	- 2,2	+ 4,6	+ 2,4	- 5,8	+ 3,2	- 2,6
D. Niet bepaalde transacties ¹	- 1,3	- 1,8	- 2,2	- 0,7	- 1,9	- 1,1	- 1,0	- 2,1	- 0,8	- 1,1	- 1,9
E. Vergissingen en weglatingen	+ 0,5	+ 0,4	+ 0,5	- 0,2	+ 0,9	- 0,5	+ 0,4	+ 0,3	+ 0,3	+ 0,6
Totaal overeenstemmend met de mutaties van de goud- en nettodevezenvoorraad der geldscheppende instellingen	+ 4,4	+ 0,4	+ 2,1	+ 15,9	- 4,1	+ 5,1	+ 1,1	+ 6,2	- 7,6	+ 8,2	+ 0,6

¹ De niet bepaalde transacties blijken vooral goederentransacties (rubriek 1), reisverkeer (rubriek 5) en kapitaalverkeer (rubriek 15.3) te omvatten, welke niet over die verschillende rubrieken kunnen ingedeeld worden.

² De rubriek 1.1 « F.o.b.-uit- en -invoer » omvat in beginsel de andere vervoeruitgaven dan die welke op de invoer van goederen betrekking hebben.

³ Het is niet steeds eenvoudig een scheiding te maken tussen het reisverkeer en de kapitaalbewegingen die onder de rubriek 15.3 « Overige » moeten geregistreerd worden. Het schijnt dat in 1955, 1956 en 1957 het saldo van de eerste van die rubrieken in werkelijkheid minder gunstig en het saldo van de tweede gunstiger waren dan uit bovenstaande tabel blijkt, terwijl in 1958 en tijdens het tweede halfjaar van 1960 zich het omgekeerde schijnt voorgedaan te hebben. Men beschikt evenwel niet over voldoende nauwkeurige gegevens om de cijfers te kunnen verbeteren.

⁴ Voor de jaren 1960 en 1961 konden de effectentransacties (rubriek 15.2) van het overige kapitaalverkeer van de particuliere sector (rubriek 15.3) gescheiden worden; voor de periode 1955-1959 kon deze indeling bij gebrek aan inlichtingen niet plaatsvinden.

⁵ De kapitaalvoer opgenomen onder rubriek 11. « Staat » en de kapitaalvoer onder rubriek 15.3 « Overige » omvatten het gedeelte van de lening van \$ 30 miljoen van de Belgische Staat op de Amerikaanse markt, waarop de Belgisch-Luxemburgse ingezetenen inschreven; het bedrag van die inschrijvingen is nochtans niet gekend.

Luxemburgs Instituut voor de Wissel, zijn met andere aangevuld en verbeterd. Zij zijn vervolgens in rubrieken ingedeeld die, voor zover het statistisch materiaal het toelaat, overeenstemmen met het modelschema van de betalingsbalans voorgesteld door het Internationale Monetaire Fonds in de derde uitgave van de brochure *Balance of Payments Manual*.

Het bleek interessant in deze kroniek, niet enkel de algemene betalingsbalans van de B.L.E.U. voor 1961, doch ook die voor de jaren 1955 tot 1960 in te lassen. Het gaat hier om statistische reeksen die alle op basis van dezelfde criteria opgesteld werden en die dus in beginsel kunnen vergeleken worden, behalve, in 1961, wat sommige verrichtingen met Kongo betreft. Het feit dat de betalingsbalans van de B.L.E.U. voor 1962 verschillende wijzigingen zal ondergaan die niet aan de vroegere balansen zullen kunnen aangebracht worden, is een reden te meer voor de publikatie van samenvattende tabellen.

Over het algemeen dient men de hierna vermelde cijfers veeleer als orden van grootte dan als juiste gegevens te beschouwen. Men zal bovendien opmerken dat men, zoals vroeger, in de betalingsbalans van 1961, onder de rubriek « Niet bepaalde transacties », een zeker aantal ontvangsten en uitgaven samengebracht heeft die met geen voldoende zekerheid kunnen ingedeeld worden, doch waarvan bekend is dat zij vooral verband houden met goederentransacties, reis- en kapitaalverkeer.

A. Algemene betalingsbalans.

1. Goederentransacties.

De cijfers voor de goederentransacties werden verkregen door bepaalde verbeteringen aan te brengen aan de door het Belgisch-Luxemburgs Instituut voor de Wissel geregistreerde betalingen. Zie hier de voor naamste ervan :

— de stijging van de uitvoer en de invoer op krediet werd bij de cijfers van de betalingen gevoegd —

de daling ervan afgetrokken — in de mate waarin deze verrichtingen het uitstaande bedrag van de geïsoleerde uitvoeraccepten in Belgische franken, van het niet-geïsoleerd papier voor financiering van de uitvoer, dat bij bepaalde parastatale kredietinstellingen herdisconteerd is, of van de acceptverplichtingen van Belgische banken aan het buitenland gewijzigd hebben. Tegenover die verbetering van de rubriek 1.1 « F.o.b.-uit- en -invoer » staat een correctie, aangebracht aan de cijfers van de rubriek « Totaal overeenstemmend met de mutaties van de goud- en nettodeviezenvoorraad van de geldschepende instellingen », wanneer het bedrag der geïsoleerde en door de banken gefinancierde uitvoeraccepten veranderde, en een correctie aan rubriek 15.1 « Geregistreerd kortlopend kapitaalverkeer », ingeval een van de volgende bedragen veranderde : geïsoleerde uitvoeraccepten ondergebracht op de markt, niet geïsoleerd papier voor financiering van de uitvoer en dat door bepaalde parastatale kredietinstellingen herdisconteerd is, acceptverplichtingen van de Belgische banken aan het buitenland;

— bij de betalingen voor de goedereninvoer die gedeeltelijk waarde c.i.f. en waarde f.o.b. gebeuren, voegt men de door het Belgisch-Luxemburgs Instituut voor de Wissel aangetekende transportuitgaven; van het aldus verkregen totaal werd het geraamde bedrag van de transport- en verzekeringskosten, dat voor de goedereninvoer wordt betaald aan niet-ingezetenen, afgetrokken en naar de dienstentransacties overgeboekt.

De cijfers van de goederentransacties zoals zij uit de verbeterde betalingsgegevens te voorschijn treden, worden in tabel II voorgesteld en in drie onderrubrieken onderverdeeld : de f.o.b.-in- en -uitvoer, het loonwerk, de arbitrage.

Vergeleken met 1960, namen de ontvangsten uit de uitvoer, in 1961, met F 7,7 miljard toe en de uitgaven voor de invoer met F 11,5 miljard; bijgevolg steeg het tekort van deze transacties, dat in 1960 F 1,9 miljard bedroeg, in 1961 tot F 5,7 miljard. In dit tekort bedraagt het aandeel van het eerste half-

Tabel II.

Rubriek 1. « Goederentransacties » (Miljarden franken)

Periode	1.1 F.o.b.-uit- en invoer			1.2 Loonwerk			1.3 Arbitrage	Totaal		
	Ontvangsten	Uitgaven ¹	Saldo	Ontvangsten	Uitgaven	Saldo	Saldo	Ontvangsten ²	Uitgaven	Saldo
1955	123,3	121,8	+ 1,5	2,7	0,7	+ 2,0	+ 1,4	127,4	122,5	+ 4,9
1956	140,1	139,1	+ 1,0	3,5	0,9	+ 2,6	+ 1,9	145,5	140,0	+ 5,5
1957	141,8	148,2	- 6,4	3,7	1,1	+ 2,6	+ 2,6	148,1	149,3	- 1,2
1958	133,0	132,1	+ 0,9	3,7	1,3	+ 2,4	+ 1,2	137,9	133,4	+ 4,5
1959	138,4	142,6	- 4,2	2,9	1,1	+ 1,8	+ 0,6	141,9	143,7	- 1,8
1960 1 ^o halfjaar	80,0	78,9	+ 1,1	1,6	0,5	+ 1,1	+ 0,4	82,0	79,4	+ 2,6
2 ^o halfjaar	79,3	82,3	- 3,0	2,1	0,6	+ 1,5	+ 0,2	81,6	82,9	- 1,3
Jaar	159,3	161,2	- 1,9	3,7	1,1	+ 2,6	+ 0,6	163,6	162,3	+ 1,3
1961 1 ^o halfjaar	81,7	86,4	- 4,7	2,4	0,6	+ 1,8	+ 1,2	85,3	87,0	- 1,7
2 ^o halfjaar	85,3	86,3	- 1,0	2,3	0,7	+ 1,6	+ 1,1	88,7	87,0	+ 1,7
Jaar	167,0	172,7	- 5,7	4,7	1,3	+ 3,4	+ 2,3	174,0	174,0	...

¹ In beginsel, incl. de andere vervoeruitgaven dan die welke op de invoer van goederen betrekking hebben.
² Incl. het positief saldo van de arbitrage.

jaar alleen F 4,7 miljard; tijdens deze periode stegen de uitgaven aanzienlijk sneller dan de ontvangsten, doch de evolutie van deze laatste werd geremd door de stakingen die einde 1960 en begin 1961 in België plaatsvonden. In het tweede halfjaar van 1961 was het tekort van de in- en uitvoer heel wat kleiner : F 1 miljard. Deze verbetering tegenover het eerste halfjaar van 1961 vloeit voort uit het feit dat van het ene halfjaar tot het andere de uitvoer met F 3,6 miljard toenam, terwijl de invoer onveranderd bleef.

De bruto-ontvangsten van de B.L.E.U. uit *loonwerk* stegen in 1961 t.o.v. 1960 met F 1 miljard; alleen de verhoging van de prestaties voor rekening van in Holland gevestigde bedrijven verklaart haast de helft van deze vermeerdering. Daar, van hun kant, de uitgaven van de B.L.E.U.-ingezetenen van het ene jaar tot het andere slechts met F 0,2 miljard toenamen, liet het verrichte loonwerk, ten slotte, voor 1961 een overschot dat dit van 1960 met F 0,8 miljard overtrof.

Het saldo van de *arbitrageverrichtingen* is gelijk aan het verschil tussen, enerzijds, het bedrag van de verkopen aan derde landen van door ingezetenen in andere derde landen gekochte goederen en, anderzijds, de aankooprijks van deze goederen vermeerderd met de uitgaven in het buitenland, die hun wederverkoop voor de ingezetenen meebrengt; m.a.w. het saldo van deze verrichtingen dekt in beginsel de winstmarge van de Belgische en Luxemburgse doorvoerders en de kosten die zij voor de verwezenlijking van hun transacties aan andere ingezetenen betaalden. In 1961 liet de arbitrage een overschot van F 2,3 miljard tegen F 0,6 miljard in 1960. Deze vermeerdering moet evenwel omzichtig geïnterpreteerd worden. Het is inderdaad niet uitgesloten dat transacties die in de betalingsbalans voor 1961 bij de arbitrage geklasseerd werden, vroeger bij andere rubrieken ondergebracht waren. Bovendien kan de soms zeer ongelijke duur van de termijnen die van het ene tijdstip tot het andere tussen het registreren van de uitgaven en dit van de ontvangsten kunnen verlopen, tamelijk hevige schommelingen van de arbitragesaldi veroorzaken.

2. Dienstentransacties.

In tabel III werden de diensten-transacties naar hun aard in zes rubrieken ingedeeld : vervoer, verzekeringspremies en -uitkeringen, reisverkeer, opbrengsten uit investeringen, overheidstransacties niet elders vermeld en overige diensten; de afzonderlijke posten van de rubriek « Overige » van de diensten-transacties zijn in tabel V vermeld.

Men dient van meet af aan te wijzen op de omzichtigheid waarmede de cijfers van de ontvangsten en uitgaven van de diensten-transacties dienen aangewend : daarom dient in herinnering gebracht dat het saldo van het vervoer overschat is, omdat, bij de uitgaven, alleen die betreffende de invoer onder deze rubriek werden opgenomen; bovendien worden, inzonderheid inzake verzekeringspremies en -uit-

Rubrieken 3 tot 8. «Diensten-transacties» (Miljarden franken)

Tabel III.

Periode	3. Vervoer			4. Verzekeringspremies en -uitkeringen			5. Reisverkeer 2			6. Opbrengsten uit investeringen			7. Overheidstransacties niet elders vermeld			8. Overige			Totaal					
	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo			
																						1	1	1
1955	10,1	9,0	+ 1,1	0,7	1,4	- 0,7	3,0	2,7	+ 0,3	6,6	4,5	+ 2,1	2,4	2,6	- 0,2	10,5	8,1	+ 2,4	2,4	2,6	- 0,2	28,3	28,3	+ 5,0
1956	12,8	12,0	+ 0,8	1,1	1,7	- 0,6	3,8	2,8	+ 1,0	8,4	4,9	+ 3,5	3,0	4,0	- 1,0	12,5	8,9	+ 3,6	3,0	4,0	- 1,0	34,3	34,3	+ 7,3
1957	14,4	11,4	+ 3,0	1,2	1,8	- 0,6	4,3	3,2	+ 1,1	8,1	4,8	+ 3,3	3,1	3,0	+ 0,1	13,3	9,4	+ 3,9	3,1	3,0	+ 0,1	33,6	33,6	+ 10,8
1958	12,2	9,4	+ 2,8	1,4	2,1	- 0,7	6,2	2,9	+ 3,3	7,5	5,0	+ 2,5	3,7	4,3	- 0,6	15,1	9,4	+ 5,7	3,7	4,3	- 0,6	38,1	38,1	+ 13,0
1959	12,3	9,8	+ 2,5	1,3	2,0	- 0,7	4,5	5,9	- 1,4	7,5	6,4	+ 1,1	2,6	4,8	- 2,2	13,7	9,4	+ 4,3	2,6	4,8	- 2,2	38,3	38,3	+ 3,6
1960 1 ^e halfjaar	6,4	5,0	+ 1,4	0,7	1,1	- 0,4	2,1	2,5	- 0,4	5,9	3,5	+ 2,4	1,4	2,4	- 1,0	8,0	5,4	+ 2,6	1,4	2,4	- 1,0	19,9	19,9	+ 4,6
2 ^e halfjaar	5,5	5,7	- 0,2	0,6	1,1	- 0,5	3,4	4,4	- 1,0	3,0	3,1	- 0,1	1,2	2,6	- 1,4	8,0	5,2	+ 2,8	1,2	2,6	- 1,4	22,1	22,1	- 0,4
Jaar	11,9	10,7	+ 1,2	1,3	2,2	- 0,9	5,5	6,9	- 1,4	8,9	6,6	+ 2,3	2,6	5,0	- 2,4	16,0	10,6	+ 5,4	2,6	5,0	- 2,4	42,0	42,0	+ 4,2
1961 1 ^e halfjaar	5,1	5,7	- 0,6	1,0	1,1	- 0,1	2,1	3,5	- 1,4	5,0	4,5	+ 0,5	0,9	2,2	- 1,3	8,0	5,3	+ 2,7	0,9	2,2	- 1,3	22,3	22,3	- 0,2
2 ^e halfjaar	5,7	5,7	...	0,6	1,2	- 0,6	3,6	3,3	+ 0,3	5,5	3,6	+ 1,9	1,0	2,4	- 1,4	8,9	5,9	+ 3,0	1,0	2,4	- 1,4	22,1	22,1	+ 3,2
Jaar	10,8	11,4	- 0,6	1,6	2,3	- 0,7	5,7	6,8	- 1,1	10,5	8,1	+ 2,4	1,9	4,6	- 2,7	16,9	11,2	+ 5,7	1,9	4,6	- 2,7	44,4	44,4	+ 3,0

1 Alleen de uitgaven welke op de goederen-invoer betrekking hebben; de andere vervoeruitgaven zijn in de invoer begrepen.
 2 Tijdens de jaren 1955 tot 1957 werden uitgaven uit hoogte van reisverkeer, bij gebrek aan inlichtingen, als een kapitaal-invoer van de particuliere sector opgetekend ; bijgevolg is voor de jaren 1955, 1956 en 1957 het saldo van het reisverkeer in feite minder gunstig dan dit van onderhavige tabel. In 1958 werden de ontvangsten uit reisverkeer in de kapitaal-invoer van de particuliere sector opgenomen en in het tweede halfjaar van 1960 werden kapitaal-afvloeiingen van de particuliere sector verward met de uitgaven voor reisverkeer; diensgevolg is voor deze twee periodes het saldo van het reisverkeer in feite gunstiger dan dit van onderhavige tabel.

keringen en het reisverkeer, een zeker aantal ontvangsten en uitgaven verrekend en geven dus geen aanleiding tot een aantekening in de betalingsstatistiek.

De vervoerverrichtingen lieten in 1961 een tekort van F 0,6 miljard, terwijl zij in 1960 met een overschot van F 1,2 miljard werden afgesloten. Deze verslechtering vloeit voort uit een daling van de ontvangsten, inzonderheid naar aanleiding van een vermindering van de prestaties die voor rekening van Kongolese vennootschappen uitgevoerd of betaald werden, en een stijging van de uitgaven; de evolutie van deze laatste houdt verband met de stijging van de invoer en van de vrachttarieven.

In 1961 was het negatieve saldo van de rubriek *Verzekeringspremies en -uitkeringen* F 0,2 miljard lager dan in 1960, daar de ontvangsten meer waren toegenomen dan de uitgaven.

Volgens de cijfers van rubriek 5 zou het tekort uit hoofde van het *reisverkeer* van F 1,4 miljard in 1960 tot F 1,1 miljard in 1961 gedaald zijn. Deze evolutie vergt evenwel een ernstig voorbehoud. Inderdaad zou tussen het eerste halfjaar van 1960 en het eerste halfjaar van 1961 het tekort van het reisverkeer met F 1 miljard zijn toegenomen, terwijl het saldo van het tweede halfjaar van 1961 tegenover dit van het overeenstemmende halfjaar van 1960 met F 1,3 miljard zou verbeterd zijn. De verslechting van het saldo van het eerste halfjaar van 1961 tegenover dit van het eerste halfjaar van 1960 is uitsluitend te wijten aan een stijging van de uitgaven. De omvang van deze evolutie is te groot om ze te kunnen verklaren als het uitsluitend gevolg van een ontwikkeling van het Belgische en Luxemburgse toerisme buiten de B.L.E.U.; blijkbaar wer-

den ten gevolge van een zekere wijziging in de manier waarop de toeristen van de B.L.E.U. hun reiskosten financieren, tijdens het eerste halfjaar van 1961 onder de rubriek « Reisverkeer » uitgaven opgenomen die voorheen niet van de niet-bepaalde transacties konden losgemaakt worden. De verbetering met F 1,3 miljard van het saldo van de beschouwde rubriek in het tweede halfjaar van 1961, vergeleken met hetzelfde halfjaar van 1960, zou voor F 1,1 miljard voortvloeien uit een inkringing van de uitgaven. Men weet dat het vaak moeilijk is de scheiding te maken tussen de uitgaven voor reisverkeer en de particuliere kapitaaluitvoer. Het feit dat de uitgaven voorkomend onder de rubriek « Reisverkeer » voor het tweede halfjaar van 1960 niet alleen die voor hetzelfde halfjaar van 1961 maar ook die voor hetzelfde halfjaar van 1959 merkelijk overtreffen, schijnt erop te wijzen dat voor het tweede halfjaar van 1960 de verdeling tussen de uitgaven voor reisverkeer en de particuliere kapitaaluitvoer niet op een volledig bevredigende wijze kon geschieden. De onder de rubriek « Reisverkeer » geregistreerde ontvangsten bleven in 1961 op een peil dat dit van 1960 sterk benadert; er valt in dit verband op te merken dat, van het ene jaar tot het andere, het aantal overnachtingen van vreemdelingen in België vrijwel ongewijzigd bleef.

De *opbrengsten uit investeringen* geven traditioneel een overschot ten voordele van de B.L.E.U. Dit saldo was in 1961 even groot als in 1960; daar sommige Kongolese vennootschappen hun dividenden evenwel niet op hetzelfde tijdstip als de vorige jaren betaalden, lag het saldo van het tweede halfjaar van 1961 hoger dan dit van het voorgaande halfjaar, terwijl zich gewoonlijk het tegenovergestelde

Tabel IV.

Aantal overnachtingen van vreemdelingen in België

(Duizendtallen)

Bron : Nationaal Instituut voor de Statistiek.

Periode	Land van gewoon verblijf							Totaal ¹
	Verenigd-Koninkrijk	Frankrijk	Nederland	West-Duitsland	Zwitserland	Verenigde Staten	Diversen ¹	
1955	812	714	395	269	61	226	493	2.970
1956	846	796	420	276	61	227	528	3.154
1957	972	853	392	304	64	222	566	3.373
1958	1.224	1.003	440	828	222	616	1.132	5.465
1959	986	663	354	321	51	239	520	3.134
1960	1.185	828	395	390	61	296	626	3.781
1961	1.064	888	404	455	63	254	653	3.781

^v Voorlopige cijfers.

¹ Excl. het Groothertogdom Luxemburg.

voordoet. Opgemerkt zij dat zowel de ontvangsten als de uitgaven voor het jaar 1961 aanzienlijk hoger zijn dan die van 1960. Een deel van deze aangroei stemt overeen met een reële stijging van de ontvangsten en uitgaven, die, wat de ontvangsten betreft, verband houdt met de ontwikkeling van de Belgisch-Luxemburgse investeringen en beleggingen in het buitenland, en, wat de uitgaven betreft, met

een toeneming van de buitenlandse investeringen in de B.L.E.U. en de stijging van de Belgische staats-schuld in vreemde valuta's. Doch een deel van de toegenomen ontvangsten en uitgaven van deze rubriek is van zuiver boekhoudkundige oorsprong : die toeneming vloeit voort uit twee factoren : in de eerste plaats, de opnemings, in laatstgenoemde rubriek, van opbrengsten uit investeringen die door

Kongolese vennootschappen, door toedoen van Belgische banken, betaald werden aan personen die niet in de B.L.E.U. verblijven, opbrengsten die men in 1961 niet kon uitschakelen zoals dit vroeger het geval was; in de tweede plaats, het feit dat de betalingen van rente op de schatkistcertificaten van de Belgische Staat opgesteld in vreemde geldsoorten en aangehouden door de Belgische banken als opbrengsten uit investeringen, terzelfder tijd in uitgaven en ontvangsten geboekt werden, terwijl deze betalingen, die in 1961 gestegen zijn tot ongeveer F 0,5 miljard, niet in de betalingsbalans van de B.L.E.U. zouden moeten voorkomen, vermits zij onder ingezetenen plaatsvinden.

De rubriek *Overige dienstentransacties* van tabel III is in tabel V in vijf onderrubrieken verdeeld met respectievelijk volgende titels : royalties voor filmen, voor patent- en auteursrechten; makelaars- en commissielonen; verrichtingen met Europese instellingen; grensarbeiders en vreemde arbeiders; diverse diensten. Laatstgenoemde groeperen een geheel van tamelijk heterogene verrichtingen die niet bij andere rubrieken ondergebracht kunnen worden. De onderrubriek « Royalties voor filmen, voor patent- en auteursrechten » sloot in 1961, zoals de vorige jaren, met een tekort en de andere onderrubrieken sloten met een overschot. Ten slotte liet de rubriek « Overige dienstentransacties » in 1961 een overschot van F 5,7 miljard, d.i. F 0,3 miljard meer dan in 1960.

3. *Totaal van de goederen- en dienstentransacties.*

Het batige saldo van de goederen- en dienstentransacties viel van F 4,9 miljard in 1960 op F 1,9 miljard in 1961. Deze daling is voor F 1,3 miljard het gevolg van de goederentransacties en voor F 1,7 miljard van de overige transacties.

De verslechtering van het saldo van de goederentransacties is hoofdzakelijk toe te schrijven aan het belangrijk tekort van de in- en uitvoer tijdens het eerste halfjaar. Brengen wij in herinnering dat dit tekort het gevolg is van een sterkere stijging van de importuitgaven dan van de exportontvangsten, maar dat de ontwikkeling van deze laatste tijdens de eerste maanden van 1961 belemmerd werd door de stakingen die zich einde 1960 en begin 1961 in België voordeden. Zoals wij hierboven zagen, is het tekort van de uitvoer- en de invoerverrichtingen aanzienlijk gekrompen tijdens het eerste halfjaar van 1961 toen de uitvoer toenam, terwijl de invoer op het peil van het vorige halfjaar gehandhaafd bleef. De vermindering in 1961 t.o.v. 1960 van het overschot van de goederen- en dienstentransacties andere dan de goederentransacties, vloeit in grote mate voort uit de verslechtering van het vervoersaldo.

4. *Overdrachten.*

Normaal omvat de rubriek *Particuliere overdrachten* hoofdzakelijk, als ontvangsten, de aanbrenghsten

Rubriek 8. « Overige » van de dienstentransacties
(Miljarden franken)

Tabel V.

Periode	Royalties voor filmen, voor patent- en auteursrechten			Makelaars- en commissielonen			Verrichtingen met Europese instellingen			Grensarbeiders en vreemde arbeiders			Diverse diensten			Totaal		
	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo
1955	0,5	1,5	- 1,0	3,4	3,4	...	0,4	0,4	...	2,5	1,4	+ 1,1	3,7	1,4	+ 2,3	10,5	8,1	+ 2,4
1956	0,6	1,6	- 1,0	3,1	3,2	0,1	0,4	0,3	+ 0,1	3,2	1,4	+ 1,8	5,2	2,4	+ 2,8	12,5	8,9	+ 3,6
1957	0,8	1,8	- 1,0	3,3	2,9	+ 0,4	0,5	0,3	+ 0,2	3,9	1,7	+ 2,2	4,8	2,7	+ 2,1	13,3	9,4	+ 3,9
1958	0,9	1,6	- 0,7	3,6	2,9	+ 0,7	1,0	0,2	+ 0,8	5,1	1,9	+ 3,2	4,5	2,8	+ 1,7	15,1	9,4	+ 5,7
1959	1,0	1,7	- 0,7	3,2	2,9	+ 0,3	1,6	0,3	+ 1,3	3,3	1,9	+ 1,4	4,6	2,6	+ 2,0	13,7	9,4	+ 4,3
1960 1 ^e halfjaar	0,6	1,0	- 0,4	1,6	1,6	...	0,8	0,1	+ 0,7	2,2	0,9	+ 1,3	2,8	1,8	+ 1,0	8,0	5,4	+ 2,6
2 ^e halfjaar	0,7	1,2	- 0,5	2,1	1,8	+ 0,3	0,8	0,1	+ 0,7	2,1	1,4	+ 0,7	2,3	0,7	+ 1,6	8,0	5,2	+ 2,8
Jaar	1,3	2,2	- 0,9	3,7	3,4	+ 0,3	1,6	0,2	+ 1,4	4,3	2,3	+ 2,0	5,1	2,5	+ 2,6	16,0	10,6	+ 5,4
1961 1 ^e halfjaar	0,8	1,1	- 0,3	2,2	1,9	+ 0,3	0,8	0,1	+ 0,7	2,2	1,2	+ 1,0	2,0	1,0	+ 1,0	8,0	5,3	+ 2,7
2 ^e halfjaar	0,6	1,1	- 0,5	2,4	1,8	+ 0,6	0,8	0,2	+ 0,6	2,4	1,2	+ 1,2	2,7	1,6	+ 1,1	8,9	5,9	+ 3,0
Jaar	1,4	2,2	- 0,8	4,6	3,7	+ 0,9	1,6	0,3	+ 1,3	4,6	2,4	+ 2,2	4,7	2,6	+ 2,1	16,9	11,2	+ 5,7

van spaargelden van Belgen die in het buitenland gevestigd zijn en, als uitgaven, de stortingen van spaargelden vanwege buitenlanders die in de B.L.E.U. gevestigd zijn, met uitzondering van de buitenlandse arbeiders waarvan de overdrachten voorkomen onder de « Overige dienstentransacties ». Van 1960 tot 1961 steeg het batige saldo van de *particuliere overdrachten* met F 0,3 miljard : van F 3,1 miljard tot F 3,4 miljard. In dit laatste cijfer zijn evenwel twee stortingen begrepen : voor een gezamenlijk bedrag van F 1,4 miljard, door de Duitse Bondsrepubliek gedaan krachtens, enerzijds, de overeenkomst tussen dit land en België over de prestaties ten voordele van Belgische onderdanen die onder de nationaal-socialistische vervolgingen te lijden hadden en, anderzijds, het Verdrag tussen de Duitse Bondsrepubliek en het Groothertogdom Luxemburg, dat het Duits-Luxemburgs geschil regelt. Wanneer men deze uitzonderlijke transacties buiten beschouwing laat, daalden de bruto-ontvangsten van de B.L.E.U. uit hoofde van particuliere overdrachten met F 1,1 miljard tegenover 1960; daarentegen bleven soortgelijke uitgaven in 1961 op het peil van 1960.

De uitgaven voor de *overdrachten van de Staat* bedroegen F 0,8 miljard in 1961. Zij vertegenwoordigen een tranche van de bijdrage waartoe België zich, in het kader van het Verdrag tot oprichting van de Europese Economische Gemeenschap, ten bate van het Ontwikkelingsfonds voor Overzeese Gebieden verbonden heeft.

5. Kapitaalverkeer.

De kapitaalverrichtingen van de B.L.E.U. werden in vijf rubrieken ingedeeld : 11. « Staat », 12. « Andere Overheid », 13. « Parastatale bedrijven », 14. « Parastatale kredietinstellingen », 15. « Overige »; deze laatste rubriek is zelf onderverdeeld in « Geregistreerd kortlopend kapitaalverkeer », « Gekende effectentransacties » en « Overige ».

Rubriek 12 omvat niet enkel de verrichtingen van de lagere overheid, doch ook van de zelfstandige fondsen en de administratieve parastatale instellingen, evenals bepaalde verrichtingen van de Nationale Maatschappij voor Krediet aan de Nijverheid in het kader van de akkoorden die zij met de Belgische Staat heeft gesloten inzake de financiering van sommige betalingsakkoorden. De inhoud van deze rubriek evenals die van rubriek 11. « Staat » stemmen respectievelijk overeen met die van de rubrieken (8) en (7) van tabel XIII-5 « Goud- en nettodeviezen-voorraad van de geldscheppende instellingen » van het statistische gedeelte van onderhavig *Tijdschrift* (1).

(1) Er dient evenwel opgemerkt dat de cijfers van de kolommen (8) en (7) van tabel XIII-5 de kapitaaltransacties van de Luxemburgse overheid niet omvatten, doch wel die van de Belgische overheid met het Groothertogdom Luxemburg en de overdrachten (schenkingen) van de Belgische Staat. Bovendien bestaan er lichte boekhoudkundige verschillen tussen deze cijfers en die van de betalingsbalans.

Rubrieken 9 en 10. « Overdrachten » (Miljarden franker.)

Tabel VI.

Periode	9. Particulieren						10. Staat						Totaal		
	Transacties in het raam van de Europese instellingen			Andere verrichtingen			Totaal			Totaal			Totaal		
	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo
1955	0,6	...	+ 0,6	1,3	0,8	+ 0,5	1,9	0,8	+ 1,1	1,9	0,8	+ 1,1
1956	0,5	...	+ 0,5	1,6	0,8	+ 0,8	2,1	0,8	+ 1,3	2,1	0,8	+ 1,3
1957	0,3	...	+ 0,3	1,8	0,6	+ 1,2	2,1	0,6	+ 1,5	2,1	0,6	+ 1,5
1958	0,1	...	+ 0,1	2,0	0,9	+ 1,1	2,1	0,9	+ 1,2	2,1	0,9	+ 1,2
1959	4,1	0,9	+ 3,2	4,1	0,9	+ 3,2	4,1	0,9	+ 3,2
1960 1 ^e halfjaar	2,4	0,4	+ 2,0	2,4	0,4	+ 2,0	2,4	0,4	+ 2,0
2 ^e halfjaar	1,7	0,6	+ 1,1	1,7	0,6	+ 1,1	1,7	0,6	+ 1,1
Jaar	4,1	1,0	+ 3,1	4,1	1,0	+ 3,1	4,1	1,0	+ 3,1
1961 1 ^e halfjaar	1,4	0,4	+ 1,0	1,4	0,4	+ 1,0	1,4	0,4	+ 1,0
2 ^e halfjaar	3,0	0,6	+ 2,4	3,0	0,6	+ 2,4	3,0	0,6	+ 2,4
Jaar	4,4	1,0	+ 3,4	4,4	1,0	+ 3,4	4,4	1,0	+ 3,4

In de tabellen VII en VIII werden de kapitaaltransacties van de Staat, van de andere overheid, van de parastatale bedrijven en van de parastatale kredietinstellingen in lang- en kortlopend kapitaal ingedeeld en afzonderlijk geboekt naargelang zij de vorderingen of de verplichtingen van de B.L.E.U. wijzigen. Worden als vorderingen in uitgaven opgenomen, de leningen en voorschotten van de B.L.E.U. aan het buitenland evenals haar aandeel in het kapitaal van sommige internationale instellingen en, in ontvangsten, de aflossingen van deze leningen en voorschotten door het buitenland. De stijgingen van de in het buitenland ondergebrachte schulden worden uit hoofde van de verplichtingen in ontvangsten en de dalingen in uitgaven geboekt.

Het kapitaalverkeer van de Staat sloot voor de B.L.E.U. in 1961 met een netto-uitvoer van F 5,8

miljard; enerzijds stegen de vorderingen die de B.L.E.U. op het buitenland bezit met een nettobedrag van F 0,8 miljard, anderzijds daalden de verplichtingen van de B.L.E.U. tegenover het buitenland per saldo met F 5 miljard.

De uitgaven uit hoofde van de vorderingen, d.i. F 1 miljard, vertegenwoordigen aflossingen en betalingen van rente op de schuld in vreemde valuta's, die de Kongolese Schatkist, onder waarborg van de Belgische Staat, vóór 30 juni 1960 aanging.

Inzake de verplichtingen tegenover het buitenland wordt het verkeer van het jaar gekenmerkt, enerzijds door een bruto-ontvangst van F 7,3 miljard uit hoofde van de verplichtingen op lange termijn en, anderzijds, door een bruto-uitgave van F 12,9 miljard uit hoofde van de kortlopende verplichtingen. De bruto-ontvangst van F 7,3 miljard uit hoofde van de

Tabel VII.

Rubriek 11. « Kapitaalverkeer van de Staat »

(Miljarden franken)

	Lange termijn			Korte termijn 1		Totaal
	Aandeel in internationale instellingen		Leningen	Aan het I.M.F. afgegeven schatkistcertificaten	Overige	
	I.M.F.	Overige				
1961 1 ^o halfjaar :						
Vorderingen	Ontvangsten	...	0,1	0,1
	Uitgaven	0,6	0,6
	Saldo	...	+ 0,1	...	- 0,6	- 0,5
Verplichtingen	Ontvangsten	0,2	0,2
	Uitgaven	...	0,7	...	5,2	5,9
	Saldo	...	- 0,7	...	- 5,0	- 5,7
Eindsaldo	- 0,6	...	- 5,6	- 6,2
1961 2 ^o halfjaar :						
Vorderingen	Ontvangsten	...	0,1	0,1
	Uitgaven	0,4	0,4
	Saldo	...	+ 0,1	...	- 0,4	- 0,3
Verplichtingen	Ontvangsten	...	7,3	...	1,6	8,9
	Uitgaven	...	0,5	... ²	7,7	8,2
	Saldo	...	+ 6,8	... ²	- 6,1	+ 0,7
Eindsaldo	+ 6,9	... ²	- 6,5	+ 0,4
1961 jaar :						
Vorderingen	Ontvangsten	...	0,2	0,2
	Uitgaven	1,0	1,0
	Saldo	...	+ 0,2	...	- 1,0	- 0,8
Verplichtingen	Ontvangsten	...	7,3	...	1,8	9,1
	Uitgaven	...	1,2	... ²	12,9	14,1
	Saldo	...	+ 6,1	... ²	- 11,1	- 5,0
Eindsaldo	+ 6,3	... ²	- 12,1	- 5,8

1 Netto-ontvangsten en -uitgaven voor de verrichtingen in Belgische schatkistcertificaten gesteld in een zelfde valuta en gedaan met een zelfde instelling.
 2 Geen enkel cijfer werd ingeschreven onder de rubriek « Korte termijn » in de kolom « Aan het Internationale Monetaire Fonds afgegeven schatkistcertificaten » of schoon in de loop van het tweede halfjaar van 1961, ten gevolge van de trekkingen in Belgische franken van het Verenigd-Koninkrijk en van Argentinië op het Internationale Monetaire Fonds, dit organisme F 3,6 miljard schatkistcertificaten geïnd heeft die het vroeger ontvangen had. Deze verrichting komt op de betalingsbalans van de B.L.E.U. niet voor bij het kapitaalverkeer van de Staat, maar als een verhoging voor het voornoemde bedrag van de goud- en netto-debiezenvoorraad van de Nationale Bank van België (tabel IX), omdat in overeenstemming met de conventies die op 1 augustus 1959 en 14 oktober 1959 tussen de Belgische Staat en de Bank gesloten werden, deze laatste die schatkistcertificaten met haar eigen middelen terugbetaalde, voor rekening en in de plaats van de Staat. De boekingswijze die aangenomen werd voor de verrichting met het Internationale Monetaire Fonds stemt overeen met de onderrichtingen van de derde uitgave van het *Balance of Payments Manual*, die alle verrichtingen van een land met het Internationale Monetaire Fonds als verrichtingen van de geldscheppende instellingen beschouwt.

verplichtingen op lange termijn past in het kader van het overheidsbeleid tot consolidatie van de kortlopende deviezenschuld. Zij vloeit voort uit volgende verrichtingen : in juli schreef de Hollandse markt in op een lening van f 150 miljoen, waarvan f 75 miljoen met twintig jaar looptijd en f 75 miljoen met een looptijd van twee tot vijf jaar; in augustus plaatste de Schatkist op de Duitse markt een lening van DM 200 miljoen op twee jaar; in november werden er \$ 55 miljoen op de Amerikaanse markt opgenomen, waarvan \$ 25 miljoen op vijftien jaar en \$ 30 miljoen op drie jaar. De verplichtingen op lange termijn hadden bovendien een bruto-uitgave van F 1,2 miljard tot gevolg; deze uitgave vloeit inzonderheid voor iets meer dan F 0,8 miljard voort uit contractuele delgingen vanwege de Belgische Staat en voor iets minder dan F 0,3 miljard uit aflossingen gedaan door de Luxemburgse Staat.

De bruto-uitgave van F 12,9 miljard uit hoofde van de kortlopende verplichtingen van de Staat weerspiegelt ten belope van F 12,1 miljard de brutovermindering van de deviezenschuld ondergebracht in het buitenland en ten belope van F 0,8 miljard de brutovermindering van de schuld in Belgische franken ondergebracht in het buitenland. De daling van de kortlopende deviezenschuld ondergebracht in het buitenland vloeit voort uit terugbetalingen door de Schatkist aan banken en buitenlandse instellingen en uit een terugvloeien naar de Belgische banken van schatkistcertificaten in vreemde geldsoorten die vroeger door buitenlandse banken aangehouden werden. In de bruto-vermindering met F 0,8 miljard van de kortlopende schuld in Belgische franken ondergebracht in het buitenland bedraagt het aandeel van de terugbetalingen van schatkistcertificaten waarop vroeger door Ruanda-Urundi ingetekend

Tabel VIII.

Rubrieken 12 tot 14. « Kapitaalverkeer van de andere overheid dan de Staat, van de parastatale bedrijven en van de parastatale kredietinstellingen »

(Miljarden franken)

	12. Andere overheid dan de Staat				13. Parastatale bedrijven			14. Parastatale kredietinstellingen		
	Lange termijn		Korte termijn	Totaal	Lange termijn	Korte termijn	Totaal	Lange termijn	Korte termijn	Totaal
	Deelneming in het Europees fonds ¹	Overige								
1961 1 ^o halfjaar :										
Vorderingen	Ontvangsten
	Uitgaven
	Saldo
Verbindenissen ...	Ontvangsten	0,8	0,1	0,9	0,5	...	0,5
	Uitgaven	0,4	...	0,4	0,2	0,2	0,4
	Saldo	+ 0,4	+ 0,1	+ 0,5	+ 0,3	- 0,2	+ 0,1
	Eindsaldo	+ 0,4	+ 0,1	+ 0,5	+ 0,3	- 0,2	+ 0,1
1961 2 ^o halfjaar :										
Vorderingen	Ontvangsten	0,1	0,1
	Uitgaven
	Saldo	+ 0,1	+ 0,1
Verbindenissen ...	Ontvangsten	1,5	...	1,5	...	0,1	0,1
	Uitgaven	0,1	0,1
	Saldo	+ 1,5	- 0,1	+ 1,4	...	+ 0,1	+ 0,1
	Eindsaldo	+ 0,1	+ 0,1	+ 1,5	- 0,1	+ 1,4	...	+ 0,1
1961 jaar :										
Vorderingen	Ontvangsten	0,1	0,1
	Uitgaven
	Saldo	+ 0,1	+ 0,1
Verbindenissen ...	Ontvangsten	2,3	0,1	2,4	0,5	0,1	0,6
	Uitgaven	0,4	0,1	0,5	0,2	0,2	0,4
	Saldo	+ 1,9	...	+ 1,9	+ 0,3	- 0,1	+ 0,2
	Eindsaldo	+ 0,1	+ 0,1	+ 1,9	...	+ 1,9	+ 0,3	- 0,1

¹ Opggericht in het kader van de Europese Monetaire Overeenkomst.

werd, F 0,4 miljard. De kortlopende verplichtingen gaven bovendien aanleiding tot een bruto-ontvangst van F 1,8 miljard, waarvan F 1,5 miljard overeenstemt met de inschrijving door de Bank of England van schatkistcertificaten in Belgische franken met een deel van de Belgische franken die door het Internationale Monetaire Fonds ter beschikking van het Verenigd-Koninkrijk gesteld werden; de Staat betaalde met deze ontvangst kortlopende deviezen-schulden terug.

De ontvangst van F 0,1 miljard uit hoofde van de kapitaalverrichtingen *van de andere overheid* bestaat uit terugbetalingen aan de Nationale Maatschappij voor Krediet aan de Nijverheid van geconsolideerde vorderingen in betalingsakkoorden die zij van de Nationale Bank, overeenkomstig de Conventie van 1 juli 1959, had afgekocht.

In 1961 verschaftte het kapitaalverkeer van de *parastatale bedrijven* en *parastatale kredietinstellingen* netto-ontvangsten van respectievelijk F 1,9 miljard en F 0,2 miljard. De kapitaalvoer van de parastatale bedrijven vloeit hoofdzakelijk voort uit leningen in dollars uitgegeven door de Nationale Maatschappij van Belgische Spoorwegen en van twee leningen in gulden, de ene geplaatst door de Nationale Maatschappij voor Watervoorziening en de andere door de Sabena (Belgische Naamloze Vennootschap tot Exploitatie van het Luchtverkeer). Onder de parastatale kredietinstellingen deden alleen de Nationale Maatschappij voor de Kleine Landeigendom en het Nationaal Instituut voor Landbouw krediet een beroep op de buitenlandse markten: de Nationale Maatschappij voor de Kleine Landeigendom wendde zich tot de Duitse markt, terwijl het Nationaal Instituut voor Landbouw krediet op de Hollandse markt een beroep deed.

De rubriek 15.1 *Geregistreerd kortlopend kapitaalverkeer* omvat een reeks bestanddelen waarvan de voornaamste zijn: de accepten van Belgische banken tegenover het buitenland, de geïssueerde uitvoeraccepten in Belgische franken die buiten de Belgische geldscheppende instellingen gefinancierd werden, de niet geïssueerde uitvoerwissels die door sommige parastatale kredietinstellingen herdisconteerd werden, en het bezit aan handelspapier in Belgische franken van sommige buitenlandse instellingen. Deze bestanddelen werden in de betalingsbalans van de B.L.E.U. opgenomen voor de motieven die op blz. 494 uiteengezet zijn; wegens hun bijzondere aard werden zij van de andere particuliere kapitaalbewegingen afgezonderd. In 1961 sloten de kapitaalverrichtingen, geregistreerd onder de rubriek « korte termijn », met een negatief saldo van F 1,3 miljard, te wijten aan de verhoging van de portefeuille geïssueerde, door niet geldscheppende instellingen gefinancierde uitvoeraccepten.

Dank zij de door de banken en de wisselmakelaars vrijwillig verstrekte inlichtingen konden de transacties op effecten uit het geheel van de overige kapitalen van de particuliere sector voor de jaren 1960 en 1961 afgezonderd worden; de cijfers betreffende

deze transacties staan tegenover rubriek 15.2 *Gekende effectentransacties*. De evolutie van deze beleggingen veroorzaakte een netto-uitvoer voor de B.L.E.U. van F 3,2 miljard in 1961 tegen F 4 miljard in 1960.

Bij gebrek aan voldoende gedetailleerde cijfers zijn tijdens de jaren 1955 tot 1959 een bepaald aantal lopende verrichtingen ten onrechte bij het kapitaalverkeer opgenomen. Inlichtingen die wisselmakelaars welwillend ter beschikking van de Nationale Bank stelden, hebben het in 1960 en 1961 mogelijk gemaakt de werkelijkheid dichter te benaderen; in weerwil van deze verbetering blijven de cijfers voor 1960 en 1961 van de rubriek 15.3 *Overige* benaderingen die behept zijn met een vergissingsmarge die geenszins mag verwaarloosd worden; zo werden, zoals hierboven vermeld, in 1960, uitgaven die in deze rubriek moesten voorkomen, opgenomen bij het reisverkeer. Met dit voorbehoud stelt men vast dat het positieve saldo van de rubriek 15.3 « Overige » van F 1,3 miljard in 1960 steeg tot F 5,5 miljard in 1961. De stijging van de directe buitenlandse investeringen in de B.L.E.U., en inzonderheid van de Amerikaanse, is een van de bestanddelen die tot deze evolutie bijdroegen. Zij kan worden belicht door de hierna volgende cijfers gepubliceerd door het Ministerie van Economische Zaken.

	1960	1961
	(miljarden franken)	
Nieuwe particuliere investeringen .	3,4	6,7
waarvan : Amerikaanse	2,3	4,0

Er dient opgemerkt dat deze bedragen niet zonder voorbehoud met de rubriek 15.3 van de betalingsbalans van de B.L.E.U. kunnen vergeleken worden, o.m. om de hierna volgende redenen: voornoemde cijfers die alleen voor België en niet voor de B.L.E.U. in haar geheel opgesteld werden, slaan niet op de tijdens een bepaalde periode werkelijk uitgevoerde investeringen, maar wel op de investeringen welke voor die periode in het vooruitzicht gesteld zijn; bovendien omvatten de opgetekende bedragen de Belgische kapitalen die door natuurlijke of rechtspersonen die gewoonlijk in de B.L.E.U. verblijven, in de nieuwe vennootschappen belegd zijn.

6. *Beweging van de goud- en nettodeviezenvoorraad van de geldscheppende instellingen.*

Tabel IX geeft uitvoerige aanwijzingen betreffende de goud- en nettodeviezenvoorraad van de geldscheppende instellingen van de B.L.E.U., met name de structuur op einde 1960 en einde 1961 van de vorderingen op en de verplichtingen tegenover het buitenland van de Belgische geldscheppende instellingen ⁽¹⁾ en de evolutie ervan in

⁽¹⁾ De cijfers van deze vorderingen en verplichtingen zijn ontleend aan de statistiek over de jaarbalansen van de Nationale Bank van België, de Belgische geldscheppende openbare instellingen en de Belgische depositobanken. Deze statistiek verschijnt op het einde van elk kwartaal in tabel XIII-2 van het statistische gedeelte van dit *Tijdschrift*.

Tabel IX.

Vorderingen en verplichtingen van de geldscheppende instellingen in de B.L.E.U. tegenover het buitenland

(Miljarden franken)

	Op 31-12-1960	Op 31-12-1961	Evolutie in 1961 ¹
A. Vorderingen van :			
1. Nationale Bank van België :			
1.1 Goud	58,5	62,4	+ 3,9
1.2 Aandeel in het I.M.F.	4,4	8,0	+ 3,6
1.3 Aandelen en obligaties	0,1	0,1	...
1.4 Uitvoeraccepten in Belgische franken	2,4	2,4	...
1.5 Vordering op de E.B.U. ²	3,5	0,4	- 3,1
1.6 Overige :			
16.1 In convertibele buitenlandse valuta's ...	12,6	20,4	+ 7,8
16.2 Overige ³
1.7 Totaal	81,5	93,7	+12,2
2. Belgische overheidsinstellingen : Uitvoeraccepten in Belgische franken	0,4	0,5	+ 0,1
3. Belgische depositobanken :			
3.1 Aandelen en obligaties	0,9	1,5	...
3.2 Uitvoeraccepten in Belgische franken	0,5	0,6	+ 0,1
3.3 Overige :			
33.1 In convertibele buitenlandse valuta's ...	11,8	15,2	+ 3,4
33.2 Overige ³	2,4	1,9	- 0,5
3.4 Totaal	15,6	19,2	+ 3,0
Totaal der vorderingen van de Belgische geldscheppende instellingen	97,5	113,4	+15,3
B. Verplichtingen van :			
1. Nationale Bank van België :			
1.1 Tegenover het I.M.F.	0,2	0,2	...
1.2 Overige :			
12.1 In convertibele buitenlandse valuta's
12.2 Overige ³	0,8	0,9	+ 0,1
1.3 Totaal	1,0	1,1	+ 0,1
2. Belgische overheidsinstellingen	1,3	2,0	+ 0,7
3. Belgische depositobanken :			
3.1 In convertibele buitenlandse valuta's	9,2	21,3	+12,1
3.2 Overige ³	11,2	11,4	+ 0,2
3.3 Totaal	20,4	32,7	+12,3
Totaal der verplichtingen van de Belgische geldscheppende instellingen	22,7	35,8	+13,1
C. Nettovorderingen op het buitenland van de Belgische geldscheppende instellingen (A-B)	74,8	77,6	+ 2,8
D. Nettovorderingen van de Luxemburgse geldscheppende instellingen op het buitenland			- 1,1
E. Goud- en nettodeviezenvoorraad van de geldscheppende instellingen van de B.L.E.U. (C+D)			+ 1,7

¹ Na uitschakeling van de mutaties die niet uit verrichtingen met het buitenland voortvloeien.
² Bilateraal gemaakte vorderingen op de debiteurlanden, bij de vereffening van de E.B.U.
³ Deze onderrubriek omvat haast uitsluitend Belgische franken, waarvan het grootste deel convertibel is.

1961 (1). Deze tabel vertoont eveneens het nettoverloop, tijdens hetzelfde jaar, van de tegoeden en verplichtingen van de Luxemburgse geldscheppende instellingen op en tegenover ingezetenen van andere landen dan België en het Groothertogdom Luxemburg, met inbegrip van de verplichtingen van de Luxemburgse instellingen tegenover in de B.L.E.U. gevestigde Europese instellingen (2).

Het totaal van de goud- en nettodeviezenvoorraad van de gezamenlijke geldscheppende instellingen van de B.L.E.U. nam in 1961 slechts met F 0,6 miljard toe tegen F 6,2 miljard in 1960. Deze evolutie is toe te schrijven aan de verslechting van het saldo van de in- en uitvoer van goederen en aan dit van het kapitaalverkeer van de Staat en van de andere overheid, slechts in zekere mate goedge maakt door de stijging van het overschot uit hoofde van de overdrachten en door de verbetering van het saldo van het kapitaalverkeer opgetekend onder de rubriek 15. « Overige » en van het kapitaalverkeer van de parastatale bedrijven.

Van 31 december 1960 tot 31 december 1961 steeg de goud- en nettodeviezenvoorraad van de *Nationale Bank van België* met F 12,1 miljard. In dit totaal vertegenwoordigt de aangroei van de goudvoorraad F 3,9 miljard, deze van de vordering op het Internationale Monetaire Fonds (3) F 3,6 miljard en die van de tegoeden in convertibele geldsoorten, d.w.z. in U.S.- en Canadese dollars en de valuta's van de meeste lidstaten van de Europese Monetaire Overeenkomst, F 7,8 miljard. Daarentegen daalde het gezamenlijke bedrag van de bilaterale vorderingen die voor België uit de vereffening van de Europese Betalingsunie voortvloeien, met F 3,1 miljard.

In 1961 is de beweging van de vordering van de Bank op het Internationale Monetaire Fonds het gevolg van twee kredietverrichtingen van deze instelling, respectievelijk in augustus en in oktober 1961.

(1) Deze evolutie stemt niet steeds overeen met het verschil tussen de uitstaande bedragen op einde 1961 en einde 1960, want zij houdt geen rekening met de bewegingen die niet uit verrichtingen met het buitenland voortvloeien. De aldus verbeterde evolutie van de gezamenlijke goud- en nettodeviezenvoorraad van de Belgische geldscheppende instellingen komt, sinds 1952, per jaar of per kwartaal voor in kolom (6) van tabel XIII-5 van dit *Tijdschrift*.

(2) Ten einde de evolutie van de goud- en nettodeviezenvoorraad te verkrijgen, zoals zij op de betalingsbalans van de B.L.E.U. voorkomt, dienen bij de evolutie van de goud- en nettodeviezenvoorraad van de Belgische geldscheppende instellingen, kolom (6) van tabel XIII-5 van het statistisch deel van dit *Tijdschrift* een zeker aantal bestanddelen bijgevoegd te worden, waarvan de voornaamste zijn : a) de nettobeweging van de tegoeden en verplichtingen van de Luxemburgse geldscheppende instellingen op en tegenover de ingezetenen van andere landen dan België en het Groothertogdom Luxemburg, met inbegrip van de verplichtingen van de Luxemburgse organismen tegenover de in de B.L.E.U. gevestigde Europese instellingen; b) tot 31 december 1960, de schommelingen van de verbintenissen tussen de Belgische banken tegenover de Kongolese vennootschappen. De bedragen die met deze aanpassing overeenstemmen, zijn sedert 1952, per jaar of per kwartaal, vermeld in kolom (10) van dezelfde tabel XIII-5.

(3) De tweede uitgave van het *Balance of Payments Manual* bepaalt dat alle verrichtingen met het I.M.F. als verrichtingen van de geldscheppende instellingen dienen beschouwd te worden.

Op 8 augustus stelde het 4,5 miljard Belgische frank ter beschikking van het Verenigd-Koninkrijk. Te dien einde verkocht het aan de Bank goud voor de tegenwaarde van 1,5 miljard Belgische frank en inde het ten belope van F 3 miljard schatkistcertificaten die bij de Bank op zijn naam gedeponeerd zijn. Overeenkomstig de tussen de Belgische Staat en de Bank op 1 augustus 1959 en 14 oktober 1959 gesloten overeenkomsten, heeft de Bank deze schatkistcertificaten met haar eigen middelen terugbetaald voor rekening en tot ontlasting van de Staat. De verrichting komt op de betalingsbalans van de B.L.E.U. niet voor als een uitgave van F 3 miljard uit hoofde van het kapitaalverkeer van de Staat, doch als een stijging met dit bedrag van de vordering van de Bank op het Fonds. In oktober 1961, ter wille van de aankoop door Argentinië van Belgische franken bij het Internationale Monetaire Fonds, was de Bank verplicht een nieuwe tranche van F 0,6 miljard schatkistcertificaten die in het depot van het Fonds berusten, terug te betalen.

De daling met F 3,1 miljard van de bilaterale vorderingen die voor de B.L.E.U. uit de vereffening van de Europese Betalingsunie voortvloeien, is het gevolg van terugbetalingen door het Verenigd-Koninkrijk, Frankrijk, Griekenland, IJsland, Noorwegen en Turkije; in 1961 hebben het Verenigd-Koninkrijk en Frankrijk hun schuld aangezuiverd.

De nettoverplichtingen van de *Belgische openbare instellingen* stegen met F 0,6 miljard in 1961 tegen F 0,8 miljard in 1960. Oorzaak van deze bewegingen is de stijging van de dienstrekening van een Europese instelling bij het Bestuur der Postchecks.

De vorderingen van de *Belgische depositobanken* op het buitenland stegen in 1961 met F 3 miljard, doch de verplichtingen van deze instellingen tegenover het buitenland namen met F 12,8 miljard toe. Het zijn hoofdzakelijk verplichtingen die zij bij hun buitenlandse correspondenten, hoofdzetels, bijhuizen en filialen aangingen om de aangroei van hun portefeuille van Belgische schatkistcertificaten in deviezen te financieren.

Ten slotte nam het totaal van de goud- en nettodeviezenvoorraad van de Belgische geldscheppende instellingen in 1961 met F 1,7 miljard toe. Rekening houdend met het feit dat tijdens dezelfde periode de nettotegoeden van de Luxemburgse geldscheppende instellingen op natuurlijke of rechtspersonen die als niet-ingezetenen van de B.L.E.U. beschouwd worden met F 1,1 miljard daalden, komt men tot het reeds hierboven vermelde cijfer van F 0,6 miljard voor de stijging van de globale goud- en nettodeviezenvoorraad voor de Belgische en Luxemburgse geldscheppende instellingen tijdens het afgelopen jaar.

B. Geografische spreiding van de betalingsbalans.

Het betalingsverkeer van de B.L.E.U. met het buitenland tijdens het jaar 1961 werd in tabel X in

volgende zones ingedeeld : I. de sterlingzone, II. de Verenigde Staten en Canada, III. de gezamenlijke E.E.G.-landen, hun monetaire zone en de Europese instellingen, IV. de groep van de overige O.E.S.O.-landen, V. het blok bestaande uit de U.S.S.R., haar Europese satellietstaten en Finland, VI. de andere Europese instellingen dan die welke in het kader van de E.E.G. opgericht werden. De opstellingsmodaliteiten van voormelde deelbalansen houden nochtans in dat hun cijfers met omzichtigheid zouden geïnterpreteerd worden.

Het land van verblijf van de buitenlandse ontvanger of opdrachtgever was inderdaad niet voor alle betalingen gekend. Ontbrak deze inlichting, dan diende de geldsoort waarin de betaling plaatsvond, als criterium voor de indeling van de betalingen die meestal geschieden in de valuta van de buitenlandse ontvanger of opdrachtgever, veeleer dan in een derde geldsoort. De betalingen zonder enige betrouwbare aanduiding van het land van verblijf van de buitenlandse ontvanger of opdrachtgever, zoals dit voor sommige kapitaaltransacties het geval is, werden opgenomen in kolom VII. « Overige landen en niet gelokaliseerde betalingen ».

Met dit voorbehoud en rekening houdend met diegene die hierboven reeds werden gemaakt in verband met sommige dienstentransacties (vervoer, verzekeringspremies en -uitkeringen, reisverkeer), kunnen de hierna volgende elementen uit de geografische betalingsbalans van de B.L.E.U. in 1961 worden afgeleid.

De *in- en uitvoer* van goederen sloot in 1961 met een tekort van F 9,1 miljard tegenover de sterlingzone, F 2,8 miljard t.o.v. de E.E.G.-landen en F 0,7 miljard tegenover de « Overige Europese landen » (kolom V). Dit samengevoegd tekort van F 12,6 miljard werd slechts ten belope van F 6,9 miljard goedge maakt door het overschot op de overige in- en uitvoer. De verrichtingen die onder de rubriek *Loonwerk* voorkomen, lieten een overschot met elk van de in tabel X onderscheiden zones; de belangrijkste overschotten werden met de E.E.G.-landen en met de sterlingzone gemaakt.

Overeenkomstig de onderrichtingen van het *Balance of Payments Manual*, uitgegeven door het Internationale Monetaire Fonds, werd de *arbitrage* niet per geografische zone gesplitst maar geheel opgenomen in kolom VII. « Overige landen en niet gelokaliseerde betalingen ». De winsten die uit deze verrichtingen voortvloeien, zouden in beginsel moeten verdeeld worden volgens de landen waaraan de goederen verkocht werden; het is vooral met het oog op een vereenvoudiging dat het *Manual* de hier gevolgde methode aanbeveelt.

De geografische spreiding van het gezamenlijke tekort uit hoofde van *vervoer*, doet uitschijnen dat voor de sterlingzone de uitgaven afgetekend hoger zijn dan de ontvangsten : dit tekort wordt vermoedelijk in grote mate verklaard door de belangrijkheid van de Britse koopvaardijvloot. Tegenover de overige O.E.S.O.-landen (kolom IV) sloot de rubriek « Ver-

voer » eveneens met een tekort, dat evenwel kleiner was dan dit tegenover de sterlingzone; het negatieve saldo t.o.v. de overige O.E.S.O.-landen vloeit waarschijnlijk voor een groot deel voort uit prestaties van de Noorse vloot.

De ontvangsten en uitgaven van de rubriek *Reisverkeer* lieten een tekort met de E.E.G.-landen en de overige O.E.S.O.-landen (kolom IV), waaronder Zwitserland; daarentegen sloten zij met een overschot tegenover de andere geografische zones.

Tegenover de sterlingzone was het saldo van de rubriek *Opbrengsten uit investeringen* positief; het was daarentegen negatief t.o.v. de Verenigde Staten en Canada, de E.E.G.-landen en de overige O.E.S.O.-landen (kolom IV).

Het gezamenlijke tekort van de *niet elders vermelde overheidstransacties* bestaat voor 85 pct. in de betrekkingen van de B.L.E.U. met de groep van de E.E.G.-landen; dit percentage is sterk beïnvloed door de uitgaven van de Belgische Staat voor het onderhoud van zijn in de Duitse Bondsrepubliek gelegerde strijdkrachten.

Het batige saldo van F 4,3 miljard dat voorkomt tegenover de rubriek *Overige diensten* in kolom III « E.E.G.-landen », is gedeeltelijk het gevolg van de overdrachten van lonen door de in Frankrijk tewerkgestelde Belgische en Luxemburgse grens- of seizoenarbeiders en de lopende uitgaven van Europese instellingen waarvan de zetel zich thans in de B.L.E.U bevindt.

De ontvangst van F 1,6 miljard uit hoofde van de *particuliere overdrachten* uit de E.E.G.-landen bestaat hoofdzakelijk uit de betaling van twee vergoedingen door de Duitse Bondsrepubliek ten voordele van Belgische en Luxemburgse onderdanen die onder de oorlogsomstandigheden geleden hebben. Het bedrag, vermeld tegenover de *overdrachten van de Staat*, dekt een storting van de Belgische Staat aan het Ontwikkelingsfonds voor Overzeese Gebieden, opgericht in het kader van de E.E.G.

Het *kapitaalverkeer van de Staat*, van de *andere overheid*, van de *parastatale bedrijven* en de *parastatale kredietinstellingen* werd hierboven besproken (blz. 499 e.v.). Er dient alleen nog onderstreept dat de nettoverplichtingen van de Staat tegenover elk van de in tabel X vermelde zones daalden, met uitzondering van de verplichtingen tegenover de sterlingzone; het is van belang eraan te herinneren dat deze bewegingen zeer verschillend waren van die van de openbare deviezenschuld, inzonderheid omdat het uitstaande bedrag van de Belgische schatkistcertificaten in vreemde geldsoorten, aangehouden door de Belgische banken, in 1961 sterk is toegenomen. De lezer die zich uitvoeriger wenst te documenteren over het kapitaalverkeer van de overheidssector, zal in tabel XI een indeling per geldsoort vinden van de opnemingen en terugbetalingen op de langlopende leningen van de Staat, de andere overheid, de parastatale bedrijven en de parastatale kredietinstellingen.

Tabel X.

Geografische betalingsbalans van de B.L.E.U. in 1961.

(Miljarden franken)

	I. Sterlingzone			II. Verenigde Staten en Canada			III. E.E.G.-landen, rest van hun monetaire zone en Europese instellingen			IV. Overige landen van de O.E.S.O.			V. Overige Europese landen			VI. Internationale instellingen 1			VII. Overige landen en niet gelokaliseerde betalingen			Totaal					
	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo	Ontvangsten	Uitgaven	Saldo			
A. Goederen- en dienstentransacties :																											
1. Goederentransacties 2 :																											
1.1 F.o.b.-uit- en -invoer 3	18,8	27,9	- 9,1	19,4	19,2	+ 0,2	89,9	92,7	- 2,8	19,7	16,4	+ 3,3	4,9	5,6	- 0,7	—	—	—	14,3	10,9	+ 3,4	167,0	172,7	- 5,7			
1.2 Loonwerk	0,8	...	+ 0,8	0,4	0,1	+ 0,3	2,2	1,0	+ 1,2	0,4	0,1	+ 0,3	0,1	...	+ 0,1	—	—	—	0,8	0,1	+ 0,7	4,7	1,3	+ 3,4			
1.3 Arbitrage (netto)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	2,3	—	+ 2,3	2,3	—	+ 2,3			
2. Niet monetair goud	1,0	- 1,0	0,1	- 0,1	0,4	0,2	+ 0,2	—	—	—	...	0,2	- 0,2	0,4	1,5	- 1,1			
3. Vervoer 3	1,6	2,8	- 1,2	1,1	1,1	...	5,3	5,4	- 0,1	1,0	1,6	- 0,6	0,3	0,1	+ 0,2	—	—	—	1,5	0,4	+ 1,1	10,8	11,4	- 0,6			
4. Verzekeringspremies en uitkeringen ..	0,4	0,6	- 0,2	0,5	0,3	+ 0,2	0,4	0,6	- 0,2	0,3	0,5	- 0,2	—	—	—	...	0,3	- 0,3	1,6	2,3	- 0,7			
5. Reisverkeer 2	1,0	0,3	+ 0,7	1,7	0,8	+ 0,9	1,3	3,6	- 2,3	0,6	2,0	- 1,4	—	—	—	1,1	0,1	+ 1,0	5,7	6,8	- 1,1			
6. Opbrengsten uit investeringen	1,7	1,0	+ 0,7	2,1	2,5	- 0,4	2,5	2,8	- 0,3	0,7	1,2	- 0,5	—	—	—	3,5	0,6	+ 2,9	10,5	8,1	+ 2,4			
7. Overheidstransacties niet elders vermeld	0,5	0,1	+ 0,4	0,1	0,7	- 0,6	0,9	3,2	- 2,3	0,1	0,3	- 0,2	0,1	...	+ 0,1	—	—	—	0,2	0,3	- 0,1	1,9	4,6	- 2,7			
8. Overige	1,2	1,1	+ 0,1	1,7	1,8	- 0,1	10,5	6,2	+ 4,3	0,8	1,6	- 0,8	0,3	0,1	+ 0,2	—	—	—	2,4	0,4	+ 2,0	16,9	11,2	+ 5,7			
Totaal goederen- en dienstentransacties	26,0	34,8	- 8,8	27,0	26,5	+ 0,5	113,0	115,6	- 2,6	24,0	23,9	+ 0,1	5,7	5,8	- 0,1	—	—	—	26,1	13,3	+ 12,8	221,8	219,9	+ 1,9			
B. Overdrachten :																											
9. Particulieren	0,2	0,1	+ 0,1	1,6	0,1	+ 1,5	0,1	0,1	—	—	—	2,5	0,7	+ 1,8	4,4	1,0	+ 3,4			
10. Staat	0,8	- 0,8	—	—	—	0,8	- 0,8			
Totaal overdrachten	0,2	0,1	+ 0,1	1,6	0,9	+ 0,7	0,1	0,1	—	—	—	2,5	0,7	+ 1,8	4,4	1,8	+ 2,6			
C. Kapitaalverkeer																											
11. Staat	1,5	0,1	+ 1,4	2,8	6,9	- 4,1	4,8	5,1	- 0,3	...	1,0	- 1,0	0,2	0,7	- 0,5	0,4	1,7	- 1,3	9,7	15,5	- 5,8			
12. Andere overheid	0,1	...	+ 0,1	0,1	...	+ 0,1			
13. Parastatale bedrijven	1,1	0,3	+ 0,8	1,3	0,2	+ 1,1	2,4	0,5	+ 1,9			
14. Parastatale kredietinstellingen	0,6	0,2	+ 0,4	0,2	- 0,2	0,6	0,4	+ 0,2			
15. Overige :																											
15.1 Geregistreerd kortlopend kapitaalverkeer (netto)	—	0,1	- 0,1	—	0,2	- 0,2	—	0,3	- 0,3	—	0,3	- 0,3	—	0,2	- 0,2	—	—	—	—	0,2	- 0,2	—	1,3	- 1,3			
15.2 Gekende effectentransacties	1,1	1,3	- 0,2	4,1	4,5	- 0,4	5,1	7,6	- 2,5	1,6	1,8	- 0,2	—	—	—	0,2	0,1	+ 0,1	12,1	15,3	- 3,2			
15.3 Overige 2 (netto)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	5,5	—	+ 5,5	5,5	—	+ 5,5			
Totaal kapitaalverkeer	2,6	1,5	+ 1,1	8,0	11,9	- 3,9	11,8	13,4	- 1,6	1,6	3,1	- 1,5	0,1	0,2	- 0,1	0,2	0,7	- 0,5	6,1	2,2	+ 3,9	30,4	33,0	- 2,6			
D. Niet bepaalde transacties 2	0,1	...	+ 0,1	1,3	- 1,3	...	0,4	- 0,4	—	—	—	1,2	1,5	- 0,3	1,3	3,2	- 1,9			
E. Totaal rubrieken A tot D	28,7	36,3	- 7,6	35,2	38,5	- 3,3	126,4	131,2	- 4,8	25,7	27,5	- 1,8	5,8	6,0	- 0,2	0,2	0,7	- 0,5	35,9	17,7	+ 18,2	257,9	257,9	...			
F. Multilaterale betalingen, vergissingen en weglatingen (netto) (G - E)	3,2	—	+ 3,2	12,0	—	+ 12,0	—	0,1	- 0,1	1,4	—	+ 1,4	0,1	—	+ 0,1	3,3	—	+ 3,3	—	19,3	- 19,3	20,0	19,4	+ 0,6			
G. Totaal van de ontvangsten en uitgaven waarvan het saldo overeenstemt met de wijziging van de goud- en nettodeviezenvoorraad van de geldscheppende instellingen	31,9	36,3	- 4,4	47,2	38,5	+ 8,7	126,4	131,3	- 4,9	27,1	27,5	- 0,4	5,9	6,0	- 0,1	3,5	0,7	+ 2,8	35,9	37,0	- 1,1	277,9	277,3	+ 0,6			

1 Het gaat hier om internationale instellingen andere dan deze in het raam van de Europese Economische Gemeenschap opgericht; alleen het kapitaalverkeer en de wijziging van de goud- en nettodeviezenvoorraad komen in deze kolom voor; de overige transacties van de B.L.E.U. met die internationale instellingen zijn in de geografische zone begrepen waar de internationale instelling haar zetel heeft.

2 De niet bepaalde transacties hebben vooral betrekking op goederentransacties (rubriek 1), reisverkeer (rubriek 5) en kapitaalverkeer (rubriek 15.3) die echter niet onder de desbetreffende rubrieken konden ingedeeld worden.

3 De rubriek 1.1 « F.o.b.-uit- en -invoer » omvat in beginsel de andere vervoeruitgaven dan die in verband met de goedereninvoer.

Tabel XI.

Indeling per geldsoort van de toegestane en opgenomen leningen op lange termijn van de Staat, de andere overheid, de parastatale bedrijven en de parastatale kredietinstellingen

(Miljarden franken)

	Staat		Andere overheid		Parastatale bedrijven		Parastatale kredietinstellingen	
	Toegestane leningen 1	Opgenomen leningen	Toegestane leningen 2	Opgenomen leningen	Toegestane leningen	Opgenomen leningen	Toegestane leningen	Opgenomen leningen
1961 1 ^e halfjaar :								
Opnemingen	DM	+ 0,2
	f	+ 0,8	...	+ 0,3
	Totaal	+ 0,8	...	+ 0,5
Terugbetalingen	DM	+ 0,1	- 0,1	...	- 0,2
	f	...	- 0,1
	U.S.-\$...	- 0,6	- 0,3
Totaal ...	+ 0,1	- 0,7	- 0,4	...	- 0,2
Saldo (binnenkomend kapitaal +; uitgaand kapitaal -)	DM	+ 0,1	- 0,1
	f	...	- 0,1	+ 0,8	...	+ 0,3
	U.S.-\$...	- 0,6	- 0,3
Totaal ...	+ 0,1	- 0,7	+ 0,4	...	+ 0,3
1961 2 ^e halfjaar :								
Opnemingen	DM	...	+ 2,5
	f	...	+ 2,1	+ 0,4
	U.S.-\$...	+ 2,7	+ 1,1
Totaal	+ 7,3	+ 1,5
Terugbetalingen	DM	+ 0,1
	U.S.-\$...	- 0,4
	£	...	- 0,1
Totaal ...	+ 0,1	- 0,5
Saldo (binnenkomend kapitaal +; uitgaand kapitaal -)	DM	+ 0,1	+ 2,5
	f	...	+ 2,1	+ 0,4
	U.S.-\$...	+ 2,3	+ 1,1
£	...	- 0,1	
Totaal ...	+ 0,1	+ 6,8	+ 1,5
1961 jaar :								
Opnemingen	DM	...	+ 2,5	+ 0,2
	f	...	+ 2,1	+ 1,2	...	+ 0,3
	U.S.-\$...	+ 2,7	+ 1,1
Totaal	+ 7,3	+ 2,3	...	+ 0,5
Terugbetalingen	DM	+ 0,2	- 0,1	...	- 0,2
	f	...	- 0,1
	U.S.-\$...	- 1,0	- 0,3
£	...	- 0,1	
Totaal ...	+ 0,2	- 1,2	- 0,4	...	- 0,2
Saldo (binnenkomend kapitaal +; uitgaand kapitaal -)	DM	+ 0,2	+ 2,5	- 0,1
	f	...	+ 2,0	+ 1,2	...	+ 0,3
	U.S.-\$...	+ 1,7	+ 0,8
£	...	- 0,1	
Totaal ...	+ 0,2	+ 6,1	+ 1,9	...	+ 0,3

1 Excl. de deelnemingen in internationale instellingen.

2 Excl. de bijdragen in het Europees Fonds opgericht in het kader van de Europese Monetaire Overeenkomst.

Ten aanzien van de verrichtingen geklasseerd onder de rubriek « Geregistreerd kortlopend » konden de wijzigingen van het uitstaande bedrag aan geveiseerde uitvoeraccepten in Belgische franken geografisch gespreid worden; het criterium van deze spreiding is het land van de koper van de uit de B.L.E.U. uitgevoerde goederen. Behalve enkele bijzondere gevallen, konden de overige verrichtingen van de rubriek « Geregistreerd kortlopend » geografisch niet verdeeld worden bij gebrek aan documentatie; zij werden daarom volledig opgenomen in de kolom VII. « Overige landen en niet gelokaliseerde betalingen ».

De geografische spreiding van de *gekende effectentransacties* gebeurde als volgt : de aan- en verkopen van buitenlandse effecten werden volgens het land van uitgifte gerangschikt; de aan- en de verkopen van Belgische effecten volgens het land van de koper of van de verkoper. In 1961 zijn het vooral de gekende effectentransacties van de kolom « E.E.G.-landen » en, in mindere mate, die van de kolom « Verenigde Staten en Canada » die een netto-uitvoer van particulier kapitaal teweegbrachten. Nochtans kan deze vaststelling niet zonder enig voorbehoud gemaakt worden, daar bepaalde kapitaalbewegingen, waarvan aard noch geografische spreiding gekend zijn, ondergebracht werden in rubriek 15.3 « Overige », kolom VII. « Overige landen en niet gelokaliseerde betalingen ».

In feite kan geen enkele van de kapitaalbewegingen van de particuliere sector buiten het « Geregistreerd kortlopend » en de « Gekende effecten-

transacties », m.a.w. geen enkele van de onder de rubriek 15.3 « Overige » per zone gespreid worden, wat de reden is dat alle verrichtingen van deze rubriek voorkomen onder de kolom VII die o.a. de niet gelokaliseerde betalingen omvat.

De cijfers van de rubriek F. *Multilaterale betalingen, vergissingen en weglatingen* worden berekend door het verschil te maken tussen, enerzijds, de wijziging van de goud- en nettodeviezenvoorraad van de geldscheppende instellingen en, anderzijds, de goederen- en dienstentransacties, de overdrachten, het kapitaalverkeer en de niet bepaalde transacties.

Voor elk geografisch gebied herneemt de rubriek *Wijziging van de goud- en nettodeviezenvoorraad van de geldscheppende instellingen* niet alleen de verhoging (+) of de vermindering (–) van de nettotegoeden in Belgische franken en in deviezen op dit gebied, doch ook de verhoging (+) of de vermindering (–) van de goudvoorraad van de Nationale Bank voortvloeiend uit goudtransacties die deze instelling met de landen van de zone deed. Aldus omschreven, leverden de bewegingen met de Verenigde Staten en Canada en met de internationale instellingen in 1961 voor de B.L.E.U. een batig saldo op; daarentegen lieten tijdens dezelfde periode de bewegingen met de overige geografische zones een batig saldo voor deze laatste. Wat de beweging van de goud- en deviezenvoorraad met de internationale instellingen betreft, dient opgemerkt dat zij de stijging omvat van de vordering van de Bank op het Internationale Monetaire Fonds ten gevolge van de verrichtingen die op blz. 501-503 werden uiteengezet.

VERRICHTINGEN

VAN DE PROVINCIALE EN GEMEENTELIJKE SECTOREN BIJ HET GEMEENTEKREDIET VAN BELGIË

In dit *Tijdschrift* vindt de lezer onder het hoofdstuk van de « Niet-geldscheppende financiële instellingen » een nieuwe tabel, de tabel XIV-8, die betrekking heeft op de financiering, door het Gemeentekrediet van België, van de investeringsuitgaven van de gewestelijke en plaatselijke overheid en van de organismen van de provinciale en gemeentelijke sectoren, evenals op de verrichtingen in rekening-courant van diezelfde autoriteiten en organismen, bij die instellingen, voor het dekken van hun gewone behoeften.

De financiering van de investeringsuitgaven van de gewestelijke en plaatselijke autoriteiten en van de organismen van de provinciale en gemeentelijke sectoren, zoals de Intercommunale verenigingen, Commissies van openbare onderstand, Kerkfabrieken, Polders, Wateringen en andere, wordt verzekerd door middel van gelden die voortkomen enerzijds van leningen die deze autoriteiten en organismen bij het Gemeentekrediet van België aangaan en anderzijds van toelagen die hen door de Staat of de provincies bij wijze van deelneming in voornoemde uitgaven verleend worden.

Alle geldmiddelen die voortkomen van deze toelagen of van deze leningen worden gecentraliseerd op de rekeningen « Toelagen en leningengelden », waarvan het beschikbaar saldo voorkomt op het passief van de balans van het Gemeentekrediet van België.

Op deze rekeningen worden geboekt :

1) de bedragen van de kapitaaltoelagen die door de Staat of door de provincies ten voordele van de provinciale en gemeentelijke sectoren gestort worden;

2) de bedragen van de door het Gemeentekrediet toegestane leningen die door het voogdijgezag goedgekeurd zijn.

Die leningen omvatten, behoudens deze waarvan de lasten (delgingen en interesten) door de kredietnemers gedragen worden, diegene waarvan de Staat de lasten aan de kredietnemers terugbetaalt en die, krachtens het koninklijk besluit van 22 oktober 1959, zijn tussenkomst uitmaken in de financiering van de betrokken investeringsuitgaven, i.p.v. de toelagen die hij vroeger met datzelfde doel stortte.

De tegoeden die voorkomen op de rekeningen « Toelagen en leningengelden » worden gebruikt voor de betaling van buitengewone uitgaven die de oorzaak zijn van het verlenen van toelagen of van het beroep op leningen; in een relatief gering aantal gevallen dienen ze om leningen terug te betalen.

De schuld van de provincies, gemeenten en ondergeschikte besturen tegenover het Gemeentekrediet van België, uit hoofde van hun investeringen, omvat het uitstaande bedrag van de leningen op korte en halflange termijn en van de leningen op lange termijn die deze instelling hun toekende.

De opeenvolgende saldi van de schuld op korte, halflange en lange termijn tegenover het Gemeentekrediet van België vloeien niet voort uit het verschil tussen het bedrag van de leningen die ter beschikking werden gesteld in de rekeningen « Toelagen en leningengelden » (kolom 2) en dat van de opvragingen die op dezelfde rekeningen gedaan werden met het oog op de terugbetaling van leningen (kolom 6). Deze opvragingen vertegenwoordigen inderdaad slechts een gering deel van de terugbetalingen van de schuld.

De kredietverplichtingen van het Gemeentekrediet van België vertegenwoordigen het deel van de door deze instelling toegekende leningen dat nog niet op de rekeningen « Toelagen en leningengelden » gestort werd.

Voor de gewone verrichtingen van voornoemde autoriteiten en organismen geeft tabel XIV-8 de gemiddelden van de gezamenlijke dagelijkse creditsaldi enerzijds en debetsaldi anderzijds van de rekeningen-courant van genoemde autoriteiten en organismen evenals het totaal van de betalingen die over het debet van die rekeningen uitgevoerd werden.

De gezamenlijke debet- en creditsaldi van die rekeningen-courant vormen het grootste deel van de posten die voorkomen op de balans van het Gemeentekrediet van België onder de rubrieken « Debetsaldi van rekeningen-courant » en « Creditsaldi van rekeningen-courant » van de autoriteiten en openbare instellingen.

LITERATUUR IN VERBAND MET DE ECONOMISCHE EN FINANCIËLE PROBLEMEN VAN BELGIË

Onderstaande literatuuropgave sluit aan bij diegene die wij gepubliceerd hebben in ons aprilnummer 1962 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 KREDIETWEZEN

La nouvelle loi sur le chèque. (*Bulletin de la Banque Commerciale de Liège, Luik, III, n° 2, maart-april 1962, blz. 4-6.*)

Le crédit agricole en Belgique. (*L'Épargne du Monde, Amsterdam, n° 2, maart-april 1962, blz. 57-64.*)

2. GELDSCHEPPEDE INSTELLINGEN

Les banques belges en 1961. (*Bulletin économique de la Banque de la Société Générale de Belgique, Brussel, n° 4, april 1962, blz. 1-3.*)

4. OPENBARE FINANCIËN

De fiscale hervorming en de economische expansie. (*Mededelingen van het Verbond der Belgische Nijverheid, Brussel, XVII, n° 11, 10 april 1962, blz. III-VII.*)

ERAUW F., Hoever is de hervorming van de Rijkscomptabiliteit gevorderd? (*Tijdschrift voor Bestuurswetenschappen en Publiek Recht, Brussel, XVII, n° 1-2, januari-april 1962, blz. 41-47.*)

Het fiscaal regime van de afschrijvingen. (*Bulletin der Belastingen, Brussel, XXXVIII, n° 385, april 1962, blz. 654-683.*)

PARISIS A., Que nous révèle le budget de l'Etat? (*Revue des Sciences économiques, Luik, XXXVII, n° 129, maart 1962, blz. 9-24.*)

VAN DEN EIJNDE F., De statistiek inzake inkomstenbelastingen (vervolg). (*Bulletin der Belastingen, Brussel, XXXVIII, n° 385, april 1962, blz. 694-705.*)

5. NATIONAAL INKOMEN — SPAARWEZEN — INVESTERINGEN — VERBRUIK

Les bénéficiaires industriels en Belgique. (*Bulletin économique de la Banque de la Société Générale de Belgique, Brussel, n° 4, april 1962, blz. 47.*)

POIVRE R., Contributions à l'étude des indices régionaux représentatifs de la capacité d'achat et de la richesse potentielle de la population belge de 1953 à 1960. (*Agence Economique et Financière, Brussel, 1962, 129 blz.*)

7. PRIJZEN EN LONEN

Advies over het vraagstuk der prijzen. (*Informatie- en Documentatieblad van de Centrale Raad voor het Bedrijfsleven en van de Bedrijfsraden, Brussel, n° 24, maart 1962, blz. 27-34.*)

Loononderzoek in de Belgische nijverheid. Definitieve resultaten voor april 1961. Voorlopige resultaten voor oktober 1961. (*Statistisch Tijdschrift, Brussel, XLVIII, n° 2, februari 1962, blz. 318-336.*)

MERTENS W., De loonontwikkeling in België tijdens de jongste tien jaren. (*De Gids op Maatschappelijk Gebied, Brussel, LIII, n° 4, april 1962, blz. 289-309.*)

10. ECONOMISCHE TOESTAND — ECONOMISCHE POLITIEK

Advies over het eerste verslag van het Comité voor streekontwikkeling. (*Informatie- en Documentatieblad van de Centrale Raad voor het Bedrijfsleven en van de Bedrijfsraden, Brussel, n° 24, maart 1962, blz. 8-27.*)

BAEYENS H., De streekafbakening in België. (*De Gids op Maatschappelijk Gebied, Brussel, LIII, n° 4, april 1962, blz. 311-323.*)

DALOZE J., Situation et problèmes économiques de la Belgique. (*Revue générale belge, Brussel, XCVIII, n° 4, april 1962, blz. 113-117.*)

De economische toestand in België. 1° kwartaal 1962. (*Weekberichten van de Kredietbank, Brussel, XVII, n° 17, 28 april 1962, blz. 145-151.*)

Economic Prospects in Belgium. (*International Financial News Survey, Washington, XIV, n° 8, 2 maart 1962, blz. 62-63.*)

MERTENS de WILMARS J., Les objectifs de la politique économique sont-ils compatibles entre eux? (*Comptes rendus des Travaux de la Société royale d'Économie politique de Belgique, Brussel, n° 284, januari 1962, 30 blz.*)

MINGRET P., Problèmes d'aménagement de la région industrielle liégeoise. (*Revue des Sciences économiques, Luik, XXXVII, n° 129, maart 1962, blz. 35-53.*)

VANNESTE O., Problemen en vooruitzichten van Belgische grensgebieden. (*E.R.V.-Mededelingen, Brussel, IX, n° 1, 1962, blz. 35-46.*)

11. NIJVERHEID — LANDBOUW — VISSERIJ

CAPON A. & MERTENS K., Onderzoek naar de representativiteit en de bruikbaarheid van de jaarlijkse produktiestatistiek in België. (*Tijdschrift voor Economie, Leuven, VII, n° 1, 1962, blz. 3-60.*)

De Belgische petroleumnijverheid in het perspectief van het havenverkeer. (*Weekberichten van de Kredietbank, Brussel, XVII, n° 15, 14 april 1962, blz. 125-128.*)

De recente evolutie van de Belgische schoennijverheid. (*Weekberichten van de Kredietbank, Brussel, XVII, n° 16, 21 april 1962, blz. 137-140.*)

Eerste advies over de toekomstige ontwikkeling van de bouwnijverheid. (*Informatie- en Documentatieblad van de Centrale Raad voor het Bedrijfsleven en van de Bedrijfsraden, Brussel, n° 24, maart 1962, blz. 75-85.*)

La bataille de l'énergie en Belgique. (*Petroleum Press Service, Parijs, XXIX, n° 4, april 1962, blz. 133-136.*)

VAN CABEKE R., L'avenir des industries textiles belges petites et moyennes dans le cadre du Marché commun. (*Rayonne et Fibres synthétiques, Brussel, XVIII, n° 4, april 1962, blz. 375-379.*)

VAN MIEGROET J., L'industrie chimique belge dans le Marché commun. (*Annales de Sciences économiques appliquées, Leuven, XX, n° 1, maart 1962, blz. 65-93.*)

14. BUITENLANDSE HANDEL — BETALINGSBALANS

Le commerce extérieur de l'U.E.B.L. en 1961. (*Bulletin Commercial Belge, Brussel, LXXVI, n° 4, april 1962, blz. 19-48.*)

15. INTERNATIONALE FINANCIËLE TRANSACTIES

ALTMAN O., Mercati esteri del dollaro, della sterlina e di altre valute (II). (*Bancaria, Rome, XVIII, n° 3, maart 1962, blz. 270-282.*)

CERNOHOUS Z., The Dollar : Its World Position Today. (*Monthly Review of the Federal Reserve Bank of Minneapolis, april 1962, blz. 4-8.*)

GAMBINO A., Vom Triffin-Plan zu den Voorschlägen Jacobssons. (*Weltwirtschaftliches Archiv, Kiel, LXXXVIII, n° 1, 1962, blz. 5-31.*)

Le Fonds Monétaire International. (*Bulletin mensuel de la Banque Centrale des Etats de l'Afrique équatoriale et du Cameroun, Parijs, n° 66, maart 1962, blz. 93-96.*)

RIST L., La Banque Mondiale, l'Association Internationale de Développement et la Société Financière Internationale. (*Bulletin mensuel de la Banque Centrale des Etats de l'Afrique équatoriale et du Cameroun, Parijs, n° 66, maart 1962, blz. 87-92.*)

THORN R., A Proposal to Remove Some Desequilibrating Movements in Official Holdings of Foreign Exchange Reserves. (*The Review of Economics and Statistics, Cambridge, Massachusetts, XLIV, n° 1, februari 1962, blz. 94-98.*)

TRIFFIN R., Comments on Proposals for the Reorganisation of the Monetary Situation. (*The Economic Journal, Londen, LXXII, n° 285, maart 1962, blz. 244-249.*)

VEIT O., Golddevisenstandard und Weltwährungsreform. (*Zeitschrift für die gesamte Staatswissenschaft, Tübingen, CXVIII, n° 2, april 1962, blz. 215-242.*)

16. INTERNATIONALE ECONOMISCHE AANEENSLEUTING

BARRE P., La Banque Européenne d'Investissement. Des origines aux perspectives de développement. (*Banque, Parijs, XXXVII, n° 190, april 1962, blz. 228-232.*)

BOEL R., Communauté Atlantique, Communauté Européenne. (*Revue politique et parlementaire, Parijs, LXIV, n° 722, april 1962, blz. 11-17.*)

BOURILLON C., La circulation des capitaux dans le Marché commun (II). (*Banque, Parijs, XXXVII, n° 190, april 1962, blz. 234-239.*)

BRENDOW K., Etwas mehr Vorsicht vor Vergleichen öffentlicher Haushalte! (*Europäische Wirtschaft, Bonn, V, n° 8, 30 april 1962, blz. 208-211.*)

CARCANO G., Riserve obbligatorie e coefficienti di tesoreria nei sistemi bancari della Comunità Economica Europea. (*Bancaria, Rome, XVIII, n° 3, maart 1962, blz. 291-302.*)

Die Unterschiede der indirekten Steuern in Europa. (*Europäische Wirtschaft, Bonn, V, n° 7, 15 april 1962, blz. 176-178.*)

Enquête de la C.E.E. sur les salaires dans l'industrie en 1959. (*Bulletin hebdomadaire de Fabrimétal, Brussel, n° 822, 7 april 1962, blz. 248-254.*)

ERHARD L., Probleme der europäischen und atlantischen Integration. (*Aussenwirtschaft, St-Gall, XVII, n° 1, maart 1962, blz. 31-45.*)

KELLER T., Harmonisierung der Finanzpolitik. (*Aussenwirtschaft, St-Gall, XVII, n° 1, maart 1962, blz. 100-114.*)

La coordination des politiques conjoncturelles en Europe. (Colloque franco-allemand, Paris, 1960). (*Cahiers de l'Institut de Science économique appliquée, Parijs, n° 118, 1961, 140 blz.*)

LANG R., Die Freiheit des Kapitalverkehrs in der Europäischen Wirtschaftsgemeinschaft und die Schweiz. (*Aussenwirtschaft, St-Gall, XVII, n° 1, maart 1962, blz. 80-99.*)

LANNES X., Les migrations de travailleurs entre les pays du Marché commun. (*Population, Parijs, XVII, n° 1, januari 1962, blz. 29-50.*)

MAYER R., Europe 1962. (*Revue politique et parlementaire, Parijs, LXIV, n° 722, april 1962, blz. 3-10.*)

MAYOUX J., Les problèmes agricoles de l'Europe après l'accord de Bruxelles. (*Politique étrangère, Parijs, XXVII, n° 2, 1962, blz. 151-172.*)

REINHARDT F., L'Amérique et le Marché commun. (*Les Problèmes de l'Europe, Parijs, n° 14, 1961, blz. 21-26.*)

Salaires et pouvoir d'achat dans l'Europe des Six. (*L'Economie, Parijs, XVIII, n° 818, 12 april 1962, blz. 11-12.*)

SAUWENS A., 1962, tournant de la C.E.E. (*Industrie, Brussel, XVI, n° 4, april 1962, blz. 222-228.*)

SCHAUS L., Les perspectives prochaines de l'évolution du Marché commun. (*Bulletin social des Industriels, Brussel, XXXIV, n° 284, februari 1962, blz. 79-84.*)

Standpunt van de Unie van Industrie-Federaties der Europese Gemeenschap ten aanzien van het memorandum van de E.E.G. betreffende de aan het gemeenschappelijk vervoerbeleid te geven richting. (*Mededelingen van het Verbond der Belgische Nijverheid, Brussel, XVII, n° 11, 10 april 1962, bijlage, 39 blz.*)

TROCLET L.-E., Sociale balans van Europa : de sociale problemen in het Kleine Europa op het einde van de eerste fase. (*Arbeidsblad, Brussel, LXIII, n° 1-2, januari-februari 1962, blz. 3-44.*)

VAN BOGAERT E., De vergelijking tussen het verdrag van de Benelux Economische Unie en het verdrag van de Europese Economische Gemeenschap. (*Tijdschrift voor Bestuurswetenschappen en Publiek Recht, Brussel, VII, n° 1-2, januari-april 1962, blz. 24-31.*)

VAN DER VELDEN M., De toetreding van het Verenigd-Koninkrijk tot de E.E.G. en de overzeese landen. (*Economisch-Statistische Berichten, Rotterdam, XLVII, n° 2332, 11 april 1962, blz. 337-340.*)

WENTHOLT W., *Confederate Europe or World Revolution?* (Amsterdam, 1962, 106 blz.)

17. DIVERSEN

MARRES J., *La monnaie de la dette.* (Eurafrica, Brussel, VI, n° 4, april 1962, blz. 37-38.)

Quelques notes sur le contentieux belgo-congolais. (*Etudes congolaises*, Brussel, n° 4, 1962, blz. 30-36.)

SEGERS P.-W., *De economische aspecten van de landsverdediging.* (E.R.V.-Mededeelingen, Brussel, IX, n° 1, 1962, blz 9-18.)

WAELEBROECK M., *A propos des emprunts congolais.* (Chronique de Politique étrangère, Brussel, XV, n° 1, januari 1962, blz. 57-74.)

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 publikatie 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 ervan 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 29 maart 1962

houdende organisatie van de ruimtelijke ordening en van de stedenbouw (Staatsblad, 12 april 1962, blz. 3.000).

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

Overeenkomst tussen België en Denemarken

ter vermindering van de dubbele belasting van de inkomsten welke voortkomen uit de uitoefening van de luchtvaart, ondertekend te Kopenhagen op 23 oktober 1961 (Staatsblad, 7 april 1962, blz. 2.867).

Administratieve commentaar bij het koninklijk besluit van 14 juli 1961

betreffende de inning van de aanvullende personele belasting door inhouding op sommige roerende inkomsten. Addendum (Staatsblad, 11 april 1962, blz. 2.987).

Verhoging van de grens

der verbintenissen van de Nationale Kas voor Beroepskrediet (Staatsblad, 7 april 1962, blz. 2.883).

Bij koninklijk besluit van 27 maart 1962, wordt het bedrag van zeven miljard vijfhonderd miljoen frank, vastgesteld door het koninklijk besluit van 27 juni 1961 houdende verhoging van de grens der verbintenissen van de Nationale Kas voor Beroepskrediet, door vrijgeving van een schijf van vijfhonderd miljoen frank op acht miljard frank gebracht.

Ministerieel besluit van 9 maart 1962

houdende bepaling van de rentevoet waartegen de pensioenkassen leningen moeten toestaan aan de Rijksdienst voor de pensioenen der zelfstandigen, in de loop van het jaar 1962 (Staatsblad, 3 april 1962, blz. 2.720).

Enig artikel. — De jaarlijkse rentevoet waartegen de pensioenkassen voor zelfstandigen leningen moeten toestaan aan de Rijksdienst voor de pensioenen der zelfstandigen, gedurende het jaar 1962, is vastgesteld op 5,80 pct., alle zakelijke belastingen en taksen ten laste zijnde van de Rijksdienst.

Koninklijk besluit van 20 maart 1962

waarbij de coöperatieve vennootschap « Woningfonds van de Bond der Kroostrijke Gezinnen van België » gemachtigd wordt, onder staatswaarborg, een twintigste lening aan te gaan, ten bedrage van F 275 miljoen (Staatsblad, 4 april 1962, blz. 2.735).

Artikel 1. — De staatswaarborg is gehecht aan de twintigste lening van F 275 miljoen, aan te gaan door de coöperatieve vennootschap « Woningfonds van de Bond der Kroostrijke Gezinnen van België ».

Art. 4. — Als aandeel in de interestlasten zal het Woningfonds van de Bond der Kroostrijke Gezinnen van België in de rentevoet van de lening tussenkomen voor 1,50 pct. op een tranche van F 100 miljoen en voor 2 pct. op het overschot.

Dit aandeel zal in de Schatkist gestort worden ten voordele van het Nationaal Fonds voor de Huisvesting.

Art. 5. — De lening zal door het Woningfonds worden aangewend onder de voorwaarden vastgesteld bij het Regentsbesluit van 1 juni 1949, gewijzigd bij de koninklijke besluiten van 7 maart 1952 en 27 februari 1958.

Koninklijk besluit van 20 maart 1962

waarbij de Nationale Maatschappij voor de Kleine Landeigendom ertoe gemachtigd wordt, onder staatswaarborg, een lening aan te gaan van F 300 miljoen (Staatsblad, 14 april 1962, blz. 3.079).

Artikel 1. — De staatswaarborg wordt gehecht aan een nieuwe lening van een werkelijk bedrag van driehonderd miljoen frank, uit te geven door de Nationale Maatschappij voor de Kleine Landeigendom.

Art. 2. — De lening zal uitgegeven worden per tranches en tegen de voorwaarden welke vooraf door de Minister van Financiën zullen goedgekeurd worden.

Wet van 26 maart 1962

tot heropening van de termijn voor de aangifte van de schuldvorderingen op de Emissiebank te Brussel (Staatsblad, 9 april 1962, blz. 2.917).

Wet van 26 maart 1962

tot bekrachtiging van vier koninklijke besluiten betreffende het Tarief van invoerrechten, getroffen in de loop van 1959 (Staatsblad, 26 april 1962, blz. 3.454).

Koninklijk besluit van 26 maart 1962

houdende wijziging van de postreglementering en de posttarieven in binnenlandse dienst, betreffende de opening van postcheckrekeningen (Staatsblad, 26 april 1962, blz. 3.481).

Wet van 27 maart 1962

ter vermindering van de dubbele aanslag, inzake belasting op het spel en op de weddenschappen, van de inzetten en de prijzen of beloningen bij wedstrijden van weddenschappen en sportuitslagen (Staatsblad, 4 april 1962, blz. 2.734).

Koninklijk besluit van 27 maart 1962

houdende overdracht naar het dienstjaar 1962 van de vastleggingskredieten en van de belastingskredieten die op 31 december 1961 op de titels II (buitengewone uitgaven) van de begrotingen van het dienstjaar 1961 en op de buitengewone begrotingen van sommige vorige dienstjaren beschikbaar waren (Staatsblad, 7 april 1962, blz. 2.873).

Artikel 1. — Worden overgedragen naar het dienstjaar 1962, ten belope van F 8.626.156.045 (...), de op 31 december 1961 beschikbare vastleggingskredieten op de titels II (buitengewone uitgaven) van de begrotingen van het dienstjaar 1961, inbegrepen de kredietoverdrachten door middel van het koninklijk besluit van 27 juni 1961.

Art. 2. — Worden overgedragen naar het dienstjaar 1962, ten belope van F 5.767.384.113 (...), de op 31 december 1961 beschikbare betalingskredieten op de titels II (buitengewone uitgaven) van de begrotingen van het dienstjaar 1961, inbegrepen de kredietoverdrachten door middel van het koninklijk besluit van 27 juni 1961.

Art. 3. — Worden overgedragen naar het dienstjaar 1962, ten belope van F 3.307.712 (...), de betalingskredieten verleend op de buitengewone begrotingen van de dienstjaren 1952 en 1955, kredieten waarvan de overdracht toegelaten wordt door de wetten van 26 juli 1952 en 7 april 1955.

Wet van 27 maart 1962

tot wijziging van het Wetboek der met het zegel gelijkgestelde taksen (Staatsblad, 9 april 1962, blz. 2.918).

Wet van 27 maart 1962

tot wijziging van de wet van 30 april 1848, op de herinrichting der bergen van barmhartigheid (Staatsblad, 21 april 1962, blz. 3.310).

Wet van 30 maart 1962

waarbij nieuwe voorlopige kredieten komende in mindering van de begrotingen voor het dienstjaar 1962 geopend worden (Staatsblad, 2 april 1962, blz. 2.678).

Wet van 30 maart 1962

tot wijziging van titel IV, hoofdstuk V, van de wet van 14 februari 1961 voor economische expansie, sociale vooruitgang en financieel herstel (Staatsblad, 7 april 1962, blz. 2.855).

Wet van 2 april 1962

tot oprichting van een Nationale Investeringsmaatschappij en van erkende Gewestelijke Investeringsmaatschappijen (Staatsblad, 18 april 1962, blz. 3.182).

HOOFDSTUK I

De Nationale Investeringsmaatschappij (N.I.M.)

Artikel 1. § 1. — De Staat is gemachtigd deel te nemen aan de oprichting van een maatschappij van openbaar nut, genaamd : « Nationale Investeringsmaatschappij » en opgericht overeenkomstig de bij deze wet gevoegde statuten.

De financiële instellingen van openbaar nut die daartoe door de Koning zijn gemachtigd, kunnen, eventueel met afwijking van hun organieke wet of hun statuten, participaties nemen in het kapitaal van de N.I.M.

De gezamenlijke participaties van de Staat en van de financiële instellingen van openbaar nut moeten ten minste 75 pct. van het kapitaal bedragen.

§ 2. — De N.I.M. ressorteert onder de Minister van Economische Zaken en Energie en onder de Minister van Financiën.

§ 3. — De N.I.M. wordt opgericht in de vorm van een naamloze vennootschap. Behalve uitdrukkelijke afwijking bepaald bij deze wet en door de bijgevoegde statuten, zijn de voorschriften betreffende de handelsvennootschappen van toepassing op de N.I.M., welke handelingen worden geacht handelsdaden te zijn.

§ 4. — De statuten van de N.I.M. kunnen door de algemene vergadering overeenkomstig de bepalingen van deze wet en voor zover zij niet van de bepalingen betreffende de handelsvennootschappen afwijken, worden gewijzigd. De wijzigingen van de statuten worden door de Koning goedgekeurd.

Art. 2. § 1. — De N.I.M. heeft ten doel de oprichting of uitbreiding van nijverheids- en handelsondernemingen te bevorderen door het nemen van tijdelijke participaties in naamloze vennootschappen naar Belgisch recht waarvan de hoofdzetel in België gelegen is.

§ 2. — De N.I.M. mag slechts participaties nemen bij de oprichting van een vennootschap of bij een kapitaalsverhoging, overeenkomstig de artikelen 29, 31, 32 en 34 der gecoördineerde wetten op de handelsvennootschappen en dit met toestemming van de oprichters of van de algemene vergadering naar gelang van het geval.

Wanneer de N.I.M. bij de oprichting van een vennootschap optreedt, doet zij dit in haar hoedanigheid van oprichtster.

§ 3. — De participatie van de N.I.M. in het kapitaal van een naamloze vennootschap mag, ongeacht of zij bij inschrijving op het kapitaal of bij kapitaalsverhoging is verkregen, ten hoogste tachtig procent van het kapitaal van de geparticipeerde maatschappij bedragen.

§ 4. — Van de vorenstaande bepaling mag worden afgeveken in geval van oprichting van een nieuwe naamloze vennootschap; voor deze afwijking moet echter machtiging worden verleend bij een in Ministerraad overlegd koninklijk besluit, op voorstel met twee-derde-meerderheid gedaan door de raad van beheer van de N.I.M.

Art. 3. § 1. — De N.I.M. kan obligaties van een minimumduur van vijf jaar uitgeven. Deze uitgften behoeven de machtiging van de Minister van Financiën, die de voorwaarden ervan goedkeurt. Het bedrag van deze uitgften mag het bedrag van het kapitaal en van de reserves niet overschrijden, behoudens afwijking toegestaan door een in Ministerraad overlegd koninklijk besluit.

§ 2. — De Koning kan ten opzichte van derden en onder de door hem gestelde voorwaarden, de waarborg van de Staat verlenen aan de renten en de aflossing van de door de Nationale Maatschappij uit te geven obligaties waarborgen. Ingeval de opbrengst der verrichtingen de terugbetaling van de obligaties alsmede de volledige betaling van de genoemde renten niet mogelijk maakt, verschaft de Staat aan de maatschappij de nodige sommen ter aanvulling van het verschil.

HOOFDSTUK II

De erkende Gewestelijke Investeringsmaatschappijen (G.I.M.)

Art. 4. § 1. — De N.I.M. verleent de erkenning aan Gewestelijke Investeringsmaatschappijen overeenkomstig de algemene voorwaarden die door haar worden bepaald en die door de Koning worden goedgekeurd.

De Staat, de provincies, de gemeenten, de N.I.M. en de door de Koning gemachtigde financiële instellingen van openbaar nut, mogen participaties in het kapitaal van een erkende G.I.M. nemen, desgevallend met afwijking van hun organieke wet of hun statuten. Het geheel dezer participaties moet ten minste 75 pct. van het kapitaal vertegenwoordigen en is niet onderworpen aan de beperking bepaald bij artikel 2, § 3, van onderhavige wet.

De door de provincies en gemeenten genomen participaties mogen ten hoogste 50 pct. bedragen van het geheel der onderschrijvingen bepaald in het vorige lid.

§ 2. — De erkende G.I.M. zijn maatschappijen van openbaar nut, opgericht als naamloze vennootschappen. Behoudens de afwijkingen uitdrukkelijk gesteld door onderhavige wet zijn de bepalingen betreffende de handelsvennootschappen van toepassing op de erkende G.I.M., welke handelingen worden geacht handelsdaden te zijn.

§ 3. — De Koning keurt, na advies van de N.I.M., de statuten van de erkende G.I.M. goed.

Art. 5. § 1. — De erkende G.I.M. hebben ten doel in het gewest de oprichting of uitbreiding van nijverheids- en handelsondernemingen te bevorderen door het nemen van tijdelijke participaties in naamloze vennootschappen naar Belgisch recht waarvan de hoofdzetel in België is gelegen.

§ 2. — Een erkende G.I.M. mag slechts participaties nemen op de wijze en binnen de grenzen bepaald in artikel 2, §§ 2 en 3.

Voor de toepassing van de laatstvermelde bepaling worden de participaties van de N.I.M. en van een of meer erkende G.I.M. in een zelfde vennootschap beschouwd als een geheel waarop de beperking van toepassing is.

§ 3. — De N.I.M. is gemachtigd de door de erkende G.I.M. genomen participaties in te kopen met inachtneming van de voorwaarden waaraan de participaties waren onderworpen. Zij is eveneens gemachtigd kredieten en voorschotten te verlenen aan de erkende G.I.M., alsmede aan de particuliere investeringsmaatschappijen met hetzelfde maatschappelijk doel.

Art. 6. — De G.I.M. kunnen obligaties van een minimumduur van vijf jaar uitgeven. Deze uitgften behoeven de machtiging van de Minister van Financiën, die de voorwaarden ervan goedkeurt na advies van de N.I.M.

Het bedrag van deze uitgften mag het bedrag van het kapitaal en van de reserves van de erkende G.I.M. niet overschrijden, behoudens afwijking toegestaan door een in Ministerraad overlegd koninklijk besluit.

De N.I.M. is gemachtigd ten opzichte van derden de renten en de aflossing van de door de erkende G.I.M. uit te geven obligaties te waarborgen.

HOOFDSTUK III. — Gemeenschappelijke bepalingen voor de Nationale Investeringsmaatschappij en de erkende Gewestelijke Investeringsmaatschappijen.

Art. 7. — Gedurende de periode waarin zij een participatie in een vennootschap heeft, mag de N.I.M. of de erkende G.I.M., van deze vennootschap alle inlichtingen eisen. Zij mag ter plaatse kennis nemen van de boeken, correspondentie, notulen en in het algemeen van alle geschriften van deze vennootschap. De verbintenissen die zij haar wenst op te leggen, zijn onderworpen aan de beslissing van de raad van beheer of van de algemene vergadering, overeenkomstig de statuten van de vennootschap.

Art. 8. — De N.I.M. en de erkende G.I.M. mogen de hun participatie vertegenwoordigende effecten zonder enige beperking overdragen, na ze eerst bij voorkeur aan de aandeelhouders van de vennootschap te koop te hebben aangeboden.

De N.I.M. en de erkende G.I.M. mogen evenwel met de vennootschap een overeenkomst sluiten, waardoor zij gedurende een periode van ten minste drie jaar, met ingang van het door de overeenkomst bepaald ogenblik, verplicht worden de hun participatie vertegenwoordigende effecten aan de aandeelhouders van de vennootschap te koop aan te bieden. Deze overeenkomst stelt onder meer de koopvoorwaarden vast.

De beperkingen door de vorenstaande bepalingen gesteld op de overdraagbaarheid van de effecten die de N.I.M. en de erkende G.I.M. bezitten, gelden niet voor de participaties die door de N.I.M. worden genomen in de erkende G.I.M. en de nieuwe vennootschappen opgericht bij toepassing van artikel 2, § 4.

Art. 9. — Ongeacht de verplichtingen hun door de wet of door de reglementen opgelegd en met uitzondering van de gevallen waarin zij voor het gerecht moeten getuigen, mogen de voorzitter, de beheerders, de commissarissen en het personeel van de N.I.M. of van de erkende G.I.M. geen enkele ruchtbaarheid geven aan de inlichtingen of feiten waarvan zij uit hoofde van hun functies kennis hebben gekregen.

HOOFDSTUK IV. — *Diverse bepalingen.*

Art. 16. — In artikel 161 van het koninklijk besluit n^o 64 van 30 november 1939 houdende het Wetboek van de registratie-, hypotheek- en griffierechten, wordt het n^o 3 zoals het is gewijzigd bij artikel 18, § 1, van de wet van 22 februari 1961, vervangen door de volgende bepaling :

« 3^o De akten houdende oprichting, wijziging, verlenging of ontbinding van de Nationale Maatschappij der Waterleidingen, van de verenigingen overeenkomstig de bepalingen der wetten van 18 augustus 1907 en van 1 maart 1922 gevormd, van de Maatschappij voor het Intercommunaal Vervoer te Brussel, van de maatschappijen voor tussengemeentelijk vervoer beheerst door de wet betreffende de oprichting van maatschappijen voor stedelijk gemeenschappelijk vervoer, van de Nationale Investeringsmaatschappij en de erkende Gewestelijke Investeringsmaatschappijen. »

Art. 17. § 1. — Met de straffen, bepaald in artikel 204 van de gecoördineerde wetten op de handelsvennootschappen worden gestraft zij, die de bepalingen van artikel 7 overtreden, zij die de inlichtingen weigeren welke zij krachtens dit artikel verplicht zijn te geven, zij die wetens onjuiste of onvolledige inlichtingen verstrekken of zij die hun verbintenissen ten opzichte van de N.I.M. of de erkende G.I.M. niet nakomen.

§ 2. — Elke overtreding van artikel 9 wordt gestraft met de bij artikel 458 van het Strafwetboek bepaalde straffen. Alle bepalingen van boek 1 van het Strafwetboek, met inbegrip van hoofdstuk VII en van artikel 85 zijn op deze misdrijven van toepassing.

Art. 18. — De Minister van Economische Zaken en Energie en de Minister van Financiën dienen ieder jaar bij de Wetgevende Kamers een verslag in over de toepassing van deze wet.

Art. 19. — De ontbinding van de Nationale Investeringsmaatschappij of van een erkende Gewestelijke Investeringsmaatschappij mag niet worden uitgesproken dan krachtens een wet, die de wijze en de voorwaarden van de vereffening zal regelen.

**

Het Staatsblad publiceert eveneens de Statuten van de Nationale Investeringsmaatschappij.

Wet van 3 april 1962

houdende de begroting van het Ministerie van Justitie voor het dienstjaar 1962 (Staatsblad, 7 april 1962, blz. 2.857).

Artikel 1. — Voor de aan het dienstjaar 1962 verbonden (...) gewone uitgaven betreffende het Ministerie van Justitie, worden kredieten geopend die de som van F 2.252.084.000 belopen.

Ministerieel besluit van 16 april 1962

betreffende de toekenning van een toelage voor de vlasteelt (Staatsblad, 30 april 1962, blz. 3.590).

Ministerieel besluit van 17 april 1962

tot vaststelling van het bijzonder recht op de invoer van sommige landbouw- en voedingsprodukten (Staatsblad, 19 april 1962, blz. 3.230).

Koninklijk besluit van 17 april 1962

waarbij een halfjaarlijkse statistiek van de persoonlijke leningen onder handtekening wordt voorgeschreven (Staatsblad, 27 april 1962, blz. 3.504).

Koninklijk besluit van 24 april 1962

betreffende een door de Nationale Maatschappij der Belgische Spoorwegen, onder 's Rijks waarborg, te sluiten lening groot F 1.550 miljoen (Staatsblad, 26 april 1962, blz. 3.455).

Art. 2. — De lening wordt vertegenwoordigd door toonderobligaties (...) rentend tegen de hierna vermelde rentevoeten :
5 pct. 's jaars, met ingang van 10 mei 1962 tot 9 mei 1967;
5,25 pct. 's jaars, met ingang van 10 mei 1967 tot 9 mei 1972;
5,50 pct. 's jaars, met ingang van 10 mei 1972 tot 9 mei 1982.

Art. 4. — De uitgifteprijs is vastgesteld op F 990 netto per duizend frank nominaal kapitaal; hij is betaalbaar hetzij in specie, hetzij in per 15 mei 1962 terugbetaalbare obligaties van de 4,50 pct. lening 1952-1962, uitgegeven door de Nationale Maatschappij der Belgische Spoorwegen en teruggenomen tegen 105 pct. van hun nominale waarde.

Art. 8. — De lening is aflosbaar van het tweede jaar af (...).

De terugbetalingen geschieden tegen de volgende percentages :

- op 10 mei van de jaren 1964 tot 1971 : a pari;
- op 10 mei van de jaren 1972 tot 1976 : tegen 103 pct.;
- op 10 mei van de jaren 1977 tot 1981 : tegen 106,50 pct.

De niet vóór 10 mei 1982 afgeloste obligaties zijn op die datum terugbetaalbaar tegen 110 pct. van hun nominale waarde.

Art. 11. — De houders kunnen de vervroegde terugbetaling van hun obligaties bekomen :

- op 10 mei 1967, a pari van de nominale waarde;
- op 10 mei 1972, tegen 103 pct. van de nominale waarde;
- op 10 mei 1977, tegen 106,50 pct. van de nominale waarde.

Art. 12. — De betaling van de rente en de terugbetaling van de obligaties zijn door de Staat gewaarborgd.

Art. 13. — De interesten en de terugbetalingspremie zijn vrijgesteld van alle tegenwoordige en toekomstige zakelijke belastingen en taksen ten bate van de Staat, de provincies en de gemeenten.
.....

Art. 16. — De taks op de beursverrichtingen verschuldigd wegens de uitgifte van de lening, wordt rechtstreeks door de Nationale Maatschappij der Belgische Spoorwegen gekweten en door haar gedragen.
.....

III. — LANDBOUW

Ministerieel besluit van 13 april 1962

houdende vaststelling van het bedrag der premies toegekend aan de instellingen die uit Belgische melk zekere melkderivaten voortbrengen (Staatsblad, 18 april 1962, blz. 3.194).

IV. — NIJVERHEID

Ministerieel besluit van 16 april 1962

genomen bij toepassing van artikel 1 van het koninklijk besluit van 30 december 1959 betreffende het aanleggen van voorraden van vaste minerale brandstoffen (Staatsblad, 28 april 1962, blz. 3.544).

Koninklijk besluit van 18 april 1962

waarbij de werkingsmodaliteiten en het reglement van orde van het Directorium voor de Kolennijverheid worden bepaald (Staatsblad, 20 april 1962, blz. 3.278).

Koninklijk besluit van 18 april 1962

tot vaststelling, voor het burgerlijk jaar 1962, van het bedrag van de heffing ten gunste van het Directorium voor de Kolennijverheid (Staatsblad, 20 april 1962, blz. 3.286).

V. — ARBEID

Koninklijk besluit van 15 maart 1962

tot wijziging en aanvulling van het koninklijk besluit van 6 juni 1959 tot uitvoering van de wet van 24 december 1958, waarbij beroepsuitoefeningsvoorwaarden kunnen worden ingevoerd in de ambachts-, de kleine en middelgrote handels- en de kleine nijverheidsondernemingen (Staatsblad, 3 april 1962, blz. 2.716).

Ministerieel besluit van 10 april 1962

betreffende de uitvoering van artikel 77 quinquies, lid 3, van het organiek besluit van de Regent van 26 mei 1945 betreffende de inrichting van de Rijksdienst voor Arbeidsvoorziening (Staatsblad, 17 april 1962, blz. 3.164).

Ministerieel besluit van 9 april 1962

tot vaststelling van de criteria volgens welke geoordeeld moet worden of de duur of de frequentie van de werkloosheid abnormaal is (Staatsblad, 17 april 1962, blz. 3.162).

Koninklijk besluit van 12 april 1962

tot wijziging van het koninklijk besluit van 2 oktober 1962 houdende sommige uitvoeringsmaatregelen van de wet van 27 juli 1961 houdende maatregelen ten gunste van het beroepspersoneel van de kaders van Afrika (Staatsblad, 27 april 1962, blz. 3.502).

VII. — BUITENLANDSE HANDEL

Wet van 26 maart 1962

tot bekrachtiging van vier koninklijke besluiten betreffende het Tarief van invoerrechten, getroffen in de loop van 1959 (Staatsblad, 26 april 1962, blz. 3.454).

Ministerieel besluit van 9 april 1962

tot wijziging van de bijlage 1 van het ministerieel besluit van 24 februari 1960 houdende schorsing van de verplichting tot overlegging van een vergunning bij de uitvoer van bepaalde goederen (Staatsblad, 21 april 1962, blz. 3.313).

Ministerieel besluit van 17 april 1962

tot vaststelling van het bijzonder recht op de invoer van sommige landbouw- en voedingsprodukten (Staatsblad, 19 april 1962, blz. 3.230).

VIII. — VERKEERSWEZEN

Nationale Maatschappij der Belgische Spoorwegen

Deelneming aan de kapitaalverhoging van Eurofima (Staatsblad, 11 april 1962, blz. 2.980).

Bij koninklijk besluit van 9 maart 1962, wordt de Nationale Maatschappij der Belgische Spoorwegen ertoe gemachtigd deel te nemen, ten belope van een maximumbedrag van zes miljoen Zwitserse franken, aan de kapitaalverhoging van Eurofima.

Koninklijk besluit van 26 maart 1962

tot wijziging, wat betreft de bijzondere reglementen voor het Netekanaal en de Kleine Nete, van het

koninklijk besluit van 7 september 1960 houdende bijzondere reglementen van sommige scheepvaartwegen (Staatsblad, 12 april 1962, blz. 3.013).

Koninklijk besluit van 26 maart 1962

tot wijziging, wat het bijzonder reglement der provinciale kanalen van West-Vlaanderen betreft, van het koninklijk besluit van 7 september 1950 houdende bijzondere reglementen van sommige scheepvaartwegen (Staatsblad, 14 april 1962, blz. 3.085).

IX. — PRIJZEN EN LONEN

Koninklijk besluit van 23 maart 1962

waarbij algemeen verbindend wordt verklaard de beslissing van 19 december 1961 van het Nationaal Paritair Comité voor de handel in voedingswaren tot wijziging van de beslissing van 19 november 1959 van hetzelfde comité betreffende de koppeling van de lonen aan het indexcijfer der kleinhandelsprijzen van het Rijk, algemeen verbindend verklaard bij koninklijk besluit van 25 februari 1960 (Staatsblad, 3 april 1962, blz. 2.710).

Koninklijk besluit van 26 maart 1962

houdende wijziging van de postreglementering en de posttarieven in binnenlandse dienst, betreffende

de opening van postcheckrekeningen (Staatsblad, 26 april 1962, blz. 3.481).

Ministerieel besluit van 3 april 1962

houdende reglementering der prijzen der buiten- en binnenbanden (Staatsblad, 10 april 1962, blz. 2.948).

Ministerieel besluit van 16 april 1962

tot opheffing van het ministerieel besluit van 15 januari 1962, houdende vaststelling der prijzen der bakstenen, aangevuld door het ministerieel besluit van 9 februari 1962 (Staatsblad, 21 april 1962, blz. 3.312).

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

Koninklijk besluit van 2 april 1962

tot wijziging van het koninklijk besluit van 28 april 1958 tot uitvoering van artikel 20 van de wet van 21 mei 1955 betreffende het rust- en overlevingspensioen voor arbeiders, gewijzigd bij de wet van 1 augustus 1957, en van artikel 25 van de wet van 12 juli 1957 betreffende het rust- en overlevingspensioen voor bedienden (Staatsblad, 6 april 1962, blz. 2.806).

Wet van 3 april 1962

betreffende het rust- en overlevingspensioen voor arbeiders en bedienden (Staatsblad, 6 april 1962, blz. 2.791).

Koninklijk besluit van 3 april 1962

tot vaststelling van het bedrag van de bijslag bij het aan de mijnwerkers en de ermede gelijkgestelden toegekend invaliditeitspensioen (Staatsblad, 6 april 1962, blz. 2.813).

Koninklijk besluit van 3 april 1962

tot wijziging van de besluitwet van 25 februari 1947 tot samenvoeging en wijziging van de wetten betreffende het pensioenstelsel voor de mijnwerkers en de ermede gelijkgestelden (Staatsblad, 6 april 1962, blz. 2.814).

Koninklijk besluit van 3 april 1962

tot wijziging der statuten van de Hulp- en Voorzorgskas voor zeevarenden onder Belgische vlag (Staatsblad, 6 april 1962, blz. 2.815).

Koninklijk besluit van 4 april 1962

tot uitvoering van artikel 11 van de wet van 3 april 1962 betreffende het rust- en overlevingspensioen

voor arbeiders en bedienden (Staatsblad, 6 april 1962, blz. 2.804).

Koninklijk besluit van 4 april 1962

tot wijziging van het koninklijk besluit van 28 mei 1958 tot vaststelling van het statuut van het Nationaal Pensioenfonds voor Mijnwerkers, inzake inrichting van de rust- en weduwepensioenregeling (Staatsblad, 6 april 1962, blz. 2.809).

Koninklijk besluit van 4 april 1962

tot verhoging van de prestaties waarin voorzien bij artikelen 9 en 18 van het koninklijk besluit van 28 mei 1958 tot vaststelling van het statuut van het Nationaal Pensioenfonds voor Mijnwerkers, inzake inrichting van de rust- en weduwepensioenregeling (Staatsblad, 6 april 1962, blz. 2.811).

Koninklijk besluit van 4 april 1962

betreffende de rust- en overlevingspensioenen voor zeevarenden onder Belgische vlag (Staatsblad, 6 april 1962, blz. 2.819).

Wet van 20 april 1962

tot wijziging van artikel 53ter van de wet van 4 augustus 1930 inzake gezinsvergoedingen voor loontrekkenden (Staatsblad, 28 april 1962, blz. 3.542).

Ministerieel besluit van 9 maart 1962

houdende bepaling van de rentevoet waartegen de pensioenkassen leningen moeten toestaan aan de Rijksdienst voor de pensioenen der zelfstandigen, in de loop van het jaar 1962 (Staatsblad, 3 april 1962, blz. 2.720). (Zie tekst, rubriek II)

STATISTIEKEN

(De inhoudsopgave en de lijst van de gebruikte afkortingen komen voor op het einde van het Tijdschrift)

Na ieder hoofdstuk vindt de lezer bibliografische referenties; zij vermelden enkele statistische publikaties die meer omstandige gegevens over het onderwerp van het hoofdstuk of overeenstemmende gegevens voor het buitenland bevatten

I. — BEVOLKING EN NATIONALE REKENINGEN

1. — BEVOLKING

Bronnen : Nationaal Instituut voor de Statistiek en Ministerie van Arbeid.

	Bron	1947	1959	1960	1961
		(duizenden, per einde jaar)			
Totale bevolking	N.I.S.	8.512	9.129	9.178	9.229
Bevolking op werkbekwame leeftijd (15 tot 65 jaar)	»	5.850	5.902	5.906	
waarvan : Mannen	»	2.902	2.927	2.928	
Vrouwen	»	2.948	2.975	2.978	
Actieve bevolking ¹ :	Arbeidsblad	3.481	3.506	3.504	
waarvan : Landbouw	»	423	264	257	
Extractienijverheid	»	191	151	131	
Fabrieksniijverheid	»	1.311	1.174	1.203	
Bouwbedrijf	»	197	240	241	
Vervoer	»	243	244	240	
Handel, banken, verzekeringen en diensten	»	1.024	1.291	1.312	
Volledige werklozen	»	92	142	120	

¹ Incl. de werklozen en excl. de gewapende macht.

**I - 2. — NETTO NATIONAAL INKOMEN TEGEN VERGOEDINGSWAARDE
VAN DE PRODUKTIEFACTOREN**

I - 2 a. — RAMINGEN VAN HET N.I.S.

(Genormaliseerd systeem)

(miljarden franken)

Bron : Nationaal Instituut voor de Statistiek.

	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960
1. Bezoldiging van de loon- en weddetrekken- den (vóór belastinghef- fing :											
a) Lonen en wedden	125,2	142,8	148,4	150,6	155,7	164,7	177,4	191,8	197,4	199,4	211,8
b) Bezoldiging van de gewapende macht	5,2	6,6	8,1	8,7	9,0	9,6	9,4	9,9	10,6	11,2	12,1
c) Werkgevers- bijdrage voor de maatschappelijke zekerheid	16,2	18,3	20,9	21,4	22,1	24,1	26,3	30,0	30,7	29,9	32,9
Totaal ...	146,6	167,7	177,4	180,7	186,8	198,4	213,1	231,7	238,7	240,5	256,8
2. Inkomen der zelfstan- dige arbeiders (vóór belastingheffing) :											
a) Land, tuin- en bosbouw	19,4	21,6	20,4	22,1	21,4	21,6	20,8	23,3	22,3	23,7	22,6
b) Vrije beroepen ...	6,8	7,9	8,4	8,6	9,3	9,5	10,0	10,2	11,2	11,9	12,5
c) Handel en ambachtswezen ..	62,1	64,6	62,9	66,1	69,3	71,6	73,9	74,1	73,8	74,6	77,0
Totaal ...	88,3	94,1	91,7	96,8	100,0	102,7	104,7	107,6	107,3	110,2	112,1
3. Ondernemersinkomen voortvloeiend uit de ac- tiviteit der personenven- nootschappen (na belas- tingheffing)	4,5	5,2	4,9	4,9	5,3	6,0	6,5	6,2	5,6	6,0	6,3
4. Interests, huur en dividenden uitgekeerd aan particulieren en private verenigingen zonder winstoogmerk (vóór belastingheffing) :											
a) Interests	9,1	9,8	10,7	11,8	13,0	14,4	15,5	16,5	17,9	19,3	21,0
b) Huur	14,5	15,7	16,9	21,4	24,3	25,2	26,9	27,6	29,7	31,3	32,1
c) Dividenden en tantièmes	6,7	8,6	9,2	8,8	8,9	10,3	11,9	12,9	11,9	11,1	12,9
Totaal ...	30,3	34,1	36,8	42,0	46,2	49,9	54,3	57,0	59,5	61,7	66,0
5. Giften der vennoot- schappen	0,3	0,4	0,4	0,3	0,4	0,5	0,5	0,5	0,4	0,4	0,5
6. Niet uitgekeerde winst der vennootschappen op aandelen (na belasting- heffing)	7,3	9,8	6,5	6,2	8,8	11,4	12,5	9,4	6,3	9,7	9,9
7. Directe belastingen der vennootschappen in wel- ke juridische vorm ook	4,1	7,7	8,7	6,8	6,3	6,1	7,6	7,9	6,9	6,5	7,8
8. Inkomen uit vermogen en ondernemersinkomen toevloeiend aan de over- heid	0,9	0,9	1,5	1,9	1,7	1,5	1,4	1,4	0,1	1,6	2,0
9. Niet uitgekeerde winst der autonome openbare instellingen	0,4	0,5	0,3	0,5	0,7	1,0	0,8	0,8	0,9	0,9	0,8
10. Min : interest der over- heidsschuld	- 7,2	- 7,3	- 7,7	- 8,2	- 9,0	-10,1	-10,6	-11,0	-11,9	-13,2	-14,9
11. Netto nationaal inkomen tegen vergoedingswaarde van de produktiefactoren :	275,5	313,1	320,5	331,9	347,2	367,4	390,8	411,4	413,8	424,2	447,3

Alhoewel beide volgens het genormaliseerde stelsel worden opgemaakt, vertonen de ramingen van het N.I.S. (tabel I - 2 a, rubriek 11) en van DULBEA (tabel I - 2 b, rubriek 8) een gevoelig verschil wegens de aanwending van verschillende statistische reeksen, methodes en ramingsgrondslagen. De raming van het N.I.S. (tabel I - 2 a, rubriek 11) kan dus niet worden vergeleken met de gegevens van de tabellen I - 2 b en I - 3.

I - 2 b. — RAMINGEN VAN DULBEA

(Genormaliseerd systeem)

(miljarden franken)

Bron : Département d'Economie Appliquée de l'Université Libre de Bruxelles (Dulbea).

	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960
1. Bezoldiging van de loonen weiddetrekken (vóór taxatie)	148,7	171,8	179,5	185,0	189,4	200,4	216,7	234,0	240,9	247,8	
2. Overige inkomens	158,8	184,3	177,9	180,1	196,0	203,4	220,5	230,3	219,1	226,3	
3. Netto Nationaal Produkt tegen factorkosten ¹ ...	307,5	356,1	357,4	365,1	385,4	403,8	437,2	464,3	460,0	473,6	502,9
<i>Verhouding met het B.N.P. (rubriek W van de tabel I - 3a en rubriek 7 van de tabel I - 3b)</i>											
4. Kapitaalconsumptie ...	27,4	31,8	35,2	35,9	37,3	39,2	41,5	45,7	49,2	51,2	53,1
5. Indirekte belastingen minus overheidstoelagen ...	28,6	31,3	35,4	35,4	35,8	39,4	41,7	44,2	41,8	47,6	51,9
6. Bruto Nationaal Produkt tegen marktprijzen (6) = (3) + (4) + (5)	363,5	419,3	428,0	436,4	458,6	482,4	520,4	554,2	551,0	572,4	608,0

¹ Alhoewel beide volgens het genormaliseerde stelsel worden opgemaakt, vertonen de ramingen van het N.I.S. (tabel I - 2 a, rubriek 11) en van DULBEA (tabel I - 2 b, rubriek 8) een gevoelig verschil wegens de aanwending van verschillende statistische reeksen, methodes en ramingsgrondslagen. De raming van het N.I.S. (tabel I - 2 a, rubriek 11) kan dus niet worden vergeleken met de gegevens van de tabellen I - 2 b en I - 8.

I - 3. — BRUTO NATIONAAL PRODUKT

(Ramingen Dulbea, genormaliseerd systeem)

I - 3a. — B.N.P. BEREKEND DOOR ONTLEDING VAN DE VOORTBRENGING
TEGEN COURANTE PRIJZEN

(miljarden franken)

Bron : Département d'Economie Appliquée de l'Université Libre de Bruxelles (Dulbea).

	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960
A. Land- en bosbouw, visserij	30,6	33,4	33,6	35,3	35,6	35,5	34,3	37,2	36,3	38,7	37,4
B. Extractieve nijverheid (alleen steenkoolmijnen)	17,1	18,9	20,2	19,6	18,9	20,0	20,8	23,8	21,7	16,9	16,2
C. Voedingsnijverheid ...	25,9	30,4	31,6	30,4	32,8	33,4	37,4	39,3	40,2	41,3	44,4
D. Textiel- en kledingnijverheid	18,2	20,3	15,8	16,7	18,1	17,2	19,3	20,6	16,7	18,3	20,4
E. Bouwmaterialen	7,9	9,8	8,9	9,5	10,6	12,2	13,7	13,1	13,1	13,7	15,0
F. Nijverheid der basismetalen	10,0	17,0	16,2	12,6	12,6	17,5	20,3	22,2	21,0	21,8	26,3
G. Metaalverwerkende nijverheid	22,0	25,2	27,6	28,3	29,6	29,9	32,9	33,6	31,7	34,5	37,4
H. Andere nijverheden ¹ .	26,6	33,9	32,5	32,7	35,8	40,5	44,2	45,5	45,6	50,2	54,1
<i>Gezamenlijke fabrieks- nijverheid (C tot H) ...</i>	<i>110,6</i>	<i>136,6</i>	<i>132,6</i>	<i>130,2</i>	<i>139,5</i>	<i>150,7</i>	<i>167,8</i>	<i>174,3</i>	<i>168,3</i>	<i>179,8</i>	<i>197,6</i>
I. Bouwbedrijf	25,7	25,7	25,7	27,7	29,6	29,3	32,4	37,9	36,0	38,2	40,9
J. Electriciteit, gas en water	7,3	8,5	9,2	9,4	11,0	11,4	12,9	12,4	12,4	13,0	14,6
K. Vervoer en verkeer ...	24,4	28,3	29,5	30,0	30,5	33,0	36,6	37,8	38,3	40,2	42,9
L. Groot- en kleinhandel .	25,6	27,7	27,3	27,5	28,7	30,1	31,8	35,3	32,5	34,3	35,9
M. Banken, verzekeringen en immobiliën	7,2	8,3	8,9	9,3	9,9	10,5	11,6	12,4	12,5	13,1	13,9
N. Woonhuizen	19,8	21,4	22,1	27,2	31,0	31,8	32,2	32,6	32,6	33,3	33,9
O. Staat ²	26,4	31,3	34,4	36,3	37,6	38,8	40,8	43,3	47,8	51,2	56,5
P. Andere diensten ³	39,7	42,3	43,5	43,9	45,1	47,3	49,7	52,1	56,3	56,5	58,5
Q. Bruto Binnenlands Produkt tegen factorkosten (A tot P)	334,4	382,4	387,0	396,4	417,4	438,4	470,9	499,1	494,7	515,2	548,3
R. Andere bijdragen	4,9	5,7	5,1	5,0	5,5	6,3	8,6	8,8	8,9	7,7	9,9
S. Bruto Nationaal Produkt tegen factorkosten (Q + R)	339,3	388,1	392,1	401,4	422,9	444,7	479,5	507,9	503,6	522,9	558,2
T. Indirecte belastingen min de overheidstoe-lagen	28,6	31,3	35,4	35,4	35,8	39,4	41,7	44,2	41,8	47,6	51,9
U. Bruto Nationaal Produkt tegen marktprijzen (S + T)	367,9	419,4	427,5	436,8	456,7	484,1	521,2	552,1	545,4	570,5	610,1
V. Statistische aanpassing .	- 4,4	- 0,2	+ 0,4	- 0,4	- 0,1	- 1,7	- 0,8	+ 2,1	+ 5,5	+ 1,9	- 2,1
W. Bruto Nationaal Produkt tegen marktprijzen (U + V)	363,5	419,3	428,0	436,4	458,6	482,4	520,4	554,2	551,0	572,4	608,0

¹ Omvat : hout- en meubelnijverheid, papierdeeg, papier- en druknijverheid, chemische en rubbernijverheid, en andere nijverheden.

² Incl. openbare gezondheid en openbaar onderwijs.

³ Omvat : geneeskunde en andere diensten.

I - 3b en 3c. — B.N.P. BEREKEND DOOR ONTLEDING VAN DE BESTEDINGEN

(Genormaliseerd systeem)

(miljarden franken)

Bron : Département d'Economie Appliquée de l'Université Libre de Bruxelles (Dulbea).

I - 3b. — BESTEDINGEN TEGEN COURANTE PRIJZEN

	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960
1. Particulier verbruik	278,0	299,4	303,7	321,0	328,4	344,0	361,6	384,1	377,2	401,0	417,4
2. Openbaar verbruik	35,6	44,2	52,8	54,9	55,8	53,2	55,6	58,2	62,8	67,0	72,3
3. Brutovorming van vast-kapitaal	59,9	57,8	61,5	65,0	72,3	74,7	86,4	95,2	89,6	98,5	106,5
<i>Bedrijven</i>	52,9	49,9	54,7	58,0	65,6	66,5	76,7	85,2	80,6	88,1	95,8
<i>Staat</i>	7,0	7,9	6,8	7,0	6,7	8,2	9,7	10,0	9,0	10,4	10,7
4. Voorraadvorming	- 0,1	6,0	3,8	1,8	3,0	- 0,4	4,0	6,7	0,8	- 1,3	3,7
5. Binnenlandse bestedingen van de economie	373,4	407,4	421,8	433,7	459,5	471,5	507,6	544,2	530,4	565,2	599,9
6. Netto-uitvoer :	- 9,9	11,9	6,2	2,7	- 0,9	10,9	12,8	10,0	20,6	7,2	8,1
<i>Uitvoer</i>	97,1	146,8	135,8	130,1	136,9	162,6	188,7	195,8	191,6	194,7	221,8
<i>Min invoer</i>	107,0	134,9	129,6	127,4	137,8	151,7	175,9	185,8	171,0	187,5	213,7
7. Bruto nationaal produkt	363,5	419,3	428,0	436,4	458,6	482,4	520,4	554,2	551,0	572,4	608,0

I - 3c. — BESTEDINGEN TEGEN PRIJZEN VAN 1953

(Genormaliseerd systeem)

(miljarden franken)

Bron : Département d'Economie Appliquée de l'Université Libre de Bruxelles (Dulbea).

	1950	1951	1952	1953	1954	1955	1956	1957	1958	1959	1960
1. Particulier verbruik ...	305,1	308,7	308,1	312,0	321,2	338,1	347,0	356,9	349,6	368,5	382,5
2. Openbaar verbruik	40,7	47,5	52,8	54,9	57,9	51,7	52,0	51,8	52,5	55,2	55,7
3. Brutovorming van vast-kapitaal :											
<i>Bedrijven</i>	69,8	62,2	61,2	65,0	73,3	72,8	80,5	82,8	77,6	85,2	90,5
<i>Staat</i>	61,3	54,4	54,3	58,0	66,1	65,7	72,5	75,2	70,0	76,5	82,0
	8,5	7,8	6,9	7,0	7,2	7,1	8,0	7,6	7,6	8,7	8,5
4. Voorraadvorming	- 0,3	5,5	3,6	1,8	3,0	- 0,4	3,7	6,1	0,4	- 0,7	3,6
5. Binnenlandse bestedingen van de economie	415,3	423,9	425,7	433,7	455,4	462,2	483,2	497,6	480,1	508,2	532,3
6. Netto-uitvoer :											
<i>Uitvoer</i>	-15,0	- 0,7	- 6,0	2,7	1,2	8,5	4,9	2,7	11,3	1,4	- 1,2
<i>Min invoer</i>	108,1	123,9	116,7	130,1	144,2	165,6	182,0	184,4	190,1	203,2	226,5
	123,1	124,6	122,7	127,4	143,0	157,1	177,1	181,7	178,8	201,8	227,7
7. Bruto nationaal produkt	400,3	423,2	419,7	436,4	456,6	470,7	488,1	500,3	491,4	509,6	531,1

I - 4 — BRUTOINVESTERINGEN IN DE GEZAMENLIJKE ECONOMIE *

(miljarden franken)

Bron : Ministerie van Economische Zaken en Energie, Algemene Directie voor Studiën en Documentatie.

Jaar	Particuliere sector								Overheidssector 1				Eind-totaal (Particuliere en overheids-sector)
	Woon-huizen	Beroeps-lokalen	Indus-triële bedrijfs-uitrusting	Andere bedrijfs-uitrusting 2	Bedrijfs-voertuigen	Andere voertuigen	Diversen 3	Totaal	Gebouwen en burgerlijke bouw-kunde	Bedrijfs-uitrusting	Lands-verdediging	Totaal	
1950	17,1	6,5	n.b.	n.b.	2,5	2,5	n.b.	47,7	n.b.	n.b.	1,7	16,8	64,5
1951	14,0	7,1	n.b.	n.b.	2,0	2,8	n.b.	46,5	n.b.	n.b.	4,4	19,1	65,6
1952	14,3	6,4	n.b.	n.b.	2,4	3,0	n.b.	50,1	n.b.	n.b.	9,2	23,1	73,2
1953	15,6	7,5	19,3	5,1	2,1	3,3	0,8	53,7	9,9	4,1	8,5	22,5	76,2
1954	18,1	8,1	18,9	5,5	2,6	4,1	0,7	58,0	10,2	3,8	6,4	20,4	78,4
1955	18,0	8,9	20,2	5,8	2,4	4,6	0,4	60,3	11,7	5,8	5,0	22,5	82,8
1956	19,0	9,8	25,6	7,7	2,3	4,6	0,5	69,5	13,3	4,3	4,3	21,9	91,4
1957	28,0	10,9	25,4	7,8	2,4	4,8	1,2	80,5	13,2	4,7	5,0	22,9	103,4
1958	24,3	10,4	24,6	8,4	2,3	4,8	0,9	75,7	13,6	4,7	4,1	22,4	98,1
1959	25,5	9,0	25,2	7,2	2,1	5,0	1,3	75,3	17,1	5,5	2,8	25,4	100,7
1960	27,0	9,0	27,9	9,9	2,7	5,5	0,4	82,4	14,1	4,5	3,4	22,0	104,4

1 Staat, ondergeschikte openbare besturen, N.M.B.S., N.B.V., N.M.B., R.L.W., Posterijen en Bestuur der Postchecks, R.T.T., B.R.T., N.M.W.V., Waterwegen, zeehavens en binnenhavens.

2 Vliegtuigen, schepen en vaartuigen, landbouwuitrusting, spoor- en tramwegen, materieel bestemd voor andere bedrijfstakken.

3 Landbouwwerken en beweging van de veestapel.

Bibliografische referenties :

Bevolking : *Statistisch Tijdschrift van het N.I.S.* — *Publikaties van het Nationaal Centrum voor mechanische berekeningen.* — *Statistisch Jaarboek voor België.* — *Algemene telling van de bevolking, de nijverheid en de handel op 31 december 1947.* — *Bulletin de l'I.R.E.S.P.* — *Annuaire démographique (O.V.N.).* — *Revue Internationale du Travail (I.A.B.).* — *Annuaire des statistiques du Travail (I.A.B.).*

Nationaal Inkomen en B.N.P. : *Cahiers Economiques de Bruxelles (D.U.L.B.E.A.).* — *Statistisch Jaarboek voor België.* — *Statistisch Tijdschrift van het N.I.S.* — *Recherches économiques de Louvain (I.R.E.S.P.).* — *International Financial Statistics (I.M.F.).* — *Bulletin statistique (E.O.E.S.).* — *Données statistiques (Raad van Europa).* — *Yearbook of International Accounts Statistics (O.V.N.).*

Investerings : *De Belgische Economie* (Ministerie van Economische Zaken).

* Deze raming, opgesteld door het Ministerie van Economische Zaken en Energie, kan niet vergeleken worden met de gegevens van tabel I - 3b wegens het gebruik van verschillende statistische reeksen, methodes en ramingsgrondslagen.

II. — TEWERKSTELLING EN WERKLOOSHEID

1. — INDEXCIJFERS VAN DE TEWERKSTELLING IN DE NIJVERHEID (arbeiders)

Basis 1958 = 100

Bron : Ministerie van Arbeid.

Maandgemiddelden of maanden	Algemeen indexcijfer	Extractie-bedrijven	Fabrieksbedrijven							Bouw-nijverheid
			Totaal	Nijverheid der basis-metalen	Metaalverwerkende nijverheid				Textiel (excl. confectie)	
					Fabricage van metaal-producten (exclusief machines en transport-materieel)	Machine-bouw (exclusief elektrische machines)	Bouw van elektrische machines, apparaten en toebehoren	Bouw van transport-materieel		
1959	96,4	89,3	97,2	99,6	92,4	97,7	94,6	88,3	98,7	97,8
1960	97,6	76,9	100,7	103,4	98,8	108,8	100,3	89,5	99,5	99,7
1960 1 ^e kwartaal ...	95,9	82,4	98,5	101,8	97,8	104,5	94,7	86,0	99,9	95,0
2 ^e kwartaal ...	97,5	78,7	100,0	102,8	96,6	107,1	97,8	90,6	99,1	100,6
3 ^e kwartaal ...	98,3	73,9	101,6	103,8	99,1	110,8	101,7	92,9	98,6	102,4
4 ^e kwartaal ...	98,6	72,7	102,6	105,1	101,8	112,9	106,8	88,5	100,3	100,7
1961 1 ^e kwartaal ...	97,1	71,0	101,9	106,2	103,0	113,2	110,6	86,2	99,9	93,0
2 ^e kwartaal ...	99,6	68,6	103,6	106,7	106,3	116,3	111,4	88,9	99,7	101,8
3 ^e kwartaal ...	100,1	66,4	104,8	107,5	106,8	121,5	114,4	90,6	98,2	104,3
1960 November ...	98,9	72,7	102,8	105,7	101,0	113,0	106,2	89,8	100,8	101,6
December	97,8	72,4	102,2	106,3	103,6	112,4	108,8	86,9	100,0	97,9
1961 Januari	94,8	71,6	100,1	105,9	102,6	109,6	111,5	83,7	99,0	86,4
Februari	97,5	71,1	102,1	105,5	103,2	114,4	110,3	86,1	99,9	94,0
Maart	99,1	70,2	103,4	107,1	103,3	115,6	110,1	88,7	100,9	98,6
April	99,2	69,4	103,3	106,4	105,2	115,3	110,7	88,9	99,7	100,1
Mei	99,6	68,6	103,7	106,7	107,5	115,2	111,7	89,0	99,9	101,6
Juni	100,0	67,8	103,9	107,0	106,2	118,5	111,8	88,7	99,4	103,6
Juli	99,2	67,2	104,0	106,9	105,6	120,4	112,3	90,6	97,6	103,0
Augustus	99,7	66,2	104,9	107,3	106,4	122,4	115,2	90,5	98,6	104,2
September ...	101,3	65,7	105,5	108,2	108,3	121,6	115,7	90,6	98,4	105,6
Oktober	101,5	65,3	106,0	108,3	109,2	122,8	117,6	88,8	98,1	105,3
November ...	101,3	64,6	106,1	108,2	109,7	123,3	118,8	92,1	99,4	104,0

II - 2. — WERKLOOSHEID

Algemene gegevens

Bron : Rijksdienst voor Arbeidsvoorziening.

	Aantal werkdagen per periode 1	Aantal gecontroleerde werklozen (duizenden) 2			Maand-gemiddelde van het aantal verloren werkdagen (duizenden)	Gemiddeld aantal werkloosheidsdagen per maand 3		Door de openbare besturen tewerk-gestelde werklozen (duizenden) 2	Werkaan-vragen 4 5	Werkaanbiedingen 4	
		Totaal	Volledige	Gedeelte-lijke en toevallige		Werklozen				gedurende de maand ontvangen	open-staande aanbiedin-gen per einde maand
						Volledige	Gedeelte-lijke en toevallige				
1953	303	245,8	183,6	62,2	6.207	20,8	8,7	8,7	128,3	24,9	7,0
1954	303	224,8	167,0	57,8	5.677	20,7	7,9	14,0	111,4	25,7	7,2
1955	304	172,4	116,5	55,9	4.366	20,2	8,9	22,7	70,9	27,7	13,4
1956	308	144,8	91,0	53,8	3.717	20,5	8,5	9,8	49,2	23,9	14,9
1957	302	116,8	77,9	38,9	2.942	19,9	7,6	5,3	40,1	19,4	12,9
1958	302	180,9	109,7	71,2	4.556	20,0	7,0	10,5	73,1	16,2	5,6
1959	302	199,2	125,0	74,2	5.014	20,7	8,2	17,3	82,8	19,3	5,3
1960	304	158,1	110,1	48,0	4.005	20,9	6,8	9,8	61,2	18,9	7,5
1961	308	126,3	87,9	38,4	3.241	21,2	7,7	7,1	31,4	20,1	12,5
1960 3 ^e kwartaal	76	123,0	92,3	30,7	3.117	20,2	5,0	13,2	47,1	19,6	9,2
4 ^e kwartaal	76	137,4	104,0	33,4	3.481	20,6	5,6	6,5	56,6	15,9	7,2
1961 1 ^e kwartaal	78	177,4	119,2	58,2	4.614	22,0	8,2	4,3	55,6	19,5	8,3
2 ^e kwartaal	74	111,2	85,0	26,2	2.408	20,4	6,5	8,5	26,8	23,5	13,7
3 ^e kwartaal	76	90,3	70,6	19,7	2.288	20,9	6,3	8,5	18,6	19,9	15,4
4 ^e kwartaal	80	124,5	76,5	48,0	3.320	21,0	8,5	6,9	24,7	17,6	12,8
1962 1 ^e kwartaal	72	140,9	74,6	66,3	2.819	16,1	6,8	4,4	28,2	20,1	13,1
1961 April	28	120,4	92,8	27,6	3.371	22,5	6,9	7,7	33,0	25,1	13,2
Mei	22	108,9	83,1	25,8	2.396	18,4	6,0	8,7	26,6	21,9	13,0
Juni	24	102,4	77,6	24,8	2.458	19,9	6,6	9,2	20,8	23,6	15,0
Juli	29	92,5	72,1	20,4	2.683	23,7	6,6	8,2	19,5	16,0	13,9
Augustus	23	89,4	69,9	19,5	2.057	19,2	5,6	8,7	18,2	20,0	15,4
September	24	88,4	69,3	19,1	2.122	19,6	6,7	8,7	18,1	23,6	16,8
Oktober	29	92,6	69,2	23,4	2.687	22,3	6,8	8,0	17,9	22,0	14,4
November	23	101,8	75,6	26,2	2.341	19,0	6,3	6,9	25,3	17,2	13,0
December	28	176,2	84,7	91,5	4.933	21,6	10,0	5,7	30,9	13,6	10,9
1962 Januari	24	158,3	90,4	67,9	3.166	16,9	6,5	3,8	31,3	21,2	11,6
Februari 6	24	151,0	77,7	73,3	3.020	15,6	7,2	4,4	29,2	17,8	12,7
Maart	24	113,4	55,8	57,6	2.268	15,8	6,7	5,0	24,1	21,2	15,0
April	28	71,1	46,6	24,5	1.636	17,2	6,4	6,6			

1 De werkloosheidsmaand omvat 4 of 5 weken.

2 Daggemiddelde per werkloosheidsmaand.

3 Gemiddelde duur van de werkloosheid = $\frac{\text{Aantal verloren werkdagen per maand}}{\text{Aantal werklozen ingeschreven in de gemeentelijke stempellokalen, per maand}}$

4 Werkaanvragen en -aanbiedingen met betrekking tot arbeiders en arbeidsters alleen.

5 Normaal arbeidsbekwame volledige werklozen.

6 Sedert februari 1962 bevatten de cijfers niet meer de werklozen die van de gemeentelijke controle ontslagen zijn ingevolge het ministerieel besluit van 29-12-61 (ongeveer 10.000 eenheden in februari 1962).

II - 3. — WERKLOOSHEID

Daggemiddelden van het aantal gecontroleerde werklozen

Volledig + gedeeltelijk werklozen

(duizenden)

Bron : Rijksdienst voor Arbeidsvoorziening.

	Jaar	1e kwartaal	2e kwartaal	3e kwartaal	4e kwartaal		1959	1960	1961	1962
1953	246	296	230	212	243	Januari	317	252	226	158
1954	225	319	219	179	179	Februari	335	229	160	151 ¹
1955	172	280	152	116	137	Maart	236	177	135	113
1956	145	247	122	95	115	April	205	161	120	71
1957	117	144	96	88	138	Mei	177	148	109	62
1958	181	204	166	149	204	Juni	165	137	102	
1959	199	292	182	150	171	Juli	152	128	93	
1960	158	221	149	123	137	Augustus	146	122	89	
1961	126	177	111	90	124	September	151	119	88	
1962		141 ¹				Oktober	157	121	93	
						November	161	132	102	
						December	199	162	176	

Bibliografische referenties : Maandelijks berichten van de R.V.A. — Statistisch Tijdschrift van het N.I.S. — Statistisch Jaarboek voor België. — Arbeidsblad. — Recherches économiques de Louvain (I.R.E.S.P.). — Industrie, tijdschrift van het V.B.N. — Informations Statistiques (E.G.K.S.). — Annuaire des Statistiques du Travail (I.A.B.).

¹ Sedert februari 1962 bevatten de cijfers niet meer de werklozen die van de gemeentecentrale ontslagen zijn ingevolge het ministerieel besluit van 29-12-61 (ongeveer 10.000 eenheden in februari 1962).

III. — LANDBOUW EN VISSERIJ

1. — LANDBOUWPRODUCTIE

Bronnen : Ministerie van Landbouw (plantaardige produktie) — Nationaal Instituut voor de Statistiek (aantal dieren, dierlijke produktie en betoeld areaal).

	1953	1954	1955	1956	1957	1958	1959	1960	1961
Betoeld areaal ¹ (duizenden hectaren)									
Broodgranen	259	274	272	260	280	296	275	273	256
waarvan : tarwe	170	184	191	188	208	219	201	203	207
rogge	82	82	74	68	66	69	66	63	43
Andere granen	258	233	234	254	238	240	256	252	263
Nijverheidsgewassen	96	95	98	99	92	94	89	96	92
Wortel- en knolgewassen	161	163	152	151	145	141	143	131	120
Groenten geteeld voor het zaad	12	13	13	14	13	12	12	11	11
Hooi- en weiland	821	815	815	818	814	811	827	819	821
Diversen	148	149	147	132	137	128	133	134	142
Totaal ...	1.755	1.742	1.731	1.728	1.719	1.722	1.735	1.716	1.705
Plantaardige produktie (duizenden tonnen)									
Tarwe	560	575	714	597	751	779	793	773	722
Andere graangewassen	997	972	1.008	985	961	983	1.046	1.036	992
Suikerbieten	2.389	2.132	2.246	2.203	2.486	2.832	1.485	3.063	2.703
Vlas (zaad en stro)	193	236	272	235	182	170	125	214	196
Cichorei	34	109	95	54	51	56	44	55	60
Aardappelen	1.919	2.634	2.184	2.034	2.044	1.914	1.466	1.894	1.780
Aantal dieren ¹ (duizenden stuks)									
Landbouwpaaarden	219	208	195	189	182	178	170	159	147
Totaal der runderen	2.291	2.373	2.393	2.413	2.485	2.596	2.630	2.690	2.700
waarvan : melk- en trekkoeien ...	930	971	985	973	976	995	1.012	1.022	1.030
Varkens	1.156	1.310	1.419	1.471	1.366	1.423	1.447	1.726	1.760
Dierlijke produktie									
Melkleveringen aan de melkerijen (miljoenen liters)	1.091	1.153	1.168	1.198	1.277	1.319	1.303	1.420	1.555
Slachtingen (nettogewicht van het vles - duizenden tonnen)	370	381	392	400	391	412	424	441	430

¹ Telling op 15 mei van ieder jaar.

III - 2. — ZEEVISSERIJ

Voornaamste vissoorten aangevoerd in de Belgische havens

(maandgemiddelden in tonnen)

Bron : Nationaal Instituut voor de Statistiek.

	1953	1954	1955	1956	1957	1958	1959	1960	1961
Schelvis	383	448	546	519	445	374	232	262	285
Kabeljauw	852	715	870	764	662	834	653	689	698
Pladijs	421	378	392	379	427	451	381	390	291
Tong	502	465	323	299	289	315	257	350	314
Rog	277	241	312	314	356	337	342	323	328
Haring	1.370	1.400	1.650	716	254	201	260	528	409
Garnaal	164	122	178	266	84	64	89	39	80

Bibliografische referenties : Landbouwtijdschrift (Ministerie van Landbouw). — Statistisch Tijdschrift van het N.I.S. — Statistisch Jaarboek voor België. — Données statistiques (Raad van Europa). — Bulletin mensuel : Economie et statistique agricoles (F.A.O.).

IV. — NIJVERHEID

1. — ALGEMENE INDEXCIJFERS VAN DE INDUSTRIELE PRODUKTIE

Basis 1953 = 100

Maandgemiddelden of maanden	Bron : N.I.S.		Bron : I.R.E.S.P.		Bron : Agefi
	Algemeen indexcijfer	waarvan : fabrieksnijverheid alleen	Algemeen indexcijfer	waarvan : fabrieksnijverheid alleen	Algemeen indexcijfer ¹
1954	104	106	106	108	105
1955	112	116	116	120	111
1956	119	125	123	128	120
1957	120	126	124	129	123
1958	114	121	116	122	116
1959	115	126	122	131	121
1960	125	139	129	140	132
1961	v 130	v 146	v 135	v 147	v 139
1960 3 ^e kwartaal	120	134	124	135	129
4 ^e kwartaal	129	144	131	142	132
1961 1 ^e kwartaal	123	138	126	137	130
2 ^e kwartaal	134	149	142	v 155	145
3 ^e kwartaal	v 125	v 141	v 129	v 141	139
4 ^e kwartaal	v 139	v 157	v 142	v 155	v 143
1962 1 ^e kwartaal					v 143
1961 April	130	145	141	153	142
Mei	132	147	143	v 156	145
Juni	139	156	143	v 156	147
Juli	111	126	117	v 130	126
Augustus	128	143	v 132	v 143	142
September	136	154	v 140	v 151	148
Oktober	v 144	v 163	v 142	v 155	v 146
November	v 140	v 157	v 146	v 159	v 143
December	v 133	v 150	v 139	v 151	v 139
1962 Januari			v 135	v 147	v 142
Februari			v 140		v 138
Maart			140 ²		v 149
April					144 ²

¹ De weging van het indexcijfer werd gewijzigd van januari 1960 af.

² Programma.

IV - 2. — INDEXCIJFERS VAN DE INDUSTRIELE PRODUKTIE (Voornaamste sectoren) ¹

Basis 1953 = 100

Bron : Institut de Recherches Economiques, Sociales et Politiques (Centre de Recherches Economiques).

Maandgemiddelden of maanden	Algemeen indexcijfer	waarvan :												
		Brandstof en energie	Bouwmaterialen		Ijzer- en staal-nijverheid en non-ferro-metalen	Metaal- verwerkende nijverheid	Voedings-nijverheid	Textielnijverheid :						
			Totaal	waarvan : vlakglas				Totaal ²	Spinnerijen			Weverijen		
							Totaal ²	Katoen	Wol	Totaal	Katoen	Wol		
1953	100	100	100	100	100	100	100	100	100	100	100	100	100	100
1954	106	99	106	108	109	107	104	106	110	102	108	112	106	107
1955	116	103	119	136	127	126	109	110	109	105	110	108	108	112
1956	123	105	124	151	137	135	112	118	115	109	120	115	116	121
1957	124	104	121	130	131	135	113	122	121	113	126	119	125	118
1958	116	99	117	148	126	127	115	101	99	89	102	96	99	93
1959	122	88	131	186	136	132	116	113	115	102	126	108	110	108
1960	129	89	143	212	148	140	122	122	129	108	138	117	126	110
1961	v 135	v 88	v 144	184	v 148	v 150	v 127	v 131	136	114	148	122	124	v 160
1960 2 ^e kwartaal	133	88	155	225	152	147	125	123	129	105	142	119	126	112
3 ^e kwartaal	124	84	146	211	148	131	129	111	115	97	120	108	115	103
4 ^e kwartaal	131	89	139	198	142	143	124	134	137	116	149	127	137	122
1961 1 ^e kwartaal	126	86	124	180	126	141	115	130	138	117	152	120	127	122
2 ^e kwartaal	142	91	152	169	162	160	128	135	139	117	153	126	127	130
3 ^e kwartaal	v 129	82	147	177	149	v 141	133	v 119	122	104	128	110	112	113
4 ^e kwartaal	v 142	v 92	v 153	209	v 154	v 158	v 133	v 141	145	117	161	131	129	140
1961 Januari	98	66	105	182	52	108	110	120	132	108	144	112	120	113
Februari	138	96	128	181	159	158	115	134	142	124	155	125	131	126
Maart	142	95	138	176	168	157	119	135	141	119	156	125	131	127
April	141	92	145	168	161	160	120	133	138	120	152	123	127	129
Mei	143	91	155	171	161	161	124	136	140	119	156	126	127	132
Juni	143	89	155	170	166	159	139	135	138	113	151	129	127	129
Juli	117	73	142	179	137	125	136	102	106	102	91	99	108	92
Augustus	v 132	83	151	182	148	v 143	133	123	126	101	143	109	108	116
September	v 140	89	149	170	161	v 155	130	132	133	108	149	123	121	132
Oktober	v 142	91	v 155	195	158	v 155	134	145	148	124	155	134	134	142
November	v 146	93	v 159	214	155	v 162	140	v 145	147	117	169	135	133	145
December	v 139	v 94	v 145	218	v 149	v 157	v 124	v 133	139	109	158	124	121	133
1962 Januari	v 135	v 92	v 138	v 219	v 154	v 147	v 113	v 128	v 135	105	159	v 120	117	128
Februari	v 136	v 87	v 140	v 212	v 157									v 166

¹ Vanaf 1954 werden het algemeen indexcijfer, het indexcijfer van de brandstoffen en energie, het indexcijfer van de bouwmaterialen en van de voedings-nijverheid berekend op basis van een hoger aantal ondernemingen (ofr *Recherches économiques de Louvain* van 2 november 1961).

² Gerectificeerde cijfers vanaf 1960.

IV - 2. — INDEXCIJFERS VAN DE INDUSTRIELE PRODUCTIE (I.R.E.S.P.)

Basis 1953 = 100

GEZAMENLIJKE NIJVERHEID

IJZER - EN STAALNIJVERHEID EN NON FERROMETALEN

METAALVERWERKENDE NIJVERHEID

TEXTIELNIJVERHEID

IV - 3. ENERGIE

Bronnen : *Algemene Directie van het Mijnwezen* [kol. (1), (2) en (5)] — *Administratie van de Nijverheid* [kol. (8) en (9)] — *Berekeningen door de N.B.B.* [kol. (4)] — *N.I.S.* [kol. (3), (6) en (7)].

Maandgemiddelden of maanden	Steenkool					Elektriciteit	Ruwe petroleum	Gas	
	Totale produktie	Voorraden per einde periode op de mijn-terreinen	Netto-invoer	Waarneembaar verbruik van ruwe steenkool ¹	Dagelijks rendement per onder- en bovengrondse arbeider	Totale produktie	Verwerking	Produktie der cokesfabrieken voor rechtstreekse leveringen aan de nijverheid	Totaal beschikbaar gas
	(duizenden tonnen)				(kg)	(miljoenen kWh)	(miljoenen l)	(miljoenen m ³)	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1953	2.505	3.074	— 133	2.479	766	799	308	75	145
1954	2.437	2.815	— 125	2.563	784	862	365	84	159
1955	2.498	371	— 287	2.702	826	912	453	92	168
1956	2.463	179	35	2.777	841	987	522	99	182
1957	2.424	1.413	126	2.738	838	1.051	520	97	180
1958	2.255	6.928	221	2.319	841	1.043	630	100	182
1959	1.896	7.496	233	2.410	907	1.097	643	103	188
1960	1.872	6.565	159	2.472	1.019	1.177	669	109	200
1961	1.795	4.394	122	2.486	1.092	1.247	769	102	196
1960 3 ^e kwartaal	1.757	6.979	135	2.419	1.021	1.132	725	113	197
4 ^e kwartaal	1.897	6.565	150	2.539	1.072	1.238	605	101	198
1961 1 ^e kwartaal	1.761	6.505	162	2.326	1.071	1.194	712	88	187
2 ^e kwartaal	1.914	6.203	116	2.530	1.104	1.199	768	115	201
3 ^e kwartaal	1.656	5.384	94	2.394	1.074	1.188	836	104	185
4 ^e kwartaal	1.844	4.394	137	2.684	1.110	1.406	759	102	212
1962 1 ^e kwartaal	v 1.785	v 3.337				1.378			
1961 Mei	1.930	6.361	147	2.572	1.111	1.196	827	115	205
Juni	1.947	6.203	65	2.556	1.106	1.219	676	110	194
Juli	1.386	5.957	134	2.128	1.054	1.072	818	102	175
Augustus	1.770	5.701	98	2.522	1.081	1.198	851	105	190
September	1.812	5.384	49	2.531	1.087	1.295	838	105	189
Oktober	1.864	5.109	145	2.677	1.091	1.412	684	107	203
November	1.888	4.826	98	2.573	1.126	1.400	788	100	210
December	1.780	4.394	167	2.802	1.113	1.405	804	99	224
1962 Januari	1.924	4.143	68	2.623	1.122	1.426	777	103	231
Februari	v 1.602	v 3.722			v 1.123	1.285	749	96	211
Maart	v 1.828	v 3.337				1.423			
April	v 1.727	v 2.959				1.281			
Mei	v 1.836								

¹ Steenkolenproduktie + netto-invoer van steenkolen, cokes en agglomeraten + voorraadbeweging (1,3 ton cokes en 0,9 ton agglomeraten = 1 ton ruwe steenkolen).

IV - 4. — METAALPRODUKTIE

Bronnen : *N.I.S.* [kol. (1) en (2)] — *Fabrimetal* [kol. (3) tot (6)].

Maandgemiddelden of maanden	Ijzer- en staalnijverheid (duizenden tonnen)		Metaalverwerkende nijverheid (miljarden franken)			
	Produktie van ruwstaal	Produktie van afgewerkt staal	Binnengekomen bestellingen			Totaal der verzendingen
			voor de binnenlandse markt	voor de uitvoer	Totaal	
	(1)	(2)	(3)	(4)	(5)	(6)
1953	369	280	2,93	1,26	4,19	4,69
1954	413	302	3,12	1,67	4,79	4,86
1955	492	366	3,49	1,96	5,45	5,54
1956	532	397	4,34	2,78	7,12	6,32
1957	523	371	3,87	2,27	6,14	6,63
1958	501	350	3,44	1,99	5,43	6,62
1959	536	386	3,98	2,55	6,53	6,69
1960	599	407	4,40	2,93	7,33	7,26
1961	584	405	v 5,44	v 3,74	v 9,18	v 8,05
1960 3 ^e kwartaal	620	403	4,35	2,75	7,10	6,68
4 ^e kwartaal	560	382	4,63	3,42	8,05	7,58
1961 1 ^e kwartaal	480	339	4,94	3,25	8,19	7,49
2 ^e kwartaal	649	440	5,96	4,02	9,98	8,23
3 ^e kwartaal	614	403	v 4,94	v 3,03	v 7,97	v 7,96
4 ^e kwartaal	594	437	v 5,91	v 4,68	v 10,59	v 8,53
1962 1 ^e kwartaal	621 ¹					
1961 Mei	653	436	6,52	3,50	10,02	7,90
Juni	656	461	5,67	3,77	9,44	8,69
Juli	563	350	v 4,97	v 2,98	v 7,95	v 7,84
Augustus	633	409	v 5,07	v 3,15	v 8,22	v 7,16
September	647	450	v 4,79	v 2,95	v 7,74	v 8,88
Oktober	634	455	v 7,56	v 4,53	v 12,09	v 8,81
November	574	431	v 4,99	v 4,89	v 9,88	v 8,06
December	573	425	v 5,19	v 4,62	v 9,81	v 8,72
1962 Januari	606 ¹	469	v 5,54	v 3,90	v 9,44	v 8,12
Februari	593 ¹					
Maart	663 ¹					
April	620 ¹					
Mei	603 ¹					

¹ Raming op basis Agefi-cijfer.

IV - 5. — BOUWNIJVERHEID : jaarcijfers

Bron : Nationaal Instituut voor de Statistiek.

Jaar	Gebouwen hoofdzakelijk of uitsluitend voor huisvesting bestemd					Gebouwen die niet hoofdzakelijk voor huisvesting bestemd zijn				
	Toegestane bouwvergunningen				Begonnen gebouwen	Toegestane bouwvergunningen				Begonnen gebouwen
	Nieuwbouw of volledige herbouw		Verbouwingen, vergrotingen of gedeeltelijke herbouw		Nieuwbouw en volledige herbouw	Nieuwbouw of volledige herbouw		Verbouwingen, vergrotingen of gedeeltelijke herbouw		Nieuwbouw en verbouwingen
	Aantal	Te bouwen volume (duizenden m ³)	Aantal	Te bouwen volume (duizenden m ³)		Aantal	Te bouwen volume (duizenden m ³)	Aantal	Te bouwen volume (duizenden m ³)	
1952	28.622	18.584	8.080	1.110	—	2.566	5.204	1.624	2.027	—
1953	35.536	22.764	9.028	1.153	—	3.082	7.519	2.202	2.633	—
1954	38.600	25.220	8.752	1.114	32.783	3.288	7.450	2.318	2.791	5.029
1955	36.615	23.564	9.468	1.220	31.698	3.588	8.561	2.569	3.731	5.422
1956	33.742	22.793	9.266	1.226	32.604	3.921	10.997	3.123	4.482	5.982
1957	34.904	24.063	9.407	1.318	31.724	3.618	9.255	3.009	3.772	6.090
1958	32.329	21.732	9.368	1.192	30.605	2.636	6.059	2.619	2.843	4.809
1959	38.989	26.683	9.724	1.368	35.333	3.036	8.661	3.135	4.951	5.209
1960	41.102	28.881	9.645	1.230	34.800	3.151	11.805	3.567	6.360	5.530

IV - 6. — BOUWNIJVERHEID : maandcijfers

Bron : Nationaal Instituut voor de Statistiek.

Maandgemiddelden of maanden	Gebouwen hoofdzakelijk of uitsluitend voor huisvesting bestemd ¹		Gebouwen die niet hoofdzakelijk voor huisvesting bestemd zijn ²	
	Toegestane bouwvergunningen	Begonnen gebouwen	Toegestane bouwvergunningen	Begonnen gebouwen
1960 2 ^o kwartaal	4.093	3.568	661	521
3 ^o kwartaal	3.370	3.131	618	531
4 ^o kwartaal	3.096	2.506	529	436
1961 1 ^o kwartaal	3.824	2.780	575	440
2 ^o kwartaal	4.262	3.922	731	602
3 ^o kwartaal	3.594	3.492	671	582
4 ^o kwartaal	3.110	2.477	560	433
1961 Februari	3.646	2.718	549	458
Maart	4.560	3.947	730	546
April	4.018	3.901	675	585
Mei	4.270	4.157	695	572
Juni	4.497	3.707	824	648
Juli	3.693	3.450	724	546
Augustus	3.743	3.404	671	622
September	3.345	3.622	619	578
Oktober	3.065	2.952	610	485
November	3.291	2.594	554	440
December	2.975	1.884	517	373
1962 Januari	3.281	1.282	434	211
Februari	2.976	1.509	412	204

¹ Nieuwbouw of volledige wederopbouw waarvoor een bouwvergunning werd afgeleverd.

² Nieuwbouw, herbouw, verbouwingen en uitbreidingen, waarvoor een bouwvergunning werd afgeleverd.

**IV - 7. — VERGELIJKENDE EVOLUTIE VAN DE INDUSTRIELE PRODUKTIE
DER E.E.G.-LANDEN**

Algemene indexcijfers van de industriële produktie (niet aangepast voor seizoenschommelingen)

Basis 1953 = 100

Bron : O.E.S.O.

	Gezamenlijke E.E.G.-landen			België			West-Duitsland ¹		
	1959	1960	Schommel. in pct. *	1959	1960	Schommel. in pct. *	1959	1960	Schommel. in pct. *
1 ^o kwartaal	146	166	+ 13,7	116 ²	130	+ 11,4	149	169	+ 13,4
2 ^o kwartaal	157	175	+ 11,5	123	133	+ 8,4	162	182	+ 12,3
3 ^o kwartaal	146	164	+ 12,3	116	125	+ 7,1	158	174	+ 10,1
4 ^o kwartaal	170	184	+ 8,2	131	131 ²	- 0,2	180	194	+ 7,8
	1960	1961		1960	1961		1960	1961	
1 ^o kwartaal	166	179	+ 7,8	130	126 ²	- 2,6	169	186	+ 10,1
2 ^o kwartaal	175	186	+ 6,3	133	142	+ 6,5	182	194	+ 6,6
3 ^o kwartaal	164	170	+ 3,7	125	129	+ 3,8	174	180	+ 3,4
4 ^o kwartaal	184	195	+ 6,0	131 ²	142	+ 8,7	194	202	+ 4,1
	Frankrijk			Italië			Nederland		
	1959	1960	Schommel. in pct. *	1959	1960	Schommel. in pct. *	1959	1960	Schommel. in pct. *
1 ^o kwartaal	157	174	+ 10,8	148	175	+ 18,2	127	150	+ 18,1
2 ^o kwartaal	167	180	+ 7,8	155	182	+ 17,4	141	160	+ 13,5
3 ^o kwartaal	139	155	+ 11,5	153	179	+ 17,0	139	154	+ 10,8
4 ^o kwartaal	176	189	+ 7,4	173	190	+ 9,8	148	165	+ 11,5
	1960	1961		1960	1961		1960	1961	
1 ^o kwartaal	174	185	+ 6,3	175	193	+ 10,3	150	159	+ 6,0
2 ^o kwartaal	180	192	+ 6,7	182	196	+ 7,7	160	161	+ 0,6
3 ^o kwartaal	155	160	+ 3,2	179	194	+ 8,4	154	153	- 0,6
4 ^o kwartaal	189	200	+ 5,8	190	214	+ 12,6	165	163	- 1,2

* Schommelingspercent tegenover het indexcijfer van het overeenstemmend kwartaal van het vorige jaar.

¹ Saarland en West-Berlijn uitgesloten.

² Staking.

Bibliografische referenties : *Statistisch Jaarboek voor België.* — *Statistisch Tijdschrift van het N.I.S.* — *Annalen der Mijnen van België.* — *Arbeitsblad.* — *Recherches économiques de Louvain (I.R.E.S.P.).* — *Industrie,* tijdschrift van het V.B.N. — *Bulletin van Fabrimétal.* — *Maandlijks statistisch tijdschrift van Fédéchar.* — *Maandlijks tijdschrift van het M.E.Z.* (Administratie van de Nijverheid - Dienst : Elektrische energie). — *Energie.* — *Figas,* informatieblad van het Verbond der Gasnijverheid. — *Agence économique et financière.* — *Het Bouwbedrijf.* — *Statistiques générales (O.E.S.O.).*

IV - 7. — VERGELIJKENDE EVOLUTIE VAN DE INDUSTRIËLE PRODUCTIE
DER E.E.G.-LANDEN

Algemene indexcijfers van de industriële productie (O.E.S.O.)

Basis 1953 = 100

(Niet aangepast voor seizoenschommelingen)

GEZAMENLIJKE E. E. G. - LANDEN

BELGIE

WEST - DUITSLAND (excl. Saarland en West - Berlijn)

FRANKRIJK

ITALIE

NEDERLAND

V. — DIENSTEN

1. — VERVOER

a). — Bedrijvigheid van de N.M.B.S., de N.M.B. en de SABENA

Bronnen : N.M.B.S., N.M.B. en SABENA.

Maandgemiddelden of maanden	N.M.B.S.					N.M.B. Vervoerde ton-km 2	SABENA		
	Reizigers- vervoer	Goederenvervoer (volledige wagonladingen)					Geregeld en betalend luchtverkeer	(miljoenen passagiers- km)	(miljoenen ton-km)
		Aantal reizigers-km	Aantal productieve t-km 1	Totale tonnenmaat	waarvan				
	brandstoffen en minerale oliën				ertsen				
(miljoenen)		(duizenden tonnen)			(duizenden)				
1953	627	477	5.150	2.154	802	2.019	37,3	5,4	
1954	630	470	5.104	2.239	794	1.423	40,8	6,0	
1955	654	547	5.745	2.504	946	1.201	48,2	7,0	
1956	694	577	5.874	2.389	980	965	56,7	8,2	
1957	713	548	5.558	2.321	966	797	77,4	10,0	
1958	755	486	4.818	1.876	959	618	99,7	12,2	
1959	710	505	4.874	1.866	1.043	364	88,7	11,3	
1960	715	525	5.070	1.935	1.155	294	108,7	13,8	
1961	724	538	5.115	1.937	1.177	225	98,2	12,9	
1960 3 ^e kwartaal	736	516	4.972	1.871	1.206	198	123,7	14,2	
4 ^e kwartaal	711	518	5.065	1.957	1.090	581	103,5	14,6	
1961 1 ^e kwartaal	668	468	4.415	1.733	930	117	76,9	11,2	
2 ^e kwartaal	737	557	5.360	2.031	1.251	154	98,1	13,1	
3 ^e kwartaal	759	543	5.153	1.913	1.270	196	137,2	16,3	
4 ^e kwartaal	733	584	5.534	2.071	1.255	432	80,4	11,1	
1962 1 ^e kwartaal	v 728	536	5.130	2.003	1.208	233			
1961 Februari	675	552	5.158	2.076	1.122	132	65,8	10,0	
Maart	752	570	5.462	1.924	1.314	150	79,7	11,8	
April	712	536	5.143	1.952	1.210	132	87,6	12,0	
Mei	760	553	5.304	2.039	1.193	138	92,6	12,6	
Juni	739	582	5.632	2.103	1.351	193	114,1	14,6	
Juli	749	526	4.828	1.767	1.243	147	147,4	17,3	
Augustus	769	539	5.199	1.928	1.264	218	129,2	15,5	
September	759	563	5.433	2.045	1.304	223	135,1	16,0	
Oktober	724	588	5.668	2.047	1.217	450	103,8	13,3	
November	768	596	5.657	2.072	1.297	598	65,9	9,8	
December	708	567	5.276	2.095	1.252	247	71,6	10,1	
1962 Januari	v 748	560	5.303	2.183	1.221	262	76,7	9,9	
Februari	v 693	490	4.723	1.844	1.106	205	69,2	9,2	
Maart	v 744	558	5.363	1.983	1.297	233			

1 De productieve ton-km hebben betrekking op het commercieel vervoer (met uitsluiting van het dienstvervoer) : het is de som van de vermenigvuldigingen van het gewicht van elke verzending met de afstand van het traject.

2 De vervoerde ton-km worden berekend door optelling van de resultaten bekomen door vermenigvuldiging van de vervoerde tonnage met het aantal kilometers van het vervoer.

V - 1 b). — Zeevaart

Bronnen : Havenbestuur te Antwerpen [kol. (1)], te Gent [kol. (4)], N.I.S. (overige kolommen).

Maandgemiddelden of maanden	Haven van Antwerpen			Haven van Gent			Totaal verkeer 1	
	Laadvermogen van de binnen- gekomen schepen (duizenden register- tonnen)	Goederen (duizenden metrieke tonnen)		Laadvermogen van de binnen- gekomen schepen (duizenden register- tonnen)	Goederen (duizenden metrieke tonnen)		(duizenden metrieke tonnen)	(miljoenen ton-km)
		Binnen- gekomen	Vertrokken		Binnen- gekomen	Vertrokken		
	(1)	(2)	(3)	(4)	(5)	(6)	(1)	(2)
1953	2.538	1.201	1.147	116	117	76	3.912	327
1954	2.634	1.276	1.091	119	113	85	4.258	343
1955	2.830	1.439	1.234	154	155	118	4.737	385
1956	3.172	1.865	1.279	178	216	82	4.659	374
1957	3.296	1.828	1.227	171	209	79	4.642	383
1958	3.545	1.723	1.210	163	169	82	4.269	361
1959	3.622	1.668	1.266	145	152	83	4.534	402
1960	3.774	1.816	1.288	150	166	75	5.097	436
1961	3.846	1.936	1.284	139	167	61	5.426	456
1960 3 ^e kwartaal	3.864	1.856	1.187	168	202	62	5.327	458
4 ^e kwartaal	3.487	1.718	1.232	140	173	58	5.056	431
1961 1 ^e kwartaal	3.567	1.674	1.160	121	154	51	4.645	393
2 ^e kwartaal	3.872	1.960	1.275	146	153	67	5.702	491
3 ^e kwartaal	3.935	2.019	1.295	161	195	56	5.917	489
4 ^e kwartaal	4.011	2.090	1.408	128	168	69	5.440	452
1962 1 ^e kwartaal	4.142			121				
1961 Maart	4.011	1.709	1.486	124	147	60	5.710	494
April	3.788	1.893	1.328	115	163	60	5.445	475
Mei	3.916	2.156	1.221	148	164	53	5.691	484
Juni	3.911	1.831	1.276	175	132	87	5.971	514
Juli	3.868	2.036	1.316	151	200	48	5.860	489
Augustus	4.021	2.066	1.252	170	123	55	5.946	487
September	3.917	1.954	1.317	161	262	64	5.946	491
Oktober	3.905	2.230	1.491	137	185	60	5.685	478
November	3.997	1.910	1.445	123	170	71	5.616	468
December	4.131	2.130	1.289	123	150	77	5.018	409
1962 Januari	4.400	2.156	1.538	124	123	73	5.084	401
Februari	3.734			103			4.841	385
Maart	4.294			135				

1 Binnenlands vervoer + invoer + uitvoer + doorvoer.

V - 1 c). — Binnen- scheepvaart

Bron : N.I.S.

Totaal verkeer 1	
(duizenden metrieke tonnen)	(miljoenen ton-km)
(1)	(2)
3.912	327
4.258	343
4.737	385
4.659	374
4.642	383
4.269	361
4.534	402
5.097	436
5.426	456
5.327	458
5.056	431
4.645	393
5.702	491
5.917	489
5.440	452
5.710	494
5.445	475
5.691	484
5.971	514
5.860	489
5.946	487
5.946	491
5.685	478
5.616	468
5.018	409
5.084	401
4.841	385

V - 2. — TOERISME

(duizenden overnachtingen)

Bron : Nationaal Instituut voor de Statistiek.

Maandgemiddelden of maanden	Totaal	waarvan land van gewone verblijfplaats					
		België	Frankrijk	Nederland	Verenigd Koninkrijk	West-Duitsland	U.S.A.
1953	761	577	41	28	45	14	16
1954	911	692	50	31	57	19	17
1955	1.019	766	60	33	68	22	19
1956	1.084	815	66	35	71	23	19
1957	1.186	898	71	33	81	25	19
1958	1.341	877	84	37	102	69	51
1959	1.249	979	55	30	82	27	20
1960	1.307	982	69	33	99	33	25
1961	1.356	1.031	74	34	89	38	21
1960 2 ^e kwartaal	1.193	862	57	32	107	36	32
3 ^e kwartaal	3.334	2.618	176	64	261	62	41
4 ^e kwartaal	373	235	23	19	15	18	15
1961 1 ^e kwartaal	347	226	23	16	13	16	9
2 ^e kwartaal	1.187	874	50	32	93	39	26
3 ^e kwartaal	3.508	2.794	196	66	231	76	34
4 ^e kwartaal	383	232	26	20	17	20	15
1960 December	346	231	19	17	12	12	9
1961 Januari	278	189	14	12	7	10	7
Februari	303	193	19	16	10	14	9
Maart	461	296	37	19	22	23	12
April	971	707	54	26	63	35	20
Mei	897	598	45	34	81	38	28
Juni	1.692	1.316	51	37	136	45	30
Juli	4.574	3.864	197	64	238	63	42
Augustus	4.792	3.786	299	96	334	105	33
September	1.158	732	91	38	121	60	27
Oktober	439	256	28	23	23	27	22
November	357	218	27	18	14	18	12
December	352	221	25	20	15	16	11

V - 3. — BINNENLANDSE HANDEL

a). — Verkoopindexcijfers

(Basis 1953 = 100)

Bron : Nationaal Instituut voor de Statistiek.

Maandgemiddelden of maanden	Warenhuizen met veelvuldige afdelingen					Coöperatieven	Grote ondernemingen gespecialiseerd in kleding		Groot-handel	Ondernemingen met bij-huizen	Verkoopindexcijfers na uitschakeling van de prijs- en seizoenbewegingen (berekeningen door de N.B.B.)			
	Algemeen indexcijfer	Voeding	Kleding	Meubel-lering	Huis-houden 1		Algemeen indexcijfer	Heren 2			Onder-goed en bijkomstige kledingstukken 3	Algemeene voedings-waren	Voeding	Waren-huizen
1953	100	100	100	100	100	100	100	100	100	100	100	100	100	
1954	106	113	102	105	105	109	104	80	107	103	104	107	104	
1955	114	120	111	108	114	115	113	88	111	107	113	114	109	
1956	124	133	120	114	127	125	123	97	132	120	119	121	126	
1957	129	132	126	124	139	125	125	105	131	123	121	117	122	
1958	139	140	138	129	149	131	132	105	139	131	128	121	129	
1959	144	145	149	126	150	132	136	104	145	138	131	120	132	
1960	156	159	159	141	162	138	144	106	155	144	143	125	142	
1961	161	160	164	145	165	144	168	116	v 163	v 152	145	130	v 147	
1960 3 ^e kwartaal	154	152	153	152	172	136	122	105	166	141	148	127	146	
4 ^e kwartaal	179	173	180	133	172	144	157	118	159	157	140	124	143	
1961 1 ^e kwartaal	146	155	148	152	156	142	146	120	v 154	v 144	145	129	v 148	
2 ^e kwartaal	156	154	169	144	162	142	212	109	v 159	v 151	146	132	v 145	
3 ^e kwartaal	154	152	151	147	169	139	141	116	v 169	v 147	144	127	v 145	
4 ^e kwartaal	187	180	190	136	173	154	173	118	v 169	v 167	143	131	v 150	
1962 1 ^e kwartaal	v 149	173	139	151	155		139	146	161	165	146		153	
1961 Maart	168	175	174	168	175	148	181	121	v 162	v 147	158	131	v 150	
April	153	159	162	141	156	136	232	112	v 147	v 147	139	126	v 136	
Mei	154	156	162	145	164	146	231	97	v 163	v 156	143	134	v 150	
Juni	161	148	182	147	165	144	173	119	v 167	v 151	157	135	v 150	
Juli	165	149	179	154	179	134	161	194	v 158	v 146	144	124	v 138	
Augustus	143	149	128	134	163	141	110	71	v 180	v 145	144	132	v 151	
September	153	158	145	152	166	142	152	83	v 169	v 151	145	126	v 146	
Oktober	163	163	179	142	163	145	195	105	v 162	v 152	140	125	v 147	
November	181	168	176	125	149	142	150	107	v 169	v 151	144	132	v 164	
December	216	210	216	141	208	175	173	143	v 177	v 198	144	136	v 140	
1962 Januari	v 148	168	147	149	142	152	150	212	165	156	142	134	156	
Februari	v 134	161	114	141	153	140	107	99	153	158	143	132	152	
Maart	v 165	190	155	164	169		159	127	166	180	154		152	

1 Huishoudartikelen en huishoudtoestellen. — 2 Omvat hoofdzakelijk bovenkleding. — 3 Onderkleding : heren en/of dames.

4 Daar een zeker aantal nieuwe firma's in de statistiek werden opgenomen, zijn de indexcijfers vanaf 1962 niet meer volledig vergelijkbaar met deze van vorige periode.

V - 3 b). — Verkoop op afbetaling

1° — Algemene resultaten

Bron : Nationaal Instituut voor de Statistiek.

	Aantal lopende contracten op einde halfjaar (duizenden)				Uitstaande kredieten op einde halfjaar (miljarden franken)				Krediet verleend in de loop van het halfjaar (miljarden franken)			
	Totaal	Financiering door			Totaal	Financiering door			Totaal	Financiering door		
		Verkopers	banken	financieringsorganismen of particulieren		Verkopers	banken	financieringsorganismen of particulieren		Verkopers	banken	financieringsorganismen of particulieren
1959 2° halfjaar ...	1.205	532	133	540	8,60	1,82	3,18	3,60	4,23	1,29	1,27	1,67
1960 1° halfjaar ...	1.208	534	144	530	9,48	2,19	3,34	3,95	4,71	1,48	1,53	1,70
2° halfjaar ...	1.339	620	153	566	10,20	2,54	3,44	4,22	4,90	1,57	1,50	1,83
1961 1° halfjaar ...	1.418	643	159	616	11,36	2,82	3,72	4,82	5,14	1,68	1,58	1,88
2° halfjaar ...	1.430	625	169	636	11,75	2,92	3,80	5,03	4,99	1,67	1,51	1,81

2° — Achterstallige betalingen

	Aantal schuldenaars welke in gebreke gebleven zijn met het betalen van drie of meer vervallen termijnen in de loop van het halfjaar (duizenden)				Totaal der bedragen van drie termijnen welke door de schuldenaars, bedoeld in voorgaande kolommen, niet werden betaald (miljoenen franken)			
	Totaal	Financiering door			Totaal	Financiering door		
		verkopers	banken	financieringsorganismen of particulieren		verkopers	banken	financieringsorganismen of particulieren
1959 2° halfjaar	50	24	1	25	72,2	28,1	6,4	37,7
1960 1° halfjaar	46	22	1	23	72,3	27,2	6,1	39,0
2° halfjaar	51	24	1	26	81,1	27,8	6,8	46,5
1961 1° halfjaar	55	27	1	27	87,1	31,4	6,3	49,4
2° halfjaar	50	26	1	23	81,8	30,0	5,9	45,9

3° — Indeling van de kredieten verleend tijdens het halfjaar, volgens de aard der goederen

	Totaal	Vrachtwagens, bestelwagens, autobussen, zwaar vervoermaterieel		Landbouwmaterieel, landbouwtractoren, vee	Wagens voor personenvervoer behalve autobussen		Moto's, scooters, bromfietsen, rijwielen	Textielwaren, bont-, artikelen, kleding	Boeken	Bedrijfsuitrusting andere dan de artikelen vermeld in de voorgaande rubrieken (handel, ambachtswezen, nijverheid, vrije beroepen)	Huishoudartikelen en voorwerpen voor persoonlijk gebruik, niet elders vermeld	Diensten (reizen, herstellen van motorrijtuigen)
		nieuw	reeds gebruikt		nieuw	reeds gebruikt						
Aantal contracten (duizenden)												
1959 2° halfjaar ...	633	3,5	1,2	2,2	19,3	11,6	18,3	270,2	22,3	8,4	268,9	7,2
1960 1° halfjaar ...	603	4,0	1,1	2,3	25,7	13,6	20,1	243,9	19,2	10,7	254,8	7,5
2° halfjaar ...	722	3,4	1,0	2,8	24,3	12,6	18,1	324,0	22,3	8,5	298,6	6,4
1961 1° halfjaar ...	754	4,1	1,1	3,2	28,6	15,1	18,8	368,0	25,4	8,9	274,3	6,6
2° halfjaar ...	829	3,5	1,2	2,6	24,4	12,6	14,4	433,1	19,6	9,5	299,1	8,9
Verleend krediet (miljoenen franken)												
1959 2° halfjaar ...	4.230	364	55	110	952	280	139	345	38	317	1.593	37
1960 1° halfjaar ...	4.708	453	56	84	1.379	339	160	322	35	328	1.502	50
2° halfjaar ...	4.899	386	51	128	1.300	313	129	358	41	337	1.810	46
1961 1° halfjaar ...	5.141	488	69	104	1.496	390	147	297	38	388	1.666	58
2° halfjaar ...	4.991	419	66	123	1.268	334	124	354	39	444	1.751	69
Verleend krediet — Percentsgewijze verdeling t.o.v. het totaal												
1959 2° halfjaar ...	100,0	8,6	1,3	2,6	22,5	6,6	3,3	8,1	0,9	7,5	37,7	0,9
1960 1° halfjaar ...	100,0	9,6	1,2	1,8	29,3	7,2	3,4	6,8	0,7	7,0	31,9	1,1
2° halfjaar ...	100,0	7,9	1,1	2,6	26,5	6,4	2,6	7,3	0,8	6,9	37,0	0,9
1961 1° halfjaar ...	100,0	9,5	1,4	2,0	29,1	7,6	2,9	5,8	0,7	7,5	32,4	1,1
2° halfjaar ...	100,0	8,4	1,3	2,4	25,4	6,7	2,5	7,1	0,8	8,9	35,1	1,4

Bibliografische referenties : Statistisch Jaarboek voor België. — Statistisch Tijdschrift van het N.I.S. — Bulletin van de Kamer van Koophandel van Antwerpen. — Recherches économiques de Louvain (I.R.E.S.P.). — Maandstatistiek over de internationale trafiek der havens (N.I.S.). — Vervoerchroniek (tweemaandelijks). — Les transports maritimes, Etude Annuelle (E.O.E.S.). — Bulletin général de Statistiques (Office statistique des Communautés Européennes).

VI. — INKOMENS

1. — BEZOLDIGINGEN VAN DE ARBEIDERS (mannen + vrouwen)

Indexcijfer van de bezoldigingen in de nijverheid

Basis 1953 = 100

Bronnen : kol. (1) - (2) - (3) : N.B.B. (wijze van opstelling, zie Novembernummer 1957, blz. 416). — kol. (4) : R.M.Z. - berekeningen N.B.B. (zie noot). — kol. (5) : I.R.E.S.P.

	Gemiddelde brutoverdienste per gewerkt uur (1)	Type-uurloon 1		Indexcijfer van de loonmassa 2 (4)	Indexcijfer der arbeidskosten 3 (5)
		Geschoold arbeider (2)	Ongeschoold arbeider (3)		
1953	100	100	100	100	100
1954	103	103	102	102	103
1955	106	105	106	108	106
1956	115	114	114	118	114
1957	125	125	125	129	125
1958	131	129	129	125	132
1959	133	131	132	121	135
1960	138	135	137	128	v 141
1961	143	140	141		v 148
1960 September	138	135	136		v 141
December	141	136	138		v 144
1961 Maart	140	137	139		v 145
Juni	142	139	140		v 148
September	144	141	142		v 148
December	146	141	142		v 151
1962 Maart	v 147	143	145		

Algemene gemiddelden van de uurlonen der arbeiders

(sociale lasten inbegrepen)

Bron : Verbond der Belgische Nijverheid.

4	België (BF)	West-Duitsland	Groot-Brittannië	Nederland
		percentage in verhouding tot de Belgische lonen 5		
1952	28,11	83,5	86,7	69,0
1953	28,25	85,8	91,0	61,2
1954	28,74	86,2	94,3	67,5
1955	29,91	90,6	98,4	69,2
1956	32,68	90,2	97,6	69,6
1957	35,67	90,6	93,7	70,1
1958	37,03	94,0	95,0	69,2
1959	38,30	95,9	95,0	68,8
1960	39,70	101,3	98,4	72,4
1958 Februari-April	36,54	93,7	95,4	70,1
August-Oktob.	37,53	94,2	94,6	68,2
1959 Februari-April	37,80	95,1	95,4	69,1
August-Oktob.	38,80	96,7	94,6	68,6
1960 Februari-April	39,48	97,6	97,3	71,0
August-Oktob.	39,93	105,0	99,5	73,8
1961 Februari-April	40,97	111,7	100,5	76,5

1 Excl. de transportarbeiders.

2 Het betreft het eenvoudig indexcijfer van de totale bezoldigingen betaald aan de arbeiders die onderworpen zijn aan de maatschappelijke zekerheid en behoren tot de extractiebedrijven, de fabrieksnijverheid, het vervoer en het verkeer. (Voor de bepaling van de totale bezoldigingen, zie XVe Jaarverslag R.M.Z., blz. 141.)

3 Dit indexcijfer, waarin de steenkolenmijnen niet werden opgenomen, geeft de arbeidskosten per uur en niet de kosten per geproduceerde eenheid.

4 De jaarcijfers zijn gemiddelden van de uurlonen van februari-april en augustus-oktober.

5 Het V.B.N. publiceert de buitenlandse uurlonen uitgedrukt in Belgische franken op basis van de wisselkoersen. Daar de bekomen percentages niet werden gewogen aan de hand van de indexcijfers van de kosten van levensonderhoud, geven zij niet de verhouding van de reële lonen weer.

Bibliografische referenties : Statistisch Jaarboek voor België. — Statistisch Tijdschrift van het N.I.S. — Recherches économiques de Louvain (I.R.E.S.P.). — Jaarverslagen van de R.M.Z. — Arbeidsblad. — Industrie, tijdschrift van het V.B.N. — Le Coût de la main-d'œuvre dans l'industrie européenne, Etudes et Documents, nouvelle série, n° 52, 1959 (I.A.B.). — Annuaire des statistiques du Travail (I.A.B.).

VII. — PRIJZEN EN PRIJSINDEXCIJFERS

1. — GROOTHANDELSPRIJZEN OP DE WERELDMARKTEN

Daggemiddelden	Tarwe te New-York	Koffie te New-York Santos IV	Mérinos 64 S wol in Verenigd- Koninkrijk	Katoen 15/16 middling (New-York - Spot)	Rubber te Londen « Spot » price n° 1	Koper te Londen	Tin te Londen slotkoers	Oudijzer in de Verenigde Staten	Ruwe petroleum te West-Texas
	cents per 60 lbs	cents per lb	d per lb	cents per lb	d per lb	£ per long ton	£ per long ton	\$ per long ton	\$ per barrel
1953	271	57,9	147	33,8	20	256	732	41,1	2,54
1954	278	78,1	128	35,1	20	249	719	29,8	2,65
1955	271	56,8	107	34,6	34	352	740	40,5	2,65
1956	270	57,9	113	35,5	29	329	788	53,5	2,65
1957	272	56,4	125	36,4	26	219	755	47,7	2,90
1958	256	48,2	89	36,2	23	197	735	37,8	2,90
1959	251	36,8	91	34,6	30	238	785	40,3	2,78
1960	252	36,5	89	33,2	32	246	797	33,0	2,77
1961	254	35,8	90	34,3	24	230	888	35,3	2,89
1960 3 ^e kwartaal	244	36,1	84	34,0	30	245	807	30,5	2,77
4 ^e kwartaal	252	36,1	83	32,3	26	226	800	27,2	2,77
1961 1 ^e kwartaal	255	37,2	85	32,7	25	223	797	32,3	2,78
2 ^e kwartaal	247	37,5	95	34,1	25	236	865	36,3	2,89
3 ^e kwartaal	254	35,3	93	35,1	25	230	937	36,7	2,89
4 ^e kwartaal	259	33,5	86	35,4	23	229	953	36,0	2,89
1962 1 ^e kwartaal	v 259	v 34,2		v 35,5	v 24	v 233	v 953	37,0	
1961 Mei	246	37,6	96	34,1	26	242	862	35,0	2,89
Juni	246	37,8	95	34,5	25	236	894	37,0	2,89
Juli	249	37,2	93	34,8	25	230	914	36,0	2,89
Augustus	255	36,1	94	35,2	25	231	945	36,0	2,89
September	257	32,7	91	35,4	25	229	953	38,0	2,89
Oktober	257	34,0	86	35,6	24	229	945	38,0	2,89
November	260	32,3	87	35,6	22	229	964	34,0	2,89
December	260	34,1	86	34,9	23	230	949	36,0	2,89
1962 Januari	258	34,3	86	35,5	24	230	946	39,0	2,89
Februari	258	34,1	92	35,5	24	235	951	38,0	2,89
Maart	261	34,0		35,6	v 24	v 234	v 962	33,0	
April	v 264	v 33,9		v 35,7	v 24	v 234	v 950		
Mei	v 267	v 34,9		v 35,7	v 24	v 234	v 917		

VII - 2. — INDEXCIJFERS VAN DE GROOTHANDELSPRIJZEN OP DE WERELDMARKTEN

Basis 1953 = 100

Bronnen : Comtel Reuter — Moody's Investors Service — Der Volkswirt — Chambre of Shipping.

Maandgemiddelden of maanden	Reuter-indexcijfer	Moody-indexcijfer	Volkswirt-indexcijfers (oude Schulze-indexcijfers)			Vrachtprijzen Groot-Brittannië (bevrachting per reis) 1 2
			Algemeen	Nijverheid	Voeding	
1953	100	100	100	100	100	100
1954	99	103	102	101	104	111
1955	100	98	103	105	99	165
1956	98	102	105	108	100	203
1957	93	100	104	107	98	145
1958	84	96	98	100	96	87
1959	84	93	100	103	94	93
1960	85	90	99	104	90	95
1961	84	90	99	103	90	102
1960 3 ^e kwartaal	85	89	98	103	90	89
4 ^e kwartaal	82	86	98	103	90	96
1961 1 ^e kwartaal	83	88	99	103	91	100
2 ^e kwartaal	85	89	100	104	90	104
3 ^e kwartaal	84	91	99	104	90	103
4 ^e kwartaal	83	90	99	102	90	102
1962 1 ^e kwartaal	83	90	99	103	90	92
1961 Mei	86	89	100	105	91	106
Juni	85	90	99	104	89	104
Juli	85	90	99	104	90	101
Augustus	84	91	100	104	91	103
September	84	92	99	104	90	106
Oktober	83	90	99	103	90	103
November	83	89	98	102	90	105
December	84	91	99	102	91	97
1962 Januari	83	91	99	103	90	93
Februari	83	90	98	103	90	91
Maart	83	89	99	102	91	93
April	84	89	99	102	91	
Mei	83	89				

1 Bevrachting per reis voor droge ladingen.

2 Gezien de uitbreiding van de statistiek, zijn de gegevens, vanaf 1960, niet meer volledig vergelijkbaar met de cijfers der vorige periodes.

VII - 3. — INDEXCIJFERS VAN DE GROOTHANDELSPRIJZEN IN BELGIE

Basis 1953 = 100

Maandgemiddelden of maanden	Bron : Ministerie van Economische Zaken en Energie											Bron : I.R.E.S.P.			
	Algemeen indexcijfer	Producten		Landbouwproducten			Industriële producten					Gezamenlijke industriële producten in de drie produktiestadia			
		Inheemse	Ingevoerde	Algemeen indexcijfer	Dierlijke	Plantaardige	Algemeen indexcijfer	Delfstoffen	Metalen en metaalproducten	Textiel producten	Scheikundige producten	Bouw- materialen	Grondstoffen	Halfabrikaten	Fabrikaten
1953	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
1954	98,8	97,8	100,0	97,8	99,2	96,4	99,2	98,1	97,5	98,7	100,3	103,8	95,6	97,4	98,6
1955	101,0	99,4	101,8	94,0	97,7	90,3	102,9	100,7	105,0	97,7	104,6	105,4	98,1	100,1	102,2
1956	103,5	103,5	103,3	97,2	101,0	93,5	105,4	105,8	111,6	95,8	105,6	106,9	104,3	103,9	105,4
1957	106,3	107,4	102,2	98,7	103,1	94,5	108,3	112,1	114,4	98,2	108,9	111,9	112,2	107,5	110,6
1958	101,8	105,4	93,9	96,0	92,8	98,9	103,2	105,8	109,6	87,5	107,9	115,0	100,3	99,6	106,6
1959	101,4	104,7	95,2	95,0	95,9	94,1	103,0	103,7	109,8	84,9	107,6	115,4	95,7	99,3	105,5
1960	102,6	105,0	96,5	92,2	98,2	86,8	105,4	101,4	110,2	92,2	107,0	121,4	94,5	99,3	107,1
1961	102,4	105,4	94,8	94,3	110,2	81,5	104,5	99,4	109,1	93,3	104,5	121,7	91,0	97,3	105,8
1960 3 ^e kwartaal ...	102,1	104,3	95,4	92,8	100,4	85,9	104,6	101,2	110,7	90,0	105,5	121,4	94,1	98,9	107,0
1960 4 ^e kwartaal ...	102,5	104,7	95,5	93,0	106,7	81,4	105,0	101,5	109,7	93,1	105,4	121,7	92,8	98,1	106,7
1961 1 ^e kwartaal ...	102,9	105,0	96,5	93,2	109,8	79,9	105,4	101,2	109,4	95,1	106,1	121,6	91,5	98,2	106,9
1961 2 ^e kwartaal ...	102,1	104,5	95,8	91,4	110,1	76,8	105,0	99,7	109,6	94,5	104,6	121,7	92,1	98,2	106,3
1961 3 ^e kwartaal ...	101,9	105,5	93,5	94,3	111,3	80,9	103,9	98,4	109,0	92,3	103,2	121,8	91,5	96,7	105,2
1961 4 ^e kwartaal ...	102,6	106,6	93,4	98,2	109,4	88,6	103,7	98,4	108,3	91,4	104,0	121,9	90,3	96,1	104,8
1962 1 ^e kwartaal ...	103,4	108,1	93,7	100,7	110,7	92,0	104,1	98,2	108,6	91,0	105,3	122,1	89,4	96,1	104,4
1961 Maart	103,2	105,1	97,1	93,3	113,7	77,5	105,7	101,2	109,6	95,6	106,6	121,5	92,1	98,6	107,0
1961 April	102,3	104,0	97,0	90,7	110,1	75,6	105,4	100,0	109,8	95,3	105,6	121,7	91,8	98,4	106,1
1961 Mei	102,0	104,0	95,8	90,8	111,4	74,9	105,0	99,8	109,6	94,8	104,3	121,7	92,3	98,3	106,2
1961 Juni	102,0	105,4	94,5	92,8	108,8	79,8	104,5	99,3	109,4	93,5	104,0	121,7	92,3	97,8	106,6
1961 Juli	102,2	105,7	94,2	94,3	113,4	79,4	104,2	98,4	109,1	93,5	104,0	121,7	91,8	96,9	105,5
1961 Augustus	101,5	105,0	93,2	93,0	112,7	77,7	103,7	98,4	109,1	91,7	102,3	121,7	91,9	96,7	105,2
1961 September ...	102,1	105,8	93,2	95,7	107,8	85,5	103,7	98,4	108,7	91,7	103,3	121,9	90,9	96,5	104,8
1961 Oktober	102,3	106,4	93,1	97,2	108,3	87,6	103,7	98,1	108,4	91,7	103,6	121,9	90,7	96,3	104,7
1961 November ...	102,6	106,7	93,4	98,5	110,1	83,6	103,6	98,4	108,2	91,4	104,0	121,9	90,2	96,0	104,8
1961 December	102,8	106,8	93,8	98,8	109,8	89,5	103,7	98,6	108,2	91,1	104,3	121,9	90,0	96,1	104,8
1962 Januari	102,8	106,8	93,4	98,2	107,9	89,8	103,9	98,3	108,1	91,0	104,8	122,1	90,0	96,0	104,8
1962 Februari	103,4	108,0	93,8	100,3	111,4	90,8	104,3	98,2	108,9	91,3	105,5	122,1	90,0	96,2	104,2
1962 Maart	104,0	109,6	94,0	103,5	112,7	95,3	104,0	98,1	108,8	90,8	105,7	122,1	89,0	96,0	104,2
1962 April	103,6	109,7	93,5	102,8	107,3	98,5	103,8	97,1	108,8	91,0	105,7	122,1	88,8	95,7	103,4
1962 Mei													88,8	95,7	103,3

VII - 3. — INDEXCIJFERS VAN DE GROOTHANDELSPRIJZEN IN BELGIE

Basis 1953 = 100

VII - 4. — INDEXCIJFERS VAN DE KLEINHANDELSPRIJZEN IN BELGIE

Basis 1953 = 100

Bron : Ministerie van Economische Zaken en Energie.

Maandgemiddelden of maanden	Algemeen indexcijfer 68 produkten		Voedingswaren 85 produkten		Producten andere dan voedingswaren 25 produkten		Diensten 5 produkten	
	1961	1962	1961	1962	1961	1962	1961	1962
1953	100,00		100,0		100,0		100,0	
1954	101,30		102,7		99,2		100,0	
1955	100,80		101,6		99,2		101,0	
1956	103,65		104,2		101,5		105,5	
1957	106,93		107,0		104,5		111,7	
1958	108,31		107,9		106,2		114,6	
1959	109,64		109,5		106,6		120,0	
1960	109,97		109,3		107,0		122,6	
1961	111,06		110,5		107,4		125,7	
1 ^o kwartaal	110,48	111,56	109,7	110,8	107,2	107,9	125,0	127,5
2 ^o kwartaal	110,81		110,0		107,2		125,5	
3 ^o kwartaal	111,54		111,4		107,3		125,8	
4 ^o kwartaal	111,42		110,9		107,7		126,5	
Januari	110,43	111,51	109,6	110,9	107,2	107,9	124,8	127,2
Februari	110,49	111,49	109,8	110,7	107,2	108,0	124,9	127,6
Maart	110,53	111,67	109,6	110,9	107,3	107,9	125,3	127,7
April	110,55	112,22	109,5	112,1	107,3	107,9	125,4	127,6
Mei	110,83	113,61	110,1	114,5	107,2	107,9	125,5	127,7
Juni	111,06		110,5		107,2		125,6	
Juli	111,45		111,3		107,2		125,6	
Augustus	111,68		111,7		107,3		125,7	
September	111,48		111,3		107,5		126,0	
Oktober	111,32		110,8		107,6		126,3	
November	111,49		111,0		107,8		126,6	
December	111,45		110,9		107,8		126,7	

Bibliografische referenties : Statistisch Jaarboek voor België. — Statistisch Tijdschrift van het N.I.S. — Arbeidsblad. — Industrie, tijdschrift van het V.B.N. — Recherches économiques de Louvain (I.R.E.S.P.). — De Belgische Textielnijverheid, tijdschrift van Febeltex. — Der Volkswirt. — Wirtschaft und Statistik. — Bulletin mensuel de statistique (O.V.N.). — Monthly Digest of Statistics. — Bulletin statistique de l'I.N.S.E.E. — Bulletins statistiques : statistiques générales (O.E.S.O.). — Données statistiques (Raad van Europa). — Financiële dagbladen : Agofi, Het Financiële Dagblad, The Financial Times, L'Information.

VIII. — BUITENLANDSE HANDEL VAN DE B.L.E.U.

VIII - 1. — BUITENLANDSE HANDEL VAN DE B.L.E.U. — ALGEMENE TABEL

Maandgemiddelden of maanden	Bron : N.I.S.				Bron : I.R.E.S.P.				
	Waarde (miljarden franken)			Percentage uitvoer invoer	Indexcijfers basis 1958 = 100				
	Invoer	Uitvoer	Handelsbalans		hoeveelheid		prijzen		ruilvoet 1
1953	10,1	9,4	- 0,7	93	100	100	100	100	100
1954	10,6	9,6	- 1,0	90	110	108	95	92	96
1955	11,8	11,6	- 0,2	98	120	128	96	93	97
1956	13,6	13,2	- 0,4	97	135	135	100	101	101
1957	14,3	13,3	- 1,0	93	137	132	102	105	103
1958	13,0	12,7	- 0,3	97	131	133	96	98	102
1959	14,3	13,7	- 0,6	96	145	146	93	95	102
1960	16,5	15,7	- 0,8	95	161	166	96	97	101
1961	17,6	16,4	- 1,2	93	170	170	98	96	99
1960 3 ^o kwartaal	16,3	14,5	- 1,8	89	155	157	95	96	101
4 ^o kwartaal	17,1	16,4	- 0,7	96	168	169	95	97	102
1961 1 ^o kwartaal	17,8	15,3	- 2,5	86	171	160	97	97	100
2 ^o kwartaal	17,5	16,8	- 0,7	96	170	173	97	96	99
3 ^o kwartaal	16,5	16,0	- 0,5	97	161	166	97	96	99
4 ^o kwartaal	18,5	17,3	- 1,2	94	177	180	99	95	97
1962 1 ^o kwartaal	v 18,4	18,2	- 0,2	99					
1961 April	17,0	16,9	- 0,1	100	170	173	97	96	99
Mei	17,7	16,5	- 1,2	93					
Juni	17,7	17,0	- 0,7	96					
Juli	16,3	15,7	- 0,6	96					
Augustus	16,1	14,4	- 1,7	90	161	166	97	96	99
September	16,7	17,7	+ 1,0	106					
Oktober	18,7	18,4	- 0,3	98					
November	18,0	17,5	- 0,5	97					
December	17,8	16,1	- 1,7	90	177	180	99	95	97
1962 Januari	18,4	18,7	+ 0,3	102					
Februari	17,3	17,2	- 0,1	99					
Maart	v 19,4	18,8	- 0,6	97					
April	v 17,7	17,8	+ 0,1	101					

1 Ruilvoet = $\frac{\text{indexcijfer van de uitvoerprijzen}}{\text{indexcijfer van de invoerprijzen}}$

N. B. — Wegens de verbeteringen van de cumulatieve cijfers, stemt het kwartaalcijfer niet noodzakelijk overeen met het gemiddelde van die maandcijfers.

VIII - 2. — UITVOER VAN DE B.L.E.U. VOLGENS GOEDERENGROEPEN

(miljarden franken)

Bron : N.I.S. (indeling van de N.B.B. volgens de Type-classificatie voor de internationale handel van de O.V.N.)

Maandgemiddelden of maanden	IJzer- en staal- producten	Metaal- verwerking	Non-ferro metalen	Textiel	Scheikundige producten	Steen- kolen- nijverheid	Petroleum- nijverheid	Glas- en spiegelglas	Parels en edelge- steenten	Landbouw producten	Diversen	Totaal
Oude reeks												
1953	1,9	1,7	0,9	1,8	0,7	0,3	0,3	0,2	0,3	0,2	1,1	9,4
1954	1,8	1,7	0,9	1,9	0,8	0,4	0,2	0,2	0,4	0,2	1,1	9,6
1955	2,5	2,1	1,1	1,9	0,9	0,5	0,3	0,3	0,5	0,3	1,2	11,6
1956	3,0	2,3	1,2	2,1	1,0	0,5	0,4	0,3	0,6	0,3	1,5	13,2
1957	3,1	2,5	1,0	2,2	1,0	0,5	0,4	0,3	0,5	0,3	1,5	13,3
1958	2,8	2,6	0,9	1,8	1,0	0,3	0,5	0,3	0,5	0,4	1,6	12,7
1959	2,8	2,7	1,1	2,1	1,2	0,2	0,5	0,4	0,7	0,4	1,6	13,7
1960	3,5	3,2	1,3	2,4	1,2	0,2	0,5	0,5	0,7	0,4	1,8	15,7
1960 2 ^o kwartaal	3,6	3,5	1,3	2,3	1,2	0,2	0,5	0,5	0,6	0,3	2,0	16,0
3 ^o kwartaal	3,4	2,7	1,2	2,2	1,1	0,2	0,5	0,4	0,6	0,4	1,8	14,5
4 ^o kwartaal	3,5	3,4	1,3	2,5	1,0	0,3	0,4	0,5	0,9	0,6	2,0	16,4
Nieuwe reeks												
1960	3,5	3,3	1,3	2,4	1,2	0,2	0,5	0,5	0,7	0,4	1,7	15,7
1961	3,1	3,8	1,3	2,6	1,2	0,2	0,4	0,4	0,8	0,5	2,1	16,4
1961 1 ^o kwartaal	2,78	3,44	1,43	2,50	1,23	0,19	0,37	0,42	0,62	0,52	1,82	15,32
2 ^o kwartaal	3,37	4,07	1,32	2,54	1,24	0,22	0,43	0,45	0,81	0,42	1,93	16,80
3 ^o kwartaal	3,15	3,62	1,22	2,42	1,20	0,24	0,49	0,45	0,78	0,45	1,93	15,95
4 ^o kwartaal	3,13	3,96	1,38	2,76	1,22	0,24	0,44	0,48	0,98	0,64	2,12	17,35
1961 Februari	2,99	3,43	1,46	2,48	1,24	0,22	0,40	0,48	0,67	0,52	1,88	15,77
Maart	3,76	4,34	1,60	2,72	1,46	0,19	0,45	0,50	0,59	0,55	2,05	18,21
April	3,38	4,53	1,29	2,42	1,30	0,16	0,38	0,46	0,59	0,48	1,91	16,90
Mei	3,29	3,69	1,31	2,61	1,15	0,22	0,48	0,46	1,03	0,42	1,86	16,52
Juni	3,43	3,97	1,40	2,58	1,23	0,27	0,44	0,44	0,79	0,37	2,04	17,01
Juli	3,09	3,77	1,18	2,38	1,19	0,22	0,42	0,42	0,69	0,41	1,92	15,69
Augustus	2,91	2,79	1,20	2,14	1,17	0,24	0,56	0,43	0,73	0,46	1,80	14,43
September	3,46	4,31	1,28	2,75	1,23	0,27	0,49	0,49	0,92	0,48	2,05	17,73
Oktober	3,32	4,39	1,39	2,88	1,34	0,23	0,46	0,49	1,09	0,60	2,21	18,40
November	3,37	3,84	1,40	2,77	1,19	0,24	0,42	0,53	0,90	0,64	2,16	17,46
December	2,69	3,66	1,36	2,63	1,12	0,25	0,43	0,42	0,95	0,68	1,94	16,13
1962 Januari	3,53	4,30	1,41	2,90	1,34	0,27	0,54	0,58	0,99	0,59	2,21	18,66
Februari	2,94	4,34	1,29	2,79	1,23	0,22	0,44	0,44	0,89	0,58	2,03	17,19

N. B. — De inhoud van elke rubriek stemt met de benaming overeen, zelfs indien de produkten worden vervaardigd door een nijverheidstak die een andere hoofdaktiviteit heeft.

— Voor een overzicht van de buitenlandse handel van 1948 tot 1957 : zie *Tijdschrift voor Documentatie en Voorlichting*, XXXIV^e Jaargang, Deel II, nr 1, juli 1959. Voor de analyse van 1959 : XXXV^e Jaargang, Deel II, nr 1, juli 1960; van 1960 : XXXVI^e Jaargang, Deel II, nr 1, juli 1961.

VIII - 3. — INVOER VAN DE B.L.E.U. VOLGENS GOEDERENGROEPEN

(miljoenen franken)

Bron : Nationaal Instituut voor de Statistiek. — Berekeningen van de N.B.B.

Maandgemiddelden	Produktiegoederen bestemd voor													Verbruiksgoederen					Uitrus-tings-goede-ren 13	Alge-meen totaal				
	Totaal	de metaal-nijver-heid 1	de textiel-bedrij-ven	de land-bouw en de voed-ings-bedrij-ven 2	de dia-mant-nijver-heid	de hout-nijver-heid	de leder-nijver-heid 3	de papier en gra-fische nijver-heid 4	de tabaks-nijver-heid	de bouw-bedrij-ven 5	de rubber-nijver-heid 6	de petro-leum-raffina-derijen 7	diverse produktiesectoren					Totaal			niet duurzame			duur-zame 12
													Brandstoffen		schei-kundige pro-dukten	metaal-pro-dukten 9	andere pro-dukten 10				voedingsmiddelen		andere 11	
													vloeiba-re 8	andere							dier-lijke pro-dukten	plant-aardige pro-dukten		
Oude reeks																								
1952	6.876	2.153	1.035	1.043	234	142	106	109	73			478	329	208		966	2.316	478	599		1.239	1.060	10.252	
1953	6.652	1.864	1.236	958	279	159	114	84	76			484	340	202		856	2.311	390	608		1.313	1.131	10.094	
1954	7.197	1.957	1.212	1.033	293	194	118	103	74			541	439	250		983	2.263	349	643		1.271	1.164	10.624	
1955	8.238	2.540	1.211	912	417	240	116	127	74			649	474	306		1.172	2.367	369	637		1.361	1.245	11.850	
1956	9.434	3.065	1.277	1.089	507	196	124	132	78			809	612	367		1.178	2.554	385	735		1.434	1.647	13.635	
1957	9.814	2.827	1.427	1.045	532	227	124	147	88			1.022	717	401		1.257	2.844	404	767		1.673	1.644	14.302	
1958	8.596	2.437	935	1.059	451	193	106	121	94			957	700	410		1.133	2.758	351	742		1.665	1.683	13.037	
1959	9.682	2.858	1.088	1.170	675	206	142	244	98	111		897	677	445		1.071	2.969	376	751	275	1.567	1.690	14.341	
1960	11.453	3.808	1.270	1.278	773	271	172	244	105	227		946	652	666		1.041	3.085	359	804	313	1.609	1.950	16.488	
1959 1 ^e halfjaar	9.302	2.700	1.029	1.100	660	152	149	223	98	101		962	714	427		987	2.854	334	759	263	1.498	1.648	13.804	
2 ^e halfjaar	10.061	3.016	1.147	1.240	690	260	135	265	96	121		832	641	463		1.155	3.084	417	742	288	1.637	1.732	14.877	
1960 1 ^e halfjaar	11.198	3.684	1.325	1.339	634	201	175	196	103	222		997	632	635		1.054	3.062	338	848	310	1.566	2.003	16.263	
2 ^e halfjaar	11.707	3.931	1.214	1.216	912	342	170	293	107	232		894	672	696		1.028	3.109	380	761	315	1.553	1.897	16.713	
Nieuwe reeks																								
1960 (*)	11.549	3.922	1.271	1.300	773	272	172	245	104	222	88	595	351	685	667	235	647	3.089	353	798	307	1.630	1.850	16.488
1961	12.070	4.045	1.472	1.245	793	283	196	247	109	242	81	623	344	724	696	277	691	3.285	395	812	309	1.769	2.224	17.579
1961 1 ^e kwartaal	12.165	3.909	1.644	1.393	894	192	214	219	98	222	88	610	396	671	657	265	693	3.299	364	774	303	1.858	2.360	17.824
2 ^e kwartaal	12.064	4.190	1.433	1.171	733	257	195	237	105	248	81	667	310	743	692	277	725	3.261	336	837	319	1.769	2.131	17.456
3 ^e kwartaal	11.275	3.937	1.283	995	680	342	184	248	103	253	76	599	278	728	661	267	641	3.113	394	734	281	1.704	2.133	16.521
4 ^e kwartaal	12.777	4.147	1.527	1.418	868	347	191	284	131	246	77	618	390	757	773	297	706	3.466	486	901	334	1.745	2.273	18.516

* Benaderende cijfers verkregen aan de hand van de oude tariefposten.

1 Rubriek vanaf 1960 gewijzigd :

a) door opnemng van sommige produkten die voordien ingedeeld waren hetzij bij de « Produktiegoederen bestemd voor diverse produktiesectoren : andere produkten », hetzij bij de « Duurzame verbruiksgoederen », hetzij bij de « Uitrustingsgoederen » ;

b) door uitsluiting van produkten die voortaan opgenomen worden bij de « Produktiegoederen bestemd voor diverse produktiesectoren : andere produkten ». Die rubriek omvat, zowel vóór als na 1960, de losse stukken van autovoertuigen.

2 Rubriek gewijzigd wegens opnemng van produkten die voordien deel uitmaakten van de rubriek « Niet duurzame verbruiksgoederen — andere dan voedingsmiddelen ». Die rubriek omvat, zowel vóór als na 1960, de graangewassen.

3 De nieuwe reeks omvat de schoenen van alle aard, behalve die van rubber.

4 Rubriek die vanaf 1959 gewijzigd werd door opnemng van produkten die voordien gerangschikt waren onder het hoofd « Produktiegoederen bestemd voor diverse produktiesectoren : andere produkten ».

5 Vanaf 1959, nieuwe rubriek waarvan de inhoud voordien hoofdzakelijk voorkwam onder het hoofd « Produktiegoederen bestemd voor diverse produktiesectoren : andere produkten ».

6 Vanaf 1960 nieuwe rubriek, waarvan de inhoud voordien voorkwam onder de rubriek « Produktiegoederen bestemd voor diverse produktiesectoren : scheikundige en andere produkten ».

7 Vanaf 1960 nieuwe rubriek, waarvan de inhoud voordien voorkwam onder de rubriek « Produktiegoederen bestemd voor diverse produktiesectoren : vloeibare brandstoffen ».

8 Rubriek gesplitst sedert 1960 : zie noot 7.

9 Vanaf 1960 nieuwe rubriek waarvan de inhoud voordien hoofdzakelijk voorkwam onder de rubriek « Produktiegoederen bestemd voor diverse produktiesectoren : andere produkten ».

10 Gewijzigde rubriek, zie noot 1, 4, 5, 6 en 9.

11 Vanaf 1959 nieuwe rubriek, waarvan de inhoud voordien hoofdzakelijk voorkwam onder het hoofd « Duurzame verbruiksgoederen ».

12 Rubriek gewijzigd :

a) in 1959 : zie noot 11.

b) in 1960 door opnemng van produkten uit de rubriek « Uitrustingsgoederen » en door overplaatsing van andere produkten naar de « Produktiegoederen bestemd voor de metaalindustrie en de metaalverwerkende nijverheid ».

13 Gewijzigde rubriek : zie noot 12 b) en door de produkten gaande naar « Produktiegoederen bestemd voor metaalbedrijven ».

VIII - 4 a. — INDEXCIJFERS VAN DE GEMIDDELDE WAARDEN PER EENHEID

Basis 1953 = 100

Bron : Nationaal Instituut van de Statistiek. — Berekeningen door de N.B.B.

	1952	1954	1955	1956	1957	1958	1959	1960	1961	1960				1961			
										1e kwart.	2e kwart.	3e kwart.	4e kwart.	1e kwart.	2e kwart.	3e kwart.	4e kwart.
INVOER (C.I.F.)																	
Produktiegoederen	108,7	94,5	96,8	101,3	104,7	95,7	94,4	96,5		97,4	96,7	95,5	95,2	95,8	96,6	95,6	
Verbruiksgoederen	103,3	98,4	96,7	95,7	97,3	94,1	91,2	91,3		91,2	90,4	89,1	93,8	92,9	93,3	92,8	
Uitrustingsgoederen	100,4	93,6	95,9	94,3	102,3	101,6	93,6	99,1		105,4	103,0	99,2	95,5	103,9	106,7	104,4	
Totaal ...	106,2	95,1	96,7	99,1	102,8	96,1	93,6	95,6		97,0	95,9	94,6	94,9	95,9	96,8	95,9	
UITVOER (F.O.B.)																	
IJzer- en staalnijverheid	133,2	88,5	98,9	110,2	118,0	104,0	96,9	107,1		105,8	107,8	107,7	106,0	103,6	103,5	102,6	
Metaalverwerkende bedrijven	99,7	90,1	94,0	97,3	107,5	104,1	99,1	96,8		97,3	97,9	93,4	97,8	98,3	98,3	98,8	
Non-ferro metalen	123,0	95,7	110,7	121,1	99,2	83,6	93,1	97,5		99,7	98,0	97,4	94,5	91,8	94,7	91,1	
Textiel	109,8	94,5	90,0	88,2	90,8	82,0	77,7	82,1		82,0	81,9	83,0	81,6	82,8	82,8	83,5	
Scheikundige produkten	117,6	96,9	99,0	97,9	93,4	90,9	89,6	89,2		89,6	88,7	91,2	86,3	91,3	88,9	88,5	
Steenkolennijverheid	128,5	90,5	92,6	112,0	130,5	127,1	104,0	94,8		92,9	97,1	90,5	98,7	92,1	89,0	87,0	
Petroleumnijverheid	104,8	93,2	94,8	170,6	210,3	202,5	190,1	172,4		171,9	173,4	171,3	173,6	177,9	175,5	167,7	
Glas en spiegelglas	100,0	97,9	101,2	108,2	110,1	111,3	111,4	110,7		115,5	108,8	109,1	109,2	111,8	113,5	114,5	
Landbouwprodukten	108,7	105,4	101,9	113,2	108,0	106,6	105,9	104,7		107,7	102,4	96,2	110,3	106,2	107,8	104,0	
Cement	104,5	100,1	96,9	102,0	101,6	102,6	100,1	97,0		103,0	96,9	92,1	97,7	99,4	98,3	103,1	
Steengroeven	102,9	99,9	105,1	111,7	120,3	118,4	113,8	120,3		128,9	119,6	114,6	119,9	121,6	116,3	115,2	
Ceramik	104,4	96,4	102,9	110,1	114,5	113,8	111,3	100,5		97,6	104,8	94,9	100,6	103,3	100,8	103,9	
Hout en meubelen	105,5	97,0	103,7	105,7	108,7	103,2	99,6	101,5		103,9	98,2	102,1	102,9	101,8	104,0	101,0	
Huiden, leder en schoeisel	105,9	89,4	82,5	83,2	89,2	86,0	93,7	95,1		98,9	94,3	95,0	92,7	95,9	90,4	96,2	
Papier en boeken	118,2	98,4	98,9	96,7	95,8	96,7	89,5	91,3		92,8	90,0	93,7	89,1	92,4	91,8	90,8	
Bewerkte tabak	108,9	92,8	94,5	93,0	94,7	93,3	88,9	89,3		89,7	87,6	90,3	89,5	89,1	93,8	95,9	
Rubber	122,0	93,0	96,7	96,6	92,7	88,6	86,3	82,1		88,7	82,4	76,4	80,3	79,6	77,7	78,4	
Voedingsbedrijven	125,5	101,4	96,7	94,0	100,5	91,7	83,5	83,5		85,8	85,8	83,7	80,7	83,4	83,4	84,0	
Diversen	112,7	84,2	85,1	87,6	106,5	102,5	101,6	97,7		103,5	97,0	95,2	100,0	92,7	95,1	89,3	
Totaal ...	115,7	92,8	96,6	101,5	105,8	98,3	94,8	97,1		97,8	97,5	96,5	96,7	96,5	96,5	95,8	
INDEXCIJFERS VAN DE RUILVOET ¹																	
Totaal ...	108,9	97,6	99,9	102,4	102,9	102,3	101,3	101,6		100,8	101,7	102,0	101,9	100,6	99,7	99,9	

¹ Indexcijfers van de ruilverhouding : $\frac{\text{indexcijfer van de gemiddelde waarden per eenheid bij de uitvoer (f.o.b.)}}{\text{indexcijfer van de gemiddelde waarden per eenheid bij de invoer (c.i.f.)}}$

VIII - 4 b. — INDEXCIJFERS VAN HET VOLUME

Basis 1953 = 100

Bron : Nationaal Instituut van de Statistiek. — Berekeningen door de N.B.B.

	1952	1954	1955	1956	1957	1958	1959	1960	1961	1960				1961			
										1e kwart.	2e kwart.	3e kwart.	4e kwart.	1e kwart.	2e kwart.	3e kwart.	4e kwart.
INVOER (G.I.F.)																	
Produktiegoederen	96,6	113,6	124,5	136,7	137,4	131,6	146,5	163,8		165,4	158,8	163,5	172,7	172,0	173,5	163,8	
Verbruiksgoederen	98,4	101,2	108,4	118,7	129,1	129,2	143,3	157,1		158,3	162,2	157,6	157,5	169,2	166,7	160,4	
Uitrustingsgoederen	94,6	110,5	114,4	142,8	137,4	141,7	159,4	174,2		166,6	173,7	160,8	199,7	200,5	208,3	197,4	
Totaal ...	96,8	110,6	119,7	133,8	135,7	132,4	147,5	163,9		164,5	161,4	162,4	172,9	174,6	175,9	166,7	
UITVOER (F.O.B.)																	
IJzer- en staalnijverheid	105,7	107,0	131,2	143,3	140,1	140,8	156,0	179,4		184,1	179,2	171,3	179,2	146,4	178,1	168,6	
Metaalverwerkende bedrijven	111,5	114,9	131,6	137,8	137,4	149,1	162,7	194,6		203,0	210,7	186,0	203,7	205,1	232,7	204,3	
Non-ferro metalen	101,3	107,2	110,3	118,8	110,5	122,0	135,8	151,7		153,6	153,3	134,7	159,7	174,0	155,9	149,3	
Textiel	81,0	110,2	119,8	133,2	134,9	122,6	146,6	158,8		162,3	155,5	146,0	171,2	167,8	169,8	160,7	
Scheikundige produkten	85,9	115,7	125,2	137,6	152,5	161,2	186,3	185,7		195,4	189,3	178,1	172,1	198,1	204,6	199,6	
Steenkolennijverheid	72,7	130,0	163,7	121,0	108,7	78,9	62,2	65,0		60,7	57,0	67,7	74,8	58,2	71,2	80,1	
Petroleumnijverheid	97,0	104,8	128,0	160,3	140,3	171,3	171,5	177,8		205,8	177,7	179,0	148,5	136,5	164,8	194,2	
Glas en spiegelglas	70,7	117,0	153,9	163,6	145,6	159,6	207,8	229,4		226,5	232,9	220,7	223,4	200,7	214,0	258,5	
Landbouwprodukten	82,4	112,9	131,1	151,7	137,1	191,1	185,2	191,3		191,9	165,4	182,6	240,2	237,2	183,5	199,1	
Cement	78,3	91,4	103,7	89,4	94,3	66,1	75,7	71,5		60,0	71,5	82,4	72,1	47,5	83,4	89,7	
Steengroeven	92,8	103,1	114,8	126,4	125,8	116,1	129,3	136,5		119,6	139,5	146,9	140,8	122,0	161,5	165,2	
Ceramiëk	107,4	119,5	135,8	147,6	124,9	112,9	136,3	195,0		173,1	198,9	205,0	213,7	189,5	281,2	297,6	
Hout en meubelen	87,2	110,5	162,0	187,1	179,6	158,4	205,0	257,1		220,6	272,9	243,5	269,8	276,4	333,7	326,8	
Huiden, leder en schoeisel	76,0	107,6	123,8	128,0	113,9	115,6	139,8	143,9		148,0	141,2	130,2	155,9	185,6	188,9	179,2	
Papier en boeken	84,6	125,9	146,8	180,4	202,8	206,0	234,8	274,7		261,8	287,9	255,9	294,0	274,4	297,8	277,7	
Bewerkte tabak	93,1	89,0	131,5	172,0	244,2	295,2	372,5	436,6		392,6	453,3	444,8	455,2	537,9	520,4	511,3	
Rubber	83,9	121,9	148,4	181,2	167,4	167,7	196,2	209,3		213,1	224,8	197,0	202,5	232,7	276,5	226,0	
Voedingsbedrijven	75,6	74,3	96,0	97,2	92,7	100,3	113,1	130,9		115,1	114,1	110,3	183,0	142,2	143,1	159,3	
Diversen	86,1	85,6	94,8	110,8	85,9	86,8	101,9	120,2		120,9	125,5	111,0	119,7	138,7	120,4	123,7	
Totaal ...	94,4	109,4	125,7	135,3	131,8	134,7	150,3	168,3		172,1	170,1	158,9	173,9	167,6	179,9	173,0	

VIII - 5. — GEOGRAFISCHE SPREIDING VAN DE BUITENLANDSE HANDEL
VAN DE B.I.E.U.

(miljarden franken)

Bron : Nationaal Instituut voor de Statistiek.

Maandgemiddelden of maanden	West-Duitsland 1			Frankrijk 1			Nederland		
	invoer	uitvoer	handelsbalans	invoer	uitvoer	handelsbalans	invoer	uitvoer	handelsbalans
1953	1,24	0,88	- 0,36	1,12	0,75	- 0,37	1,38	1,68	+ 0,30
1954	1,45	0,93	- 0,52	1,27	0,92	- 0,35	1,42	2,01	+ 0,59
1955	1,64	1,36	- 0,28	1,47	1,16	- 0,31	1,56	2,40	+ 0,83
1956	2,03	1,34	- 0,69	1,62	1,41	- 0,21	1,78	2,89	+ 1,11
1957	2,23	1,36	- 0,87	1,70	1,46	- 0,24	2,02	3,02	+ 1,00
1958	2,23	1,46	- 0,77	1,51	1,34	- 0,17	2,05	2,63	+ 0,58
1959	2,34	1,82	- 0,52	1,80	1,25	- 0,55	2,26	2,92	+ 0,66
1960	2,81	2,48	- 0,33	2,24	1,64	- 0,60	2,45	3,35	+ 0,90
1961	3,14	2,51	- 0,63	2,59	1,84	- 0,75	2,69	3,83	+ 1,14
1960 2 ^e kwartaal	2,60	2,53	- 0,07	2,30	1,62	- 0,68	2,30	3,31	+ 1,01
3 ^e kwartaal	2,91	2,44	- 0,47	2,11	1,53	- 0,57	2,48	3,11	+ 0,63
4 ^e kwartaal	3,00	2,57	- 0,43	2,37	1,88	- 0,49	2,63	3,66	+ 1,03
1961 1 ^e kwartaal	3,10	2,41	- 0,69	2,76	1,78	- 0,98	2,72	3,67	+ 0,95
2 ^e kwartaal	3,15	2,45	- 0,70	2,69	1,98	- 0,71	2,65	4,12	+ 1,47
3 ^e kwartaal	3,04	2,52	- 0,52	2,33	1,64	- 0,69	2,58	3,59	+ 1,01
4 ^e kwartaal	3,26	2,66	- 0,60	2,57	1,96	- 0,61	2,81	3,93	+ 1,12
1961 Februari	3,41	2,50	- 0,91	2,95	1,83	- 1,12	2,65	3,59	+ 0,94
Maart	3,33	2,56	- 0,77	3,20	2,04	- 1,16	3,04	4,12	+ 1,08
April	3,00	2,46	- 0,54	2,53	1,97	- 0,56	2,60	4,48	+ 1,88
Mei	3,26	2,45	- 0,81	2,79	1,93	- 0,86	2,67	3,80	+ 1,13
Juni	3,18	2,45	- 0,73	2,75	2,04	- 0,71	2,70	4,10	+ 1,40
Juli	3,01	2,56	- 0,45	2,38	1,77	- 0,61	2,27	3,64	+ 1,37
Augustus	3,00	2,31	- 0,69	2,24	1,43	- 0,81	2,62	3,15	+ 0,53
September	3,05	2,68	- 0,37	2,31	1,74	- 0,57	2,78	4,00	+ 1,22
Oktober	3,40	2,60	- 0,80	2,59	2,05	- 0,54	2,96	4,26	+ 1,30
November	3,07	2,85	- 0,22	2,50	1,84	- 0,66	2,83	3,84	+ 1,01
December	3,19	2,55	- 0,64	2,53	1,99	- 0,54	2,58	3,69	+ 1,11
1962 Januari	3,23	2,65	- 0,58	2,64	2,19	- 0,45	2,92	4,09	+ 1,17
Februari	3,40	2,79	- 0,61	2,70	2,00	- 0,70	2,65	3,77	+ 1,12
Maandgemiddelden of maanden	Italië			Europese Economische Gemeenschap			Totaal O.E.S.O.-landen (moederlanden) 2		
	invoer	uitvoer	handelsbalans	invoer	uitvoer	handelsbalans	invoer	uitvoer	handelsbalans
1953	0,15	0,31	+ 0,16	3,89	3,62	- 0,27	5,67	5,72	+ 0,05
1954	0,16	0,27	+ 0,11	4,30	4,13	- 0,17	6,07	6,05	- 0,02
1955	0,18	0,25	+ 0,07	4,87	5,17	+ 0,30	6,78	7,44	+ 0,66
1956	0,20	0,26	+ 0,07	5,63	5,90	+ 0,27	7,75	8,26	+ 0,51
1957	0,27	0,28	+ 0,01	6,22	6,12	- 0,10	8,47	8,42	- 0,05
1958	0,28	0,29	+ 0,01	6,01	5,72	- 0,29	8,03	7,92	- 0,11
1959	0,34	0,36	+ 0,02	6,74	6,35	- 0,39	8,94	8,71	- 0,23
1960	0,39	0,48	+ 0,09	7,89	7,95	+ 0,06	10,35	10,78	+ 0,43
1961	0,48	0,53	+ 0,05	8,90	8,71	- 0,19	11,51	11,68	+ 0,17
1960 2 ^e kwartaal	0,42	0,47	+ 0,05	7,62	7,93	+ 0,31	9,95	10,72	+ 0,77
3 ^e kwartaal	0,38	0,49	+ 0,11	7,88	7,57	- 0,31	10,18	10,16	- 0,02
4 ^e kwartaal	0,39	0,55	+ 0,16	8,39	8,66	+ 0,27	11,02	11,76	+ 0,74
1961 1 ^e kwartaal	0,46	0,45	- 0,01	9,04	8,30	- 0,74	11,58	11,10	- 0,48
2 ^e kwartaal	0,49	0,52	+ 0,03	8,98	9,07	+ 0,09	11,46	12,00	+ 0,54
3 ^e kwartaal	0,47	0,50	+ 0,03	8,42	8,25	- 0,17	10,87	11,29	+ 0,42
4 ^e kwartaal	0,51	0,64	+ 0,13	9,15	9,19	+ 0,04	12,10	12,35	+ 0,25
1961 Februari	0,44	0,49	+ 0,05	9,46	8,40	- 1,06	11,99	11,23	- 0,76
Maart	0,56	0,49	- 0,07	10,12	9,20	- 0,92	13,12	12,67	- 0,45
April	0,50	0,50	...	8,63	9,41	+ 0,78	11,14	12,14	+ 1,00
Mei	0,48	0,51	+ 0,03	9,20	8,69	- 0,51	11,72	11,67	- 0,05
Juni	0,48	0,55	+ 0,07	9,11	9,14	+ 0,03	11,52	12,22	+ 0,70
Juli	0,45	0,47	+ 0,02	8,11	8,44	+ 0,33	10,65	11,14	+ 0,49
Augustus	0,51	0,41	- 0,10	8,37	7,30	- 1,07	10,67	10,11	- 0,56
September	0,45	0,60	+ 0,15	8,59	9,02	+ 0,43	10,99	12,61	+ 1,62
Oktober	0,58	0,65	+ 0,07	9,53	9,56	+ 0,03	12,43	13,04	+ 0,61
November	0,55	0,68	+ 0,13	8,95	9,21	+ 0,26	12,01	12,16	+ 0,15
December	0,38	0,59	+ 0,21	8,68	8,82	+ 0,14	11,39	11,84	+ 0,45
1962 Januari	0,52	0,70	+ 0,18	9,31	9,63	+ 0,32	11,93	12,92	+ 0,99
Februari	0,54	0,63	+ 0,09	9,29	9,19	- 0,10	11,88	11,97	+ 0,09

1 Het Saargebied wordt gerekend bij Frankrijk tot op het einde van het 1^e halfjaar 1959 en bij West-Duitsland vanaf het 2^e halfjaar 1959.

2 Incl. Spanje vanaf 1960.

VIII - 5. — GEOGRAFISCHE SPREIDING VAN DE BUITENLANDSE HANDEL VAN DE B.L.E.U.

(miljarden franken)

Bron : Nationaal Instituut voor de Statistiek.

Maandgemiddelden of maanden	Verenigde Staten van Amerika			Verenigd-Koninkrijk			Landen van het sterlinggebied exclusief het Verenigd-Koninkrijk		
	invoer	uitvoer	handels- balans	invoer	uitvoer	handels- balans	invoer	uitvoer	handels- balans
1953	1,04	0,96	- 0,08	0,91	0,73	- 0,18	1,00	0,56	- 0,44
1954	1,09	0,77	- 0,32	0,89	0,60	- 0,29	0,93	0,69	- 0,24
1955	1,31	1,01	- 0,30	1,00	0,74	- 0,26	1,12	0,80	- 0,32
1956	1,70	1,26	- 0,44	1,10	0,84	- 0,26	1,14	0,94	- 0,20
1957	1,77	1,09	- 0,68	1,17	0,74	- 0,43	1,18	0,87	- 0,31
1958	1,29	1,17	- 0,12	0,98	0,72	- 0,26	0,95	0,80	- 0,15
1959	1,35	1,81	+ 0,46	1,19	0,81	- 0,38	1,11	0,68	- 0,43
1960	1,63	1,49	- 0,14	1,21	0,87	- 0,34	0,95	0,83	- 0,12
1961	1,56	1,50	- 0,06	1,33	0,86	- 0,47	0,94	0,81	- 0,13
1960 2 ^e kwartaal	1,64	1,44	- 0,20	1,20	0,85	- 0,35	0,90	0,83	- 0,07
3 ^e kwartaal	1,48	1,29	- 0,19	1,14	0,76	- 0,38	0,92	0,73	- 0,19
4 ^e kwartaal	1,61	1,31	- 0,30	1,29	1,02	- 0,27	0,86	0,91	+ 0,05
1961 1 ^e kwartaal	1,64	1,23	- 0,41	1,32	0,86	- 0,46	1,01	0,90	- 0,11
2 ^e kwartaal	1,55	1,56	+ 0,01	1,24	0,87	- 0,37	0,87	0,85	- 0,02
3 ^e kwartaal	1,33	1,57	+ 0,24	1,25	0,79	- 0,46	0,87	0,69	- 0,18
4 ^e kwartaal	1,73	1,65	- 0,08	1,49	0,92	- 0,57	1,04	0,79	- 0,25
1961 Februari	1,57	1,11	- 0,46	1,27	0,83	- 0,44	0,98	1,06	+ 0,08
Maart	1,61	1,55	- 0,06	1,58	1,09	- 0,49	0,93	1,22	+ 0,29
April	1,58	1,50	- 0,08	1,31	0,82	- 0,49	0,87	0,90	+ 0,03
Mei	1,40	1,66	+ 0,26	1,22	0,86	- 0,36	0,88	0,86	- 0,02
Juni	1,66	1,51	- 0,15	1,20	0,92	- 0,28	0,86	0,79	- 0,07
Juli	1,18	1,56	+ 0,38	1,44	0,89	- 0,55	0,93	0,74	- 0,19
Augustus	1,37	1,38	+ 0,01	1,07	0,71	- 0,36	0,99	0,65	- 0,34
September	1,35	1,79	+ 0,44	1,21	0,79	- 0,42	0,69	0,69	...
Oktober	1,60	1,86	+ 0,26	1,53	1,08	- 0,45	0,88	0,89	+ 0,01
November	1,59	1,63	+ 0,04	1,53	0,84	- 0,69	1,01	0,81	- 0,20
December	1,86	1,44	- 0,42	1,32	0,83	- 0,49	1,20	0,66	- 0,54
1962 Januari	1,90	2,08	+ 0,18	1,37	0,89	- 0,48	1,28	0,89	- 0,39
Februari	1,65	1,77	+ 0,12	1,38	0,79	- 0,59	0,98	0,72	- 0,26
Maandgemiddelden of maanden	Latijns-Amerika 1			Kongo en Ruanda-Urundi			Oost-Europa		
	invoer	uitvoer	handels- balans	invoer	uitvoer	handels- balans	invoer	uitvoer	handels- balans
1953	0,78	0,38	- 0,40	0,75	0,55	- 0,20	0,24	0,38	+ 0,14
1954	0,75	0,50	- 0,25	0,82	0,52	- 0,30	0,31	0,38	+ 0,07
1955	0,60	0,55	- 0,05	0,97	0,55	- 0,42	0,36	0,41	+ 0,05
1956	0,70	0,55	- 0,15	1,01	0,59	- 0,42	0,43	0,45	+ 0,02
1957	0,65	0,80	+ 0,15	0,79	0,58	- 0,21	0,44	0,40	- 0,04
1958	0,63	0,77	+ 0,14	0,69	0,49	- 0,20	0,39	0,37	- 0,02
1959	0,63	0,72	+ 0,09	0,81	0,38	- 0,43	0,46	0,37	- 0,09
1960	0,75	0,68	- 0,07	1,11	0,26	- 0,85	0,50	0,57	+ 0,07
1961	0,72	0,64	- 0,08	0,96	0,19	- 0,77	0,56	0,55	- 0,01
1960 2 ^e kwartaal	0,81	0,64	- 0,17	1,01	0,37	- 0,64	0,43	0,60	+ 0,17
3 ^e kwartaal	0,79	0,60	- 0,19	1,08	0,15	- 0,93	0,61	0,54	- 0,07
4 ^e kwartaal	0,65	0,68	+ 0,03	1,32	0,13	- 1,19	0,56	0,58	+ 0,02
1961 1 ^e kwartaal	0,73	0,55	- 0,18	1,02	0,17	- 0,85	0,48	0,53	+ 0,05
2 ^e kwartaal	0,76	0,61	- 0,15	0,93	0,21	- 0,72	0,44	0,60	+ 0,16
3 ^e kwartaal	0,67	0,69	+ 0,02	0,97	0,19	- 0,78	0,61	0,52	- 0,09
4 ^e kwartaal	0,71	0,72	+ 0,01	0,92	0,20	- 0,72	0,71	0,57	- 0,14
1961 Februari	0,73	0,54	- 0,19	0,92	0,23	- 0,69	0,56	0,60	+ 0,04
Maart	0,71	0,79	+ 0,08	0,60	0,19	- 0,41	0,53	0,73	+ 0,20
April	0,66	0,61	- 0,05	0,74	0,20	- 0,54	0,42	0,47	+ 0,05
Mei	0,86	0,51	- 0,35	0,78	0,26	- 0,52	0,40	0,67	+ 0,27
Juni	0,77	0,70	- 0,07	1,26	0,17	- 1,09	0,51	0,67	+ 0,16
Juli	0,71	0,65	- 0,06	1,10	0,22	- 0,88	0,54	0,43	- 0,11
Augustus	0,64	0,65	+ 0,01	0,58	0,19	- 0,39	0,54	0,50	- 0,04
September	0,64	0,77	+ 0,13	1,23	0,17	- 1,06	0,65	0,62	- 0,03
Oktober	0,79	0,73	- 0,06	0,96	0,18	- 0,78	0,72	0,47	- 0,25
November	0,69	0,88	+ 0,19	0,91	0,23	- 0,68	0,66	0,57	- 0,09
December	0,68	0,56	- 0,12	0,76	0,18	- 0,58	0,65	0,66	+ 0,01
1962 Januari	0,71	0,87	+ 0,16	0,62	0,29	- 0,33	0,58	0,53	- 0,05
Februari	0,63	0,53	- 0,10	0,60	0,23	- 0,37	0,41	0,57	+ 0,16

1 Omvat : Midden-Amerika, Zuid-Amerika en Mexico.

Bibliografische referenties : Maandelijke bulletin over de buitenlandse handel van de B.L.E.U. — Statistisch Jaarboek voor België. — Statistisch Tijdschrift van het N.I.S. — Industrie, tijdschrift van de V.B.N. — De Belgische Textielnijverheid, maandelijke tijdschrift van Febeltex. — Belgisch Handelstijdschrift van de Belgische Dienst voor de buitenlandse handel. — Handelsoverzicht van de Nederlandsche Kamer van Koophandel voor België en Luxemburg. — Bulletin statistiques : Commerce extérieur (O.E.S.O.). — Statistical Papers : Direction of International Trade (O.V.N.). — Algemeen Statistisch Bulletin (Statistisch Bureau van de Europese Gemeenschappen). — cfr. N. B. van tabel VIII-2. — Recherches économiques de Louvain (I.R.E.S.P.).

IX. — BETALINGSBALANS

1. — BETALINGSBALANS VAN DE B.L.E.U. ¹

(miljarden franken,

¹ De balansen voor de jaren 1951 tot 1954 zijn niet volledig vergelijkbaar met die van de volgende jaren.

² De lopende rekening omvat de goederen- en dienstentransacties, de particuliere transfers en de transfers van de Staat.

³ De overheidssector omvat de Staat, de lagere overheid, de parastatale bestuurs- en kredietinstellingen en de parastatale bedrijven.

IX - 1. — BETALINGSBALANS *
VAN DE BELGISCH-LUXEMBURGSE ECONOMISCHE UNIE

Jaarcijfers
(miljarden franken)

	1952	1953	1954	1955	1956	1957	1958	1959	1960	1961
A. Goederen- en dienstentransacties.										
1. Goederentransacties ¹ :										
1.1. Uitvoer - Invoer (f.o.b.) ²	+ 11,1	- 1,7	- 5,9	+ 1,5	+ 1,0	- 6,4	+ 0,9	- 4,2	- 1,9	- 5,7
1.2. Loonwerk	+ 3,1	+ 2,1	+ 1,6	+ 2,0	+ 2,6	+ 2,6	+ 2,4	+ 1,8	+ 2,6	+ 3,4
1.3. Arbitrage	+ 1,1	+ 1,5	+ 1,7	+ 1,4	+ 1,9	+ 2,6	+ 1,2	+ 0,6	+ 0,6	+ 2,3
2. Niet monetair goud	- 0,1	- 0,1	- 0,8	- 1,1	...	- 0,6	- 0,6	- 1,1
3. Vervoer ²	- 4,6	- 2,3	- 2,7	+ 1,1	+ 0,8	+ 3,0	+ 2,8	+ 2,5	+ 1,2	- 0,6
4. Verzekeringspremies en uitkeringen	- 0,2	...	- 0,1	- 0,7	- 0,6	- 0,6	- 0,7	- 0,7	- 0,9	- 0,7
5. Reisverkeer ^{1 3}	- 1,5	- 0,8	- 0,2	+ 0,3	+ 1,0	+ 1,1	+ 3,3	- 1,4	- 1,4	- 1,1
6. Investeringsopbrengsten .	+ 0,8	+ 1,1	+ 1,1	+ 2,1	+ 3,5	+ 3,3	+ 2,5	+ 1,1	+ 2,3	+ 2,4
7. Overheidstransacties niet elders vermeld	+ 0,6	- 0,4	- 1,1	- 0,2	- 1,0	+ 0,1	- 0,6	- 2,2	- 2,4	- 2,7
8. Overige	+ 0,6	+ 0,5	+ 1,8	+ 2,4	+ 3,6	+ 3,9	+ 5,7	+ 4,3	+ 5,4	+ 5,7
Totaal goederen- en dienstentransacties ...	+ 10,9	...	- 3,8	+ 9,8	+ 12,0	+ 8,5	+ 17,5	+ 1,2	+ 4,9	+ 1,9
B. Overdrachten.										
9. Particuliere	+ 0,2	+ 0,4	+ 1,0	+ 1,1	+ 1,3	+ 1,5	+ 1,2	+ 3,2	+ 3,1	+ 3,4
10. Staat	+ 0,4	+ 0,2	- 0,8	- 2,5	- 0,8
Totaal overdrachten ...	+ 0,6	+ 0,6	+ 1,0	+ 1,1	+ 1,3	+ 1,5	+ 1,2	+ 2,4	+ 0,6	+ 2,6
C. Kapitaalverkeer.										
11. Staat				+ 2,3	- 3,8	+ 0,8 ⁵	+ 1,2	- 3,2	+ 3,2	- 5,8
12. Andere overheid				+ 0,2	+ 0,2	- 0,2	...	- 0,8	+ 1,7	+ 0,1
13. Parastatale bedrijven ...	- 3,7	+ 1,4	+ 2,6	+ 1,8	+ 0,7	- 0,1	+ 1,9
14. Parastatale kredietinstellingen	+ 0,8	- 0,6	- 0,2	+ 0,1	+ 0,2
15. Overige :										
15.1 Geregistreerd kortlopend kapitaalverkeer	- 1,3	+ 0,4	+ 0,5	- 0,5	+ 1,0	- 0,9	- 0,1	- 1,2	+ 0,2	- 1,3
15.2 Gekende effectentransacties ⁴	—	—	—	—	—	—	—	—	- 4,0	- 3,2
15.3 Overige ^{1 3 4}	- 1,5	- 2,4	- 3,9	- 7,2	- 9,0	- 6,6 ⁵	- 4,9	- 0,9	+ 1,3	+ 5,5
Totaal kapitaalverkeer ...	- 6,5	- 0,6	- 0,8	- 5,2	- 11,6	- 6,1	- 2,6	- 5,6	+ 2,4	- 2,6
D. Niet bepaalde transacties ¹	—	—	—	- 1,3	- 1,8	- 2,2	- 0,7	- 1,9	- 2,1	- 1,9
E. Vergissingen en weglatingen	- 1,6	+ 0,1	+ 0,5	+ 0,4	+ 0,5	- 0,2	+ 0,4	+ 0,6
Totaal overeenstemmend met de bewegingen van de gouden nettodeviezenvoorraad van de geldscheppende instellingen	+ 3,4	+ 0,1	- 3,6	+ 4,4	+ 0,4	+ 2,1	+ 15,9	- 4,1	+ 6,2	+ 0,6

* De balansen voor de jaren 1951 tot 1954 zijn niet volledig vergelijkbaar met die van de volgende jaren.

¹ De niet bepaalde transacties blijken vooral goederentransacties (rubriek 1), reisverkeer (rubriek 5) en kapitaalverkeer (rubriek 15.3) te omvatten, die niet over die verschillende rubrieken kunnen ingedeeld worden.

² De rubriek 1.1 « F.O.B.-uit- en invoer » omvat in beginsel de andere vervoeruitgaven dan die welke op de goederenimport betrekking hebben.

³ Van 1955 tot 1957 werden uitgaven uit hoofde van reisverkeer bij gebrek aan inlichtingen als uitvoer van particulier kapitaal aangegeven; bijgevolg is, voor de jaren 1955 tot 1957, enerzijds, het saldo van het reisverkeer in feite minder gunstig dan rubriek 5 « Reisverkeer » aantoont, anderzijds, het saldo van het kapitaalverkeer van de particuliere sector in feite gunstiger dan rubriek 15.3 « Overige » vermeldt. In 1958 werden ontvangsten uit reisverkeer opgenomen in de kapitaalimport van de particuliere sector en in het tweede halfjaar 1960 werden afvloeiingen van particulier kapitaal als uitgaven van reisverkeer geboekt; voor beide periodes is dan ook, enerzijds, het saldo van het reisverkeer in feite gunstiger dan rubriek 5 « Reisverkeer » vermeldt, anderzijds, het saldo van het kapitaalverkeer van de particuliere sector in feite minder gunstig dan uit rubriek 15.3 « Overige » blijkt.

⁴ Voor het jaar 1960 en 1961 konden de gekende effectentransacties (rubriek 15.2) van het andere kapitaalverkeer van de particuliere sector (rubriek 15.3) afgezonderd worden; voor de periode 1952-1959 kon die verdeling bij gebrek aan inlichtingen niet gedaan worden.

⁵ De kapitaalimport opgenomen onder rubriek 11. « Staat » en de kapitaaluitvoer geteld onder rubriek 15.3 « Overige », omvatten het deel van de lening van \$ 80 miljoen van de Belgische Staat op de Amerikaanse markt, waarop Belgisch-Luxemburgse ingezetenen inschreven; het bedrag van die inschrijvingen is echter niet gekend.

**IX - 2. — BETALINGSBALANS
VAN DE BELGISCH-LUXEMBURGSE ECONOMISCHE UNIE**

Cijfers per kwartaal
(miljarden franken)

Saldo (credit min debet)	1960				1961			
	1e kwartaal	2e kwartaal	3e kwartaal	4e kwartaal	1e kwartaal	2e kwartaal	3e kwartaal	4e kwartaal
1. Goederen- en dienstentransacties en particuliere overdrachten	+ 6,0	+ 3,2	- 1,9	+ 0,7	- 0,2	- 1,1	+ 2,8	+ 3,8
2. Staatsoverdrachten	- 1,2	- 0,5	- 0,2	- 0,6	- 0,8
3. Kapitaalverkeer van de overheid en van de parastatale bedrijven en kredietinstellingen	- 1,2	+ 1,8	- 1,9	+ 6,2	- 0,4	- 5,2	- 0,2	+ 2,2
4. Ander kapitaalverkeer :								
4.1 Geregistr. kortlop. kapitaalverk.	- 0,9	- 0,4	- 0,3	+ 1,8	- 0,3	+ 0,4	- 1,0	- 0,4
4.2 Overige	+ 0,1	- 1,6	- 1,7	+ 0,5	+ 0,3	- 0,6	+ 0,6	+ 2,0
5. Niet bepaalde transacties, vergis- singen en weglatingen	+ 0,6	- 0,8	...	- 1,5	- 0,6	+ 0,1	...	- 0,8
6. Totaal overeenstemmend met de bewe- gingen van de goud- en nettodevlezen- voorraad der geldscheppende instel- lingen	+ 3,4	+ 1,7	- 6,0	+ 7,1	- 1,2	- 6,4	+ 2,2	+ 6,0

Bibliografische referenties : *Belgische Economische Statistieken 1941-1950* (N.B.B.). — *Tijdschrift voor Documentatie en Voorlichting*, (N.B.B.) XXXV^e Jaargang, deel I, nr 6, blz. 305 : « De betalingsbalans van de B.L.E.U. voor 1959 ». — *Statistisch Jaarboek voor België*. — *De Belgische Economie in 1959* (M.E.Z.). — *Recherches économiques de Louvain* (I.R.E.S.P.). — *Cahiers Economiques de Bruxelles* (D.U.L.B.E.A.). — *Bulletin statistique* (E.O.E.S.). — *International Financial Statistics* (I.M.F.).

X. — VALUTAMARKT

1. — OFFICIELE WISSELKOERSEN VASTGESTELD DOOR DE IN VERREKENINGSKAMER TE BRUSSEL VERGADERDE BANKIERS

(Belgische franken)

Daggemiddelden	1 U.S. dollar	100 Franse frank of 1 NF	1 pond sterling	1 Nederl. gulden	1 Zwitserse frank	1 Deutsche mark	100 Italiaanse lire	1 Zweedse kroon	1 Noorse kroon	1 Deense kroon	1 Canadese dollar		100 escudo	100 Oostenr. schilling
											Kabel	Post		
1957	50,24	{ 14,27 ¹ 11,89 ²	140,29	13,18	11,46	11,96	8,01	9,69	7,02	7,24	52,400 ⁴	52,396 ⁴	174,02	193,10
1958	49,89	11,84 ³	139,41	13,17	11,40	11,90	7,99	9,63	6,97	7,21	51,397	51,395	174,04	192,21
1959	49,96	10,19	140,33	13,24	11,56	11,96	8,05	9,66	7,01	7,25	52,110	52,108	174,98	193,14
1960	49,86	10,17	139,98	13,22	11,54	11,96	8,03	9,65	6,99	7,23	51,427	51,425	174,41	192,11
1961	49,86	10,16	139,72	{ 13,19 ⁵ 13,85 ⁹	11,54	{ 11,95 ⁶ 12,51 ⁹	8,03	9,65	6,98	7,22	{ 50,469 ¹⁰ 48,153 ¹¹	{ 50,468 ¹⁰ 48,149 ¹¹	174,21	192,32
1961 2 ^o kwartaal ...	50,00	10,20	139,71	13,91	11,56	12,59	8,06	9,68	6,99	7,22	{ 50,587 ⁸ 48,332 ⁷	{ 50,586 ⁸ 48,313 ⁷	174,33	192,03
3 ^o kwartaal ...	49,79	10,14	139,42	13,82	11,53	12,48	8,02	9,63	6,97	7,21	48,237	48,234	173,83	192,92
4 ^o kwartaal ...	49,78	10,14	140,03	13,82	11,52	12,45	8,02	9,63	6,99	7,23	48,034	48,031	174,56	192,78
1962 1 ^o kwartaal ...	49,78	10,16	140,05	13,78	11,50	12,45	8,02	9,65	6,99	7,23	47,507	47,506	174,57	192,73
1961 Mei	50,03	10,21	139,78	13,92	11,56	12,60	8,06	9,70	6,99	7,22	50,672	50,670	174,33	191,99
Juni	49,95	10,19	139,34	13,90	11,56	12,57	8,05	9,67	6,97	7,21	{ 50,444 ⁸ 48,332 ⁷	{ 50,445 ⁸ 48,313 ⁷	173,99	192,16
Juli	49,79	10,16	138,76	13,86	11,54	12,51	8,02	9,64	6,94	7,18	48,150	48,145	173,17	192,80
Augustus	49,79	10,13	139,54	13,83	11,53	12,47	8,02	9,64	6,97	7,21	48,267	48,264	173,91	192,99
September ...	49,78	10,12	139,97	13,78	11,53	12,46	8,02	9,62	6,99	7,23	48,295	48,294	174,40	192,96
Oktober	49,78	10,13	140,13	13,80	11,52	12,45	8,02	9,63	7,00	7,23	48,313	48,311	174,66	192,76
November ...	49,78	10,14	140,11	13,82	11,52	12,44	8,02	9,63	6,99	7,23	48,055	48,051	174,66	192,77
December ...	49,78	10,16	139,85	13,83	11,53	12,45	8,02	9,63	6,99	7,24	47,735	47,730	174,35	192,82
1962 Januari	49,78	10,16	139,91	13,81	11,53	12,46	8,02	9,63	6,98	7,23	47,630	47,626	174,40	192,68
Februari	49,78	10,16	140,10	13,76	11,51	12,45	8,02	9,65	6,99	7,23	47,462	47,461	174,63	192,70
Maart	49,78	10,16	140,13	13,78	11,47	12,45	8,02	9,66	6,99	7,24	47,430	47,430	174,69	192,80
April	49,79	10,16	140,10	13,83	11,46	12,45	8,02	9,67	6,99	7,23	47,419	47,418	174,69	192,93
Mei	49,77	10,16	139,95	13,85	11,50	12,45	8,02	9,67	6,98	7,22	45,924	45,921	174,53	192,86

¹ Gemiddelde van 1 januari tot 10 augustus 1957. — ² Gemiddelde van 11 augustus tot 31 december 1957. — ³ Gemiddelde van 1 januari tot 28 december 1958. — ⁴ Gemiddelde van 25 maart tot 31 december 1957. — ⁵ Gemiddelde van 1 januari tot 3 maart 1961. — ⁶ Gemiddelde van 1 tot 20 juni 1961. — ⁷ Gemiddelde van 21 tot 30 juni 1961. — ⁸ Gemiddelde van 1 april tot 20 juni 1961. — ⁹ Gemiddelde van 6 maart tot 31 december 1961. — ¹⁰ Gemiddelde van 1 januari tot 20 juni 1961. — ¹¹ Gemiddelde van 21 juni tot 31 december 1961.

X - 2. — VALUTA'S VAN DE LIDSTATEN VAN DE E.M.A.

parikoers tegenover de dollar, marges van de aan- en verkoopkoersen van de centrale banken
en uiterste noteringen te Brussel op 31 mei 1962

Land	Parikoers (of gemiddelde koers) tegenover de U.S.-dollar ¹	Marges van de koers van de U.S.-dollar in pct. van de parikoers (of van de gemiddelde dollarkoers)		Uiterste noteringen te Brussel		
		Verkoop (+)	Aankoop (—)	aankoop ⁴	verkoop ⁵	voor :
				in Belgische franken		
Oostenrijk	26,— sch.	+ 0,769	— 0,769	189,4080	195,2519	100 sch.
België	50,— BF	+ 0,750	— 0,750	—	—	—
Denemarken	6,90714 DK	+ 0,729	— 0,719	7,1325	7,3459	1 DK
Frankrijk	4,93706 NF	+ 0,748	— 0,751	9,9769	10,2806	1 NF
Duitsland	4,— DM	+ 0,750	— 0,750	12,3139	12,6889	1 DM
Griekenland	30,— Dr.	+ 0,500	— 0,500	—	—	—
IJsland	43,— IJsl. K.	+ 0,140	— 0,116	—	—	—
Italië	625,— Lires	+ 0,720	— 0,720	7,8832	8,1184	100 Lires
Nederland	3,62 Fl.	+ 0,760	— 0,760	13,6052	14,0223	1 Fl.
Noorwegen	7,14286 NK	+ 0,800	— 0,740	6,8924	7,1050	1 NK
Portugal	28,75 Esc.	+ 1,148	— 1,148	170,6499	177,2519	100 Esc.
Spanje	60,— Peseta	+ 0,750	— 0,750	—	—	—
Zweden	5,17321 Z.K.	+ 0,759	— 0,739	9,5203	9,8101	1 Z.K.
Zwitserland	4,37282 Z.F.	+ 1,765	— 1,780	11,1517	11,7287	1 Z.F.
Turkije	9,— T.P.	+ 0,500	—	—	—	—
Verenigd-Koninkrijk	2,80 £ ²	+ 0,714 ³	— 0,714 ³	g137,9575	142,0575	1 £

¹ I.M.F.-parikoers, behalve voor Portugal en Zwitserland, de aangeduide parikoers voor die landen is diegene die toegepast wordt door de centrale bank.
² Notering uitgedrukt in U.S.-dollars per pond sterling.
³ De marges van het Verenigd-Koninkrijk kunnen niet geheel met die van de andere landen vergeleken worden; zij zijn de grenzen waartussen het pond, uitgedrukt in U.S.-dollars, schommelt, terwijl voor de andere landen de marges de grenzen aanduiden van de U.S.-dollarschommelingen, uitgedrukt in nationale munt.
⁴ (Parikoers van de BF tegenover de U.S.-dollar — marge uitgedrukt in BF van de aankoopkoers van de Nationale Bank van België voor de U.S.-dollar) : (Muntpariteit van de lidstaat tegenover de U.S.-dollar + marge, uitgedrukt in de munt van deze lidstaat, van de verkoopkoers van de centrale bank van deze lidstaat voor de U.S.-dollar.)
⁵ (Parikoers in BF tegenover de U.S.-dollar + marge uitgedrukt in BF van de verkoopkoers van de Nationale Bank van België voor de U.S.-dollar) : (Muntpariteit van de lidstaat tegenover de U.S.-dollar — marge, uitgedrukt in de munt van deze lidstaat, van de aankoopkoers van de centrale bank van deze lidstaat voor de U.S.-dollar.)

Bibliografische referenties : Koerslijst der Fondsen- en Wisselbeurs van Brussel.

XI. — RIJKSFINANCIËN

1. — STAND VAN DE SCHATKIST ¹

Bron : Ministerie van Financiën.

(miljarden franken)

Tijdvak	Uitvoering van de gewone begroting			Uitvoering van de buitengewone begroting			Totaal begrotingssaldo (7) = (3) + (6)	Financiering van het begrotingssaldo				
	Uitgaven (1)	Ontvangsten (2)	Saldo (8) = (2) - (1)	Uitgaven (4)	Ontvangsten (5)	Saldo (6) = (5) - (4)		Binnenlandse gevestigde leningen (8)	Binnenlandse vlottende schuld (9)	Buitenlandse gevestigde leningen en vlottende schuld (10)	Gelden van derden (11)	Incasso (vermeerdering - vermindering +) (12)
1957	88,0	95,8	+ 7,8	15,3	0,3	-15,0	- 7,2	+ 7,9	- 0,2	+ 2,5	- 2,1	- 0,9
1958	101,4	94,8	- 7,1	18,0	0,4	-17,6	-24,7	+10,7	+12,8	+ 3,9	- 1,7	- 1,0
1959	108,4	100,2	- 8,2	18,1	0,2	-17,9	-26,1	+20,3	+ 0,2	+ 5,2	- 1,0	+ 1,4
1960	111,2	108,1	- 3,1	23,7	0,3	-23,4	-26,5	+27,1	- 9,4	+10,6	- 0,2	- 1,6
1961	126,0	120,4	- 5,6	14,6	0,4	-14,2	-19,8	+13,0	+ 5,5	+ 3,4	- 2,5	+ 0,4
1959 Eerste 9 m. ...	80,4	74,3	- 6,1	13,3	0,1	-13,2	-19,3	+20,2	- 7,3	+ 5,4	- 0,4	+ 1,4
1960 Eerste 3 m. ...	30,0	25,7	- 4,3	5,6	0,1	- 5,5	- 9,8	+12,7	- 2,9	- 0,8	+ 0,8	...
Eerste 6 m. ...	58,3	51,4	- 6,9	11,8	0,1	-11,7	-18,6	+20,4	- 4,6	+ 2,6	+ 1,6	- 1,4
Eerste 9 m. ...	84,0	81,9	- 2,1	17,5	0,2	-17,3	-19,4	+20,4	- 4,3	+ 3,9	+ 0,5	- 1,1
1961 Eerste 3 m. ...	34,1	29,1	- 5,0	3,5	...	- 3,5	- 8,5	+ 0,4	+ 6,0	+ 4,7	- 1,5	- 1,1
Eerste 6 m. ...	66,8	58,3	- 8,5	6,2	0,1	- 6,1	-14,6	+ 7,2	+ 3,2	+ 5,7	- 1,7	+ 0,2
Eerste 9 m. ...	95,8	88,2	- 7,6	9,1	0,2	- 8,9	-16,5	+ 7,2	+ 6,1	+ 4,1	- 1,6	+ 0,7
1961 Februari	11,0	8,1	- 2,9	1,0	...	- 1,0	- 3,9	...	+ 1,8	+ 2,9	- 0,9	+ 0,1
Maart	9,4	9,6	+ 0,2	0,7	...	- 0,7	- 0,5	...	+ 0,7	- 0,2	+ 0,9	- 0,9
April	11,9	8,0	- 3,9	0,7	...	- 0,7	- 4,6	...	+ 3,2	+ 0,7	- 0,1	+ 0,8
Mei	9,5	9,6	+ 0,1	0,9	...	- 0,9	- 0,8	...	+ 0,3	+ 0,5	- 0,4	+ 0,4
Juni	11,2	11,4	+ 0,2	1,0	0,1	- 0,9	- 0,7	+ 6,8	- 6,3	- 0,3	+ 0,3	+ 0,2
Juli	10,9	13,0	+ 2,1	0,8	...	- 0,8	+ 1,3	...	- 0,9	- 0,2	- 0,2	...
Augustus	7,8	8,4	+ 0,6	1,1	...	- 1,1	- 0,5	...	+ 2,0	- 1,3	...	- 0,2
September	10,3	8,6	- 1,7	1,0	...	- 1,0	- 2,7	...	+ 1,9	- 0,1	+ 0,3	+ 0,6
Oktober	10,2	10,2	...	1,2	0,1	- 1,1	- 1,1	+ 5,8	- 1,8	- 0,1	- 2,7	- 0,1
November	8,7	9,6	+ 0,9	2,0	...	- 2,0	- 1,1	...	+ 1,8	- 0,3	- 0,2	- 0,2
December	11,3	12,4	+ 1,1	2,3	0,1	- 2,2	- 1,1	...	- 0,7	- 0,2	+ 2,0	...
1962 Januari	13,6	12,2	- 1,4	0,8	...	- 0,8	- 2,2	...	+ 4,8	- 0,5	- 1,0	- 1,1
Februari	11,3	9,0	- 2,3	1,5	...	- 1,5	- 3,8	+ 7,2	- 2,9	- 0,8	- 0,5	+ 0,8

¹ De gegevens van deze tabel stemmen niet overeen met de cijfers van de officiële stand van de Schatkist, die aan het Parlement wordt medegedeeld. Alle boekhoudverrichtingen geven inderdaad niet gelijktijdig aanleiding tot beweging van gelden. Bijv. de begrotingsaanwijzing van een overschrijving op de begroting voor orde brengt op het ogenblik van de verrichting geen enkele betaling teweeg. De cijfers van onderhavige tabel vertegenwoordigen de werkelijke uitgaven en ontvangsten. De boekhoudcijfers over de uitvoering van de begrotingen worden iedere maand in het *Staatsblad* gepubliceerd in de vorm van een tabel getiteld : « Overzicht van de uitvoering van de begrotingen », opgesteld door het Bestuur der Thesaurie en Staatsschuld.

XI - 2. — BELASTINGONTVANGSTEN ZONDER ONDERSCHIED VAN BEGROTINGSJAAR ¹

Bron : Ministerie van Financiën.

(miljarden franken)

Maandgemiddelden	Directe belastingen 2	Douanen en accijnzen	Registratierechten 3	Totaal	waarvan : vooruitbetalingen op de bedrijfsbelasting
1953	2,5	1,1	2,0	5,6	0,26
1954	2,7	1,1	2,1	5,9	0,28
1955	2,7	1,3	2,3	6,3	0,33
1956	2,9	1,4	2,6	6,9	0,41
1957	3,2	1,4	2,8	7,4	0,41
1958	3,1	1,5	2,7	7,3	0,36
1959	3,2	1,7	3,0	7,9	0,40
1960	3,5	1,8	3,2	8,5	0,51
1961	3,6	2,0	3,7	9,3	0,53
1960 Eerste 3 maanden	3,6	1,7	3,0	8,3	0,52
Eerste 6 maanden	3,4	1,8	3,1	8,3	0,32
Eerste 9 maanden	3,8	1,8	3,1	8,7	0,67
1961 Eerste 3 maanden	3,7	1,9	3,5	9,1	0,38
Eerste 6 maanden	3,6	2,0	3,6	9,2	0,35
Eerste 9 maanden	3,7	2,0	3,6	9,3	0,69
1962 Eerste 3 maanden	4,0	2,0	3,9	9,9	0,38
1961 April	2,4	1,9	3,3	7,6	0,06
Mei	3,8	1,9	3,7	9,4	0,04
Juni	4,8	2,2	3,8	10,8	0,86
Juli	6,9	1,9	3,6	12,4	4,06
Augustus	2,4	2,0	3,6	8,0	...
September	2,5	2,0	3,7	8,2	0,01
Oktober	3,8	1,9	4,0	9,7	0,05
November	2,9	2,0	3,9	8,8	0,04
December	3,1	2,1	4,3	9,5	0,08
1962 Januari	6,6	1,8	3,8	12,2	1,08
Februari	2,6	2,0	3,6	8,2	0,01
Maart	2,9	2,1	4,2	9,2	0,05
April	3,0	2,0	3,9	8,9	0,10

¹ Excl. de provinciale en gemeentelijke opcentiemen, de ontvangsten van de muntsaneringsbelastingen en de ontvangsten voor rekening van Kongo en Ruanda-Urundi.

² Incl. de bij voorbaat betaalde bedrijfsbelasting.

³ De overdrachtstaks werd op 5 mei 1961 van 5 pct. op 6 pct. gebracht (wet van 14 februari 1961 - *Belgisch Staatsblad* van 15 februari 1961, blz. 938, in werking getreden door het K.B. van 8 mei 1961, *Belgisch Staatsblad* van 5 mei 1961, p. 8.940).

**XI - 2. — BELASTINGONTVANGSTEN
ZONDER ONDERSCHIED VAN BEGROTINGSJAAR**
(miljarden franken)

XI - 3. — BELASTINGONTVANGSTEN (per begrotingsjaar) ¹

(miljarden franken)

Bron : Ministerie van Financiën.

A : werkelijke ontvangsten.
B : verschillen ten opzichte van de begrotingsramingen.

Begrotingsjaar	Directe belastingen ²		Douanen en Accijnzen		Registratierechten		Totaal		
	A	B	A	B	A	B	A	B	
1952	31,7	+ 2,6	13,7	+ 1,0	24,8	+ 2,5	70,2	+ 6,1	
1953	32,7	- 1,5	13,2	+ 0,3	24,0	- 0,1	69,9	- 1,3	
1954	30,3	- 3,4	13,4	+ 0,4	24,7	- 0,6	68,4	- 3,6	
1955	32,2	- 1,6	15,7	+ 0,6	28,0	+ 2,6	75,9	+ 1,6	
1956	35,0	+ 2,8	16,6	+ 1,0	31,4	+ 1,7	83,0	+ 5,5	
1957	38,5	+ 3,9	17,6	+ 1,0	33,2	+ 1,8	89,3	+ 6,7	
1958	36,1	- 1,8	18,1	- 0,3	32,9	- 2,0	87,1	- 4,1	
1959	39,5	+ 0,8	19,6	- 0,6	35,9	+ 0,2	95,0	+ 0,4	
1960	41,4	+ 0,9	22,0	- 0,9	38,5	- 0,1	101,9	- 0,1	
1961	44,0	- 1,4	23,8	+ 1,1	44,6	- 1,9	112,4	- 2,2	
1961 Eerste 3 maanden ...	5,5	- 0,1	5,4	+ 0,5	10,5	- 0,7	21,4	- 0,3	
1962 Eerste 3 maanden ...	6,0	- 0,1	5,5	+ 0,1	11,6	- 0,3	23,1	- 0,3	
Begrotingsjaar 1961	1961 Mei	3,8	+ 0,2	1,9	+ 0,1	3,7	- 0,1	9,4	+ 0,2
	Juni	4,8	+ 0,7	2,2	+ 0,3	3,8	...	10,8	+ 1,0
	Juli	6,9	- 0,8	1,9	- 0,1	3,6	- 0,1	12,4	- 1,0
	Augustus	2,4	- 0,1	2,0	+ 0,1	3,6	- 0,1	8,0	- 0,1
	September	2,5	- 0,1	2,0	...	3,7	- 0,4	8,2	- 0,5
	Oktober	3,8	...	1,9	...	4,0	- 0,2	9,7	- 0,2
	November	2,9	- 0,4	2,0	+ 0,2	3,9	...	8,8	- 0,2
	December	3,1	- 0,1	2,1	...	4,3	+ 0,2	9,5	+ 0,1
	1962 Januari	4,1	- 0,4	0,4	4,5	- 0,4
	Februari	1,1	- 0,1	1,1	- 0,1
Maart	0,9	0,9	+ 0,1	
Begr. 1962	1962 Januari	2,5	...	1,4	...	3,8	- 0,1	7,7	- 0,1
	Februari	1,5	...	2,0	+ 0,2	3,6	- 0,1	7,1	+ 0,1
	Maart	2,0	- 0,1	2,1	- 0,1	4,2	- 0,1	8,3	- 0,3
	April	3,0	+ 0,1	2,0	...	3,9	- 0,2	8,9	- 0,1

¹ Excl. de provinciale en gemeentelijke opcentiemen, de ontvangsten van de muntsaneringsbelastingen en de ontvangsten voor rekening van Kongo en Ruanda-Urundi.
² Incl. de bij voorbaat betaalde bedrijfsbelasting.

XI - 4. — INDELING VAN DE BELASTINGONTVANGSTEN ¹

(miljarden franken)

Bron : Ministerie van Financiën.

	Dienstjaar 1961 ²		Dienstjaar 1961 : april 1961		Dienstjaar 1962 : april 1962	
	Opbrengsten	Begrotingsramingen	Opbrengsten	Begrotingsramingen	Opbrengsten	Begrotingsramingen
I. Directe belastingen ³	44,0	45,4	2,4	2,4	3,0	2,9
Grondbelasting	0,5	0,5
Mobiliëbelasting	4,3	3,9	0,3	0,3	0,3	0,3
Bedrijfsbelasting ³	28,5	29,6	1,2	1,2	1,5	1,5
Aanvullende personele belasting ...	4,8	4,7	0,1	0,1	0,3	0,3
Nationale crisisbelasting	2,4	2,2	0,1	0,1	0,1	0,1
Verkeersbelasting op autovoertuigen	2,9	2,8	0,1	0,1	0,1	0,1
Diversen ⁴	0,6	1,7	0,6	0,6	0,7	0,6
II. Douanen en accijnzen	23,8	22,7	1,9	2,0	2,0	2,0
waarvan douanen	6,5	5,9	0,5	0,5	0,6	0,6
accijnzen	16,2	16,6	1,3	1,4	1,3	1,4
bijzondere verbruikstaksen	0,8		0,1		0,1	
III. Registratie	44,6	46,5	3,3	3,8	3,9	4,1
waarvan registratie	4,4	4,0	0,3	0,3	0,3	0,4
erfenissen	2,4	2,0	0,1	0,1	0,2	0,2
zegel en gelijkgest. taksen	37,8	40,1	2,8	3,3	3,4	3,5
Totaal ...	112,4	114,6	7,6	8,2	8,9	9,0
Verskil t.o.v. de begrotingsramingen ...		- 2,2		- 0,6		- 0,1

¹ Excl. de provinciale en gemeentelijke opcentiemen, de ontvangsten van de muntsaneringsbelastingen en de ontvangsten voor rekening van Kongo en Ruanda-Urundi.

² Het op 1 januari 1961 aangevangen begrotingsjaar 1961 werd op 31 maart 1962 afgesloten.

³ Incl. de bij voorbaat betaalde bedrijfsbelasting.

⁴ Incl. de geïnde of terugbetaalde bedragen betreffende de afgesloten dienstjaren.

N. B. — 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.

— De statistieken betreffende de stand van de Rijksschuld zijn opgenomen onder hoofdstuk XVI.

— Het Belgisch Staatsblad publiceert maandelijks volledige en omstandige gegevens over de fiscale ontvangsten.

Bibliografische referenties : Tijdschrift voor Documentatie (Ministerie van Financiën). — Statistisch Jaarboek voor België. — Statistisch Tijdschrift van het N.I.S. — Belgisch Staatsblad (zie noot 1, van tabel XI - 1). — Tijdschrift voor Documentatie en Voorlichting (N.B.B.) · XXXVIe jaargang, Deel II, Nr 5, november 1961 : « De begrotingen voor 1961 en 1962 ».

XIII. — GELDSCHEPPENDE INSTELLINGEN

1. — GEZAMENLIJKE BALANSEN VAN DE GELDSCHEPPENDE INSTELLINGEN

(miljarden franken)

Einde periode	Geldhoeveelheid	Quasi-monetaire liquiditeiten			Totaal van de geldhoeveelheid en van de quasi-monetaire liquiditeiten (5) = (1) tot (4)	Goud- en nettodevizeenvoorraad	Vorderingen op de overheid				Discontokredieten, voorschotten en acceptkredieten aan bedrijven en particulieren gevestigd in België		Obligatielingen van de depositobanken	Vorderingen en schulden tegenover niet-geldscheppende financiële instellingen	Diversen 2			
		In handen van de bedrijven en particulieren		In handen van de Schatkist			Vorderingen op de Staat	Netto-vorderingen op het Rentenfonds	Vorderingen op de andere openbare besturen	Totaal	Gefinancierd door de geldscheppende instellingen	pro memoria : gefinancierd door en buiten de geldscheppende instellingen						
		Deposito's 1 in Belgische franken	Deposito's in buitenlandse geldsoorten													(10) = (7) tot (9)	(11)	(12)
1955 Juni	187,6	22,4	1,7	0,1	211,8	50,8	121,1	0,9	3,3	125,3	43,0	50,1	- 3,4	+ 1,3	- 5,2			
September	187,4	22,2	2,0	0,1	211,7	52,4	120,9	1,4	4,1	126,4	41,4	49,5	- 3,5	+ 1,3	- 6,3			
December	192,5	23,4	2,4	0,1	218,4	54,7	122,3	0,7	5,0	128,0	44,4	52,0	- 3,8	+ 1,3	- 6,2			
1956 Maart	191,0	24,5	2,4	0,1	218,0	57,5	121,8	0,7	4,1	126,6	43,4	52,0	- 4,0	+ 1,1	- 6,6			
Juni	195,1	24,5	2,8	0,1	222,5	58,5	124,2	1,4	4,1	129,7	42,1	52,6	- 4,1	+ 1,4	- 5,1			
September	196,0	23,6	2,6	...	222,2	56,4	123,4	1,3	5,0	129,7	45,1	55,3	- 4,2	+ 1,4	- 6,2			
December	198,3	22,3	3,2	...	223,8	54,0	123,4	2,0	5,6	131,0	49,0	58,4	- 4,3	+ 1,2	- 7,1			
1957 Maart	198,2	23,3	3,3	...	224,8	50,4	128,6	0,7	4,0	133,3	50,1	60,3	- 4,4	+ 1,2	- 5,8			
Juni	201,9	21,9	3,3	...	227,1	51,5	127,5	1,8	4,2	133,5	50,9	61,0	- 4,4	+ 1,0	- 5,4			
September	194,4	22,1	3,9	...	220,4	49,3	124,3	1,2	4,2	129,7	50,9	60,0	- 4,5	+ 1,3	- 6,3			
December	198,0	23,4	3,2	0,2	224,8	55,9	121,8	1,7	4,3	127,8	52,3	61,5	- 4,9	+ 1,3	- 7,6			
<i>Nieuwe reeks 3</i>																		
1957 December	198,0	23,4	3,2	0,2	224,8	56,1	121,6	1,7	1,8	125,1	52,3	61,5	- 4,9	+ 2,3	- 6,1			
1958 Maart	197,0	25,4	3,0	0,4	225,8	60,2	122,5	0,4	2,0	124,9	48,8	60,2	- 5,3	+ 2,8	- 5,6			
Juni	206,1	25,0	2,5	0,5	234,1	66,2	125,0	2,0	2,2	129,2	45,7	58,3	- 5,8	+ 3,0	- 4,2			
September 4	202,0	26,9	2,6	0,5	232,0	70,1	120,4	3,7	1,7	125,8	43,5	55,8	- 6,3	+ 3,6	- 4,7			
December	209,5	27,4	2,6	0,6	240,1	72,1	126,4	4,1	2,1	132,6	43,7	56,3	- 6,6	+ 4,1	- 5,8			
1959 Maart	209,7	30,1	3,3	0,7	243,8	70,3	129,5	3,9	2,9	136,3	45,2	55,9	- 6,8	+ 4,4	- 5,6			
Juni	214,1	29,2	3,1	0,6	247,0	69,7	129,6	5,0	3,9	138,5	44,8	55,8	- 6,9	+ 4,7	- 3,8			
September	209,6	30,9	3,1	0,6	244,2	71,2	128,0	2,0	4,0	134,0	45,1	55,9	- 6,9	+ 5,3	- 4,5			
December	216,3	31,5	4,3	0,5	252,6	70,7	132,4	4,6	4,0	141,0	48,1	59,6	- 6,9	+ 5,1	- 5,4			
1960 Maart	212,5	36,1	4,8	0,5	253,9	72,8	133,6	2,0	4,3	139,9	48,5	60,1	- 6,9	+ 5,6	- 6,0			
Juni	219,9	33,5	5,8	0,3	259,5	74,5	136,2	2,1	4,5	142,8	49,2	61,2	- 7,0	+ 5,6	- 5,6			
September	214,2	33,7	8,0	0,3	256,2	67,2	142,7	3,9	3,7	150,3	48,8	60,1	- 7,2	+ 5,3	- 8,2			
December	220,4	34,7	7,2	0,2	262,5	75,0	135,9	5,8	4,7	146,4	53,0	65,4	- 7,6	+ 4,9	- 9,2			
1961 Maart	222,6	37,5	7,9	0,1	268,1	73,3	143,6	4,0	4,2	151,8	51,4	64,5	- 7,9	+ 5,4	- 5,9			
Juni	226,8	38,0	7,9	0,1	272,8	68,2	149,3	4,1	4,7	158,1	54,1	67,3	- 8,2	+ 6,1	- 5,5			
September	228,6	41,1	8,4	...	278,1	70,9	154,3	3,4	4,2	161,9	54,6	69,7	- 8,4	+ 6,3	- 7,2			
December	237,4	43,6	8,0	...	289,0	77,8	147,4	5,2	6,1	158,7	61,2	75,2	- 8,6	+ 6,8	- 6,9			
1962 Maart	236,3	47,5	8,2	0,1	292,1	v 84,6	v 147,2	3,2	v 6,4	v 156,8	61,7	73,9	- 9,1	v+ 6,3	v- 8,2			

1 Deze deposito's omvatten de termijndeposito's en de spaarboekjes.

2 Deze rubriek omvat voornamelijk het saldo van de verrichtingen op halflange en lange termijn van het Muntfonds en de N.K.B.K., van de niet elders ingedeelde vorderingen op en schulden tegenover ingezetenen, de salderingsrekeningen, de verschillen tussen de vastleggingen en participaties eensdeels en de eigen middelen anderdeels.

3 De invoering van een meer gedetailleerde indeling van de vorderingen der geldscheppende instellingen op de overheid bracht, vanaf december 1957, een wijziging mede van de volgende rubrieken : « Goud- en nettodevizeenvoorraad » ; « Vorderingen op de Staat » ; « Vorderingen op de andere openbare besturen » ; « Totaal van de vorderingen op de overheid » ; « Vorderingen en schulden tegenover niet-geldscheppende financiële instellingen » en « Diversen ».

4 Dank zij een nieuwe indeling werden, sedert september 1958, de rekeningen op meer dan een maand van de financiële maatschappijen bij de banken niet meer opgenomen onder de rubriek « Geldhoeveelheid » doch onder de rubriek « Quasi-monetaire liquiditeiten in handen van de bedrijven en particulieren : deposito's in Belgische franken ».

N. B. — Voor de wijze van opstelling van deze tabel, zie *Tijdschrift voor Documentatie en Voorlichting*, XXIV^e jaargang, deel II, nr 6, december 1949 — XXX^e jaargang, deel II, nr 5, november 1955 — XXXIII^e jaargang, deel II, nr 5, november 1958.

— Voor de indeling van de « Geldhoeveelheid », zie tabel 4, hoofdstuk XIII.

— Voor de indeling van de « Goud- en nettodevizeenvoorraad », zie tabel 5, hoofdstuk XIII.

**XIII - 2. — DE BALANSEN VAN DE NATIONALE BANK VAN BELGIË,
DE GELDSCEPPENDE OPENBARE INSTELLINGEN EN DE DEPOSITOBANKEN**

(miljarden franken)

Activa

	Nationale Bank van België						Geldscheppende openbare instellingen 1		Depositobanken		Totaal	
	30 novemb. 1961	31 dec. 1961	31 januari 1962	29 februari 1962	31 maart 1962	30 april 1962	31 dec. 1961	31 maart 1962	31 dec. 1961	31 maart 1962	31 dec. 1961	31 maart 1962
A. Vorderingen op het buitenland :												
1. Goud	61,7	62,4	63,9	64,6	64,9	65,7	—	—	—	—	62,4	64,9
2. Deelneming in het I.M.F.	8,0	8,0	8,0	7,2	7,2	6,5	—	—	—	—	8,0	7,2
3. Aandelen en obligaties	0,1	0,1	0,1	0,1	0,1	0,1	—	—	1,5	v 1,3	1,6	v 1,4
4. Uitvoeraccepten in Belgische franken	0,7	2,4	0,3	0,5	0,6	0,4	0,6	2,2	3,6	2,9
5. Vordering op de E.B.U. 2	0,4	0,4	0,4	0,4	0,4	0,3	—	—	—	—	0,4	0,4
6. Andere :												
a) in convertibele deviezen	20,2	20,4	19,3	17,9	18,2	15,2	—	—	15,2		35,6	
b) overige 3	0,1	—	—	1,9	v 18,6	2,0	v 36,8
7. Statistische aanpassing	—	—	—	—	—	—	—	—	-0,4		-0,4	
Totaal van de vorderingen op het buitenl.	91,1	93,8	91,7	90,2	91,1	88,3	0,6	0,4	18,8	v 22,1	113,2	v 113,6
waarvan : direct opeisbare 4	82,3	83,3	83,6	82,9	83,5	81,3	—	—	12,6	v 13,4	95,9	v 96,9
andere 5	8,8	10,5	8,1	7,3	7,6	7,0	0,6	0,4	6,2	v 8,7	17,3	v 16,7
B. Vorderingen op de binnenlandse geldscheppende sector :												
1. Munten en biljetten	0,6	0,5	0,5	0,5	0,6	0,5	2,3	2,2	2,8	2,8
2. Andere :												
a) op de Nationale Bank van België	—	—	—	—	—	—	4,0	2,5	4,0	2,5
b) op de openbare instellingen	1,8	0,8	1,8	0,8
c) op de depositobanken	0,3	...	3,0	3,4	3,3	3,4
C. Vorderingen op de binnenlandse niet geldscheppende sector :												
1. Op de Staat :												
a) op ten hoogste één jaar	8,4	6,5	5,8	4,0	6,3	8,6	34,0	34,9	42,5	v 39,4	83,0	v 80,6
b) op meer dan één jaar :												
— obligaties verkrijgbaar door het publiek	2,3	2,3	2,3	2,3	2,3	2,3	5,1	5,2	20,7	v 22,9	28,1	v 30,4
— overige	34,0	34,0	34,0	34,0	34,0	34,0	—	—	2,4	v 2,3	36,4	v 36,3
2. Op de lagere overheid en de administratieve parastatale instellingen :												
a) op ten hoogste één jaar	—	—	—	—	—	—	3,4	2,6	—	—	3,4	2,6
b) op meer dan één jaar :												
— obligaties verkrijgbaar door het publiek	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	1,4	v 2,5	1,8	v 2,9
— overige	—	—	—	—	—	—	—	—	0,9	v 0,9	0,9	v 0,9
3. Op de bedrijven, particulieren en parastatale bedrijven :												
a) accepten	0,2	1,8	0,2	2,1	3,7	4,1	3,9
b) handelspapier	1,7	2,5	2,3	2,2	2,0	1,8	24,1	25,1	26,6	27,1
c) voorschotten	0,5	0,6	30,0	30,0	30,5	30,6
d) obligaties :												
— verkrijgbaar door het publiek	—	—	2,3	v 2,3	2,3	v 2,3
— overige	—	—	—	—	—	—	—	—	1,0	v 1,0	1,0	v 1,0
4. Op het Rentenfonds : op ten hoogste één jaar 6	—	—	—	—	—	—	—	—	—	—	—	—
5. Op de parastatale kredietinstellingen :												
a) op ten hoogste één jaar	—	—
b) op meer dan één jaar :												
— obligaties verkrijgbaar door het publiek	—	—	6,7	v 7,0	6,7	v 7,0
— overige	—	—	—	—	—	—	0,2	0,2	0,5	v 0,4	0,7	v 0,6
D. Andere	28,6	28,6	26,6	27,1	27,1	25,4	5,0	4,8	35,4	v 33,3	69,0	v 65,2
TOTAAL DER ACTIVA ...	166,8	168,6	163,4	160,5	163,6	161,1	51,1	49,1	199,9	201,8	419,6	414,5

1 Bestuur der Postchecks, Belgisch Muntfonds (activa op korte termijn en obligaties), Nationale Kas voor Beroepskrediet (activa op korte termijn), Gemeentekrediet van België (activa die de tegenwaarde vormen van de direct en op ten hoogste één maand opeisbare passiva), Herdiscontering- en Waarborginstituut (activa gefinancierd door een beroep op de geldscheppende instellingen). Voor het Belgisch Muntfonds en de Nationale Kas voor Beroepskrediet is het gebeurlijk overschot van de getelde activa boven de getelde passiva begrepen in rubriek D. « Andere ».

2 Bilateraal gemaakte vorderingen op de debiteurlanden, bij de vereffening van de E.B.U.

3 Deze onderrubriek bevat haast uitsluitend Belgische franken waarvan het grootste gedeelte convertibel is. Zij stemt overeen met het totaal van de onderrubrieken b) « In convertibele Belgische franken » en d) « Overige », die men niet zonder veel willekeur van elkaar had kunnen onderscheiden in de tabellen gepubliceerd van blz. 20 tot 27 in het Tijdschrift voor Documentatie en Voorlichting van juli 1961. De onderrubriek c) « In E.B.U.-deviezen en in Belgische franken op de E.B.U.-landen » van dezelfde tabellen, heeft sinds de vereffening van de E.B.U. geen zin meer.

4 N.B.B. : totaal der rubrieken A1, 5 en 6.

5 N.B.B. : totaal der rubrieken A2, 8 en 4.

6 De data, waarop het Rentenfonds geen cijfers heeft gepubliceerd, zijn de vorderingen op het Rentenfonds begrepen in rubriek D. « Andere ».

**XIII - 2. — DE BALANSEN VAN DE NATIONALE BANK VAN BELGIE,
DE GELDSCHEPPENDE OPENBARE INSTELLINGEN EN DE DEPOSITOBANKEN**

(miljarden franken)

Passiva

	Nationale Bank van België						Geldscheppende openbare instellingen 1		Depositobanken		Totaal	
	30 novemb. 1961	31 dec. 1961	31 januari 1962	28 februari 1962	31 maart 1962	30 april 1962	31 dec. 1961	31 maart 1962	31 dec. 1961	1962	31 dec. 1961	31 maart 1962
A. Verplichtingen aan het buitenland :												
1. I.M.F.	0,2	0,2	0,2	0,2	0,2	0,2	—	—	—	—	0,2	0,2
2. E.B.U.	—	—	—	—	—	—	—	—	—	—	—	—
3. Andere :												
a) in convertibele deviezen	—	—	21,3	} 26,3v	21,3	} 28,7v
b) overige 2	1,5	0,9	0,5	0,5	0,4	0,5	2,0	2,0	11,5		14,4	
4. Statistische aanpassing	—	—	—	—	—	—	—	—	-0,6		-0,6	
Totaal der verplichtingen aan het buitenl. waarvan : direct opeisbare	1,7	1,1	0,7	0,7	0,6	0,7	2,0	2,0	32,2	26,3v	35,3	28,9v
andere	1,7	1,1	0,7	0,7	0,6	0,7	2,0	2,0	30,0	23,8v	33,1	26,4v
andere	—	—	—	—	—	—	—	—	2,2	2,5v	2,2	2,5v
B. Verplichtingen aan de binnenlandse geldscheppende sector :												
1. Munten en biljetten 3	2,3	2,3	2,3	2,4	2,3	2,3v	0,5	0,5	—	—	2,8	2,8
2. Andere :												
a) aan de Nationale Bank van België ...	—	—	—	—	—	—
b) aan de openbare instellingen	0,3	...	0,3	...
c) aan de depositobanken	0,3	4,0	0,2	0,1	2,5	0,2v	1,8	0,8	3,0	3,4	8,8	6,7
C. Verplichtingen aan de binnenlandse niet geldscheppende sector :												
1. Chartaal geld 4	123,3	126,7	123,4	124,4	125,5	127,2v	5,5	5,5	—	—	132,2	131,0
2. Giraal geld :												
a) aangehouden door de bedrijven en particulieren 5	0,4	0,6	0,5	0,5	0,4	0,2v	29,5	29,3	65,1	66,1	95,2	95,8
b) aangehouden door de overheid	—	—	—	—	—	—	10,0	9,6	—	—	10,0	9,6
3. Quasi monetaire liquiditeiten :												
a) aangehouden door de bedrijven en particulieren :												
— deposito's in Belgische franken op meer dan één maand	—	—	—	—	—	—	—	—	27,3	30,6	27,3	30,6
— deposito's in Belgische franken op depositoboekjes	—	—	—	—	—	—	—	—	16,3	16,9	16,3	16,9
— deposito's in deviezen	—	—	—	—	—	—	—	—	8,0	8,2	8,0	8,2
b) aangehouden door de Schatkist	0,1	...	—	—	—	—	...	0,1
4. Obligatieleningen	—	—	—	—	—	—	—	—	8,6	9,1	8,6	9,1
5. Andere :												
a) tegenover het Rentenfonds 6	—	—	—	—	—	—	—	—	—	—	—	—
b) tegenover de parast. kredietinstellingen	—	—	—	—	—	—	...	0,2	0,6	1,1	0,6	1,3
c) tegenover de Schatkist	—	—	—	—	—	—	—	—	—	—	—	—
D. Andere	38,8	33,9	36,3	32,4	32,2	30,5v	1,8	1,2	38,5	40,1v	74,2	73,5v
TOTAAL DER PASSIVA ...	166,8	168,6	163,4	160,5	163,6	161,1	51,1	49,1	199,9	201,8	419,6	414,5

1 Bestuur der Postchecks, Belgisch Muntfonds (munten en biljetten), Nationale Kas voor Beroepskrediet (direct en op ten hoogste één maand opeisbare passiva), Gemeentekrediet van België (direct en op ten hoogste één maand opeisbare passiva), Herdisconfering- en Waarborginstituut (passiva t.o.v. geldscheppende instellingen). Voor het Belgisch Muntfonds en de Nationale Kas voor Beroepskrediet is het gebeurlijk overschot van de getelde passiva op de getelde activa begrepen in de rubriek D. « Andere ».

2 Deze onderrubriek bevat haast uitsluitend Belgische franken waarvan het grootste gedeelte convertibel is. Zij stemt overeen met het totaal van de onderrubrieken b) « In convertibele Belgische franken » en d) « Overige », die men niet zonder veel willekeur van elkaar had kunnen onderscheiden in de tabellen gepubliceerd van blz. 20 tot 27 in het Tijdschrift voor Documentatie en Voorlichting van juli 1961. De onderrubriek c) « In E.B.U.-deviezen en in Belgische franken op de E.B.U.-landen » van dezelfde tabellen, heeft sinds de vereffening van de E.B.U. geen zin meer.

3 N.B.B. : inclusief de munten en biljetten van de Schatkist, die door andere geldscheppende instellingen dan de Nationale Bank worden aangehouden. Geldscheppende openbare instellingen : alleen de munten en biljetten van de Schatkist in de handen van de Nationale Bank van België.

4 De cijfers van deze rubriek zijn onderschat voor de Nationale Bank van België en overschat voor de openbare instellingen voor een bedrag gelijk aan de munten en biljetten van de Schatkist, die door de andere geldscheppende instellingen dan de Nationale Bank van België worden aangehouden.

5 N.B.B. : inclusief de rekeningen op zicht van de parastatale instellingen, behalve die van het Rentenfonds, hetwelk onder C5a of D « Andere » voorkomt. Geldscheppende openbare instellingen : inclusief de rekeningen op zicht van de parastatale instellingen, behalve deze van bepaalde administratieve parastatale instellingen welke in rubriek C2b begrepen zijn.

6 Op de data, waarop het Rentenfonds geen cijfers heeft gepubliceerd, zijn de verplichtingen aan het Rentenfonds begrepen in rubriek D. « Andere ».

XIII - 3. — GELDHOEVEELHEID EN QUASI-MONETAIRE LIQUIDITEITEN

(Veranderingen in miljarden franken)

A.- VERANDERINGEN

B.- OORZAKEN VAN DE VERANDERINGEN

XIII - 3. — OORZAKEN VAN DE VERANDERINGEN IN DE GELDHOEVEELHEID

(miljarden franken)

Tijdvak	Geldhoeveelheid (1)	Quasi-monetaire liquiditeiten (2)	Totaal van de geldhoeveelheid en van de quasi-monetaire liquiditeiten (3)	Transacties met het buitenland (excl. de kapitaaltransacties en de schenkingen van de overheid) (4)	Geldschepping ten behoeve van de overheid			Tegeldemaking van overheidspapier		Discontokredieten, voorschotten en acceptkredieten aan in België gevestigde bedrijven en particulieren (10)	Obligatieningen van de depositobanken (11)	Kredieten aan niet geldscheppende financiële instellingen (12)	Diversen (18)
					van de Staat		van de andere overheidsinstellingen (7)	aankoop op de markt door de geldscheppende instellingen (8)	door tussenkomst van het Rentenfonds (9)				
					door overdracht van effecten van de schuld (5)	door netto-overdracht van deviezen (6)							
1956 1 ^e kwartaal	- 1,5	+ 1,1	- 0,4	+ 3,2	- 0,7	- 0,7	- 0,9	+ 0,3	- 0,1	- 1,0	- 0,2	- 0,2	- 0,1
2 ^e kwartaal	+ 4,1	+ 0,4	+ 4,5	+ 1,9	+ 2,2	- 1,0	- 0,3	+ 0,5	+ 0,8	- 1,3	- 0,1	+ 0,4	+ 1,4
3 ^e kwartaal	+ 0,8	- 1,1	- 0,3	- 1,0	- 1,2	- 0,9	+ 0,8	+ 0,5	- 0,2	+ 3,0	- 0,1	...	- 1,2
4 ^e kwartaal	+ 2,4	- 0,7	+ 1,7	- 1,3	- 0,1	- 1,2	+ 0,6	...	+ 1,0	+ 3,9	- 0,1	- 0,3	- 0,8
Totaal ...	+ 5,8	- 0,3	+ 5,5	+ 2,8	+ 0,2	- 3,8	+ 0,2	+ 1,3	+ 1,5	+ 4,6	- 0,5	- 0,1	- 0,7
1957 1 ^e kwartaal	- 0,2	+ 1,1	+ 0,9	- 1,2	+ 5,3	- 1,9	- 2,0	+ 0,2	- 1,5	+ 1,1	- 0,1	...	+ 1,0
2 ^e kwartaal	+ 3,7	- 1,4	+ 2,3	- 0,1	- 1,5	+ 1,1	+ 0,1	+ 0,5	+ 1,1	+ 0,8	...	- 0,2	+ 0,5
3 ^e kwartaal	- 7,5	+ 0,8	- 6,7	- 2,5	- 3,5	+ 0,4	+ 0,1	+ 0,3	- 0,6	...	- 0,1	+ 0,2	- 1,0
4 ^e kwartaal	+ 3,7	+ 0,8	+ 4,5	+ 5,1	- 1,4	+ 1,1	+ 0,2	+ 0,2	- 0,7	+ 1,5	- 0,4	+ 0,1	- 1,2
Totaal ...	- 0,3	+ 1,3	+ 1,0	+ 1,3	- 1,1	+ 0,7	- 1,6	+ 1,2	- 1,7	+ 3,4	- 0,6	+ 0,1	- 0,7
1958 1 ^e kwartaal	- 1,0	+ 1,9	+ 0,9	+ 3,9	- 0,6	+ 0,4	+ 0,2	+ 0,3	- 0,1	- 3,6	- 0,4	+ 0,5	+ 0,3
2 ^e kwartaal	+ 9,1	- 0,8	+ 8,3	+ 5,6	+ 2,7	+ 0,3	- 0,1	+ 0,4	+ 1,4	- 3,0	- 0,5	+ 0,1	+ 1,4
3 ^e kwartaal	- 4,1	+ 2,1	- 2,0	+ 2,8	- 4,9	+ 0,8	- 0,6	+ 1,0	+ 1,3	- 2,2	- 0,5	+ 0,6	- 0,3
4 ^e kwartaal	+ 7,5	+ 0,6	+ 8,1	+ 2,6	+ 7,1	- 0,1	+ 0,4	+ 0,2	- 0,4	+ 0,4	- 0,3	+ 0,5	- 2,3
Totaal ...	+ 11,5	+ 3,8	+ 15,3	+ 14,9	+ 4,3	+ 1,4	- 0,1	+ 1,9	+ 2,2	- 8,4	- 1,7	+ 1,7	- 0,9
1959 1 ^e kwartaal	+ 0,2	+ 3,4	+ 3,6	- 2,1	+ 1,2	+ 0,1	+ 0,4	+ 1,3	+ 1,2	+ 1,4	- 0,2	+ 0,2	+ 0,1
2 ^e kwartaal	+ 4,3	- 0,9	+ 3,4	+ 0,3	+ 0,3	- 1,1	+ 1,1	+ 0,2	+ 0,9	- 0,4	- 0,1	+ 0,3	+ 1,9
3 ^e kwartaal	- 4,4	+ 1,6	- 2,8	- 0,3	- 2,2	+ 0,3	- 0,2	+ 0,7	- 0,4	+ 0,3	- 1,0
4 ^e kwartaal	+ 6,7	+ 1,7	+ 8,4	+ 2,8	+ 7,7	- 3,3	+ 0,1	- 0,4	- 0,3	+ 3,1	...	- 0,3	- 1,0
Totaal ...	+ 6,8	+ 5,8	+ 12,6	+ 0,7	+ 7,0	- 4,0	+ 1,4	+ 1,8	+ 1,4	+ 4,4	- 0,3	+ 0,2	...
1960 1 ^e kwartaal	- 3,9	+ 5,1	+ 1,2	+ 4,7	- 2,8	- 3,9	+ 1,6	+ 1,0	+ 0,2	+ 0,4	...	+ 0,7	- 0,7
2 ^e kwartaal	+ 7,4	- 1,8	+ 5,6	- 0,1	+ 3,7	+ 1,3	- 0,1	- 0,5	+ 0,2	+ 0,7	- 0,2	+ 0,1	+ 0,5
3 ^e kwartaal	- 5,7	+ 2,4	- 2,4 ¹	- 4,6	+ 7,3	- 1,8	- 0,8	...	+ 1,0	- 0,5	- 0,2	- 0,3	- 2,5
4 ^e kwartaal	+ 6,3	+ 0,1	+ 6,1 ¹	+ 1,9	- 5,2	+ 5,3	+ 1,2	- 0,3	+ 0,5	+ 4,1	- 0,3	- 0,3	- 0,8
Totaal ...	+ 4,1	+ 5,8	+ 10,5 ¹	+ 1,9	+ 3,0	+ 0,9	+ 1,9	+ 0,2	+ 1,9	+ 4,7	- 0,7	+ 0,2	- 3,5
1961 1 ^e kwartaal	+ 2,2	+ 3,4	+ 5,4 ¹	- 1,9	+ 5,3	+ 0,2	- 0,6	+ 1,1	- 0,5	- 1,6	- 0,3	+ 0,8	+ 2,9
2 ^e kwartaal	+ 4,1	+ 0,4	+ 4,5	+ 0,1	+ 5,9	- 6,1	+ 0,6	- 0,1	+ 0,3	+ 2,7	- 0,3	+ 0,7	+ 0,7
3 ^e kwartaal	+ 1,8	+ 3,6	+ 5,3 ¹	+ 4,3	+ 3,6	- 1,3	- 0,4	+ 0,4	...	+ 0,5	- 0,2	+ 0,4	- 2,0
4 ^e kwartaal	+ 8,9	+ 1,9	+ 10,6 ¹	+ 5,3	- 6,2	+ 0,9	+ 2,4	+ 0,1	+ 0,6	+ 6,6	- 0,2	+ 0,6	+ 0,5
Totaal ...	+ 17,0	+ 9,3	+ 25,8 ¹	+ 7,8	+ 8,6	- 6,3	+ 2,0	+ 1,5	+ 0,4	+ 8,2	- 1,0	+ 2,5	+ 2,1
1962 1 ^e kwartaal	- 1,1	+ 4,2	+ 3,1	v + 3,6	v - 1,9	v + 2,9	v + 0,2	v + 1,1	v - 0,6	+ 0,5	- 0,5	v - 1,0	v - 1,2

N. B. — Voor de indeling van de « Geldhoeveelheid », zie tabel 4, hoofdstuk XIII.
 — Voor de indeling van de « Transacties met het buitenland », zie tabel 5, hoofdstuk XIII.
 — Voor de wijze van opstelling, zie opmerking onderaan tabel 1, hoofdstuk XIII.

¹ Tijdens het derde kwartaal van 1960 werden de deposito's in de Belgische banken van Kongolesse ingezetenen, niet-banken, die tot dan toe in de monetaire statistieken niet van de rekeningen van ingezetenen waren onderscheiden in « financiële » buitenlandse rekeningen omgezet; later werd een deel van deze rekeningen opnieuw met rekeningen van ingezetenen gelijkgesteld. Deze omzettingen veroorzaakten in de geldhoeveelheid en de quasi-monetaire liquiditeiten een louter boekhoudkundige vermindering van F 0,9 miljard in het derde kwartaal van 1960 en boekhoudkundige vermeerderingen van F 0,8, F 0,2, F 0,1 en F 0,2 miljard, respectievelijk in het vierde kwartaal van 1960 en het eerste, derde en vierde kwartaal van 1961. Deze boekhoudkundige vermindering en vermeerderingen werden geweerd uit de wijzigingen van het totaal van de geldhoeveelheid en de quasi-monetaire liquiditeiten, zoals ze in kolom (3) van onderhavige tabel voorkomen; daarentegen konden zij uit de wijzigingen van de geldvoorraad [kol. (1)] noch uit deze van de quasi-monetaire liquiditeiten [kol. (2)] worden geweerd, vermits men niet weet in welke mate de deposito's van de Kongolesse ingezetenen hetzij direct opvraagbaar of op hoogstens één maand zijn hetzij op meer dan één maand opvraagbaar zijn.

XIII - 4. — GELDHOEVEELHEID

(miljarden franken)

Einde periode	Chartaal geld			Giraal geld					Girale geldhoeveelheid	Totale geldhoeveelheid	Procent chartaal geld
	Biljetten en munten van de Schatkist	Biljetten van de N.B.B.	Chartale geldhoeveelheid ²	in handen van de Schatkist en de lagere overheid	in handen van de bedrijven en particulieren ¹			Totaal			
					Rekeningen-courant bij de N.B.B. ²	Tegoeden op post-rekening ²	Deposito's direct opeisbaar of op ten hoogste 80 dagen bij de banken en parastatale instellingen ²				
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9) = (4) + (8)	(10) = (3) + (9)	(11) = (8) : (10)	
1952 Juni	5,8	96,3	100,6	6,8	0,5	18,8	44,9	64,2	71,0	171,6	58,6
December	5,9	97,8	102,0	7,5	0,6	18,0	46,4	65,0	72,5	174,5	58,4
1953 Juni	5,8	98,4	102,6	6,9	0,6	19,6	46,1	66,3	73,2	175,8	58,4
December	5,9	101,6	105,9	7,1	0,6	19,9	46,8	67,3	74,4	180,3	58,7
1954 Juni	5,9	100,2	104,3	8,1	0,7	20,2	49,0	69,9	78,0	182,3	57,2
December	5,9	102,7	106,7	7,4	0,5	20,6	48,4	69,5	76,9	183,6	58,1
1955 Juni	5,8	105,3	108,6	7,3	0,6	20,4	50,7	71,7	79,0	187,6	57,9
December	5,6	107,6	110,7	7,9	0,6	20,8	52,5	73,9	81,8	192,5	57,5
1956 Juni	5,4	108,4	111,4	6,7	0,3	22,6	54,1	77,0	83,7	195,1	57,1
December	5,4	111,5	114,3	6,5	0,6	21,3	55,6	77,5	84,0	198,3	57,7
1957 Juni	5,3	111,2	113,9	7,9	0,4	23,0	56,7	80,1	88,0	201,9	58,4
December	5,4	112,7	115,5	6,4	0,9	22,0	53,2	76,1	82,5	198,0	58,8
1958 Juni	5,5	115,3	118,1	7,6	0,4	23,2	56,8	80,4	88,0	206,1	57,3
December	5,5	117,4	120,3	7,2	0,5	24,0	57,5 ³	82,0	89,2	209,5	57,4
1959 Juni	5,5	117,5	120,3	7,8	0,4	24,9	60,6	85,9	93,7	214,0	58,2
December	5,6	118,3	121,3	7,6	0,5	25,8	61,1	87,4	95,0	216,3	58,1
1960 Juni	5,7	119,3	122,1	8,2	0,4	25,7	63,5	89,6	97,8	219,9	55,5
December	5,8	124,1	126,8	7,3 ⁵	0,7	26,9	58,7 ⁴	86,3	93,6	220,4	57,5
1961 Maart	5,8	122,7	125,6	8,7	0,5	25,9	61,9	88,3	97,0	222,6	56,4
April	5,8	123,6	126,7	7,9	0,4	27,1	61,1	88,6	96,5	223,2	56,8
Mei	5,8	123,7	126,5	8,4	0,5	27,1	63,4	91,0	99,4	225,9	56,0
Juni	5,9	124,8	127,9	8,5	0,4	27,3	62,7	90,4	98,9	226,2	56,4
Juli	5,9	125,6	128,5	7,7	0,4	27,5	61,3	89,2	96,9	225,4	57,0
Augustus	5,9	124,8	127,8	7,7	0,4	26,2	62,2	88,8	96,5	224,3	57,0
September	5,9	125,9	129,2	9,7	0,4	27,0	62,3 ⁴	89,7	99,4	228,6	56,5
Oktober	5,9	125,9	128,9	8,4	0,4	27,8	62,8 ⁴	91,0	99,4	228,3	56,5
November	5,9	125,6	128,7	8,3	0,4	27,2	64,7	92,3	100,6	229,3	56,1
December	6,0	129,1	132,2	10,0	0,6	27,9	66,7	95,2	105,2	237,4	55,7
1962 Januari	6,0	125,7	128,8	7,9	0,5	29,0	64,9	94,4	102,3	231,1	55,7
Februari	6,0	126,8	129,8	8,1	0,5	28,8	64,5	93,8	101,9	231,7	56,0
Maart	6,0	127,9	131,0	9,5	0,4	27,8	67,6	95,8	105,3	236,3	55,4

¹ Inclusief administratieve parastatale instellingen.

² Na aftrek van de kasvoorraden der geldscheppende instellingen.

³ Dank zij een nieuwe indeling werden, vanaf september 1958, de rekeningen op meer dan een maand van de financiële maatschappijen bij de banken uit de geldhoeveelheid verwijderd (cfr. tabel XIII - 1, noot 4).

⁴ In beginsel zouden de deposito's in de Belgische banken van de Kongolese ingezetenen niet in de geldhoeveelheid en de quasi-monetaire liquiditeiten mogen begrepen zijn. De toepassing van dit beginsel stuit nochtans op moeilijkheden van statistische aard. De deposito's in de Belgische banken van de Kongolese ingezetenen, niet-banken, waren dan ook tot einde juli 1960 in de geldhoeveelheid en de quasi-monetaire liquiditeiten begrepen; zij werden eruit verwijderd in augustus 1960 ten belope van F 0,2 miljard en in september voor een aanvullend bedrag van F 0,7 miljard, maar deze bedragen werden er vervolgens gedeeltelijk terug in opgenomen en wel in november 1960 ten belope van F 0,1 miljard, in december voor F 0,2 miljard, in januari, februari en september 1961 telkens voor F 0,1 miljard en voor 0,2 miljard in oktober 1961. De mate waarin de deposito's van de Kongolese ingezetenen direct of op ten hoogste één maand opvraagbaar zijn, is niet nauwkeurig gekend doch ze zijn waarschijnlijk van grote betekenis. Tijdens elk van de maanden augustus-september 1960, november 1960 tot februari 1961 en september-oktober 1961 wordt het verschil tussen het cijfer van kolom (7) van onderhavige tabel en dit van de vorige maand, dus door louter boekhoudkundige factoren beïnvloed.

⁵ Het cijfer van de girale geldhoeveelheid in handen van de Schatkist en de lagere overheid per einde december 1960 is abnormaal laag omwille van de wanorde die de stakingen veroorzaakte. Zonder deze laatste had dit cijfer ongetwijfeld tussen F 8 miljard en F 9 miljard gelegen.

XIII - 5. — GOUD- EN NETTODEVIEZENVOORRAAD VAN DE GELDSCHEPPEDE INSTELLINGEN

(miljarden franken)

Tijdvak	Bedragen per einde tijdvak 1			Evolutie						Evolutie	
	N.B.B.	Overige geldschepende instellingen	Totaal (8) = (1) + (2)	Goud- en nettodeviezen-voorraad na statistische aanpassing			Schenkings- en kapitaaltransacties van de overheid met het buitenland		Transacties met het buitenland 4 (excl. de schenkings- en kapitaaltransacties van de overheid) (9) = (6) - (7) - (8)	Verschil tussen de cijfers van de geldschepende instell. [kol. (6)] en die v.d. betalingsbalans van de B.L.E.U. [kol. (11)] 5	Goud- en nettodeviezen-voorraad volgens de betalingsbalans van de B.L.E.U. 6
				N.B.B.	Overige geldschepende instellingen	Totaal	Staat 2	Andere 3			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	
1952 Jaar	51,6	- 1,2	50,4	+ 1,1	+ 2,8	+ 3,9	- 3,2	...	+ 7,1	- 0,5	+ 3,4
1953 Jaar	52,7	- 2,4	50,3	+ 1,1	- 0,2	+ 0,9	+ 1,9	...	- 1,0	- 0,8	+ 0,1
1954 Jaar	50,9	- 2,6	48,3	- 1,8	- 0,3	- 2,1	+ 2,6	...	- 4,7	- 1,5	- 3,6
1955 Jaar	57,2	- 2,5	54,7	- 6,3	+ 0,4	+ 6,7	+ 2,4	+ 0,2	+ 4,1	- 2,3	+ 4,4
1956 1 ^e kwartaal	59,2	- 1,7	57,5	+ 2,0	+ 0,6	+ 2,6	- 0,7	+ 0,1	+ 3,2	+ 0,1	+ 2,7
2 ^e kwartaal	59,8	- 1,3	58,5	+ 0,6	+ 0,3	+ 0,9	- 1,0	...	+ 1,9	- 0,9	...
3 ^e kwartaal	59,6	- 3,2	56,4	- 0,2	- 1,7	- 1,9	- 0,9	...	- 1,0	+ 2,1	+ 0,2
4 ^e kwartaal	57,8	- 3,8	54,0	- 1,8	- 0,5	- 2,3	- 1,2	+ 0,2	- 1,3	- 0,2	- 2,5
				+ 0,6	- 1,3	- 0,7	- 3,8	+ 0,3	+ 2,8	+ 1,1	+ 0,4
1957 1 ^e kwartaal	54,3	- 3,9	50,4	- 3,5	+ 0,2	- 3,3	- 1,9	- 0,2	- 1,2	...	- 3,3
2 ^e kwartaal	54,1	- 2,6	51,5	- 0,2	+ 1,2	+ 1,0	+ 1,1	...	- 0,1	+ 0,1	+ 1,1
3 ^e kwartaal	55,5	- 6,2	49,3	+ 1,4	- 3,5	- 2,1	+ 0,4	...	- 2,5	+ 0,4	- 1,7
4 ^e kwartaal	58,4	- 2,3	56,1	+ 2,9	+ 3,3	+ 6,2	+ 1,1	...	+ 5,1	- 0,2	+ 6,0
				+ 0,6	+ 1,2	+ 1,8	+ 0,7	- 0,2	+ 1,3	+ 0,3	+ 2,1
1958 1 ^e kwartaal	60,9	- 0,7	60,2	+ 2,5	+ 1,8	+ 4,3	+ 0,4	...	+ 3,9	- 0,2	+ 4,1
2 ^e kwartaal	67,5	- 1,3	66,2	+ 6,6	- 0,7	+ 5,9	+ 0,3	...	+ 5,6	+ 0,4	+ 6,3
3 ^e kwartaal	72,3	- 2,2	70,1	+ 4,8	- 1,2	+ 3,6	+ 0,8	...	+ 2,8	+ 0,4	+ 4,0
4 ^e kwartaal	75,5	- 3,4	72,1	+ 3,2	- 0,7	+ 2,5	- 0,1	...	+ 2,6	- 1,0	+ 1,5
				+17,1	- 0,8	+16,3	+ 1,4	...	+14,9	- 0,4	+15,9
1959 1 ^e kwartaal	70,6	- 0,3	70,3	- 4,9	+ 2,9	- 2,0	+ 0,1	...	- 2,1	+ 0,3	- 1,7
2 ^e kwartaal	73,5	- 3,8	69,7	+ 2,9	- 3,7	- 0,8	- 1,1	...	+ 0,3	+ 1,1	+ 0,3
3 ^e kwartaal	74,7 ⁷	- 3,5	71,2 ⁷	- 1,6 ⁷	+ 0,9	- 0,7 ⁷	+ 0,3	- 0,7 ⁸	- 0,3	- 0,3	- 1,0
4 ^e kwartaal	72,3 ⁷	- 1,6	70,7 ⁷	- 2,5 ⁷	+ 1,9	- 0,6 ⁷	- 3,3	- 0,1	+ 2,8	- 1,1	- 1,7
				- 6,1	+ 2,0	- 4,1	- 4,0	- 0,8	+ 0,7	...	- 4,1
1960 1 ^e kwartaal	74,0	- 1,2	72,8	+ 1,7	+ 0,2	+ 1,9	- 3,9	+ 1,1	+ 4,7	+ 1,5	+ 3,4
2 ^e kwartaal	76,3	- 1,8	74,5	+ 2,3	- 0,7	+ 1,6	+ 1,3	+ 0,4	- 0,1	+ 0,1	+ 1,7
3 ^e kwartaal	69,7	- 2,5 ⁹	67,2 ⁹	- 6,6	+ 0,3 ⁹	- 6,3 ⁹	- 1,8	+ 0,1	- 4,6	+ 0,3	- 6,0
4 ^e kwartaal	80,5	- 5,5 ⁹	75,0 ⁹	+10,8	- 3,4 ⁹	+ 7,4 ⁹	+ 5,3	+ 0,2	+ 1,9	- 0,3	+ 7,1
				+ 8,2	- 3,6 ⁹	+ 4,6 ⁹	+ 0,9	+ 1,8	+ 1,9	+ 1,6	+ 6,2
1961 1 ^e kwartaal	79,7	- 6,4 ⁹	73,3 ⁹	- 0,8	- 1,2 ⁹	- 2,0 ⁹	+ 0,2	- 0,3	- 1,9	+ 0,8	- 1,2
2 ^e kwartaal	82,6	-14,4	68,2	+ 2,9	- 8,6	- 5,7	- 6,1	+ 0,3	+ 0,1	- 0,7	- 6,4
3 ^e kwartaal	86,0	-15,1 ⁹	70,9 ⁹	+ 3,4	- 0,4 ⁹	+ 3,0 ⁹	- 1,3	...	+ 4,3	- 0,8	+ 2,2
4 ^e kwartaal	92,7	-14,9 ⁹	77,8 ⁹	+ 6,7	- 0,4 ⁹	+ 6,3 ⁹	+ 0,9	+ 0,1	+ 5,3	- 0,3	+ 6,0
				+12,2	-10,6 ⁹	+ 1,6 ⁹	- 6,3	+ 0,1	+ 7,8	- 1,0	+ 0,6
1962 1 ^e kwartaal	90,5	v- 5,9	v84,6	- 2,2	v+ 9,0	v+ 6,8	v+ 2,9	+ 0,3	v+ 3,6	n.b.	n.b.

1 Een indeling van de goud- en nettodeviezenvoorraad per voornaamste categorie van vorderingen en verplichtingen wordt gegeven in tabel XIII-2 en, voor de periode 1950-1960, in het Tijdschrift voor Documentatie en Voorlichting van juli 1961, blz. 20 tot 27.

2 Deze kolom is dezelfde als kolom (6) van tabel XIII - 3.

3 Deze bedragen omvatten inzonderheid de buitenlandse leningen van de lagere overheid en van de administratieve parastatale instellingen en de bewegingen van de door de N.M.K.N. aangehouden vorderingen in internationale akkoorden (zie noot 8 hierna).

4 Cijfers van deze kolom die, berekend zoals onderhavige tabel het aantoon, worden hernomen in kolom (4) van tabel XIII - 3.

5 Dit verschil ligt grotendeels aan het feit dat de drie hierna volgende gegevens begrepen zijn in de goud- en nettodeviezenvoorraad volgens de Belgisch-Luxemburgse betalingsbalans, doch niet in de goud- en nettodeviezenvoorraad van de Belgische geldschepende instellingen: a) de schommelingen van de nettotegoeden van de Luxemburgse banken tegenover de andere landen dan België; b) tot 31 december 1960, de schommelingen van de verplichtingen der Belgische banken tegenover de Kongolese maatschappijen; c) de schommelingen van de verplichtingen van de Luxemburgse banken en, tot het tweede kwartaal van 1958, van de Belgische banken tegenover de in de B.L.E.U. gevestigde internationale instellingen.

6 Zie tabel IX - 1, totaal, en tabel IX - 2, rubriek 6.

7 Krachtens de wet van 19 juni 1959 mocht de N.B.B. in haar boeken, als eigen bezit, de vordering aantekenen die de Belgische Staat op het Internationale Monetaire Fonds bezit tot terugbetaling van zijn quantum als lid van het Fonds en zulks tot beloop van de door haar, ten gunste van het Fonds en ter ontlasting van de Staat, uitgegeven biljetten, verleende kredieten of gestorte grondbedragen. Een gedeelte van de vordering die de N.B.B. krachtens deze wettelijke beschikkingen heeft, vloeit niet voort uit verrichtingen met het Fonds, doch uit eenvoudige overnamen van vorderingen van de Belgische Staat. Dergelijke overnamen hadden plaats ten bedrage van F 2,8 miljard in het derde kwartaal van 1959 en van F 0,1 miljard in het vierde kwartaal van hetzelfde jaar. In het verloop van de « Goud- en nettodeviezenvoorraad na statistische aanpassing » [kol. (4) en (8)] wordt met die bedragen geen rekening gehouden.

8 Ten gevolge van de Conventie van 1 juli 1959, kocht de N.M.K.N. van de N.B.B. verscheidene gevestigde vorderingen in betalingsakkoorden af. Deze afkopen verklaren, voor ongeveer 0,6 miljard, de vermindering van de goud- en nettodeviezenvoorraad van de N.B.B. [kol. (1)] tijdens het derde kwartaal van 1959. Evenals de latere terugbetalingen door het buitenland van afgekochte vorderingen, oefenen ze echter geen invloed uit op het saldo van de transacties met het buitenland opgenomen in kolom (9); in de evolutie van de goud- en nettodeviezenvoorraad worden zij inderdaad gelijkgesteld met kapitaaltransacties van de overheid (andere dan de Staat) met het buitenland en komen dan ook voor in kolom (8).

9 Tijdens het derde kwartaal van 1960 werden de deposito's van de Kongolese ingezetenen bij de Belgische banken, waarmee tot dan toe geen rekening kon gehouden worden voor de berekening van de goud- en nettodeviezenvoorraad van de geldschepende instellingen zoals deze in kolommen (2) en (3) van onderhavige tabel voorkomt, in « bilaterale » of « financiële » buitenlandse rekeningen omgezet; later werd een deel van de financiële rekeningen opnieuw met rekeningen van ingezetenen gelijkgesteld. Deze omzettingen brachten in de goud- en nettodeviezenvoorraad van de geldschepende instellingen tijdens het derde kwartaal van 1960 een loutere boekhoudkundige vermindering teweeg van 1,3 miljard en boekhoudkundige vermeerderingen van F 0,3, F 0,2, F 0,1 en F 0,2 miljard respectievelijk in het vierde kwartaal van 1960 en het eerste, derde en vierde kwartaal van 1961. Deze boekhoudkundige vermindering en vermeerderingen werden geweerd uit de evolutie van de « goud en nettodeviezenvoorraad na statistische aanpassing » [kol. (5) en (6)].

XIII - 6. — **BALANSEN VAN DE NATIONALE BANK VAN BELGIE** (1951-1958)

(miljoenen franken)

Posten	1951 31 december	1952 31 december	1953 31 december	1954 31 december	1955 31 december	1956 31 december	1957 31 december	1958 31 december
ACTIVA								
Goudvoorraad	31.771	35.180	38.787	38.911	46.385	46.247	45.767	63.487
Tegood op het buitenland	178	1.431	903	3.338	259	995	1.923	1.415
Te ontvangen deviezen en goud	—	2.492	1.994	—	—	2.986	350	280
Vorderingen op het buitenland in het kader van betalingsakkoorden :								
a) E.B.U.	15.202	14.951	13.440	8.596	9.138	9.743	6.825	7.806
b) landen, leden van de E.B.U.	4.709	1.640	942	709	712	422	1.744	1.312
c) landen, leden van het E.M.A.	—	—	—	—	—	—	—	44
d) andere landen	868	646	304	580	821	772	879	774
Debiteuren termijnverkopen dev. en goud	2.170	1.476	20	1.448	1	89	1.464	72
Handelspapier op België	8.890	9.152	8.319	9.511	8.399	11.395	14.384	4.103
Voorschotten op onderpand	345	394	721	291	210	453	2.726	510
Mobilisering van spec. rekeningen E.B.U. (K.B. van 22-3-1952 en 26-7-1952) ...	—	166	227	—	—	—	—	—
Overheidseffecten (art. 20 der statuten. Overeenkomsten van 14 september 1948 en 15 april 1952) :								
a) schatkistcertificaten	6.460	6.035	7.970	7.895	8.800	5.900	6.615	7.840
b) papier uitgegeven door instellingen waarvan de verbintenissen door de Staat gewaarborgd zijn	1.824	445	...	1.133	783	1.836	42	11
c) andere overheidseffecten	69	225	70	44	118	89	1	...
Rekening-courant van de Schatkist	—	—	—	—	—	—	1.325	—
Deel- en pasmunt	202	345	247	548	700	690	673	650
Tegood bij de Dienst der Postchecks ...								
Rekening A	1	2	2	2	—	—	—	—
Rekening B	1.018	803	468	240	—	—	—	—
Geconsolideerde vordering op de Staat (art. 3, § b van de wet v. 28 juli 1948)	34.860	34.763	34.660	34.660	34.660	34.660	34.456	34.243
Overheidsfondsen (art. 18 en 21 der stat.)	1.221	1.478	1.678	1.792	1.914	2.072	2.239	2.379
Te innen waarden	365	167	130	151	171	395	210	175
Gebouwen, materieel en meubelen	740	889	967	1.061	1.179	1.318	1.416	1.468
Waarden van de Pensioenkas van het								
Personeel	633	674	707	744	810	885	957	1.003
Overgangsrekeningen	165	225	270	176	224	197	244	239
	111.691	113.579	112.826	111.880	115.285	121.145	124.241	127.813
PASSIVA								
Bankbiljetten in omloop	94.967	97.784	101.592	102.679	107.556	111.533	112.670	117.353
Rekeningen-courant en diversen :								
gewone rekening	30	24	27	29	11	11	19	8
rekeningen Akkoord voor Econ. Samenwerking .	1.044	1.341	193	88	57	28	20	—
buitengewone conjunctuurtaks (Wet van 12-3-1957)	—	—	—	—	—	—	209	632
Organismen door een bijzondere wet beheerd en openbare besturen	310	405	364	269	277	320	524	313
Banken in België	1.805	2.446	2.143	1.997	1.888	1.663	2.546	2.876
Banken in het buitenland : gewone rekeningen	475	476	920	1.035	171	229	179	181
Particulieren	393	253	261	280	348	321	340	174
Te betalen waarden	831	447	465	362	390	450	654	474
Verbintenissen tegenover het buitenland in het kader van betalingsakkoorden :								
a) landen, leden van de E.B.U.	644	1.471	352	71	277	752	268	231
b) landen, leden van het E.M.A.	—	—	—	—	—	—	—	137
c) andere landen	1.120	879	695	462	747	273	268	302
Totaal der verbintenissen op zicht	101.619	105.526	107.012	107.272	111.722	115.580	117.697	122.681
Speciale provisie :								
voor E.B.U.-voorschotten :								
a) speciale rekeningen (K. B. van 15-9-1951, 22-3-1952 en 26-7-1952)	1.079	3.872	2.817	—	—	—	—	—
b) Schatkist	4.057	—	—	—	—	—	—	—
c) Overeenkomst van 14-9-54 : N.M.K.N.	—	—	—	—	—	275	475	500
Te leveren deviezen en goud	2.478	1.483	32	1.498	71	1.551	1.850	370
Pensioenkas van het Personeel	633	674	707	744	810	885	957	1.003
Overgangsrekeningen	122	106	200	143	284	289	537	446
Kapitaal	400	400	400	400	400	400	400	400
Reservefondsen :								
a) statutaire reserve	208	232	256	283	315	349	385	425
b) voorzorgsfonds	228	234	243	243	245	247	248	254
c) rekening der afschrijvingen op gebouwen, materieel en meubelen	616	789	867	961	1.079	1.208	1.306	1.353
Te verdelen nettowinst	251	263	292	336	359	361	386	381
	111.691	113.579	112.826	111.880	115.285	121.145	124.241	127.813

N. B. — Het Jaarverslag van de N.B.B. bevat, in bijlage, al de weekstaten voor het verslagjaar. Het geeft eveneens een beknopte toelichting bij de voornaamste balansposten.

XIII - 6. — BALANSEN EN WEEKSTATEN VAN DE NATIONALE BANK VAN BELGIE

Sedert 31 december 1959

(miljoenen franken)

Posten	1959 31 december	1960 31 december	1961 31 december	1962 8 januari	1962 9 april	1961 8 mei	1962 7 mei	1961 5 juni	1962 4 juni
ACTIVA									
Goudvoorraad	56.693	58.525	62.424	62.856	65.904	54.183	65.727	53.337	65.887
Vreemde valuta's	4.407	12.605	20.432	20.930	17.885	17.658	15.708	18.781	15.602
Te ontvangen vreemde valuta's en goud	224	6.775	6.856	6.673	7.846	4.006	7.054	4.564	7.571
Internationale akkoorden (Wet van 28 juli 1948) :									
a) E.B.U.	5.536	3.509	413	413	371	2.819	340	2.801	336
b) E.M.A.	10	10	10	25
c) I.M.F.	4.388	4.388	7.989	7.988	7.239	4.388	6.488	4.388	6.488
d) andere akkoorden	99	5	103	18
Debiteuren wegens termijnverkopen van vreemde valuta's en goud	1.205	11.821	18.494	18.972	16.166	17.249	14.756	18.436	14.021
Handelspapier	7.560	6.773	5.086	2.504	1.974	2.292	1.880	5.017	2.284
Voorschotten op onderpand	102	51	74	116	39	105	35	101	32
Overheidseffecten (art. 20 der statuten. Overeenkomsten van 14-9-48 en 15-4-52) :									
a) schatkiscertificaten	8.215	6.040	6.515	5.590	5.690	9.515	8.490	8.140	8.715
b) papier uitgegeven door instellingen waarvan de verbintenissen door de Staat gewaarborgd zijn
c) andere Belgische overheidseffecten
Deel- en pasmunt	645	617	490	487	524	649	468	606	457
Tegoed bij het Bestuur der Postchecks ...	2	1	2	1	2	2	2	1	2
Geconsolideerde vordering op de Staat (art. 3. § b van de wet v. 28 juli 1948)	34.030	34.000	34.000	34.000	34.000	34.000	34.000	34.000	34.000
Overheidsfondsen (art. 18 en 21 der stat.)	2.469	2.519	2.568	2.569	2.627	2.569	2.627	2.568	2.627
Gebouwen, materieel en meubelen	1.508	1.519	1.539	1.519	1.539	1.519	1.539	1.519	1.539
Waarden van de Pensioenkas van het Personeel	1.032	1.075	1.168	1.214	1.217	1.127	1.224	1.129	1.226
Diversen	515	698	544	1.278	726	726	606	795	694
	128.531	150.916	168.594	167.120	163.759	152.916	160.974	156.286	161.499
Orderekening :									
Bestuur der Postchecks : Tegoed voor rekening van de Minister van Nationale Opvoeding en Kultuur (Schoolpakt, wet van 29 mei 1959, artikel 15)	1.512	2.114	2.170	2.154	1.737	1.662	1.637	1.531	1.474
PASSIVA									
Bankbiljetten in omloop	118.325	124.091	129.078	127.640	128.023	123.244	129.177	124.406	130.358
Rekeningen-courant :									
gewone rekening	7	24	1	23	19	19	14	12	15
Schatkist { buitengewone conjunctuurtaks (Wet van 12-3-1957)	494	185	25	25	25	142	24	142	19
speciale rekening verevening E.B.U.	1
Banken in het buitenl. : gew. rekening.	252	308	445	356	377	281	272	416	294
Diverse rekeningen-courant	3.161	2.606	8.338	7.632	6.437	3.047	4.775	3.278	4.280
Internationale akkoorden (Wet van 28 juli 1948) :									
a) E.M.A.	344	249	200	202	146	302	128	279	108
b) andere akkoorden	224	263	365	348	193	154	158	157	151
Totaal der verbintenissen op zicht	122.808	127.726	138.452	136.226	135.220	127.189	134.548	128.690	135.225
Te leveren vreemde valuta's en goud ...	1.436	18.644	25.376	25.675	24.037	21.255	21.832	23.066	21.616
Pensioenkas van het Personeel	1.032	1.075	1.168	1.214	1.217	1.127	1.224	1.129	1.226
Diversen	767	938	1.007	1.436	658	776	743	832	805
Kapitaal	400	400	400	400	400	400	400	400	400
Reserves en afschrijvingsrekeningen	2.038	2.133	2.191	2.169	2.227	2.169	2.227	2.169	2.227
	128.531	150.916	168.594	167.120	163.759	152.916	160.974	156.286	161.499
Orderekening :									
Minister van Nationale Opvoeding en Kultuur : Tegoed voor zijn rekening bij het Bestuur der Postchecks (Schoolpakt, wet van 29 mei 1959, artikel 15)	1.512	2.114	2.170	2.154	1.737	1.662	1.637	1.531	1.474

N. B. — Het Jaarverslag van de N.B.B. bevat, in bijlage, al de weekstaten voor het verslagjaar. Het geeft eveneens een beknopte toelichting bij de voornaamste balansposten.

XIII - 7. — ALGEMENE STAAT DER BANKEN ¹

(miljoenen franken)

Posten	1958 31 december	1959 31 december	1960 31 december	1961 31 december	1961 28 februari	1962 28 februari	1961 31 maart	1962 31 maart
ACTIVA								
A. Spaargelden (art. 15, K. B. 42)	—	—	—	—	—	—	—	—
B. Beschikbare en vlottende middelen :								
Kas, Nationale Bank, Postrekening	6.031	5.972	5.933	7.533	3.211	3.036	4.819	5.517
Daggeld	1.415	1.013	1.277	1.214	2.872	1.486	2.450	907
Bankiers	4.393	6.696	8.103	10.782	9.141	9.795	8.519	9.776
Moedermaatsch., filialen en dochtermaatschappijen	1.005	2.345	3.236	4.287	3.056	6.190	2.831	6.407
Andere te innen waarden op korte termijn	4.745	5.205	6.017	6.742	6.108	6.081	5.856	7.180
Wissels	51.103	52.469	55.155	66.088	60.501	68.498	61.275	69.992
a) Handelswissels ²	18.353	18.128	21.528	25.875	21.964	27.389	21.842	30.090
b) Overheidseffecten herdiscont. bij de N.B.B.	19.228	20.709	20.496	27.294	25.925	27.599	25.804	25.866
c) Overheidseffecten mob. bij de N.B.B. tot beloep van 95 pct.	13.522	13.632	13.131	12.919	12.612	13.510	13.629	14.036
Prolongaties en voorschotten op effecten	1.222	1.364	1.168	1.237	1.198	1.256	1.171	1.201
Debiteuren wegens verstrekte accepten	10.637	11.944	12.682	14.318	11.906	14.101	12.423	14.339
Diverse debiteuren	20.863	22.792	26.064	30.726	26.745	32.666	26.560	31.695
Effecten	29.276	34.988	39.274	53.444	43.060	51.888	43.672	51.384
a) Belegde wettelijke reserve	340	366	401	429	401	427	402	434
b) Belgische overheidsfondsen	26.575	32.021	36.199	50.094	39.959	43.605	40.543	48.064
c) Buitenlandse overheidsfondsen	67	231	275	473	311	371	376	360
d) Bankaandelen	1.196	1.340	1.291	1.261	1.291	1.252	1.249	1.252
e) Andere fondsen	1.098	1.030	1.108	1.187	1.098	1.233	1.102	1.274
Diversen	1.060	1.730	1.570	1.552	1.278	1.262	1.370	1.400
Niet gestort kapitaal	6	7	7	9	7	8	7	9
Totaal beschikbare en vlottende middelen ...	131.756	146.525	160.486	197.932	169.083	196.267	170.953	199.807
C. Vastgelegde middelen :								
Oprichtings- en eerste inrichtingskosten	23	23	20	19	20	17	19	18
Gebouwen	1.082	1.126	1.190	1.251	1.206	1.257	1.191	1.262
Participaties in dochtermaatsch. voor immobiliën	267	257	258	273	258	273	273	253
Vorderingen op dochtermaatsch. voor immobiliën	355	350	345	278	339	318	331	296
Materieel en meubilair	136	140	153	165	153	172	156	178
Totaal vastgelegde middelen ...	1.863	1.896	1.966	1.987	1.976	2.037	1.970	2.007
Totaal der activa ...	133.619	148.421	162.452	199.919	171.059	198.304	172.923	201.814

PASSIVA

A. Spaargelden (art. 15, K. B. 42)	—	—	—	—	—	—	—	—
B. Opvraagbaar :								
Bevoorrechte of gewaarborgde schuldeisers	283	415	330	398	967	358	360	1.132
Daggeld	103	644	1.332	2.110	1.820	2.353	1.975	1.872
a) Gedekt door reële zekerheden	—	571	1.247	1.986	1.713	2.226	1.893	1.854
b) Niet gedekt door reële zekerheden	—	73	85	124	107	127	82	18
Bankiers	8.186	8.568	14.208	28.067	16.893	24.435	17.204	23.659
Moedermaatschappijen, filialen en dochtermaatsch.	1.770	2.398	3.165	3.911	2.585	3.487	2.314	3.674
Geaccepteerde wissels	10.637	11.945	12.683	14.319	11.906	14.104	12.423	14.343
Andere te betalen waarden op korte termijn	2.574	2.690	2.382	2.776	3.136	3.135	3.231	3.587
Crediteuren wegens wissels ter incasso	788	889	990	967	1.038	935	1.106	1.041
Deposito's en crediteuren	89.494	99.256	103.790	121.118	108.467	122.956	110.564	126.278
a) Dadelijk opvraagbaar	57.215	62.077	61.080	66.746	63.389	64.426	64.887	67.087
b) Op hoogstens dertig dagen	3.540	3.319	4.873	6.112	5.921	6.459	5.183	6.737
c) Op meer dan dertig dagen	12.223	14.800	19.200	27.902	20.181	31.504	21.604	31.613
d) Op meer dan een jaar	1.281	1.495	956	1.529	1.205	1.284	1.103	1.327
e) Op meer dan twee jaar	2.023	2.097	1.975	2.495	1.858	2.555	1.903	2.593
f) Bankboekjes	11.448	13.730	14.115	14.613	14.298	14.975	14.236	15.191
g) Andere op boekjes ingeschreven deposito's ...	1.764	1.738	1.591	1.721	1.615	1.753	1.648	1.730
Obligaties en kasbons	6.607	6.891	7.573	8.619	7.784	8.946	7.881	9.112
Nog te storten bedragen op fondsen en participaties	641	664	635	615	631	612	623	619
Diversen	3.589	4.451	4.940	6.007	5.394	5.908	4.867	5.262
Totaal opvraagbaar ...	124.672	138.811	152.028	188.907	160.621	187.229	162.548	190.579
C. Niet opvraagbaar :								
Kapitaal	5.202	5.746	6.201	6.520	6.205	6.579	6.209	6.664
Niet beschikbare reserve wegens uitgiftepremie	193	283	284	292	288	290	277	274
Wettelijke reserve (art. 13, K. B. 185)	343	369	406	428	404	456	404	464
Beschikbare reserve	3.103	3.106	3.363	3.652	3.430	3.636	3.375	3.698
Reservefonds	106	106	170	120	111	114	110	135
Totaal niet opvraagbaar ...	8.947	9.610	10.424	11.012	10.438	11.075	10.375	11.235
Totaal der passiva ...	133.619	148.421	162.452	199.919	171.059	198.304	172.923	201.814

¹ De algemene staat bevat, wat betreft de banken welke hun bedrijvigheid gedeeltelijk in het buitenland 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 gevestigde zetels zijn opgenomen onder de rubriek « Moedermaatschappijen, filialen en dochtermaatschappijen ».

² Wissels herdisconteerd door de banken bij de N.B.B. en bij de parastatale instellingen.
(Uitstaande bedragen in miljoenen franken).

1958 31 december	5.555	1960 31 december	6.547	1961 28 februari	5.480	1962 28 februari	5.909
1959 31 december	6.885	1961 31 december	6.999	1961 31 maart	6.165	1962 31 maart	5.868

XIII - 8. — VERRICHTINGEN IN POSTREKENING

Bron : *Uitvoer der Postchecks.*

	Duizenden rekeningen	Totaal tegoed 1	Tegoed van particulieren 2	Credit		Debet		Algemene beweging	Percentages van de verrichtingen uitgevoerd zonder gebruik van chartaal geld
				Stortingen en diversen	Giro's	Cheques en diversen	Giro's		
				(daggemiddelden)		(maandgemiddelden of maanden)			
(einde tijdvak)	(miljarden franken)								
1953	664	27,8	21,1	28,7	71,9	28,6	71,9	201,1	92
1954	678	27,8	20,6	29,7	74,1	29,5	74,1	207,4	91
1955	703	28,3	20,8	30,5	76,2	30,3	76,2	213,3	91
1956	742	29,8	22,2	32,7	81,9	32,7	81,9	229,3	91
1957	765	30,4	22,4	36,0	89,1	36,0	89,1	250,2	91
1958	789	31,2	23,5	37,4	93,0	37,3	93,0	260,8	91
1959	819	33,1	25,1	39,4	97,9	39,1	97,9	274,3	91
1960	855	37,1	26,9	42,4	103,3	41,6	103,3	290,7	92
1961	882	40,3	29,2	45,7	111,2	46,0	111,2	314,2	92
1960 3 ^e kwartaal	846	38,6	27,2	43,6	106,8	44,5	106,8	301,7	91
4 ^e kwartaal	855	36,8	27,0	43,4	100,4	39,5	100,4	283,7	92
1961 1 ^e kwartaal	861	41,7	29,6	44,1	111,6	47,1	111,6	314,5	92
2 ^e kwartaal	866	40,3	29,5	45,1	108,2	44,8	108,2	306,2	92
3 ^e kwartaal	874	39,7	28,7	46,4	111,0	46,4	111,0	316,1	92
4 ^e kwartaal	882	39,7	29,1	47,4	114,2	45,8	114,2	321,5	92
1962 1 ^e kwartaal	887	42,7	31,5	46,6	114,9	47,4	114,9	323,7	92
1961 April	863	38,6	29,6	43,2	102,6	41,4	102,6	289,8	92
Mei	864	41,7	29,7	45,2	109,7	46,6	109,7	311,3	92
Juni	866	40,5	29,2	46,8	112,2	46,3	112,2	317,4	92
Juli	868	42,7	29,2	50,5	118,8	51,6	118,8	339,7	92
Augustus	871	38,8	28,7	44,6	109,7	46,1	109,7	310,1	92
September	874	37,6	28,3	44,1	104,4	41,6	104,4	294,5	92
Oktober	878	40,0	28,6	46,6	115,7	48,1	115,7	326,0	92
November	881	38,7	28,9	44,5	109,5	44,2	109,5	307,7	93
December	882	40,4	29,7	51,2	117,3	45,0	117,3	330,7	92
1962 Januari	884	44,8	31,2	49,0	122,2	51,4	122,2	344,7	92
Februari	886	41,9	31,6	44,7	109,9	45,6	109,9	310,2	93
Maart	887	41,5	31,6	46,1	112,5	45,3	112,5	316,3	92
April	888	43,9	32,3	48,3	112,3	49,3	112,3	322,2	92

¹ Omvat het tegoed van de particulieren en van de Rijksrekenplichtigen.

² Deze tegoeden omvatten de vrije tegoeden en, tot en met juni 1961, de effecten van de Muntsaneringslening waarin de definitief geblokkeerde tegoeden werden omgezet. Vanaf juli 1961, alleen de vrije tegoeden. De cijfers over de vrije tegoeden der particulieren per einde tijdvak, worden in de stand van de Staatsschuld gepubliceerd (cf. tabel 8, hoofdstuk XVI van onderhavig Tijdschrift).

XIII - 9. — GEZAMENLIJKE BETALINGEN
DOOR MIDDEL VAN DIRECT OPEISBARE BANKDEPOSITO'S IN BELGISCHE FRANKEN
EN VAN TEGOEDEN IN POSTREKENING ¹

Maandgemiddelden of maand	Gezamenlijke betalingen door middel van			Verhouding van de omzet tot de hoeveelheid ²		
	direct opeisbare bankdeposito's ³	tegoeden in postrekening ⁴	Totaal	bruto	herleid tot type-maanden van 25 dagen ⁵	
				direct opeisbare bankdeposito's	direct opeisbare bankdeposito's	tegoeden in postrekening ⁴
<i>(miljarden franken)</i>						
1953	61,2	63,4	124,6	1,70	1,69	2,95
1954	67,4	64,6	132,0	1,83	1,80	2,99
1955	75,4	66,8	142,2	1,94	1,92	3,06
1956	83,2	70,3	153,5	1,98	1,95	3,01
1957	89,8	76,6	166,4	2,10	2,08	3,25
1958	85,7	80,4	166,1	2,01	1,99	3,25
1959	90,3	83,4	173,7	1,93	1,91	3,13
1960	99,4	87,2	186,6	2,09	2,06	3,04
1961	106,9	93,0	199,9	2,19	2,18	2,96
1960 3 ^e kwartaal	96,2	86,5	182,7	2,05	2,00	2,93
1960 4 ^e kwartaal	102,1	86,9	189,0	2,22	2,20	3,03
1961 1 ^e kwartaal	101,0	90,4	191,4	2,17	2,14	2,87
1961 2 ^e kwartaal	110,5	94,4	204,9	2,19	2,22	2,96
1961 3 ^e kwartaal	100,8	91,0	191,8	2,11	2,06	2,95
1961 4 ^e kwartaal	115,2	96,1	211,3	2,29	2,30	3,06
1962 1 ^e kwartaal	110,1	94,6	204,7	2,24	2,18	2,78
1961 April	104,9	95,8	200,7	2,08	2,17	2,98
1961 Mei	114,8	96,5	211,3	2,20	2,29	3,01
1961 Juni	111,9	91,0	202,9	2,30	2,21	2,88
1961 Juli	106,4	95,2	201,6	2,17	2,17	3,03
1961 Augustus	99,6	91,8	191,4	2,12	2,04	3,02
1961 September	96,4	86,1	182,5	2,05	1,97	2,81
1961 Oktober	111,0	92,4	203,4	2,35	2,26	2,97
1961 November	114,3	97,4	211,7	2,19	2,29	3,17
1961 December	120,5	98,4	218,9	2,34	2,34	3,04
1962 Januari	116,3	95,5	211,8	2,37	2,28	2,80
1962 Februari	109,2	98,4	207,6	2,10	2,19	2,92
1962 Maart	104,7	89,9	194,6	2,25	2,08	2,61
1962 April		100,6				2,88

¹ Benaderende gegevens volgens het totaal der debetverrichtingen (incl. de rekeningen van vreemdelingen en de debetverrichtingen met betrekking tot betalingen aan het buitenland).

² De verhouding van de omzet tot de hoeveelheid wordt bekomen door deling van het bedrag der debiteringen op de rekeningen van de direct opeisbare bankdeposito's in Belgische franken of op de postrekeningen van de particulieren en de buitengewone Rijksrekenplichtigen door de gemiddelde tegoeden op deze rekeningen tijdens de beschouwde periode.

³ De telling omvat niet alle banken.

⁴ Uit de brutogegevens werden de dubbel getelde overschrijvingen verwijderd, die voortvloeien uit de inrichting van de Rijksboekhouding en waarvan een telling mogelijk was.

⁵ Van 1951 tot en met 1954, berekend op basis van het aantal werkdagen bij het Bestuur der Postchecks; nadien berekend op basis van het aantal werkdagen in de nijverheid.

N. B. — Wijze van opstelling : zie *Tijdschrift voor Documentatie en Voorlichting*, XXV^e jaargang, deel II, nr 4, oktober 1950, blz. 222.

Bibliografische referenties : *Jaarverslagen van de N.B.B. — Belgisch Staatsblad* : algemene staat der banken. — *Statistisch Jaarboek voor België. — Statistisch Tijdschrift van het N.I.S. — Tijdschrift voor Documentatie en Voorlichting* (cf. N. B. van tabellen 1 en 9, hoofdstuk XIII). — *Jaarverslag van de Bankcommissie*.

XIV. — NIET GELDSCHEPPENDE FINANCIËLE INSTELLINGEN

4. — VOORNAAMSTE ACTIVA EN PASSIVA VAN HET RENTENFONDS

(miljoenen franken)

Bron : Rentenfonds.

Op einde periode	Activa					Passiva				
	Portefeuille (nominale waarde)			Creditsaldo bij de Nationale Bank van België	Te leen gegeven geld op zeer korte termijn	Bij de banken geplaatste certificaten	Te leen genomen geld op zeer korte termijn	Verrichtingen met recht van terugkoop	Krediet ontvangen van de Nationale Bank	
	Genoteerde waarden 1	Schatkistcertificaten trauche B	Andere schatkistcertificaten						Voor-schotten	Discontering van kasbons 2
1952	4.112	—	—	—	—	—	2.350	1.000	10	344
1953	3.532	—	—	—	—	—	1.999	1.000	...	120
1954	5.023	—	—	—	—	—	2.248	1.000	2	1.327
1955	4.533	—	—	—	—	—	2.039	1.000	4	920
1956	5.930	—	—	—	—	—	2.631	800	2	1.998
1957	4.112	1.242	—	...	—	486	2.457	585	1.237	200
1958	3.311	1.370	—	...	—	4.059	274	—	...	45
1959 Januari	4.298	90	—	...	—	3.893	107	—	...	45
Februari	3.985	20	—	...	—	3.651	68	—
Maart	4.152	...	—	427	—	4.300	...	—
April	4.339	420	—	1.098	—	5.512	...	—
Mei	4.715	40	—	1.351	—	5.757	...	—
Juni	5.107	204	—	729	—	5.706	...	—
Juli	4.044	160	—	1.072	—	4.949	...	—
Augustus	4.228	50	—	4.883	—	6.021	...	—
September ...	4.784	453	—	3.479	—	5.514	...	—
Oktober	4.292	187	300	5.056	—	6.663	...	—
November ...	4.368	184	1.000	3.342	1.510	7.211	...	—
December	4.572	623	2.700	1	...	4.608	72	—
1960 Januari	4.908	5	1.200	719	1.922	5.421	...	—
Februari	5.030	37	100	1.476	2.413	5.760	...	—
Maart	4.767	85	...	2.683	1.910	6.147	...	—
April	4.992	64	1.200	3.925	1.239	8.099	...	—
Mei	5.105	228	...	3.545	2.640	8.163	...	—
Juni	5.085	201	100	2.862	2.644	7.508	...	—
Juli	5.995	70	...	1.188	2.237	5.933	...	—
Augustus	5.936	6	450	3	1.211	4.242	...	—
September ...	6.075	89	1.000	...	103	3.896	...	—
Oktober	6.097	11	600	75	1.332	4.773	...	—
November ...	6.366	...	400	1.312	1.583	6.165	...	—
December	6.661	1.403	1.200	6	15	5.812	...	—

1 Incl. de verrichtingen met recht van terugkoop.

2 Incl. de kasbons die elders dan bij de Nationale Bank van België gediscoteerd werden.

XIV - 5. — ALGEMENE SPAAR- EN LIJFRENTEKAS

5 a. — Beweging van de inlagen

Alleen de spaarboekjes van particulieren

(miljoenen franken)

Tijdvak	Inleggingen (1)		Opvragingen (2)		Overschot of tekort (3) = (1) - (2)		Saldo van de inlagen per einde tijdvak (4)	
1952	12.958		8.127		4.831		40.748 ¹	
1953	13.204		9.684		3.520		45.493 ¹	
1954	13.383		10.764		2.619		49.459 ¹	
1955	13.624		12.176		1.448		52.354 ¹	
1956	14.518		12.295		2.223		56.132 ¹	
1957	16.783		14.455		2.328		60.144 ¹	
1958	18.912		14.316		4.596		66.700 ¹	
1959	21.939		16.232		5.707		74.442 ¹	
1960	21.837		19.784		2.053		78.887 ¹	
1961	22.775		19.595		3.180		84.632 ¹	
	1961	1962	1961	1962	1961	1962	1961	1962
Januari	1.994	v 2.586	1.561	v 1.431	433	v 1.155	79.320	v 85.787
Februari	1.953	v 1.940	1.511	v 1.431	442	v 509	79.762	v 86.296
Maart	1.862	v 2.136	1.879	v 1.671	-17	v 465	79.745	v 86.761
April	1.868	v 1.951	1.679	v 1.709	189	v 242	79.934	v 87.003
Mei	1.911		1.681		231		80.165	
Juni	1.928		1.917		11		80.176	
Juli	2.120		1.614		506		80.682	
Augustus	1.758		1.499		259		80.941	
September	1.797		1.546		251		81.192	
Oktober	1.949		1.598		351		81.543	
November	1.680		1.392		288		81.831	
December	v 1.976		v 1.701		v 275		v 84.632 ¹	

¹ Deze inlagen bevatten de gekapitaliseerde rente van het boekjaar.

XIV - 5. — ALGEMENE SPAAR- EN LIJFRENTEKAS

5 b. — Voornaamste posten uit de balansen van de Spaarkas
(miljarden franken)

Bron : *Verslagen van de A.S.L.K.*

	1955	1956	1957	1958	1959	1960
ACTIVA						
Beschikbaar ¹	0,2	0,2	0,5	0,3	0,3	0,2
Voorlopige beleggingen :						
Wissels op België	5,3	6,5	7,6	7,7	9,1	10,8
Voorschotten aan de nijverheid	—	—	—	2,0	3,3	5,2
Exportkrediet	—	—	—	...	0,2	0,4
Beleningen
Bankaccepten	0,1	0,2	0,4	1,6	1,7	2,4
Schatkistcertificaten	2,7	1,8	1,5	5,2	4,3	2,0
Daggeldleningen	1,1	1,0	1,3	0,8	1,1	0,8
Totaal van de voorlopige beleggingen ...	9,2	9,5	10,8	17,3	19,7	21,6
Definitieve beleggingen :						
Directe Belgische staatsfondsen	17,9	18,4	18,4	17,3	19,7	20,0
Indirecte Belgische staatsfondsen en effecten met staatswaarborg	9,8	12,1	13,6	15,4	16,5	17,8
Effecten van Kongo of door Kongo gewaarborgd ...	0,3	0,3	0,3	0,3	0,3	0,3
Obligaties van het Gemeentekrediet, van provincies, steden en gemeenten	2,0	1,9	1,9	1,8	1,8	1,7
Obligaties van Belgische vennootschappen	1,9	1,5	1,5	1,2	1,2	1,0
Voorschotten aan de Staat voortvloeiende uit de betaling van de bijkomende vergoeding aan de politieke gevangenen en voorschotten aan het Nationaal Werk voor Oorlogsinvaliden	0,4	0,6	0,6	0,6	0,6	0,6
Hypothecaire leningen	2,4	2,7	2,8	2,9	3,3	3,8
Landbouwkrediet	3,0	3,3	3,4	3,4	3,5	3,6
Voorschotten aan de Nationale Maatschappij voor de Huisvesting, aan de erkende vennootschappen en aan de gemeenten, bestemd voor de bouw van volkswoningen	15,4	17,1	18,3	19,9	21,3	22,2
Totaal van de definitieve beleggingen ...	53,1	57,9	60,8	62,8	68,2	71,0

PASSIVA

<i>Oprraagbaar :</i>						
Inlagen op spaarboekjes ² :						
Particulieren	52,2	55,9	60,0	66,5	74,3	78,7
Dotatie voor Krijgsgevangenen	0,2	0,2	0,2	0,2	0,2	0,2
Openbare en andere instellingen	4,2	4,8	4,6	4,9	3,8	3,7
Rekening « Lijfrentezegels »	0,2	0,2	0,2	0,2	0,2	0,2
Totaal der inlagen op spaarboekjes ...	56,8	61,1	65,0	71,8	78,5	82,8
Inlagen op rekeningen-courant ²	1,9	1,9	1,9	3,5	3,7	3,0
<i>Niet oprraagbaar :</i>						
Dotatiefonds, fonds voor diverse voorziene uitgaven en reservefonds	5,0	5,6	6,2	6,7	7,3	7,9

¹ Deze post omvat de kasmiddelen, de rekeningtegoeden bij de Nationale Bank van België en het Bestuur der Postchecks.

² Omvat de gekapitaliseerde rente.

XIV - 5. — ALGEMENE SPAAR- EN LIJFRENTEKAS

5 c. — Voornaamste posten uit de balansen van de Lijfrentekassen *
(miljarden franken)

Bron : Verslagen van de A.S.L.K.

	1955	1956	1957	1958	1959	1960
ACTIVA						
Effectenportefeuille :						
Directe Belgische staatsfondsen	6,4	6,3	7,2	7,5	7,7	7,3
Indirecte Belgische staatsfondsen en door de Staat gewaARBorgde effecten	7,8	8,8	9,1	10,1	11,0	11,6
Door Kongo gewaarborgde effecten	0,1	0,1	0,1	0,1	0,1	0,1
Obligaties van het Gemeentekrediet, van provincies, steden en gemeenten	1,4	1,3	1,3	1,2	1,2	1,1
Obligaties van Belgische vennootschappen	1,6	1,5	1,4	1,3	1,2	1,1
Hypothecaire leningen	0,3	0,3	0,3	0,2	0,2	0,2
Voorschotten aan erkende vennootschappen en aan de openbare kassen van lening met het oog op de bouw van volkswoningen	0,1	0,1	0,1	0,1	0,1	0,1
Totaal ...	17,7	18,4	19,5	20,5	21,5	21,5
PASSIVA						
Rentenfondsen ¹	18,3	19,0	19,9	20,9	22,0	21,9
Wiskundige reserves ²	6,7	7,4	8,2	8,8		
Totaal ...	18,3	19,0	19,9	20,9	22,0	21,9

* De A.S.L.K. publiceert afzonderlijk :

-) Sedert 1957 :

- 1) Een balans over de uitvoering van de « Algemene Wet ». Het betreft renten gevestigd krachtens de wet van 16 maart 1865 en de samengevoegde wetten van 1946 met betrekking tot de verzekering tegen ouderdom en vroegtijdig overlijden van de arbeiders en de vrijwillig verzekerden. Sinds 1960 evenwel komen de renten gevestigd krachtens de wet van 16 maart 1865 niet meer voor in de balansen van de Lijfrentekassen doch wel in de balansen van de Levensverzekeringskas.
 - 2) Een balans over het beheer van de verzekeringen tot stand gekomen in het kader van de wetten van 1925 en 1930 op het Bediendenpensioen. Op deze verzekeringen wordt het kapitalisatiebeginsel toegepast.
 - 3) Een balans betreffende de door de wet van 12 juli 1957 vastgestelde pensioenen van de bedienden eveneens opgevat volgens het kapitalisatiebeginsel.
 - 4) Een balans met betrekking tot het beheer van de verzekeringen tot stand gekomen in het kader van de wet van 30 juni 1956 op het pensioen der zelfstandigen. Sinds 1960 heeft deze balans evenwel ook betrekking op het beheer van de verzekeringen tot stand gekomen in het kader van de wet van 28 maart 1960 op het pensioen der zelfstandigen.
 - b) Sinds 1958 : Een balans betreffende het beheer van de verzekeringen tot stand gekomen in het raam van de wetten op het bediendenpensioen (aanvullende stortingen).
 - c) Sinds 1960 : Een balans betreffende de door de wet van 22 februari 1960 vastgestelde pensioenen van de bedienden eveneens opgevat volgens het kapitalisatiebeginsel.
- 1 Het Rentenfonds omvat de reserves betreffende de uit de « Algemene Wet » voortvloeiende renten. Deze reserves omvatten de wiskundige reserves, de veiligheids- en beheersreserves evenals de provisies. Sinds 1960 evenwel bevat het Rentenfonds niet meer de reserves betreffende de renten gevestigd krachtens de wet van 16 maart 1865. Deze reserves komen sedert 1960 voor in de balansen van de Levensverzekeringskas, onder de rubriek « Wiskundige reserves en provisies ».
- 2 De zuivere wiskundige reserves werden verhoogd met een bepaald bedrag voor dekking van de kosten van uitkering der renten en van beheer en voor de vorming van een veiligheidsmarge.

XIV - 5. — ALGEMENE SPAAR- EN LIJFRENTEKAS

5 d. — Voornaamste posten uit de balansen van de Levensverzekeringskas ¹
(miljarden franken)

Bron : Verslagen van de A.S.L.K.

	1955	1956	1957	1958	1959	1960
ACTIVA						
Effectenportefeuille :						
Directe Belgische staatsfondsen	1,5	1,8	2,0	1,9	2,2	3,0
Indirecte Belgische staatsfondsen en door de Staat gewaARBorgde effecten	0,5	0,5	0,7	1,1	1,3	2,0
Obligaties van het Gemeentekrediet, van provincies, steden en gemeenten	0,1	0,1	0,1	0,1	0,1	0,1
Obligaties van Belgische vennootschappen	0,6	0,7	0,6	0,6	0,6	0,6
Hypothecaire leningen	0,1	0,1	0,1	0,1	0,1	0,1
Volkswoningen : Voorschotten aan erkende vennoot- schappen	0,1	0,1	0,1	0,2	0,2	0,2
Totaal voor de effectenportefeuille ...	2,9	3,3	3,6	4,0	4,5	6,0
PASSIVA						
Wiskundige reserves en provisies	2,2	2,5	2,7	2,9	3,2	4,6 ¹
Reservefonds	0,8	0,9	1,0	1,2	1,4	1,5

¹ Sedert 1960 vermeldt deze balans onder de rubriek « Wiskundige reserves en provisies » de reserves betreffende de krachtens de wet van 16 maart 1865 gevestigde renten, die voorheen voorkwamen in de balans over de uitvoering van de « Algemene Wet ».

XIV - 6. — PARTICULIERE SPAARKASSEN

Indeling en bestemming van de werkmiddelen

(miljarden franken)

Bron : Centraal Bureau voor de kleine spaarders.

Einde tijdvak	Deposito's		Obligaties en kasbons	Gezamenlijke deposito's, obligaties en kasbons	Vorderingen op de bedrijven en particulieren				Vorderingen op de overheidssector						Gezamenlijke vorderingen op de bedrijven en particulieren en op de overheidssector	
	op minder dan 2 jaar	op 2 jaar en meer			Disconto, voorschotten en leningen met borgtocht	Hypotheeknemers	Diverse debiteuren	Totaal van de vorderingen op de bedrijven en particulieren	Staat	Lagere overheid	Kongo en Ruanda-Urundi	Zelfstandige Kas voor Oorlogschade	Ge-meentekrediet van België	Overige parastatale instellingen		Totaal van de vorderingen op de overheidssector
1956	12,4	3,4	2,7	18,5	1,1	10,4	0,2	11,7	n.b.	0,2	0,1	0,1	n.b.	n.b.	n.b.	n.b.
1957	13,7	3,8	3,1	20,6	1,4	12,0	0,3	13,7	n.b.	0,2	0,1	0,2	n.b.	n.b.	n.b.	n.b.
1958	15,7	4,4	3,9	24,0	1,8	13,8	0,3	15,9	4,7	0,3	0,2	0,2	0,3	3,8	9,5	25,4
1959	18,5	5,0	4,3	27,8	2,1	15,9	0,4	18,4	5,0	0,2	0,1	0,3	0,4	5,4	11,4	29,8
1960	20,2	5,6	4,8	30,6	1,9	18,0	0,5	20,4	6,2	0,2	0,1	0,4	0,3	5,6	12,8	33,2
1960 1 ^e kwartaal	19,0	5,2	4,5	28,7	2,4	16,2	0,4	19,0	5,4	0,2	0,1	0,4	0,3	5,7	12,1	31,1
2 ^e kwartaal	19,4	5,3	4,6	29,3	2,3	16,8	0,4	19,5	6,1	0,3	0,1	0,4	0,3	5,3	12,5	32,0
3 ^e kwartaal	19,6	5,4	4,7	29,7	2,4	17,5	0,4	20,3	6,1	0,2	0,1	0,4	0,3	5,4	12,5	32,8
4 ^e kwartaal	20,2	5,6	4,8	30,6	1,9	18,0	0,5	20,4	6,2	0,2	0,1	0,4	0,3	5,6	12,8	33,2
1961 1 ^e kwartaal	20,9	5,8	4,9	31,6	2,4	18,3	0,4	21,1	6,2	0,2	0,1	0,4	0,4	6,1	13,4	34,5
2 ^e kwartaal	21,4	5,9	5,1	32,4	2,3	19,0	0,5	21,8	6,5	0,2	0,1	0,4	0,4	6,1	13,7	35,5
3 ^e kwartaal	22,1	6,1	5,1	33,3	2,5	19,6	0,5	22,6	6,7	0,2	0,1	0,4	0,4	6,1	13,9	36,5
4 ^e kwartaal	23,1	6,4	5,2	34,7												
1962 1 ^e kwartaal	24,1	6,7	5,5	36,3												

XIV - 7. — NATIONALE MAATSCHAPPIJ VOOR KREDIET AAN DE NIJVERHEID

Voornaamste balansposten

(miljarden franken)

Bron : Verslagen van de N.M.K.N.

	1956	1957	1958	1959	1960	1961
--	------	------	------	------	------	------

ACTIVA

Portefeuille :

Investeringskredieten op lange en halflange termijn :

1 ^o door de Staat gewaarborgd	3,7	5,0	6,7	8,6	9,8	10,5
2 ^o door banken en financieringsmaatschappijen gewaarborgd	4,2	4,4	5,1	5,5	6,2	6,7
3 ^o andere dan deze sub 1 ^o en 2 ^o vermeld ¹	5,3	5,8	7,1	7,8	10,5	13,1

Herstellkredieten (oorlogs- en waterschade) (besluitwet van 30 november 1944, wetten van 1 oktober 1947, 6 januari 1950, 24 maart 1953 en 26 juni 1956)

	2,0	2,0	1,9	2,0	1,8	1,7
--	-----	-----	-----	-----	-----	-----

Handelskredieten op halflange termijn

	1,4	1,1	1,0	0,8	0,8	1,3
--	-----	-----	-----	-----	-----	-----

Kredieten voor de financiering op halflange termijn van de uitvoer

	0,8	0,7	0,6	0,8	0,9	1,1
--	-----	-----	-----	-----	-----	-----

Kredieten beheerd voor rekening van de Staat ²

	2,3	2,2	2,4	2,5	2,7	2,6
--	-----	-----	-----	-----	-----	-----

PASSIVA

Obligaties	14,6	17,2	21,4	24,9	30,1	35,9
Kasbons	3,5	3,3	4,1	5,7	6,3	6,9
Belgische Staat :						
Fonds Marshall-hulp	2,0	2,0	1,9	1,9	1,8	1,7
Fonds voor het uitreden en het aanbouwen van zeeschepen	0,4	0,5	0,7	0,8	1,1	1,2

¹ Deze rubriek omvat al de andere investeringskredieten; het risico van deze verrichtingen wordt gedragen door de N.M.K.N. die, zo nodig, zakelijke en/of persoonlijke waarborgen vraagt.

² Betreft kredieten gefinancierd door de Marshall-hulp en door het Fonds voor het uitreden en het aanbouwen van zeeschepen.

XIV - 8. — GEMEENTEKREDIET VAN BELGIE

(miljoenen franken)

Periode	Financiering van de investeringsuitgaven van de gewestelijke en plaatselijke overheid en van de organismen van de provinciale en gemeentelijke sectoren										Verrichtingen in rekening-courant van de gewestelijke en plaatselijke overheid en van de organismen van de provinciale en gemeentelijke sectoren (gewone uitgaven)				
	Rekeningen « Toelagen en leningsgelden »										Schuld op korte, halflange en lange termijn tegenover het Gemeentekrediet van België	Kredietverplichtingen van het Gemeentekrediet van België	Gemiddelde van de gezamenlijke dagelijkse saldi		Totaal van de over het debet van die rekeningen uitgevoerde betalingen
	Saldo beschikbaar bij de aanvang van de periode	Stortingen			Opvragingen			Saldo beschikbaar op het einde van de periode	(op het einde van de periode)	Credit			Debet		
		Leningen waarvan de lasten door de kredietnemers gedragen worden	Leningen waarvan de lasten door de Staat aan de kredietnemers worden terugbetaald	Kapitaal-toelagen gestort door de Staat en de provincies	Totaal	Voor de terugbetaling van leningen	Voor betaling van buitengewone uitgaven				Totaal				
(1)	(2)	(3)	(4)	(2) + (3) + (4) = (5)	(6)	(7)	(6) + (7) = (8)	(1) + (5) - (8) = (9)	(10)	(11)	(12)	(13)	(14)		
1952	1.326	2.539		2.352	4.891	280	4.716	4.996	1.221	18.261	873	1.961	402	12.522	
1953	1.221	2.565		2.418	4.983	136	4.748	4.884	1.320	20.049	1.160	1.966	406	13.230	
1954	1.320	3.650		2.146	5.796	165	5.250	5.415	1.701	22.868	1.850	1.785	349	15.518	
1955	1.701	4.315		2.261	6.576	363	5.794	6.157	2.120	26.192	1.563	1.700	388	14.061	
1956	2.120	3.562		2.330	5.892	343	5.759	6.102	1.910	28.531	1.699	1.411	701	15.934	
1957	1.910	2.603		2.389	4.992	547	4.984	5.531	1.371	29.631	835	1.588	810	16.609	
1958	1.371	3.594		2.196	5.790	547	4.803	5.350	1.811	32.802	2.133	1.587	638	19.044	
1959	1.811	5.640		2.819	8.459	624	7.147	7.771	2.499	36.777	2.463	1.262	1.129	19.016	
1960	2.499	5.410	290	2.306	8.006	604	7.311	7.915	2.590	41.756	4.398	1.267	1.424	20.451	
1961	2.590	6.182	1.262	1.858	9.302	1.011	7.427	8.438	3.454	46.849	5.231	1.504	1.519	21.917	
1960 Januari	2.499	216	10	172	398	54	528	582	2.315		2.698	769	1.741	2.840	
1960 Februari	2.315	255	9	364	628	92	579	671	2.272		2.819	977	1.772	1.492	
1960 Maart	2.272	431	17	314	762	76	636	712	2.322		2.809	1.093	1.526	1.813	
1960 April	2.322	292	10	212	514	56	442	498	2.338		2.946	884	2.075	1.700	
1960 Mei	2.338	471	5	191	667	62	477	539	2.466		4.955	1.512	1.148	1.483	
1960 Juni	2.466	681	14	258	953	49	871	920	2.499		5.090	1.191	1.516	1.313	
1960 Juli	2.499	417	44	121	582	23	510	533	2.548		5.140	882	2.216	2.270	
1960 Augustus	2.548	905	24	129	1.058	32	778	810	2.796		3.739	1.555	1.298	1.302	
1960 September	2.796	694	28	168	890	27	953	980	2.706		4.260	1.592	979	1.341	
1960 Oktober	2.706	359	34	120	513	40	537	577	2.642		4.257	1.609	996	1.896	
1960 November	2.642	438	40	104	582	30	503	533	2.691		4.069	1.491	938	1.330	
1960 December	2.691	251	55	153	459	63	497	560	2.590	41.756	4.398	1.650	892	1.671	
1961 Januari	2.590	585	89	272	946	110	511	621	2.915		4.426	1.050	1.899	3.090	
1961 Februari	2.915	712	65	202	979	159	711	870	3.024		4.139	1.631	1.415	1.889	
1961 Maart	3.024	515	168	199	882	81	764	845	3.061		4.237	1.437	1.405	1.761	
1961 April	3.061	398	52	110	560	36	420	456	3.165		4.427	1.160	1.638	1.788	
1961 Mei	3.165	324	46	135	505	35	590	625	3.045		4.382	1.580	1.242	1.467	
1961 Juni	3.045	446	63	145	654	46	576	622	3.077		5.396	1.370	1.523	1.342	
1961 Juli	3.077	654	132	88	874	256	471	727	3.224		5.725	880	2.596	2.581	
1961 Augustus	3.224	481	155	91	727	110	665	775	3.176		5.526	1.535	1.751	1.500	
1961 September	3.176	500	100	173	773	56	557	613	3.336		5.456	1.888	1.206	1.537	
1961 Oktober	3.336	627	153	178	958	59	781	840	3.454		5.268	1.758	1.182	1.982	
1961 November	3.454	443	94	132	669	28	659	687	3.436		5.553	2.026	1.036	1.363	
1961 December	3.436	497	145	133	775	35	723	758	3.453	46.849	5.231	1.737	1.341	1.617	

XIV - 9. — LEVENVERZEKERINGSMAATSCHAPPIJEN

Voornaamste balansposten

(miljarden franken)

Bron : Ministerie van Economische Zaken, Dienst van de Verzekeringen.

	1955	1956	1957	1958	1959	1955	1956	1957	1958	1959
	Belgische maatschappijen					Buitenlandse maatschappijen				
ACTIVA										
Onroerende goederen	0,6	0,7	1,0	1,4	1,7	0,6	0,7	0,9	1,0	1,1
Hypothecaire leningen	4,4	5,1	6,2	7,1	7,8	1,1	1,3	1,6	1,8	2,0
Voorschotten op polissen	0,7	0,7	0,8	0,9	1,0	0,3	0,3	0,4	0,4	0,4
Effecten :										
Belgische overheidsfondsen ..	2,3	2,5	2,5	2,9	3,5	2,1	2,2	2,4	2,8	3,1
Buitenlandse effecten	0,2	0,5	0,5	0,5	0,8	0,1	0,1	0,2	0,2	0,3
Effecten gewaarborgd door										
Kongo	0,1	0,2	0,2	0,2	0,4
Effecten van de parastatale										
kredietinstellingen	1,9	2,1	2,2	2,6	3,1	0,2	0,3	0,3	0,4	0,4
Effecten van de overige para-										
statale instellingen	1,5	1,5	1,0	1,0	1,2	1,0	1,1	0,8	0,9	1,0
Effecten van de provincies en										
gemeenten	1,1	1,0	1,6	1,7	1,7	0,4	0,4	0,5	0,6	0,6
Obligaties van Belgische ven-										
nootschappen	4,8	5,5	6,0	6,4	7,2	0,4	0,5	0,5	0,5	0,6
Aandelen van Belgische ven-										
nootschappen	1,8	2,0	2,3	2,5	1,7	0,5	0,5	0,5	0,5	0,5
Totaal voor de effecten ...	13,7	15,3	16,3	17,8	19,6	4,7	5,1	5,2	5,9	6,5

PASSIVA

Neergelegde waarborgen	0,2	0,2	0,2	0,2	0,2	0,1	0,1	0,1	0,1	0,1
Wiskundige reserves ¹	19,7	22,1	24,4	27,0	31,0	6,7	7,4	8,2	9,0	9,8

¹ Deze reserves omvatten eveneens de schadereserves, de technische participatiereserve en de waarborgreserve.

**XIV - 10. — HYPOTHEEK-
INSCHRIJVINGEN**

Bron : Belgisch Staatsblad.

Maandgemiddelden	Miljarden franken ¹
1953	1,47
1954	1,65
1955	1,67
1956	1,80
1957	1,78
1958	1,77
1959	2,13
1960	2,50
1961	2,78
1960 3 ^e kwartaal ...	2,76
4 ^e kwartaal ...	2,59
1961 1 ^e kwartaal ...	2,65
2 ^e kwartaal ...	2,84
3 ^e kwartaal ...	2,75
4 ^e kwartaal ...	2,89
1962 1 ^e kwartaal ...	2,67

¹ Bedragen berekend volgens de geïnde inschrijvingsrechten, incl. de vernieuwingen na vijftien jaar, die ongeveer 1 ½ pct. van het totaal bedragen, doch excl. de wettelijke hypotheeken.

Bibliografische referenties : Belgisch Staatsblad : a) Verslag van het Rentenfonds over de verrichtingen van het jaar; b) Ministerie van Verkeerswezen : Postchecks. — Verslagen over de verrichtingen en de toestand van de A.S.L.K. van België. — Statistisch Jaarboek voor België. — Statistisch Tijdschrift van het N.I.S.

XV. — BELANGRIJKSTE VORMEN VAN DE IN HET BINNENLAND BESCHIKBARE BESPARINGEN

(miljarden franken)

Bron : Algemene Spaar- en Lijfrentekas.

Spaarvormen	1952	1953	1954	1955	1956	1957	1958	1959	1960
1. Sparen in depositovorm ¹ :									
Spaarkassen	8,2	6,4	5,5	5,1	6,3	5,6	10,9	10,4	6,0
Banken	2,4	2,8	3,0	2,2	-0,7	1,1	4,6	5,1	4,0
Parastatale kredietinstellingen	0,4	0,7	0,3	-0,2	0,3	-0,5	2,2	0,3	1,2
Totaal ...	11,0	9,9	8,8	7,1	5,9	6,2	17,7	15,8	11,2
2. Sparen door fondsvorming ¹ :									
Pensioeninstellingen	3,1	3,1	3,4	3,8	3,6	5,2	4,0	3,1	3,6
Instellingen voor verzekering tegen arbeidsongevallen	1,0	1,0	1,0	1,1	1,2	1,0	1,1	0,9	0,7
Kassen voor jaarlijks verlof	0,6	0,5	0,1	0,3	0,1	0,4	-0,1	—	—
Levensverzekeringsmaatschappijen .	2,7	2,9	3,1	3,4	3,5	3,5	3,8	5,4	4,9
Instellingen voor verzekering van de burgerlijke aansprakelijkheid	0,2	0,1	0,1	0,2	0,2	0,2	0,3	0,1	0,2
Diverse verzekeringen, maatschap- pijen voor kapitalisatie en bouw- sparen	0,2	0,2	0,2	0,3	0,3	0,4	0,3	0,4	0,4
Totaal ...	7,8	7,8	7,9	9,1	8,9	10,7	9,4	9,9	9,8
3. Sparen in hypotheek- en woningbouw- sectoren :									
Hypotheekleningen verleend door de particulieren	2,6	3,2	2,9	2,7	2,1	1,8	1,9	1,8	1,2
Afbetalingen op hypotheekschulden door particulieren	4,3	4,9	5,2	6,2	6,5	7,0	7,4	8,5	9,1
Woningbouw (kapitalen door de par- ticulieren geïnvesteerd)	5,4	6,4	7,3	7,9	7,4	8,9	9,1	10,3	11,5
Totaal ...	12,3	14,5	15,4	16,8	16,1	17,6	18,3	20,6	21,8
4. Effectenemissies :									
Nieuwe beleggingen van particulieren	11,0	6,1	13,1	10,5	7,9	13,6	16,2	11,0	14,5
Totaal (1 tot 4) ...	42,1	38,3	45,2	43,5	38,8	48,1	61,6	57,3	57,3
Dubbelstellingen ² ...	-0,8	-0,3	0,1	0,1	-0,8	0,3	-2,6	0,6	0,4
Netto-totaal (1 tot 4)	41,3	38,0	45,3	43,6	38,0	48,4	59,0	57,9	57,7
5. Interne besparingen van de onderne- mingen :									
Afschrijvingen	23,6	23,2	23,8	25,4	28,5	30,9	29,8	30,7	35,0
Nettobesparingen	9,0 ³	7,8 ³	7,8 ³	9,6 ³	10,0	9,2	5,2	6,0	10,4
Totaal ...	32,6	31,0	31,6	35,0	38,5	40,1	35,0	36,7	45,4
Algemeen totaal (1 tot 5) ...	73,9	69,0	76,9	78,6	76,5	88,5	94,0	94,6	103,1

¹ Jaaraccres.

² Aangroei of vermindering, bij de A.S.L.K. en de parastatale kredietinstellingen, van de tegoeden van verschillende instellingen waarvan de reserves — eigen of opvraagbare — in een der rubrieken van deze tabel reeds als besparing werden geteld.

³ Deze cijfers zijn niet vergelijkbaar met die van de jaren na 1955.

Bibliografische referenties : Aanvullende Studiën bij de Verslagen van de A.S.L.K.

XVI. — EMISSIES EN SCHULDEN VAN DE OVERHEIDSSECTOR

1. — EMISSIES IN BELGISCHE FRANKEN OP LANGE EN HALFLANGE TERMIJN

(miljarden franken)

Emittenten		Door het publiek verkrijgbare effecten 2				Door het publiek niet verkrijgbare effecten			Totale netto-emissies op lange en halflange termijn (meer dan een jaar) 1		
		Emissies per grote tranches			Doorlopende netto-emissies 4	Totale netto-emissies	Brutto-emissies 5	Aflossingen		Netto-emissies	
		Brutto-emissies	Aflossingen 3	Netto-emissies (3) = (1) - (2)							(5) = (3) + (4)
(1)	(2)	(3) = (1) - (2)	(4)	(5) = (3) + (4)	(6)	(7)	(8) = (6) - (7)	(9) = (5) + (8)			
1. Staat (directe schuld alleen)	1956	14,8	4,4	10,4	—	10,4	1,7	3,6	- 1,9	8,5	
	1957	12,0	6,9	5,1	—	5,1	1,6	2,6	- 1,0	4,1	
	1958	18,2	8,9	9,3	—	9,3	0,2	2,7	- 2,5	6,8	
	1959	20,8	7,5	13,3	—	13,3	0,7	1,7	- 1,0	12,3	
	1960	27,5	12,6	14,9	—	14,9	2,3	1,4	0,9	15,8	
	1961	13,4	7,4	6,0	—	6,0	...	1,0	- 1,0	5,0	
2. Zelfstandige fondsen en instellingen voor maatschappelijke zekerheid	1956	1,6	0,9	0,7	...	0,7	1,2	0,2	1,0	1,7	
	1957	3,9	1,0	2,9	...	2,9	1,3	0,1	1,2	4,1	
	1958	3,3	1,1	2,2	...	2,2	2,7	0,3	2,4	4,6	
	1959	3,7	1,2	2,5	...	2,5	2,6	0,4	2,2	4,7	
	1960	0,6	1,3	- 0,7	...	- 0,7	3,0	0,4	2,6	1,9	
	1961	3,6	1,5	2,1	...	2,1	1,9	0,8	1,1	3,2	
3. Parastatale kredietinstellingen ...	1956	0,1	0,2	- 0,1	3,1	3,0	2,0	0,2	1,8	4,8	
	1957	1,5	...	1,5	1,6	3,1	1,9	0,2	1,7	4,8	
	1958	5,4	5,4	2,2	0,4	1,8	7,2	
	1959	2,0	0,1	1,9	3,5	5,4	2,3	0,6	1,7	7,1	
	1960	2,4	0,2	2,2	3,8	6,0	2,0	0,4	1,6	7,6	
	1961	5,4	2,2	3,2	4,4	7,6	1,8	0,6	1,2	8,8	
4. Lagere overheid en Gemeentekrediet	1956	3,6	3,5	0,1	2,3	2,4	2,4	
	1957	2,1	0,8	1,3	2,3	3,6	3,6	
	1958	2,4	1,6	0,8	4,8	5,6	5,6	
	1959	1,2	1,0	0,2	4,1	4,3	...	0,1	- 0,1	4,2	
	1960	1,3	2,1	- 0,8	5,0	4,2	4,2	
	1961	0,8	1,6	- 0,8	4,7	3,9	3,9	
5. Parastatale bedrijven	1956	3,6	2,4	1,2	...	1,2	1,0	0,1	0,9	2,1	
	1957	1,4	0,8	0,6	...	0,6	0,8	0,6	0,2	0,8	
	1958	...	1,9	- 1,9	...	- 1,9	0,7	0,1	- 0,6	- 1,3	
	1959	4,2	1,1	3,1	...	3,1	0,4	0,2	0,2	3,3	
	1960	3,8	4,5	- 0,7	...	- 0,7	0,5	0,1	0,4	- 0,3	
	1961	4,3	2,9	1,4	...	1,4	0,5	0,2	0,3	1,7	
Totaal 1 tot 5 : totaal der emissies in Belgische franken van de Belgische overheidssector		1956	23,7	11,4	12,3	5,4	17,7	5,9	4,1	1,8	19,5
		1957	20,9	9,5	11,4	3,9	15,3	5,6	3,5	2,1	17,4
		1958	23,9	13,5	10,4	10,2	20,6	5,8	3,5	2,3	22,9
		1959	31,9	10,9	21,0	7,6	28,6	6,0	3,0	3,0	31,6
		1960	35,6	20,7	14,9	8,8	23,7	7,8	2,3	5,5	29,2
		1961	27,5	15,6	11,9	9,1	21,0	4,2	2,6	1,6	22,6
6. Kongo en Ruanda-Urundi	1956	2,1	0,3	1,8	...	1,8	1,8	
	1957	...	0,3	- 0,3	...	- 0,3	- 0,3	
	1958	4,0	0,3	3,7	...	3,7	3,7	
	1959	...	0,6	- 0,6	...	- 0,6	- 0,6	
	1960	...	1,5	- 1,5	...	- 1,5	- 1,5	
	1961	
Totaal 1 tot 6 : totaal der emissies in Belgische franken van de Belgische overheidssector, Kongo en Ruanda-Urundi		1956	25,8	11,7	14,1	5,4	19,5	5,9	4,1	1,8	21,3
		1957	20,9	9,8	11,1	3,9	15,0	5,6	3,5	2,1	17,1
		1958	27,9	13,8	14,1	10,2	24,3	5,8	3,5	2,3	26,6
		1959	31,9	11,5	20,4	7,6	28,0	6,0	3,0	3,0	31,0
		1960	35,6	22,2	13,4	8,8	22,2	7,8	2,3	5,5	27,7
		1961	27,5	15,6	11,9	9,1	21,0	4,2	2,6	1,6	22,6
7. Aan te brengen verbeteringen om :	1956	2,1	—	2,1	—	2,1	- 2,1	—	- 2,1	—	
	a) de evolutie te bekomen van het uitstaande bedrag, eensdeels van de door het publiek verkrijgbare effecten en anderdeels van de door het publiek niet verkrijgbare effecten — correctie : conversie van niet verhandelbare effecten van de Muntsaneringslening in verhandelbare effecten	1957	1,9	—	1,9	—	1,9	- 1,9	—	- 1,9	—
		1958	2,1	—	2,1	—	2,1	- 2,1	—	- 2,1	—
		1959	1,6	—	1,6	—	1,6	- 1,6	—	- 1,6	—
		1960	1,8	—	1,8	—	1,8	- 1,8	—	- 1,8	—
		1961	1,4	—	1,4	—	1,4	- 1,4	—	- 1,4	—
	b) uitgaande van het nominale bedrag, het effectieve bedrag van de emissies te berekenen — correctie : verschil tussen de nominale waarde en de uitgifteprijs 6	1956	- 0,6	—	- 0,6	—	- 0,6	—	—	—	—
		1957	- 0,5	—	- 0,5	—	- 0,5	—	—	—	—
		1958	...	—	...	—	...	—	—	—	—
		1959	- 0,5	—	- 0,5	—	- 0,5	—	—	—	—
		1960	- 0,2	—	- 0,2	—	- 0,2	—	—	—	—
		1961	- 0,4	—	- 0,4	—	- 0,4	—	—	—	—

1 Voor de doorlopende emissies van de parastatale kredietinstellingen en het Gemeentekrediet, van België, werd de totale verandering van het uitstaande bedrag dezer effecten vermeld, aangezien het in bepaalde gevallen niet mogelijk is de emissies van kasbons op maximum één jaar en deze op meer dan één jaar te splitsen.

— Pro memoria : Netto-emissies op korte termijn (maximum één jaar) van de Staat in 1956 : — 4,0 miljard; in 1957 : — 1,4; in 1958 : 11,4; in 1959 : 8,9; in 1960 : — 8,9; in 1961 : 2,7.

2 Worden beschouwd als door het publiek verkrijgbare effecten, de op de Beurs genoteerde effecten of die waarvan de toelating tot de Officiële notering wordt voorzien, evenals de obligaties en kasbons doorlopend uitgegeven door het Gemeentekrediet, de Nationale Maatschappij voor Krediet aan de Nijverheid, het Nationaal Instituut voor Landbouwkrediet, het Centraal Bureau voor Hypotheekkrediet en de Nationale Kas voor Beroepskrediet.

3 De door de Amortisatielias der Staatsschuld op de Beurs ingekochte effecten worden in kolom (2) « Aflossingen » opgenomen, niet op het tijdstip van deze inkopen, doch op het ogenblik waarop zij worden vernietigd.

4 Aangekondigd bij een wettelijk bericht.

5 In beginsel per grote tranches, doch met inbegrip van de doorlopende emissies van de parastatale instellingen voor de huisvesting.

6 De plaatsingscommissie is in de uitgifteprijs begrepen.

**XVI - 2. — VOORNAAMSTE EMISSIES OP LANGE EN HALFLANGE TERMIJN
VAN DE OVERHEIDSSECTOR ***

Leningen in Belgische franken

Openingsdatum van de intekening		Emittenten	Nominale rentevoet	Emissiekoers pct.	Looptijd	Uitgegeven bedrag 1 (miljoenen franken)	Gemiddeld rendement bij de uitgifte	
Maand	Dag							
1959	Mei	12	R.T.T.	4,75	98,25	11 jaar	1.500	4,99
	Juni	8	Belgische Staat 1959-1974	4,75	98,25	op 10 of 15 jaar	4.098	5,05
	Juli	6	Stad Luik	5,00	98,00	10 jaar	400	5,30
	September ...	14	Belgische Staat 1959-1970	5,00	99,00	11 jaar	8.166	5,14
	Oktober	19	Stad Antwerpen	5,00	98,00	10 jaar	750	5,30
	November ...	16	N.M.B.S.	5,00	98,50	10 jaar	2.000	5,24
	December	10	N.M.K.N.	5,00	98,50	10 jaar	2.000	5,24
1960	Februari	1	Belgische Staat 1960-1970	5,25	100,00	10 jaar	12.848	5,25
	Maart	3	R.T.T.	5,25	99,50	13 jaar	1.500	5,31
	April	7	N.K.B.K.	5 — 5,25 ²	100,00	op 5 of 10 jaar	325	5,27 ⁶
	April	19	Belgische Staat 1960-65-70	5 — 5,25 ²	100,00	op 5 of 10 jaar	7.752	5,18
	Juni	7	Gemeentekrediet	3 — 5,00 5,50 ³	100,00	20 jaar	1.338	5,53
	Juni	29	N.M.B.S.	5 — 5,25 ²	100,00	op 5 of 10 jaar	2.300	5,17
	Oktober	10	N.M.K.N.	5,25 — 5,50 ⁴	98,50	op 5 of 10 jaar	2.000	5,67 ⁶
	November ...	16	Belgische Staat 1960-65-70-75	5,25 — 5,50 ⁴	99,00	op 5, 10 of 15 jaar	7.324	5,73 ⁶
	November ...	30	N.K.B.K.	5,25 — 5,50 ⁴	98,50	op 5, 8 of 11 jaar	250	5,72 ⁶
1961	Januari	16	N.M.B.S.	5,25 — 5,50 ⁴	98,25	op 5 of 10 jaar	2.350	5,76
	Februari	27	N.M.K.N.	5,25 — 5,50 ⁴	98,25	op 5 of 10 jaar	2.000	5,82 ⁶
	April	13	R.T.T.	5,25 — 5,50 ⁴	98,25	op 5 of 10 jaar	2.000	5,84
	Mei	25	N.K.B.K.	5,25 — 5,50 ⁴	98,25	op 5, 8 of 11 jaar	250	5,82 ⁶
	Juni	8	Belgische Staat 1961-1973	5,25-5,50-5,75 ⁷	98,50	op 5, 9 of 12 jaar 6 maanden	7.007	5,83
	Augustus	24	Stad Antwerpen	5,25 - 5,50 - 5,75 - 6,00 ⁸	98,—	op 5, 10, 15 of 20 jaar	800	5,83
	Oktober	2	Belgische Staat 1961-1981	5,25-5,50-5,75 ⁹	98,50	op 5, 10, 15 of 20 jaar	6.000	5,75
	November	20	N.M.K.N.	5,25-5,50-5,75 ⁹	98,50	op 5, 10, 15 of 20 jaar	2.650	5,88 ⁶
	December	11	Wegenfonds	5,25-5,50-5,75 ⁹	98,50	op 5, 10, 15 of 20 jaar	2.500	5,78
1962	Februari	1	Belgische Staat 1962-1982, 1 ^e r.	5,00-5,25-5,50 ¹⁰	98,50	op 5, 10, 15 of 20 jaar	7.450	5,54
	Maart	1	Stad Luik 1962-1982	5,25-5,50-5,75 ⁹	98,50	op 5, 10, 15 of 20 jaar	800	5,75
	Maart	29	R.T.T. 1962-1982	5,00-5,25-5,50 ¹⁰	98,50	op 5, 10, 15 of 20 jaar	2.500	5,54
	Mei	2	N.M.B.S. 1962-1982	5,00-5,25-5,50 ¹⁰	99,00	op 5, 10, 15 of 20 jaar	1.550	5,48
	Mei	28	Stad Brussel 1962-1982	5,00-5,25-5,50 ¹⁰	99,50	op 5, 10, 15 of 20 jaar	1.000	5,43
	Juni	14	Belgische Staat 1962-1982, 2 ^e r.	5,00 — 5,25 ¹¹	100,00	op 5, 10, 15 of 20 jaar		5,26

1 Deze bedragen verschillen van de gegevens uit de voorgaande tabel (XVI 1 - kolom (1)) omdat zij niet de obligaties omvatten die door de Z.K.O.S. aan de geteisterden ter betaling worden overhandigd.

2 Interests : 5 pct. gedurende de eerste 5 jaar en 5,25 pct. gedurende de laatste 5 jaar.

3 Lotenlening; interests : 8 pct. gedurende de eerste 10 jaar, 5 pct. van het 11^e tot het 15^e jaar en 5,50 pct. van het 16^e tot het 20^e jaar.

4 Interests : 5,25 pct. gedurende de eerste 5 jaar en 5,50 pct. gedurende de laatste jaren.

5 Interests : 5,25 pct. gedurende de eerste 5 jaar; 5,50 pct. de volgende 5 jaar en 5,75 pct. de laatste 5 jaar.

6 Het rendement bij de uitgifte van deze leningen is berekend op hun langste looptijd.

7 Interests : 5,25 pct. gedurende de eerste 5 jaar, 5,50 pct. de volgende 4 jaar en 5,75 pct. de laatste jaren.

8 Interests : 5,25 pct. gedurende de eerste 5 jaar, 5,50 pct. van het 6^e tot het 10^e jaar, 5,75 pct. van het 11^e tot het 15^e jaar en 6 pct. van het 16^e tot het 20^e jaar.

9 Interests : 5,25 pct. gedurende de eerste 5 jaar, 5,50 pct. gedurende de volgende 5 jaar en 5,75 pct. gedurende de laatste 10 jaar.

10 Interests : 5 pct. gedurende de eerste 5 jaar, 5,25 pct. gedurende de volgende 5 jaar en 5,50 pct. gedurende de laatste 10 jaar.

11 Interests : 5 pct. gedurende de eerste 10 jaar, 5,25 pct. gedurende de laatste 10 jaar.

Leningen in vreemde valuta's

Datum van het besluit 1		Emittenten	Nominale rentevoet	Emissiekoers pct.	Looptijd	Uitgegeven bedrag (in miljoenen eenheden vreemde valuta's)	Rendement bij de uitgifte	
Maand	Dag							
1959	December	24	Wegenfonds	5,75	98,5	15 jaar	D.M. 60	6,02
1960	Januari	12	Wegenfonds	5,75	98,5	15 jaar	D.M. 60	6,02
	Februari	16	Belgische Staat 1960-1972	4,50	98,0	12 jaar	Zw. F 50	4,72 ⁴
	Maart	18	Kongo	6,00	100,0	3, 4, 5 jaar	U.S. \$ 20	6,13
	Maart	31	Otraco ³	6,00	100,0	10 jaar	U.S. \$ 5	6,08
	Maart	31 ²	Kongo ³	6,00	100,0	12 jaar	U.S. \$ 28	6,09
	Maart	31 ²	Kongo ³	6,00	100,0	12 jaar	U.S. \$ 7	6,10
1961	Mei	16	N.M.B.S.	4,50	100,0	12 jaar	Zw. F 50	4,50
	Mei	18	Belgische Staat 1961-1981	4,75	100,0	20 jaar	N. gld. 75	4,75
	Juli	3	Nationale Maatschappij der Waterleidingen	4,75	100,0	20 jaar	N. gld. 50	4,75
	Juli	12	N.M.B.S.	5,00	100,0	2, 3, 4 jaar	U.S. \$ 3	5,00
	Juli	12	N.M.B.S.	5,25	100,0	15 jaar	U.S. \$ 20 of D.M. 80	5,32 ⁴
	Oktober	3	Sabena	4,75	99,0	20 jaar	N. gld. 22	4,92
	November	14	Belgische Staat 1961-1964	5,50	100,0	3 jaar	U.S. \$ 30	5,61
	November ...	28	Belgische Staat 1961-1976	5,50	98,0	15 jaar	U.S. \$ 25	5,88
	December	12	Sabena 1961-1981 ⁵	5,00	100,0	20 jaar	Lux.F 250	5,06
1962	Maart	27	Belgische Staat 1962-1977	5,25	98,5	15 jaar	U.S. \$ 30	5,55

1 De juiste uitgiftedatum van de leningen in vreemde valuta's is over het algemeen niet gekend. Meestal echter wordt een lening uitgegeven of opengesteld, korte tijd nadat het betrokken besluit werd uitgevaardigd. De datum van dit besluit, die in deze tabel is opgenomen, benadert zo dicht mogelijk het tijdstip van de uitgifte. Zijn er verscheidene besluiten, bijv. een koninklijk besluit gevolgd door een ministerieel besluit, dan wordt het jongste besluit vermeld.

2 Dit besluit werd door een koninklijk besluit van 19 mei 1960 gewijzigd.

3 Lening afgesloten bij de I.B.H.O.

4 Het rendement bij de uitgifte van deze leningen is berekend op hun langste looptijd.

5 Conversielening.

* Leningen van de Staat, Kongo, de provincies, de gemeenten, de instellingen van openbaar nut, zoals de N.M.B.S., de N.M.B., de Nationale Maatschappij der Waterleidingen, het Gemeentekrediet, enz. (exclusief de doorlopende uitgiften).

XVI - 3. — STAATSSCHULD

(miljarden franken)

Bron : *Aministerie van Financiën.*

Einde tijdvak	Directe schuld								Indirecte schuld	Totale schuld ²	
	binnenlandse					buitenlandse					
	gevestigde incl. M.S.L. 1	op halflange termijn	op korte termijn	Vrije tegoeden van de particulieren in postrekening	totaal	gevestigde 2	op halflange en korte termijn	totaal 2			Totale directe schuld 2
1950	104,5	36,7	60,6	18,6	220,4	13,0	3,3	16,3	236,7	12,0	248,7
1951	106,5	33,9	68,0	19,4	227,8	12,8	2,1	14,9	242,7	11,9	254,6
1952	119,2	27,9	69,1	19,2	235,4	13,3	4,6	17,9	253,3	13,0	266,3
1953	130,6	29,7	67,1	21,2	248,6	13,7	7,1	20,8	269,4	12,9	282,3
1954	155,2	24,8	62,6	22,4	265,0	14,8	6,6	21,4	286,4	11,8	298,2
1955	157,2	24,9	67,2	22,8	272,1	16,5	6,9	23,4	295,5	16,1	311,6
1956	167,2	23,4	62,1	23,9	276,6	16,5	7,9	24,4	301,0	16,8	317,8
1957	170,1	24,6	60,9	23,7	279,3	17,5	8,8	26,3	305,6	18,0	323,6
1958	175,5	26,1	70,5	25,4	297,5	17,0	12,5	29,5	327,0	18,6	345,6
1959	190,8	23,0	75,8	29,1	318,7	17,7	16,5	34,2	352,9	20,7	373,6
1960 Mei	207,7	17,6	78,5	27,9	331,7	18,1	17,5	35,6	367,3	21,4	388,7
Juni	207,2	17,6	77,5	28,7	331,0	17,9	19,0	36,9	367,9	21,3	389,2
Juli	206,8	17,9	77,2	28,3	330,2	17,9	18,6	36,5	366,7	21,3	388,0
Augustus	206,6	17,9	78,6	27,9	331,0	17,9	19,0	36,9	367,9	21,3	389,2
September	206,5	18,1	78,4	27,2	330,2	17,7	20,3	38,0	368,2	21,2	389,4
Oktober	206,0	18,1	80,0	27,3	331,4	17,6	22,0	39,6	371,0	21,1	392,1
November	207,9	18,1	76,4	27,4	329,8	17,6	23,2	40,8	370,6	21,1	391,7
December	211,6	18,1	68,6	32,4	330,7	17,4	27,0	44,4	375,1	21,1	396,2
1961 Januari	210,8	18,1	73,0	31,3	333,2	17,4	29,0	46,4	379,6	21,7	401,3
Februari	210,2	18,1	75,6	30,3	334,2	17,5	32,0	49,5	383,7	22,3	406,0
Maart	210,0	18,1	77,1	29,5	334,7	17,4	31,8	49,2	383,9	22,4	406,3
April	209,5	17,4	80,0	30,5	337,4	17,4	32,5	49,9	387,3	22,4	409,7
Mei	209,3	17,4	80,3	30,3	337,3	17,4	33,0	50,4	387,7	22,5	410,2
Juni	215,6	17,4	73,8	30,3	337,1	17,1	32,7	49,8	386,9	22,5	409,4
Juli	215,2	17,4	72,8	30,4	335,8	18,0	31,9	49,9	385,7	22,4	408,1
Augustus	214,9	17,4	73,1	28,9	334,3	18,0	30,2	48,2	382,5	22,4	404,9
September	214,7	17,4	74,1	29,5	335,7	17,9	30,2	48,1	383,8	22,4	406,2
Oktober	220,1	17,4	71,0	30,1	338,6	17,9	30,0	47,9	386,5	22,3	408,8
November	218,2	17,4	73,3	30,3	339,2	17,8	29,7	47,5	386,7	22,6	409,3
December	217,4	17,4	70,8	32,8	338,4	18,8	28,3	47,1	385,5	25,5	411,0
1962 Januari	216,1	18,5	73,7	33,5	341,8	18,8	27,8	46,6	388,4	25,4	413,8
Februari	222,9	18,4	72,2	33,0	346,5	18,8	26,9	45,7	392,2	25,4	417,6
Maart	222,6	18,4	75,1	32,0	348,1	18,7	26,4	45,1	393,2	25,4	418,6
April	221,1	20,4	79,7	33,3	354,5	20,1	23,4	43,5	398,0	25,4	423,4

¹ M.S.L. : Muntsaneringslening.

² Exclusief de uit de oorlog 1914-1918 voortvloeiende intergouvernementele schuld.

XVI - 4. — INDELING VAN DE SCHULD IN BELGISCHE FRANKEN OP LANGE EN HALFLANGE TERMIJN VAN DE OVERHEIDSSECTOR

a) Volgens de emittenten

A = verkrijgbaar door het publiek 1.
B = niet verkrijgbaar door het publiek.

(nominale waarden per einde jaar, in miljarden franken)

Emittenten	1952	1953	1954	1955	1956			1957			1958			1959			1960		
					A	B	Totaal	A	B	Totaal	A	B	Totaal	A	B	Totaal	A	B	Totaal
Staat ^{2 3}	146,8	160,0	179,7	181,8	136,5	53,8	190,3	143,6	50,9	194,5	154,9	46,4	201,3	169,8	43,7	213,5	186,8	42,7	229,5
Zelfstandige fondsen en administratieve parastatale instellingen ³	18,5	18,9	18,7	23,4	17,2	7,6	24,8	20,0	8,8	28,8	22,1	11,2	33,3	24,6	13,4	38,0	24,2	15,7	39,9
Kongo	4,6	4,6	6,8	8,9	9,3	1,3	10,6	9,0	1,3	10,3	12,7	1,3	14,0	12,2	1,3	13,5	10,8	1,3	12,1
Lagere overheid en Gemeentekrediet	26,5	29,3	31,7	33,7	35,2	1,3	36,5	38,8	1,3	40,1	44,4	1,3	45,7	48,7	1,2	49,9	52,6	1,1	53,7
Parastatale bedrijven	24,7	28,0	30,1	32,8	31,0	3,9	34,9	31,6	4,1	35,7	29,9	4,7	34,6	33,0	5,8	38,8	32,2	6,3	38,5
Parastatale kredietinstellingen	19,4	21,2	26,5	32,2	25,5	11,6	37,1	28,7	13,8	42,5	34,0	15,7	49,7	39,6	17,5	57,1	45,4	19,1	64,5
Totaal ...	240,5	262,0	293,5	312,8	254,7	79,5	334,2	271,7	80,2	351,9	298,0	80,6	378,6	327,9	82,9	410,8	352,0	86,2	438,2

1 Worden als door het publiek verkrijgbare effecten beschouwd : de effecten die het voorwerp uitmaken van een openbare uitgifte en die welke ter beurze genoteerd worden of waarvan de opnemng in de koerslijst is voorzien, alsook de obligaties en kasbons welke doorlopend uitgegeven worden door het Gemeentekrediet, de Nationale Maatschappij voor Krediet aan de Nijverheid, het Nationaal Instituut voor Landbouwkrediet, de Nationale Kas voor Beroepskrediet, het Centraal Bureau voor Hypothecair Krediet, private spaarkassen, banken onder Belgisch recht en in België gevestigde filialen van banken onder buitenlands recht.

2 Belgische gevestigde en halflange binnenlandse directe overheidsschuld, na aftrek van de 4 pct.-lening van de Nationale Maatschappij voor Goedkope Woningen (thans de Nationale Maatschappij voor de Huisvesting).

3 Ten gevolge van de ontbinding van het Speciaal Hulpfonds voor de Huishoudelijke Heruitrusting der Werknemers werden in 1954 de « Huishoudelijke heruitrustingsbons », die door dit Fonds werden uitgegeven en waarvan het uitstaande bedrag te dien tijde F 1,3 miljard bereikte, omgezet in « Staatsschuld 1954-1964 met 10 jaar looptijd » en daarom overgebracht van de rubriek « Zelfstandige fondsen en administratieve parastatale instellingen » naar de rubriek « Staat ». Zij behoren tot de categorie der niet door het publiek verkrijgbare effecten.

b) Volgens de houders

A = verkrijgbaar door het publiek.
B = niet verkrijgbaar door het publiek.

(nominale waarden per einde jaar, in miljarden franken)

Houders	1952	1953	1954	1955	1956	1957			1958			1959			1960		
						A	B	Totaal	A	B	Totaal	A	B	Totaal	A	B	Totaal
Overheid, Zelfstandige fondsen en parastatale instellingen ^{1 2}	5,6	5,8	6,5	6,8	7,0	7,6	0,4	8,0	8,6	0,3	8,9	10,3	0,2	10,5	11,3	0,3	11,6
Rentenfonds	4,1	3,5	5,0	4,5	5,9	4,0	—	4,0	3,2	—	3,2	4,5	—	4,5	6,6	—	6,6
Geldscheppende instellingen ²	49,4	53,4	59,9	62,1	63,5	25,4	38,3	63,7	31,5	36,5	68,0	35,4	36,3	71,7	35,7	37,7	73,4
Instellingen voor het spaarwezen, de maatschappelijke zekerheid, de verzekeringen en de kapitalisatie :																	
a) Spaarkassen	32,2	35,6	37,3	39,8	43,2	33,8	11,7	45,5	34,2	12,8	47,0	38,5	13,7	52,2	40,5	14,8	55,3
b) Instellingen voor maatschappelijke zekerheid	30,7	33,6	37,2	41,6	44,4	32,8	16,0	48,8	35,9	17,8	53,7	36,8	20,0	56,8	39,0	21,8	60,8
c) Speciale pensioenfondsen	2,5	2,6	2,6	2,7	2,0	2,1	0,1	2,2	2,2	0,1	2,3	2,3	0,3	2,6	2,5	0,6	3,1
d) Verzekeringsbedrijven	8,8	10,5	12,1	14,8	16,7	16,2	2,1	18,3	17,4	2,9	20,3	19,1	3,6	22,7	21,2	4,5	25,7
e) Kapitalisatiebedrijven	0,1	0,1	0,1	0,1	0,1	0,1	...	0,1	0,1	...	0,1	0,1	...	0,1	0,1	...	0,1
f) Totaal	74,3	82,4	89,3	99,0	106,4	85,0	29,9	114,9	89,8	33,6	123,4	96,8	37,6	134,4	103,3	41,7	145,0
Kongo en Ruanda-Urundi ³	2,1	2,8	4,3	4,7	5,5	4,0	1,4	5,4	4,1	1,1	5,2	4,0	0,7	4,7	3,3	0,3	3,6
Bedrijven en particulieren ⁴	105,0	114,1	128,5	135,7	145,9	145,7	10,2	155,9	160,8	9,1	169,9	176,9	8,1	185,0	191,8	6,2	198,0
Eindtotaal ...	240,5	262,0	293,5	312,8	334,2	271,7	80,2	351,9	298,0	80,6	378,6	327,9	82,9	410,8	352,0	86,2	438,2

1 Excl. de zelfstandige fondsen en de parastatale instellingen die de kenmerken vertonen van geldscheppende instellingen of van instellingen voor het spaarwezen, de maatschappelijke zekerheid, de verzekeringen of de kapitalisatie.

2 Excl. het bezit van de pensioenfondsen door deze instellingen beheerd.

3 Staat, parastatale instellingen, Centrale Bank van Belgisch-Kongo en van Ruanda-Urundi, Afrikaanse vestigingen van de Kongolese banken (van 1952 tot 1956).

4 Incl. de niet-ingezetenen, behalve deze opgenomen onder de rubriek « Kongo en Ruanda-Urundi ».

Bibliografische referenties : *Statistisch Tijdschrift van het N.I.S. — Statistisch Jaarboek voor België. — Tijdschrift voor Documentatie van het Ministerie van Financiën. — Tijdschrift voor Documentatie en Voorlichting* : XXXVIe Jaargang, Deel I, n° 3, maart 1961 : « Inventaris en onderbrenging der Belgische overheidsfondsen » — XXXVe Jaargang, Deel II, Nr 2, augustus 1960 : « Raming, voor de jaren 1960 tot 1975, van de aflossingen van de gevestigde en halflange Staatsschuld uitgegeven tot op 30 juni 1960 ».

XVII. — EFFECTEN VAN DE PARTICULIERE SECTOR

1. — EVOLUTIE VAN DE OMZET, DE NOTERINGEN EN HET RENDEMENT VAN DE BEURSWAARDEN

Tijdvak	Omzet gemiddelde per beursdag - (miljoenen franken) 1 5	Globaal indexcijfer van de aandelennoteringen						Rendementspercentage 3				
		Contantmarkt				Termijnmarkt		Belgische en Kongolese effecten 4 6		Belgische effecten 5		
		Belgische en Kongolese effecten		Belgische effecten								
(Basis 1953 = 100) 2 4												
	1961	1962	1961	1962	1961	1962	1961	1962	1961	1962	1961	1962
1952 Maandgemiddelde ...	79		99		98		104		4,5		n.b.	
1953 Maandgemiddelde ...	67		100		100		100		4,2		n.b.	
1954 Maandgemiddelde ...	110		118		116		108		3,3		n.b.	
1955 Maandgemiddelde ...	152		157		146		141		3,0		n.b.	
1956 Maandgemiddelde ...	113		164		158		139		3,3		n.b.	
1957 Maandgemiddelde ...	106		155		158		133		3,6		n.b.	
1958 Maandgemiddelde ...	70		135		145		117		3,9		n.b.	
1959 Maandgemiddelde ...	105		137		166		129		3,4		2,9	
1960 Maandgemiddelde ...	93		121		162		116		4,5		2,8	
1961 Maandgemiddelde ...	103		120		169		115		4,5		3,1	
Januari	75	97	109	123	152	176	109	116	5,8	3,3	2,9	3,1
Februari	114	96	116	123	161	175	115	117	5,7	3,3	2,8	3,1
Maart	151	113	123	127	172	181	119	119	5,1	3,2	2,9	3,1
April	137	104	125	125	173	179	122	117	5,3	3,2	3,0	3,1
Mei	180		129	124	182	177	123	117	5,1	3,3	2,9	3,2
Juni	105		128		179		122		4,0		3,1	
Juli	77		125		175		117		4,2		3,1	
Augustus	77		122		171		116		4,1		3,2	
September	73		118		168		112		3,9		3,3	
Oktober	78		117		166		110		3,7		3,3	
November	88		118		168		112		3,8		3,2	
December	85		119		171		111		3,5		3,2	

1 Bron : Beurscommissie te Brussel : deze gegevens hebben betrekking op de transacties in vennootschapsobligaties en in aandelen (termijn- en kontantmarkt).

2 Bron : Nationaal Instituut voor de Statistiek : Indexcijfers op de 10e van elke maand.

3 Bron : Kredietbank : Verhouding van het laatst aangekondigde of betaalde nettodividend tot de notering per einde maand.

4 Beurs te Brussel en te Antwerpen.

5 Beurs te Brussel.

6 Tot 1958, gemiddelde einde trimester.

XVII - 2. — RENDEMENT VAN DE VENNOOTSCHAPPEN OP AANDELEN ¹

Jaarcijfers

Bron : Nationaal Instituut voor de Statistiek (gegevens gewijzigd door de N.B.B.).

Tijdvak ²	Aantal getelde vennootschappen	Gestort kapitaal	Reserves	Nettoresultaat van het boekjaar		Betaalbaar gestelde bruto-dividenden	Betaalde tantièmes	Obligatieleningen	
				Winst	Verlies			Uitstaande obligatieschuld op 31/12	Brutobedrag van de uitbetaalde coupons ³
				(miljoenen franken)					
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	

A. — Vennootschappen met voornaamste bedrijvigheid in België

Banken ⁴

1952	52	2.623	2.270	593	—	259	35	912	24
1953	52	2.776	2.466	646	—	282	36	1.841	50
1954	51	2.878	2.649	661	—	299	37	2.759	75
1955	50	3.265	2.704	644	1	306	33	3.653	119
1956	49	3.404	2.967	695	—	321	36	3.972	157
1957	48	3.406	3.261	817	—	330	43	4.710	163
1958	48	3.628	3.414	829	0,3	355	46	6.410	212
1959	51	4.029	3.514	835	38	377	45	6.626	307
1960	52	4.572	3.624	814	0,1	423	48	7.264	305

Financiële vennootschappen en maatschappijen voor onroerende goederen ⁵

1952	1.094	9.295	8.113	1.434	36	957	63	3.266	141
1953	1.178	10.261	8.214	1.610	44	1.108	76	3.305	159
1954	1.286	11.004	9.118	1.793	50	1.239	90	4.044	149
1955	1.327	11.694	9.721	2.095	39	1.357	99	4.811	214
1956	1.359	12.366	10.112	2.181	94	1.484	104	4.793	249
1957	1.430	14.690	11.430	2.660	169	1.878	129	5.800	233
1958	1.413	22.664	10.330	2.726	59	1.907	124	8.173	298
1959	1.464	24.653	12.126	2.598	93	1.903	114	9.151	414
1960	1.456	26.589	12.968	2.913	189	2.006	132	9.963	467

Metaalverwerkende nijverheid

1952	1.080	8.282	7.177	2.066	89	882	110	1.249	50
1953	1.143	10.480	6.668	2.215	206	989	110	1.452	74
1954	1.213	10.926	7.587	2.032	234	923	101	1.426	86
1955	1.218	11.324	8.101	2.063	299	1.247	88	2.007	89
1956	1.233	11.416	8.520	2.194	429	1.065	111	2.005	101
1957	1.250	12.204	8.954	2.480	448	1.255	113	1.778	100
1958	1.245	13.211	9.489	2.402	409	1.110	106	1.733	99
1959	1.275	14.681	10.334	2.370	499	1.267	100	2.030	101
1960	1.271	15.432	10.785	2.619	499	1.533	107	1.915	120

IJzer- en staalnijverheid

1952	105	7.858	8.747	1.689	5	1.039	81	2.358	124
1953	109	10.269	7.121	1.323	20	798	52	2.069	121
1954	108	10.332	7.522	660	53	410	33	2.303	114
1955	106	9.313	6.732	1.135	46	653	51	2.226	123
1956	106	10.026	10.072	2.369	23	1.324	85	2.158	120
1957	100	10.862	10.774	2.734	17	1.445	94	2.269	116
1958	100	12.364	12.409	1.621	37	1.057	72	3.133	119
1959	103	12.952	12.560	858	139	623	39	4.729	172
1960	100	13.918	12.628	1.928	25	992	58	4.763	282

Textielnijverheid

1952	1.033	7.654	11.158	1.146	183	507	100	482	27
1953	1.070	9.882	9.842	551	544	247	48	486	27
1954	1.105	10.285	9.324	660	371	252	48	503	27
1955	1.081	10.299	9.119	793	298	291	55	522	28
1956	1.087	10.753	9.365	804	363	286	52	510	27
1957	1.094	10.894	9.160	1.156	242	348	67	529	27
1958	1.041	11.560	9.300	894	268	321	59	500	27
1959	1.047	11.954	10.077	721	614	272	45	482	27
1960	1.009	12.138	9.853	1.098	255	452	64	457	26

Noten : zie onderaan tabel XVII-2.

XVII - 2. — RENDEMENT VAN DE VENNOOTSCHAPPEN OP AANDELEN ¹ (vervolg)

Jaarcijfers

Bron : Nationaal Instituut voor de Statistiek (gegevens gewijzigd door de N.B.B.).

Tijdvak ²	Aantal getelde vennoot- schappen	Gestort kapitaal	Reserves	Nettoresultaat van het boekjaar		Betaalbaar gestelde bruto- dividenden	Betaalde tantièmes	Obligatieleningen	
				Winst	Verlies			Uitstaande obligatie- schuld- op 31/12	Brutobedrag van de uitbetaalde coupons ³
				(miljoenen franken)					
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	

Voedingsnijverheid

1952	718	6.219	4.020	709	82	396	54	591	31
1953	725	6.911	3.748	661	73	352	49	696	34
1954	750	7.200	3.900	799	65	394	55	765	41
1955	742	7.359	4.069	881	82	425	59	792	45
1956	731	7.837	4.115	954	98	446	66	789	48
1957	730	7.907	4.577	1.014	91	516	59	906	48
1958	701	8.881	4.833	1.077	200	466	57	925	58
1959	725	9.479	5.058	1.211	155	638	54	992	58
1960	725	9.591	5.505	1.381	179	720	63	872	62

Scheikundige nijverheid

1952	489	8.001	5.414	1.509	66	624	57	1.073	50
1953	518	8.553	5.646	1.168	140	582	43	1.097	58
1954	546	9.270	4.907	1.036	200	502	59	1.091	59
1955	560	9.501	5.395	1.258	52	932	63	1.006	58
1956	561	10.015	5.582	1.468	52	750	68	1.038	56
1957	552	11.285	6.087	1.729	200	810	57	1.305	55
1958	538	11.690	5.405	1.354	124	543	61	1.384	71
1959	545	12.650	6.121	1.212	179	577	65	1.313	82
1960	534	13.309	6.442	1.639	245	711	76	1.266	76

Elektriciteit

1952	49	12.295	2.649	1.243	0,3	1.036	77	4.300	199
1953	53	12.395	2.779	1.304	...	1.115	84	4.589	246
1954	54	12.754	2.909	1.456	—	1.165	88	4.764	257
1955	52	13.525	2.968	1.503	0,3	1.164	85	4.494	265
1956	51	15.382	2.207	1.558	...	1.251	82	4.434	253
1957	47	16.784	2.454	1.581	—	1.365	79	5.543	248
1958	44	17.016	2.722	1.637	0,7	1.458	83	5.871	330
1959	41	17.422	3.609	1.748	—	1.511	86	5.525	345
1960	40	17.132	3.628	1.808	0,1	1.539	85	5.441	330

Steenkolennijverheid

1952	61	7.077	6.046	1.206	65	1.007	94	848	47
1953	61	8.223	5.043	1.140	149	889	87	906	42
1954	61	8.268	4.927	900	196	723	72	1.073	49
1955	55	8.131	4.747	870	122	716	70	1.015	59
1956	54	8.592	4.263	1.212	153	937	92	972	56
1957	54	8.616	4.335	1.356	186	1.007	97	985	54
1958	53	8.739	4.339	1.192	96	876	85	940	55
1959	55	8.840	4.663	260	702	93	11	860	51
1960	49	8.530	4.367	107	1.023	63	7	780	50

Totaal der vennootschappen met voornaamste bedrijvigheid in België ^{6 7}

1952	11.706	94.884	75.821	16.827	892	8.950	1.012	17.446	827
1953	12.353	108.387	72.712	15.375	1.819	8.615	909	18.952	944
1954	13.171	112.207	76.018	15.095	1.800	8.231	941	21.443	1.003
1955	13.268	114.978	77.313	17.092	1.518	9.674	990	23.506	1.144
1956	13.397	123.605	81.666	20.764	1.748	10.869	1.136	24.930	1.238
1957	13.487	131.010	86.852	22.389	1.810	11.970	1.203	28.457	1.285
1958	13.408	146.913	90.013	20.202	1.936	10.981	1.153	33.241	1.535
1959	13.891	156.056	98.462	18.207	3.512	10.292	1.015	36.138	1.802
1960	13.816	162.844	102.221	21.788	3.243	11.778	1.128	37.349	1.989

Noten : zie ondersaan tabel XVII-2, volgende bladzijde.

XVII - 2. — RENDEMENT VAN DE VENNOOTSCHAPPEN OP AANDELEN ¹ (vervolg)

Jaarcijfers

Bron : Nationaal Instituut voor de Statistiek (gegevens gewijzigd door de N.B.B.).

Tijdvak ²	Aantal getelde vennoot- schappen	Gestort kapitaal	Reserves	Nettoresultaat van het boekjaar		Betaalbaar gestelde bruto- dividenden	Betaalde tantièmes	Obligatieleningen	
				Winst	Verlies			Uitstaande obligatie- schuld op 31/12	Brutobedrag van de uitbetaalde coupons ³
				(miljoenen franken)					
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	

B. — Vennootschappen met voornaamste bedrijvigheid in het buitenland

(incl. de vennootschappen waarvan de voornaamste bedrijvigheid in Kongo uitgeoefend wordt)

1952	409	22.094	12.226	7.557	134	3.829	277	1.183	49
1953	449	26.804	12.598	7.854	259	4.296	319	1.334	61
1954	487	29.262	16.173	8.246	156	4.917	429	1.659	73
1955	527	32.018	20.039	9.356	289	5.567	393	1.883	91
1956	552	34.880	21.254	10.897	423	6.801	433	2.241	95
1957	579	42.986	19.520	12.222	287	7.575	428	2.799	107
1958	563	45.670	20.620	9.733	320	6.492	415	3.177	125
1959	560	49.530	22.740	8.296	452	6.318	380	3.351	151
1960	442	48.024	21.895	9.900	348	7.284	346	3.183	78

C. — Algemeen totaal der vennootschappen op aandelen ^{6 7}

1952	12.115	116.978	88.047	24.384	1.026	12.779	1.289	18.629	876
1953	12.802	135.191	85.310	23.229	2.078	12.911	1.228	20.286	1.005
1954	13.658	141.469	92.191	23.341	1.957	13.148	1.370	23.103	1.076
1955	13.795	146.996	97.352	26.448	1.806	15.241	1.383	25.389	1.235
1956	13.949	158.485	102.920	31.661	2.171	17.670	1.569	27.171	1.333
1957	14.066	173.996	106.372	34.611	2.097	19.545	1.631	31.256	1.392
1958	13.971	192.583	110.633	29.935	2.256	17.473	1.568	36.418	1.660
1959	14.451	205.586	121.202	26.503	3.964	16.610	1.395	39.489	1.953
1960	14.258	210.868	124.116	31.688	3.591	19.062	1.474	40.532	2.067

¹ Belgische vennootschappen : naamloze vennootschappen en commanditaire vennootschappen op aandelen van Belgisch recht. Kongolese vennootschappen : aandelenvennootschappen met beperkte aansprakelijkheid van Kongolees recht.

² Voor de kolommen (1) tot (7) : jaar waarin het dividend werd betaald.

³ Bedrag van de vervallen rente voor het betrokken jaar; dit bedrag houdt verband met de op 31/12 van het voorgaande jaar uitstaande obligatieschuld.

⁴ Excl. de N.B.B.

⁵ Excl. de N.M.K.N.

⁶ Excl. de N.B.B., de N.M.K.N. en de Sabena.

⁷ Netto eindtotaal, na aftrek van de dubbelstellingen.

XVII - 3. — RENDEMENT VAN DE VENNOOTSCHAPPEN OP AANDELEN ^{1 5}

Cumulatieve maandcijfers

Bron : Nationaal Instituut voor de Statistiek (gegevens gewijzigd door de N.B.B.).

Tijdvak ²	Aantal getelde vennoot- schappen	Gestort kapitaal	Reserves	Nettoresultaat		Betaalbaar gestelde bruto- dividenden	Bruto- obligatie- coupons ³
				Winst	Verlies		
				(miljarden franken)			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	

A. — Vennootschappen met voornaamste bedrijvigheid in België ⁴

1959 12 maanden	13.927	156,2	98,6	18,2	3,5	10,3	1,6
1960 Januari	146	2,5	1,0	0,3	...	0,2	0,2
Eerste 2 maanden	368	3,7	3,0	0,7	0,1	0,7	0,3
Eerste 3 maanden	2.266	19,6	12,5	2,7	0,4	1,8	0,5
Eerste 4 maanden	5.589	54,6	34,0	7,0	1,0	4,2	0,7
Eerste 5 maanden	9.358	102,7	63,2	13,1	2,4	7,4	0,8
Eerste 6 maanden	11.272	121,7	78,0	15,9	2,7	8,7	1,0
Eerste 7 maanden	11.929	129,8	83,6	16,8	2,8	9,2	1,2
Eerste 8 maanden	12.121	130,8	84,4	16,9	2,8	9,2	1,3
Eerste 9 maanden	12.507	133,3	86,2	17,4	2,9	9,4	1,4
Eerste 10 maanden	13.088	142,7	90,0	18,7	3,1	10,2	1,6
Eerste 11 maanden	13.480	156,3	97,8	20,8	3,2	11,3	1,8
12 maanden	13.858	163,5	102,5	21,9	3,3	11,8	1,9
1961 Januari	101	3,0	1,1	0,3	...	0,2	0,3
Eerste 2 maanden	270	3,8	2,7	0,7	0,1	0,7	0,4
Eerste 3 maanden	1.739	21,8	13,5	3,3	0,3	2,1	0,5
Eerste 4 maanden	4.393	67,6	40,5	9,1	1,6	5,2	0,7
Eerste 5 maanden	7.297	110,7	66,3	14,4	2,8	8,0	0,8
Eerste 6 maanden	8.872	124,6	77,1	16,7	3,1	9,1	1,0
Eerste 7 maanden	9.355	131,2	81,9	17,7	3,2	9,7	1,2
Eerste 8 maanden	9.520	131,9	82,4	17,8	3,2	9,7	1,3
Eerste 9 maanden	9.818	133,2	83,7	18,0	3,2	9,8	1,4
Eerste 10 maanden	10.301	141,9	86,8	19,1	3,4	10,5	1,5
Eerste 11 maanden	10.610	154,9	95,3	21,2	3,5	11,6	1,7
12 maanden	10.959	163,3	100,7	22,2	3,6	12,2	1,9

Noten : zie volgende bladzijde.

XVII - 3. — RENDEMENT VAN DE VENNOOTSCHAPPEN OP AANDELEN ^{1 5} (vervolg)

Cumulatieve maandcijfers

Bron : Nationaal Instituut voor de Statistiek (gegevens gewijzigd door de N.B.B.).

Tijdvak 2	Aantal getelde vennoot- schappen	Gestort kapitaal	Reserves	Nettoresultaat		Betaalbaar gestelde bruto- dividenden	Bruto- obligatie- coupons ³
				Winst	Verlies		
				(miljarden franken)			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	

B. — Vennootschappen met voornaamste bedrijvigheid in het buitenland

(incl. de vennootschappen waarvan de voornaamste bedrijvigheid in Kongo uitgeoefend wordt)

1959 12 maanden	560	49,5	22,7	8,3	0,5	6,3	0,2
1960 Januari	4	0,1	0,1	0,1
Eerste 2 maanden	11	0,2	0,2	0,1	0,1
Eerste 3 maanden	27	1,4	0,2	0,2	0,1
Eerste 4 maanden	58	1,8	0,8	0,3	...	0,2	0,1
Eerste 5 maanden	158	22,9	12,7	7,2	...	5,0	0,1
Eerste 6 maanden	309	36,4	17,0	8,6	0,2	6,4	0,1
Eerste 7 maanden	364	42,3	20,6	9,4	0,2	7,1	0,1
Eerste 8 maanden	376	43,0	20,9	9,5	0,3	7,1	0,1
Eerste 9 maanden	384	43,2	21,0	9,5	0,3	7,1	0,1
Eerste 10 maanden	407	43,5	21,2	9,6	0,3	7,1	0,1
Eerste 11 maanden	424	45,6	21,6	9,7	0,3	7,2	0,1
12 maanden	446	48,1	22,1	9,9	0,3	7,3	0,2
1961 Januari	3	0,7	0,4
Eerste 2 maanden	6	0,8	0,4
Eerste 3 maanden	14	1,0	0,4	0,1
Eerste 4 maanden	32	1,7	0,6	0,1	...	0,1	...
Eerste 5 maanden	82	20,6	11,0	5,5	0,2	3,5	...
Eerste 6 maanden	181	31,0	13,7	6,4	0,5	4,0	0,1
Eerste 7 maanden	225	34,6	15,3	6,7	0,7	4,1	0,1
Eerste 8 maanden	231	34,7	15,3	6,7	0,7	4,1	0,1
Eerste 9 maanden	242	35,7	15,8	6,8	0,7	4,2	0,1
Eerste 10 maanden	270	36,7	16,1	6,9	0,7	4,2	0,1
Eerste 11 maanden	287	39,0	16,9	7,0	0,8	4,3	0,1
12 maanden	310	40,9	18,7	7,2	1,0	4,4	0,1

C. — Algemeen totaal ⁴

1959 12 maanden	14.487	205,7	121,3	26,5	4,0	16,6	1,8
1960 Januari	150	2,6	1,1	0,3	...	0,2	0,3
Eerste 2 maanden	379	3,9	3,2	0,8	0,1	0,7	0,4
Eerste 3 maanden	2.293	21,0	12,7	2,9	0,4	1,8	0,6
Eerste 4 maanden	5.647	56,4	34,8	7,3	1,0	4,4	0,8
Eerste 5 maanden	9.516	125,6	75,9	20,0	2,4	12,4	0,9
Eerste 6 maanden	11.581	158,1	95,0	24,5	2,9	15,1	1,1
Eerste 7 maanden	12.293	172,1	104,2	26,2	3,0	16,3	1,3
Eerste 8 maanden	12.497	173,8	105,3	26,4	3,1	16,3	1,4
Eerste 9 maanden	12.891	176,5	107,2	26,9	3,2	16,5	1,5
Eerste 10 maanden	13.495	186,2	111,2	28,3	3,4	17,3	1,7
Eerste 11 maanden	13.904	201,9	119,4	30,5	3,5	18,5	1,9
12 maanden	14.304	211,6	124,6	31,8	3,6	19,1	2,1
1961 Januari	104	3,7	1,5	0,3	...	0,2	0,3
Eerste 2 maanden	276	4,6	3,1	0,7	0,1	0,7	0,4
Eerste 3 maanden	1.753	22,8	13,9	3,4	0,3	2,1	0,5
Eerste 4 maanden	4.425	69,3	41,1	9,2	1,6	5,3	0,7
Eerste 5 maanden	7.379	131,4	77,3	19,9	3,0	11,5	0,8
Eerste 6 maanden	9.053	155,6	90,8	23,1	3,6	13,1	1,1
Eerste 7 maanden	9.580	165,8	97,2	24,4	3,9	13,8	1,3
Eerste 8 maanden	9.751	166,6	97,7	24,5	3,9	13,8	1,4
Eerste 9 maanden	10.060	168,9	99,5	24,8	3,9	14,0	1,5
Eerste 10 maanden	10.571	178,6	102,9	26,0	4,1	14,7	1,6
Eerste 11 maanden	10.897	193,9	112,2	28,2	4,3	15,9	1,8
12 maanden	11.269	204,2	119,4	29,4	4,6	16,6	2,0

¹ Belgische vennootschappen : naamloze vennootschappen en commanditaire vennootschappen op aandelen van Belgisch recht.

² Voor de kolommen (1) tot (6) : maand waarin het dividend werd betaald.

³ De obligatiecoupons worden, zoals de dividenden, geteld in de maand waarin zij werden betaald. De betaling van de obligatiecoupons kan deze van de dividenden voorafgaan. Om die reden vertegenwoordigen niet alle obligaties waarvan de coupons in kolom (7) voorkomen noodzakelijk leningen van vennootschappen waarop de voorafgaande kolommen betrekking hebben.

⁴ Excl. de N.B.B., de N.M.K.N. en de Sabena.

⁵ Vanaf 1961, heeft men in deze statistiek rekening gehouden met de geleidelijke omschakeling van de vennootschappen van Kongolees recht in vennootschappen van Belgisch recht, die hun bedrijvigheid uitoefenen in Kongo. De vennootschappen van Kongolees recht worden niet meer in bovenstaande statistiek opgenomen.

XVII - 4. — UITGIFTEN VAN VENNOOTSCHAPPEN ¹

Jaarcijfers
(miljoenen franken)

Bron : Nationaal Instituut voor de Statistiek (gegevens gewijzigd door de N.B.B. 2).

Jaren	Aandelen		Obligaties (nominaal bedrag)					Aandelen en obligaties	Aandelen en obligaties
	nominale uitgiften	netto- uitgiften	Niet doorlopende uitgiften			doorlopende netto- uitgiften	Totale netto- uitgiften	Totale netto- uitgiften	Totale netto- uitgiften (N.I.S.)
			uitgiften	aflossingen	netto- uitgiften				
	(1)	(2)	(3)	(4)	(5) = (3) - (4)	(6)	(7) = (5) + (6)	(8) = (2) + (7)	(9)

Vennootschappen met voornaamste bedrijvigheid in België

1952	18.012	2.755	1.398	r 600 ³	r 798 ³	n.b.	r 798 ³	r 3.553 ³	5.641 ⁴
1953	4.601	1.556	1.068	r 700 ³	r 368 ³	n.b.	r 368 ³	r 1.929 ³	2.525 ⁴
1954	7.358	3.489	1.777	879	898	529	1.427	4.916	8.331
1955	14.192	4.273	1.560	1.257	308	532	835	5.108	8.597
1956	16.557	3.503	1.701	1.404	297	389	686	4.189	6.562
1957	27.682	5.573	3.220	1.449	1.771	833	2.604	8.177	10.687
1958	8.801	4.908	3.144	1.507	1.637	1.288	2.925	7.833	12.920
1959	10.227	3.760	3.196	1.568	1.628	814	2.442	6.202	11.317
1960	16.065	5.817	1.213	1.631	- 418	957	539	6.356	11.130

Vennootschappen met voornaamste bedrijvigheid in het buitenland ⁵

1952	7.404	2.457	212	n.b.	212	n.b.	212	2.669	1.811 ⁴
1953	3.271	2.002	130	n.b.	130	n.b.	130	2.132	1.834 ⁴
1954	2.760	1.764	392	66	326	...	326	2.090	1.445
1955	4.711	2.995	316	91	225	- 7	218	3.213	2.625
1956	8.630	3.146	341	110	231	5	236	3.382	2.637
1957	6.994	1.759	724	171	553	...	553	2.312	1.905
1958	2.282	1.162	450	124	326	51	377	1.539	1.119
1959	2.442	613	215	87	128	- 21	107	720	606
1960	6.443	1.728	20	167	- 147	- 21	- 168	1.560	1.461

Algemeen totaal

1952	25.416	5.212	1.610	r 600 ³	r 1.010 ³	n.b.	r 1.010 ³	r 6.222 ³	7.452 ⁴
1953	7.872	3.558	1.198	r 700 ³	r 498 ³	n.b.	r 498 ³	r 4.056 ³	4.359 ⁴
1954	10.118	5.253	2.168	944	1.224	529	1.753	7.006	9.776
1955	18.903	7.268	1.876	1.348	528	525	1.053	8.321	11.222
1956	25.187	6.649	2.047	1.519	528	394	922	7.571	9.199
1957	34.676	7.332	3.944	1.620	2.324	833	3.157	10.489	12.592
1958	11.083	6.070	3.594	1.631	1.963	1.339	3.302	9.372	14.039
1959	12.669	4.373	3.411	1.655	1.756	793	2.549	6.922	11.923
1960	22.508	7.545	1.233	1.798	- 565	936	371	7.916	12.591

¹ Belgische vennootschappen : naamloze, commanditaire op aandelen en personenvennootschappen met beperkte aansprakelijkheid van Belgisch recht. Kongolese vennootschappen (tot 30 juni 1960) : aandelen- en personenvennootschappen met beperkte aansprakelijkheid van Kongolees recht (zie noot 5).

² Deze wijzigingen bestaan enerzijds uit de opnemings van de bijstortingen en anderzijds uit de verwijdering van de doorlopende en niet doorlopende uitgiften van de overheidssector (N.M.K.N., Sabena) en van de netto-uitgiften van obligaties en kasbons van de Belgische banken.

³ Ramingen N.B.B.

⁴ Aflossingen niet afgetrokken.

⁵ Tot 30 juni 1960, incl. de Belgische vennootschappen met voornaamste bedrijvigheid in Kongo en de vennootschappen van Kongolees recht. Vanaf juli 1960 zijn de vennootschappen van Kongolees recht niet meer in deze statistiek opgenomen.

N. B. — Kol. (1) en (9) : bedragen overgenomen zonder wijziging van de statistieken van het N.I.S. — kol. (2) tot (8) : bedragen gewijzigd door de N.B.B. zoals hierboven in noot 2 aangeduid.

Kol. (1) : oprichtingen van vennootschappen en kapitaalverhogingen — kol. (2) : gestorte bedragen op aandelen (verminderd met de stortingen anders dan in chartaal geld), uitgiftepremie's en bijstortingen — kol. (3) : nieuwe uitgiften (gedeelte dat werkelijk uitgegeven werd tijdens het jaar), verhoogd met het saldo van voorgaande uitgiften, verminderd met conversieleningen.

Bibliografische referenties : *Statistisch Jaarboek voor België. — Statistisch Tijdschrift van het N.I.S. — Belgische Economische Statistieken 1941-1950* (N.B.B.). — *Bulletin Mensuel des Statistiques* (Beurscommissie van Brussel). — *Weekberichten van de Kredietbank*.

XVII - 5. — UITGIFTEN VAN VENNOOTSCHAPPEN ¹

Maandelijke cijfers ²

(miljoenen franken)

Bron : Nationaal Instituut voor de Statistiek (gegevens gewijzigd door de N.B.B. ³).

Tijdvak	A. — Vennootschappen met voornaamste bedrijvigheid in België				B. — Vennootschappen met voornaamste bedrijvigheid in het buitenland ⁴			
	Aandelen		Obligaties (nominaal bedrag)	Aandelen en obligaties	Aandelen		Obligaties (nominaal bedrag)	Aandelen en obligaties
	nominale uitgiffen	netto-uitgiffen	niet-doorlopende bruto-uitgiffen	Totaal	nominale uitgiffen	netto-uitgiffen	niet-doorlopende bruto-uitgiffen	Totaal
(1)	(2)	(3)	(4) = (2) + (3)	(5)	(6)	(7)	(8) = (6) + (7)	
1959 Eerste 6 maanden ...	4.647	1.694	661	2.355	1.179	328	...	328
Eerste 9 maanden ...	6.720	2.064	880	2.944	2.201	460	...	460
12 maanden	10.227	3.324	3.196	6.520	2.442	500	116	616
1960 Eerste 3 maanden ...	1.950	1.016	79	1.095	731	63	...	63
Eerste 6 maanden ...	5.282	2.409	302	2.711	5.055	258	...	258
Eerste 9 maanden ...	10.044	3.987	805	4.792	n.b.	n.b.	n.b.	n.b.
12 maanden	16.065	5.216	1.213	6.429	6.443	1.628	20	1.648
1961 Eerste 3 maanden .	2.929	645	176	821	28
Eerste 6 maanden .	6.873	1.847	357	2.204	145	6	...	6
Eerste 9 maanden .	8.945	2.648	472	3.120	145	6	...	6
1961 Januari	398	122	146	268
Februari	1.644	327	...	327	6
Maart	887	196	30	226	22
April	1.385	189	131	320
Mei	769	344	...	344	30	6	...	6
Juni	1.790	669	50	719	87
Juli	950	268	90	358
Augustus	473	234	25	259
September	649	299	...	299
Oktober	1.493	283	72	355
November	2.495	159	73	232
December	6.177	487	1	488	22
1962 Januari	718	213	100	313
Februari	1.137	220	...	220
Maart	1.456	674	5	679	19
April	924	304	1.000	1.304

¹ Belgische vennootschappen : naamloze vennootschappen, vennootschappen bij wijze van geldschieting op aandelen en personenvennootschappen met beperkte aansprakelijkheid onder Belgisch recht. — Kongolese vennootschappen (tot 30 juni 1960) : aandelenvennootschappen met beperkte aansprakelijkheid en personenvennootschappen met beperkte aansprakelijkheid onder Kongolees recht.

² De cijfers van deze tabel verschillen in volgende opzichten met die welke in tabel XVII - 4 voorkomen : a) de netto-uitgiffen van aandelen bevatten de bijstortingen niet; b) de obligatieuitgiffen zijn bruto (afschrijvingen niet afgetrokken) en houden geen rekening met de doorlopende uitgiffen.

³ De wijzigingen bestaan in het uitschakelen van de obligaties en aandelen van de publieke sector (deze van de Sabena voor de door de tabel bestreken periode).

⁴ Tot 30 juni 1960, incl. de Belgische vennootschappen met voornaamste bedrijvigheid in Kongo en de vennootschappen van Kongolees recht. Vanaf juli 1960 zijn de vennootschappen van Kongolees recht niet meer in deze statistiek opgenomen.

XVIII. — GELDMARKT

1. — MARKT VAN HET DAGGELD EN VAN HET GELD OP ZEER KORTE TERMIJN *

(miljoenen franken)

Daggemiddelden	Bedragen uitgeleend door de				Bedragen ontleend door de				Totaal (9) = (1) + (2) + (8) + (4) of (5) + (6) + (7) + (8)	Terug- getrokken bedragen (10)
	Deposito- banken 1	Renten- fonds	H.W.I.	Overige instel- lingen 2	Deposito- banken 1	Renten- fonds	H.W.I.	Overige instel- lingen 3		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)		
1953	2.378	...	76	2.937	9	2.153	2.842	387	5.391	...
1954	2.330	...	21	2.985	19	2.276	2.733	308	5.336	...
1955	2.325	3.314	23	2.807	2.556	253	5.639	43
1956	2.428	...	15	2.780	22	2.313	2.602	286	5.223	185
1957	2.288	3.305	17	2.786	2.514	276	5.593	5
1958	2.078	...	8	1.821	15	968	2.504	420	3.907	577
1959	2.191	159	...	1.165	73	29	3.226	187	3.515	188
1960	2.415	1.107	...	1.561	1.025	10	3.001	1.047	5.083	37
1961	2.487	1.811	...	1.523	1.817	1	3.014	989	5.821	23
1960 3 ^e kwartaal	2.233	1.417	...	1.747	1.109	...	2.909	1.379	5.397	...
4 ^e kwartaal	2.482	800	...	1.452	1.272	1	2.599	862	4.734	90
1961 1 ^e kwartaal	2.527	1.084	...	1.409	1.449	...	2.464	1.107	5.020	3
2 ^e kwartaal	2.381	2.128	...	1.573	1.993	...	3.224	865	6.082	...
3 ^e kwartaal	2.320	2.766	...	1.650	2.069	...	3.703	964	6.736	...
4 ^e kwartaal	2.714	1.297	...	1.468	1.772	3	2.688	1.016	5.479	90
1962 1 ^e kwartaal	1.858	439	1.350	1.346	5	2.296			3.647	886
1961 Maart	2.649	1.514	...	1.264	1.468	...	2.426	1.533	5.427	...
April	2.545	1.460	...	1.514	1.596	...	2.799	1.124	5.519	...
Mei	2.349	2.092	...	1.777	2.083	...	3.379	756	6.218	...
Juni	2.270	2.739	...	1.437	2.254	...	3.452	740	6.446	...
Juli	2.101	3.184	...	1.703	2.239	...	3.782	967	6.988	...
Augustus	2.423	2.667	...	1.809	2.069	...	3.820	1.010	6.899	...
September	2.421	2.471	...	1.432	1.908	...	3.504	912	6.324	...
Oktober	2.777	1.415	...	1.490	1.595	...	3.037	1.050	5.682	17
November	2.573	1.187	...	1.721	2.051	...	2.819	611	5.481	2
December	2.794	1.282	...	1.178	1.674	10	2.166	1.404	5.254	261
1962 Januari	2.680	74	22	1.216	965	...	1.864	1.163	3.992	844
Februari	1.236	733	15	1.175	1.755	15	550	839	3.159	1.536
Maart	1.600	539	1.608	1.355	...	2.392			3.747	339
April	1.389	576	1.991	1.497	...	2.459			3.956	367
Mei	1.517	675	2.682	1.774	—	3.100			4.874	362

* Van 27 februari 1956 tot 16 november 1959 verhandelde men, naast het daggeld, ook geld dat op 5 en 10 dagen werd uitgeleend of ontleend. Deze bedragen zijn derhalve in bovenstaande cijfers begrepen. Sedert 17 november 1959 wordt er geen geld op 5 en 10 dagen meer uitgeleend of ontleend.

1 Tot 16 november 1959, slechts de depositobanken te Brussel en te Antwerpen. Nadien ook deze van andere plaatsen.

2 Tot 16 november 1959 inzonderheid de A.S.L.K., de Centrale Bank van Belgisch-Kongo en Ruanda-Urundi, de R.M.Z., het Gemeentekrediet en sedert 17 november 1959 inzonderheid de A.S.L.K., het Gemeentekrediet, N.M.B.S.

3 Tot 16 november 1959 inzonderheid de N.M.K.N., de Centrale Bank van Belgisch-Kongo en Ruanda-Urundi, de Nationale Delcredereerdienst en sedert 17 november 1959 inzonderheid de Belgische Delcredereerdienst, de N.K.B.K., de N.M.K.N.

XVIII - 3. — **BEDRIJVIGHEID VAN DE VERREKENINGSKAMERS****Debetverrichtingen**

Maandgemiddelden of maanden	Aantal kamers	Brussel						Provincie		Algemeen totaal	
		Geld op zeer korte termijn 1		Andere verrichtingen 2		Totaal		Duizenden stukken	Miljarden franken	Duizenden stukken	Miljarden franken
		Duizenden stukken	Miljarden franken	Duizenden stukken	Miljarden franken	Duizenden stukken	Miljarden franken				
1953	38	2	155	164	87	166	242	185	56	351	298
1954	38	2	138	174	92	176	230	200	55	376	285
1955	38	2	133	188	96	190	229	210	56	400	285
1956	38	2	127	212	110	214	237	222	63	436	300
1957	38	2	119	232	128	234	247	239	66	473	313
1958	38	2	113	245	131	247	244	235	63	482	307
1959	39	2	124	248	142	250	266	237	64	487	330
1960	39	3	208	289	158	292	366	243	57	535	423
1961	39	3	235	409	167	412	402	261	62	673	464
1960 3 ^e kwartaal	39	3	226	293	162	296	388	241	56	537	444
4 ^e kwartaal	39	3	192	309	167	312	359	245	56	557	415
1961 1 ^e kwartaal	39	3	208	378	161	381	369	258	60	639	429
2 ^e kwartaal	39	3	239	412	163	415	402	261	59	676	461
3 ^e kwartaal	39	3	273	397	164	400	437	249	61	649	498
4 ^e kwartaal	39	3	220	450	181	453	401	274	65	727	466
1962 1 ^e kwartaal	39	3	146	488	318	491	321	276	64	767	385
1961 Maart	39	3	240	432	167	435	407	276	64	711	471
April	39	3	202	367	151	370	353	233	53	603	406
Mei	39	3	241	423	163	426	404	276	60	702	464
Juni	39	3	274	445	175	448	449	275	65	723	514
Juli	39	3	268	400	176	403	444	251	59	654	503
Augustus	39	3	293	406	164	409	457	254	64	663	521
September	39	3	256	384	153	387	409	243	61	630	470
Oktober	39	3	239	454	183	457	422	286	66	743	488
November	39	3	221	434	175	437	396	269	65	706	461
December	39	3	200	463	185	466	385	265	63	731	448
1962 Januari	39	3	169	521	181	524	350	294	68	818	418
Februari	39	2	115	458	177	460	292	257	59	717	351
Maart	39	3	155	486	166	489	321	278	66	767	387
April	39	3	147	479	184	482	331	279	63	761	394

1 Betreft het daggeld en, van 27 februari 1956 tot 16 november 1959, het op 1, 5 en 10 dagen uitgeleende of ontleende geld. Sedert 17 november 1959 wordt het geld op 5 en 10 dagen niet meer verhandeld.

2 Effecten, overheidspapier, coupons, overschrijvingen, cheques, wissels, promessen, kwijtschriften, transacties met het buitenland, enz.

Bibliografische referenties : *Belgische Economische Statistieken 1941-1950* (N.B.B.). — *Tijdschrift voor Documentatie en Voorlichting* (N.B.B.) : XXVIIIe jaargang, deel I, nr 5, mei 1959 : « Een nieuwe statistiek : de daggeldmarkt (call money) » — XXXVe jaargang, deel I, nr 4, april 1960 : « De Belgische geldmarkt ».

XIX. — DISCONTO-, RENTE- EN RENDEMENTS- PERCENTAGES

(In pct. per jaar)

1. — DISCONTO- EN RENTETARIEF VAN DE NATIONALE BANK VAN BELGIE

Datum van de wijziging	Disconto						Voorschotten in rekening-courant en beleningen op *			
	Geaccepteerd in een bank gedomicileerd papier, warrants	Bank-accepten vooraf door de N.B.B. gevisceerd	Geaccepteerd niet in een bank gedomicileerd papier	Niet geaccepteerd papier		Promessen	Schatkistcertificaten		certificaten van het Rentenfonds uitgegeven op maximum 360 dagen	andere overheidsfondsen 2
				in een bank gedomicileerd	niet in een bank gedomicileerd		uitgegeven op maximum 360 dagen 1	uitgegeven op maximum 360 dagen		
1956 6 december .	3,50	3,50	4,25	5,—	5,25	5,25	2,25	—	5,25	
1957 21 maart	3,50	3,50	4,25	5,—	5,25	5,25	Rentevoet van het certificaat + 5/16 pct., minimum 2,25 pct.	—	5,25	
25 juli	4,50	4,50	5,25	6,—	6,25	6,25		—	6,25	
12 november .	4,50	4,50	5,25	6,—	6,25	6,25		Rentevoet van het certificaat + 5/16 pct minimum 2,25 pct.	6,25	
1958 27 maart	4,25	4,25	5,—	5,75	6,—	6,—	»	»	6,—	
5 juni	4,—	4,—	4,75	5,50	5,75	5,75		»	5,75	
3 juli	3,75	3,75	4,50	5,25	5,50	5,50		»	5,50	
28 augustus .	3,50	3,50	4,25	5,—	5,25	5,25		»	5,25	
30 oktober ...	3,50	3,50	4,—	4,50	5,—	5,—		»	5,—	
1959 8 januari ...	3,25	3,25	3,75	4,25	4,75	4,75	»	»	4,75	
24 december .	4,—	4,—	4,50	4,75	5,25	5,25		»	5,—	
1960 4 augustus .	5,—	5,—	5,50	5,75	6,25	6,25	»	»	6,25	
Met betrekking tot invoer uitvoer										
10 november .	5,—	5,—	4,—	5,50	5,75	6,25		6,25	»	6,25
1961 24 augustus .	4,75	4,75	3,75	5,25	5,50	6,—	»	»	6,—	
28 december .	4,50	4,50	3,50	5,—	5,25	5,75		5,75	5,75	
1962 18 januari ...	4,25	4,25	3,25	4,75	5,—	5,50	2,25	4,50	5,50	
22 maart	4,—	4,—	3,—	4,50	4,75	5,25	2,25	4,—	5,25	

1 Vóór 21 maart 1957 vermeld onder het hoofd : « Schatkistcertificaten met ten hoogste 12 maanden looptijd ».

2 Incl. de schatkistcertificaten met meer dan 12 maanden looptijd. — Alleen de effecten en overheidsfondsen « aan toonder » in Belgische franken luidend, worden in onderpand aanvaard.

* Quotiteit van het voorschot op 31 mei 1962.

Schatkistcert. en cert. v.h. Rentenfonds uitgegeven op max. 360 d. ... max 95 pct. | Andere overheidsfondsen (zie noot 2) max. 80 pct.

XIX - 2. — DAGGELDRENTE

Gemiddelden 1	
1957 Van 1-1 tot 11-11 2	1,70
Van 12-11 tot 31-12 3	2,25
1958	1,41
1959 Van 1-1 tot 16-11 .	1,01
Van 17-11 tot 31-12 .	2,11
1960	2,80
1961	2,57
1961 Juni	2,85
Juli	2,90
Augustus	2,53
September	2,50
Oktober	2,54
November	2,44
December	2,25
1962 Januari	1,51
Februari	1,48
Maart	1,87
April	1,74
Mei	1,82

XIX - 3. — RENTEVOET VAN DE SCHATKISTCERTIFICATEN EN VAN DE CERTIFICATEN VAN HET RENTENFONDS

Einde tijdvak	Schatkistcertificaten op zeer korte termijn 4				Schatkistcertificaten B en certificaten van het Rentenfonds 5	Datum	Schatkistcertificaten uitgegeven bij toewijzing 8			
	1 maand	2 maanden	3 maanden	4 maanden			0 maanden	9 maanden	12 maanden	
										6 8
1957	3,—	3,25	3,75	4,25	3,75	1958 6 jan. .	4,676	5,059	5,388	
1958	1,50	1,75	2,—	2,50	2,75	1959 6 jan. .	3,398	3,646	3,860	
1959	2,75	3,—	3,25	3,50	3,25	1960 5 jan. .	4,171	*	4,354	
1960	4,—	4,25	4,50	4,75	4,75	1961 6 jan. .	4,862	4,925	4,956	
1961	3,50	3,75	4,00	4,25	4,25	1962 4 jan. .	4,283	4,364	*	
1961 Juni ...	4,—	4,25	4,50	4,75	4,75	1962 4 jan. .	4,850	4,950	4,998	
Juli ...	4,—	4,25	4,50	4,75	4,75		6 febr. .	3,766	3,802	3,958
Aug. ...	3,75	4,—	4,25	4,50	4,50		6 maart .	3,700	3,750	3,850
Sept. ...	3,75	4,—	4,25	4,50	4,50		3 april .	3,541	3,587	3,604
Oct. ...	3,75	4,—	4,25	4,50	4,50		3 mei .	3,481	3,500	3,550
Nov. ...	3,75	4,—	4,25	4,50	4,50		5 juni .	3,396	3,450	3,500
Dec. ...	3,50	3,75	4,00	4,25	4,25					
1962 Jan. ...	3,10	3,35	3,60	—	3,80		3,99			
Febr. ...	3,00	3,20	3,40	—	3,60		3,65			
Maart ...	2,90	3,10	3,30	—	3,50		3,54			
April ...	2,50	2,75	3,00	—	3,40	3,43				
Mei ...	2,50	2,75	3,00	—	3,30	3,34				

1 Betreft, tot 16 november 1959, het eenvoudig rekenkundig gemiddelde van de enige dagelijkse rentevoet.

Sedert 17 november 1959 : gemiddelde van de gemiddelde dagelijkse rentevoeten gewogen met de ontleende bedragen.

2 Van 19 november 1949 t.e.m. 8 augustus 1955 bedroeg het tarief 1,25 pct.; van 4 augustus tot einde december 1955 was het 1,50 pct. Gemiddelde 1956 : 1,58.

3 De hervorming van de geldmarkt in november 1957 betrof o.m. de verhoging van de rente voor de bij de banken geplaatste schatkistcertificaten op 4 maanden, nadien certificaten B genoemd, hetgeen ruimere schommelingen van de daggeldrente mogelijk maakte.

4 Cfr. Ministerieel besluit van 9 november 1957 (Belgisch Staatsblad van 10 november 1957, blz. 8.028).

5 De schatkistcertificaten B worden hetzij door de banken, hetzij door het Rentenfonds aangehouden; de certificaten van het Rentenfonds worden door de banken aangehouden. Deze beide soorten certificaten vloeiden voort uit de hervorming van de geldmarkt in november 1957; de schatkistcertificaten B ontstonden uit de conversie, ten belope van F 8,9 miljard, van de schuld op korte termijn die toen bij de banken was ondergebracht, terwijl het saldo van die schuld, zegge F 20 miljard, werd omgezet in schatkistcertificaten A op 12 maanden tegen 1 15/16 pct. (Ministerieel besluit van 9 november 1957, Belgisch Staatsblad van 10 november 1957, blz. 8.030). Het uitstaande bedrag van de schatkistcertificaten B, zoals trouwens dat van de schatkistcertificaten A, schommelt niet; op 8 april 1960 werd het nochtans door omzetting van schatkistcertificaten A op F 9,1 miljard gebracht. Sedert de hervorming van de geldmarkt van november 1957 waren de schatkistcertificaten A en B en de certificaten van het Rentenfonds het enige overheidspapier dat in aanmerking kwam voor de samenstelling van de zgn. « gedeeltelijke » dekking van de deposito's op maximum één maand bij de banken met grote en gemiddelde circulatie, tot bij de opheffing van deze dekking op 1 januari 1962. Tot einde 1961 was de rente van de schatkistcertificaten B en van de certificaten van het Rentenfonds gebonden aan de discontovoet van de Nationale Bank van België voor geaccepteerde in een bank gedomicileerde wissels; sedert 1 januari 1962 wordt de rente voor de certificaten van het Rentenfonds vastgesteld door wettelijke gunningen die eveneens de rente voor de schatkistcertificaten B bepalen.

6 Percentage van de laatste wettelijke gunning van de maand.

7 Gewogen gemiddelde van de percentages bepaald door de wettelijke gunningen van de maand.

8 De rentevoeten voor de gunningen van schatkistcertificaten op 6, 9 en 12 maanden zijn gemiddelde rentevoeten, gewogen door de bedragen van de toegewezen certificaten, terwijl de rentevoet voor de schatkistcertificaten B en de Rentenfondscertificaten een enige rentevoet is, geldig voor al de toegewezen certificaten (hoogste door het Rentenfonds in aanmerking genomen rentevoet).

* Geen gunning.

**XIX - 4. — RENTETARIEF VOOR DEPOSITO'S IN BELGISCHE FRANKEN
BIJ DE BANKEN EN BIJ DE ALGEMENE SPAAR- EN LIJFRENTEKAS**

Einde periode	Tarief 1 1 Depositorekeningen					Algemene Spaarkas (Spaarinstellingen van particulieren)		
	direct opeisbaar	met 15 dagen opzegging 2	op termijn 2			tot 75.000 F	van 75.001 F tot 150.000 F	boven 150.000 F
			1 maand	3 maanden	6 maanden			
1953	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50
1954	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50
1955	0,50	0,85	1,10	1,40	1,75	tot 100.000 F	van 100.001 F tot 150.000 F	boven 150.000 F
1956	0,50	0,85	1,10	1,40	1,75	3,—	1,50	0,50
1957	0,50	1,25	2,30	2,70	3,15	tot 200.000 F	boven 200.000 F	
1958	0,50	0,90	1,35	1,75	2,15	3,— ³	2,—	
1959	0,50	0,85	1,20	1,60	1,95	3,—	2,—	
1960	0,50	1,75	2,85	3,45	3,60	3,— ³	2,— ⁴	
1961 Mei	0,50	1,75	2,85	3,45	3,60	3,— ³	2,— ⁴	
1961 Juni	0,50	1,75	2,85	3,45	3,60	3,— ³	2,— ⁴	
1961 Juli	0,50	1,75	2,85	3,45	3,60	3,— ³	2,— ⁴	
1961 Augustus	0,50	1,50	2,65	3,30	3,45	3,— ³	2,— ⁴	
1961 September	0,50	1,50	2,65	3,30	3,45	3,— ³	2,— ⁴	
1961 Oktober	0,50	1,50	2,65	3,30	3,45	3,— ³	2,— ⁴	
1961 November	0,50	1,50	2,65	3,30	3,45	3,— ³	2,— ⁴	
1961 December	0,50	1,30	2,40	3,15	3,30	3,— ³	2,— ⁴	
1962 Januari	0,50	1,15	2,15	3,00	3,15	3,— ³	2,— ⁴	
1962 Februari	0,50	1,15	2,15	3,00	3,15	3,— ³	2,— ⁴	
1962 Maart	0,50	1,10	1,90	2,75	2,90	3,— ³	2,— ⁴	
1962 April	0,50	1,10	1,90	2,75	2,90	3,— ³	2,— ⁴	
1962 Mei	0,50	1,10	1,90	2,75	2,90	3,— ³	2,— ⁴	

1 Tarief toegepast door ca. 25 banken, waaronder de voornaamste. Andere banken, vooral regionale, passen over het algemeen een hoger tarief toe. — 2 Van november 1957 tot einde 1961 bevoogd de rente van de deposito's met opzeggingstermijn en van de deposito's op termijn in functie van de discountvoet van de N.B.B. voor geaccepteerde in een bank gedomicilieerde wissels. Sedert begin 1962 zijn de veranderingen die zij in functie van de marktvoorwaarden, de toestand van de betalingsbalans en het conjunctuurverloop ondergaat, het voorwerp van een akkoord, dat door overleg tussen de Nationale Bank van België en de Belgische Vereniging der Banken is voorafgegaan. — 3 Voor 1958, 1960 en 1961, verhoging van de rente met 0,30 pct. voor de bedragen die gedurende het gehele kalenderjaar ingeschreven bleven. Geen vermeerdering in 1959. — 4 Vanaf 1960, verhoging van de rente met 0,20 pct. voor de bedragen die gedurende het gehele kalenderjaar ingeschreven bleven.

XIX - 5. — RENDEMENT VAN VAST RENTENDE WAARDEN OP DE BEURS TE BRUSSEL *

Begin der periode	Geünificeerde schuld	Vervaldag binnen 2 tot 5 jaar		Vervaldag binnen 5 tot 20 jaar		Gewogen gemiddelden (excl. de Geünificeerde schuld)
		Staat	Parastatale instellingen en Steden	Staat	Parastatale instellingen en Steden	
	4 pct. 1e r.	3,5 tot 5,5 pct.	3 tot 5,5 pct.	4 tot 5,75 pct.	3 tot 5,5 pct.	
1953	4,48	—	4,85 ¹	5,09 ²	—	5,05
1954	4,33	—	4,15 ¹	4,79 ²	—	4,70
1955	4,20	—	3,89 ¹	4,59 ²	—	4,46
1956	4,18	—	3,99 ¹	4,63	4,71	4,57
1957	4,47	—	5,17 ¹	5,54	5,59	5,45
1958	4,93	—	5,53 ¹	6,47	6,51	6,41
1959	4,29	—	4,44	4,85	4,93	4,85
1960	4,21	4,72	4,79	5,21	5,10	5,11
1961	4,39	5,55	5,69	6,07	5,80	5,89
1961 Juni	4,33	5,41	5,50	5,90	5,77	5,77
1961 Juli	4,35	5,44	5,55	5,93	5,79	5,80
1961 Augustus	4,35	5,45	5,54	5,89	5,77	5,77
1961 September	4,35	5,33	5,37	5,85	5,75	5,73
1961 Oktober	4,35	5,33	5,32	5,81	5,75	5,71
1961 November	4,36	5,37	5,35	5,79	5,75	5,70
1961 December	4,39	5,27	5,26	5,71	5,70	5,63
1962 Januari	4,40	5,21	5,34	5,74	5,70	5,64
1962 Februari	4,39	5,16	5,26	5,58	5,55	5,49
1962 Maart	4,39	4,93	5,11	5,47	5,52	5,39
1962 April	4,38	4,63	4,96	5,37	5,44	5,28
1962 Mei	4,35	4,50	4,86	5,28	5,39	5,20
1962 Juni	4,29	4,41	4,62	5,20	5,28	5,13

* Tenzij anders vermeld is het gemiddelde rendement het percentage dat, toegepast bij de berekening van de actuele waarde van de gezamenlijke nog te ontvangen termijnen (aflossing, rente, gebeurlijke loten en premies) van de annuïteit, een actuele waarde geeft die gelijk is aan de koopprijs van het uitstaande kapitaal, berekend volgens de dagnotering, verhoogd met de courtage en gebeurlijk met de opgelopen rente.

1 Leningen met een rentevoet van 4 en 4,5 pct. — 2 Leningen met een rentevoet van 4,25 en 4,5 pct.

N. B. — Wijze van opstelling : zie Tijdschrift voor Documentatie en Voorlichting (N.B.B.), XXXIe Jaargang, Deel I, nr 2. februari 1956.

Bibliografische referenties : Belgisch Staatsblad : weekstaten van de N.B.B. — Tijdschrift voor Documentatie en Voorlichting (N.B.B.) : XXVIe Jaargang, Deel I, Nr 6, juni 1951 ; De daggeldmarkt sedert september 1950 ; XXVIIIe Jaargang, Deel I, Nr 5, mei 1953 ; Een nieuwe statistiek : de daggeldmarkt (call money) ; XXXIIe Jaargang, Deel II, Nr 5, november 1957 ; De hervorming van de geldmarkt ; XXXVe Jaargang, Deel I, Nr 4, april 1960 ; De Belgische geldmarkt .

XX. — BUITENLANDSE CIRCULATIEBANKEN

1. — DISCONTOVOET

Maand van de wijzigingen	Duitsland		Verenigde Staten ¹		Frankrijk		Groot-Brittannië		Italië		Nederland		Zweden		Zwitserland	
	Datum	Discon- tovoet	Datum	Discon- tovoet	Datum	Discon- tovoet	Datum	Discon- tovoet	Datum	Discon- tovoet	Datum	Discon- tovoet	Datum	Discon- tovoet	Datum	Discon- tovoet
Tarief van kracht op 1-1-1956 ...		3,50		2,50		3,—		4,50		4,—		2,50		3,75		1,50
1956 Februari .							16	5,50			7	3,—				
Maart	8	4,50														
April			13	2,75												
Mei	19	5,50														
Augustus .			24	3,—							25	3,25				
September .	6	5,—									22	3,75				
Oktober ...													22	4,—		
November .																
1957 Januari ...	11	4,50														
Februari ...							7	5,—								
April					11	4,—									15	2,50
Mei											17	4,25	11	5,—		
Juli											16	5,—				
Augustus .			23	3,50	12	5,—										
September .	19	4,—					19	7,—								
November .			15	3,—												
1958 Januari ...	17	3,50	24	2,75							24	4,50				
Maart			7	2,25			20	6,—			25	4,—				
April			18	1,75												
Mei							22	5,50					3	4,50		
Juni	27	3,—					19	5,—	7	3,50	14	3,50				
Augustus .							14	4,50								
September .			12	2,—												
Oktober ...					16	4,50										
November .			7	2,50			20	4,—			15	3,—				
1959 Januari ...	10	2,75									21	2,75			26	2,—
Februari ...					5	4,25										
Maart			6	3,—												
April					23	4,—										
Mei			29	3,50												
September .	4	3,—	11	4,—												
Oktober ...	23	4,—														
November .											16	3,50				
1960 Januari ...							21	5,—					15	5,—		
Juni	3	5,—	10	3,50			23	6,—								
Augustus .			12	3,—												
Oktober ...					6	3,50	27	5,50								
November .	11	4,—														
December .							8	5,—								
1961 Januari ...	20	3,50														
Mei	5	3,—														
Juli							25	7,—								
Oktober ...							5	6,50								
November .							2	6,—								
1962 Maart							8	5,50								
Maart							22	5,—			25	4,—	6	4,50		
April							26	4,50					8	4,—		
Juni																

¹ Federal Reserve Bank of New York.
Voor de bepalingen van de officiële discontotarieven : zie « International Financial Statistics » (I.M.F.).

XX - 2. — BANQUE DE FRANCE

(millions de nouveaux francs français)

	1957 31 décembre	1958 31 décembre	1959 31 décembre	1960 31 décembre	1961 6 avril	1962 5 avril	1961 10 mai	1962 10 mai
ACTIF								
Encaisse or	2.012	2.476	4.322	4.322	4.322	4.322	4.322	4.322
Prêt d'or au Fonds de Stabilisation des changes	1.000	1.201	—	—	—	—	—	—
Disponibilités à vue à l'étranger	118	141	3.969	5.744	7.320	11.506	7.763	12.073
Avances au Fonds de Stabilisation des changes ¹ :	656	740	1.314	740	2.348
<i>Concours au Fonds monétaire international</i>								2.006
<i>Autres opérations</i>								342
Monnaies divisionnaires	99	84	101	23	13	19	20	17
Comptes courants postaux	716	512	669	561	651	642	626	651
Prêts à l'Etat	6.548	6.510	6.500 ²	6.500 ²	6.500 ²	6.500 ²	6.500 ²	5.450 ³
Avances à l'Etat	4.297	4.337	2.640 ²	901 ²	2.285 ²	1.499 ²	1.302 ²	1.024 ³
Portefeuille d'escompte :	19.872	22.217	16.392	18.851	15.623	16.965	16.613	16.492
<i>Effets escomptés sur la France</i>	5.917	6.707	4.232	5.118	4.755	5.784	4.889	5.663
<i>Effets escomptés sur l'étranger</i>	1	3	1	1	1	...	1	—
<i>Effets garantis par l'Office des céréales</i> ³	575	481	699	878	511	495	446	471
<i>Effets de mobilisation de crédits à moyen terme</i>	13.379	15.026	11.460	12.854	10.356	10.686	11.277	10.358
Effets négociables achetés en France ⁴	2.883	2.609	2.827	3.554	3.415	3.330	3.009	3.038
Avances à 30 jours sur effets publics ...	193	222	169	205	167	167	165	175
Avances sur titres	105	97	83	70	74	70	72	66
Avances sur or
Effets en cours de recouvrement	783	763	863	529	346	326	495	499
Divers	649	562	627	764	818	1.212	767	1.258
Total ...	39.275	41.731	39.162	42.680	42.274	47.872	42.394	47.413

PASSIF

Engagements à vue :								
Billets au porteur en circulation ...	32.681	34.694	34.947	39.320	39.334	44.516	39.411	44.078
Comptes créditeurs :	5.246	5.720	2.943	2.066	1.677	1.828	1.876	1.751
<i>Compte courant du Trésor public</i> ...	1	1	...	1	1	—
<i>Comptes des banques, institutions et personnes étrangères</i>								165
<i>Comptes courants des banques et institutions financières françaises</i>)	4.091	4.564	1.965	967	757	820	887	642
<i>Autres comptes courants et de dépôts de fonds; dispositions et autres engagements à vue</i>	1.154	1.155	978	1.098	920	1.008	988	944
Capital de la Banque	2	2	150	150	150	150	150	150
Divers	1.346	1.315	1.122	1.144	1.113	1.378	957	1.434
Total ...	39.275	41.731	39.162	42.680	42.274	47.872	42.394	47.413

¹ Convention du 27 juin 1949.

² Convention du 29 octobre 1959 approuvée par la loi du 28 décembre 1959.

³ Loi du 15 août 1986, décret du 29 juillet 1989 et loi du 19 mai 1941.

⁴ Décret du 17 juin 1988.

XX - 3. — BANK OF ENGLAND

(millions of £)

	1958 28 February	1959 28 February	1960 29 February	1961 28 February	1961 5 April	1962 4 April	1961 10 May	1962 9 May
--	---------------------	---------------------	---------------------	---------------------	-----------------	-----------------	----------------	---------------

Issue Department

Government Debt	11	11	11	11	11	11	11	11
Other Government Securities	1.985	2.035	2.136	2.237	2.287	2.363	2.312	2.363
Other Securities	1	1	1	1	1	1	1	1
Coin other than Gold Coin	3	3	2	1	1	...	1	...
Amount of Fiduciary Issue	2.000	2.050	2.150	2.250	2.300	2.375	2.325	2.375
Gold Coin and Bullion
Total ...	2.000	2.050	2.150	2.250	2.300	2.375	2.325	2.375

Notes Issued :								
In Circulation	1.965	2.013	2.116	2.212	2.286	2.311	2.282	2.322
In Banking Department	35	37	34	38	14	64	43	53
Total ...	2.000	2.050	2.150	2.250	2.300	2.375	2.325	2.375

Banking Department

Government Securities	254	265	274	425	425	456	393	451
Other Securities :								
Discounts and Advances	23	10	33	28	36	52	61	42
Securities	22	22	20	19	18	20	18	19
Notes	35	37	34	38	14	64	43	53
Coin	2	1	1	1	1	1	1	1
Total ...	336	335	362	511	494	593	516	566

Capital	15	15	15	15	15	15	15	15
Rest	4	4	4	4	3	4	3	3
Public Deposits :	11	17	12	18	19	10	10	15
(including Exchequer, Savings Banks, Commissioners of National Debt, and Dividend Accounts)								
Special Deposits	—	—	—	155	150	232	153	233
Other Deposits :								
Bankers	232	229	264	251	239	261	249	231
Other Accounts	74	70	67	68	68	71	86	69
Total ...	336	335	362	511	494	593	516	566

XX - 4. — FEDERAL RESERVE BANKS ¹

(millions of \$)

	1958 31 December	1959 31 December	1960 31 December	1961 31 December	1961 5 April	1962 4 April	1961 10 May	1962 9 May
ASSETS								
Gold certificate account	19.013	18.186	16.413	15.445	16.057	15.196	16.054	15.042
Redemption fund for F.R. notes	938	978	1.066	1.170	1.039	1.137	1.028	1.157
Total gold certificate reserves ...	19.951	19.164	17.479	16.615	17.096	16.333	17.082	16.199
F.R. notes of other Banks	477	524	525	—	—	—	—	—
Cash	336	359	363	320	445	395	409	361
Discounts and advances	64	458	33	130	121	172	222	113
Industrial loans	—	—	—	—	—	—
Acceptances :								
Bought outright	43	44	54	48	45	40	39	33
Held under repurchase agreement	6	31	20	3	—	—	—	—
U.S. Government securities :								
Bought outright :								
Bills	2.250	2.606	2.900	3.193	2.623	3.211	2.495	3.281
Certificates	18.650	10.507	9.060	1.699	5.398	4.972	4.917	4.982
Notes	2.868	11.010	12.481	19.984	16.383	16.933	16.506	17.034
Bonds	2.484	2.484	2.543	3.846	2.720	4.091	2.983	4.092
Total bought outright ...	26.252	26.607	26.984	28.722	27.124	29.207	26.901	29.389
Held under repurchase agreement	95	41	400	159	3	133	15	65
Total U.S. Government securities ...	26.347	26.648	27.384	28.881	27.127	29.340	26.916	29.454
Total loans and securities	26.460	27.181	27.491	29.062	27.293	29.552	27.177	29.600
Due from foreign banks	—	—	—	—	—
Cash items in process of collection	5.631	6.438	6.809	6.125	4.148	4.491	4.308	4.809
Bank premises	94	100	108	111	109	108	108	107
Other assets	146	262	209	237	232	385	326	466
Total assets ...	53.095	54.028	52.984	52.470³	49.323³	51.264³	49.410³	51.542³
LIABILITIES								
Federal Reserves notes	27.872	28.262	28.449	28.802	27.105	28.130	27.143	28.290
Deposits :								
Member bank reserves	18.504	18.174	17.080	17.387	16.723	17.289	16.516	16.948
U.S. Treasurer - general account	358	504	485	465	222	297	446	388
Foreign	273	345	217	279	288	199	220	221
Other	391	693	554	320	384	356	315	337
Total deposits ...	19.526	19.716	18.336	18.451	17.617	18.141	17.497	17.894
Deferred availability cash items	4.335	4.847	4.941	3.825	3.235	3.486	3.374	3.830
Other liabilities and accrued dividends ...	22	29	32	59	30	74	43	76
Total liabilities ...	51.755	52.854	51.758	51.137	47.987	49.831	48.057	50.090
CAPITAL ACCOUNTS								
Capital paid in	363	388	409	445	424	453	423	454
Surplus	868	775	817	888	817	888	817	888
Other capital accounts	109	11	95	92	113	110
Total liabilities and capital accounts ...	53.095	54.028	52.984	52.470³	49.323³	51.264³	49.410³	51.542³
Contingent liability on acceptances purchased for foreign correspondents	68	82	230	126	171	102	143	98
Industrial loan commitments	1	...	—	—	—	—	—	—
Ratio of gold certificate reserves to deposit and F.R. note liabilities combined	42,1 %	39,9 %	37,4 %	34,8 %	37,9 %	35,0 %	38,0 %	34,8 % ²

¹ Consolidated statement of condition of the twelve Federal Reserve Banks.

² « F.R. note liabilities combined » includes \$ 871 million of Federal Reserve notes of other Federal Reserve Banks netted out of the consolidated statement shown above.

³ Since 1-2-1961, this figure is not comparable with those of the preceding statements. The assets include no more the item « F. R. notes of other Banks ». Besides, the figure of the item « Cash items in process of collection » has been modified. In the liabilities, the figures relating to the « Federal Reserve notes » and the « Deferred availability cash items » have been modified too.

XX - 5. — DE NEDERLANDSCHE BANK

(miljoenen guldens)

	1958 31 december	1959 31 december	1960 31 december	1961 31 december	1961 4 april	1962 9 april	1961 8 mei	1962 7 mei
ACTIVA								
Goud	3.972	4.281	5.487	5.698	5.227	5.698	5.252	5.698
Vorderingen en geldswaardige papieren luidende in goud of in buitenlandse geldsoorten	1.603	786	1.107	484	787	580	783	640
Buitenlandse betaalmiddelen	1	1
Vorderingen op het buitenland luidende in guldens ¹	88	71	40	14	52	15	58	11
Wissels, promessen, schatkistpapier en schuldbrieven in disconto ²	6	...	48	...	19	...	27
Wissels, schatkistpapier en schuldbrieven door de Bank gekocht (art. 15, onder 4 ^o van de Bankwet 1948)	181	547	249	523	180	197	167	201
Voorschotten in rekening-courant (incl. beleningen) ³	40	62	12	52	10	72	9	36
Voorschotten aan de Staat (art. 20 van de Bankwet 1948)
Nederlandse munten	24	35	51	21	33	22	23	19
Belegging van kapitaal en reserves	159	165	174	183	171	183	178	187
Gebouwen en inventaris	1	1	1	1	1	1	1	1
Diverse rekeningen	15	12	12	8	22	14	6	7
Totaal ...	6.084	5.967	7.133	7.032	6.483	6.801	6.477	6.827

PASSIVA								
Bankbiljetten in omloop	4.418	4.513	4.900	5.279	4.881	5.067	4.820	5.170
Bankassignaties
Rekening-courantsaldo's in guldens van ingezetenen	1.284	1.139	1.603	1.421	1.267	1.428	1.374	1.315
's Rijks schatkist	643	528	934	995	379	703	310	512
Banken in Nederland	485	484	519	283	693	552	893	667
Andere ingezetenen	156	127	150	143	195	173	171	136
Rekening-courantsaldo's in guldens van niet-ingezetenen	97	65	59	77	52	68	49	104
Buitenlandse circulatiebanken en daarmee gelijk te stellen instellingen ...	—	56	48	71	45	59	39	94
Andere niet-ingezetenen	22	9	11	6	7	9	10	10
Saldo's voortvloeiende uit betalingsakkoorden	75	—	—	—	—	—	—	—
Saldo's luidende in buitenlandse geldsoorten	64	6	320	14	62	15	11	15
Kapitaal	20	20	20	20	20	20	20	20
Reserves	142	152	164	168	152	164	164	168
Diverse rekeningen	59	72	67	53	49	39	39	35
Totaal ...	6.084	5.967	7.133	7.032	6.483	6.801	6.477	6.827

¹ Waarvan uit hoofde van de liquidatie van bilaterale akkoorden

² Waarvan schatkistpapier, rechtstreeks door de Bank in disconto genomen

³ Waarvan aan Indonesië (wet van 15 maart 1958 — Staatsblad nr 99)

N. B. -- Circulatie der door de Bank namens de Staat in het verkeer gebrachte muntbiljetten

1	9
...
11	8	5	3	5	3	5	5	3
110	105	110	69	81	63	75	64	

XX - 6. — BANCA D'ITALIA

(miliardi di lire)

	1958 dicembre	1959 dicembre	1960 dicembre	1961 dicembre P	1961 febbreio	1962 febbreio P	1961 marzo	1962 marzo P
Oro in cassa	5	5	1.000	1.000	1.000	1.000	1.000	1.000
Oro all'estero dovuto dallo Stato	2	2	—	—	—	—	—	—
Cassa ¹	10	11	10	12	11	14	9	12
Portafoglio ²	386	430	443	500	427	473	423	466
Effetti ricevuti per l'incasso
Anticipazioni ³	34	46	64	107	121	143	93	120
Prorogati pagamenti	—	—	7	6	—	—	—	4
Ufficio italiano dei cambi	—	—	1.257	1.810	1.182	1.694	1.183	1.665
Disponibilita in divisa all' estero	62	62	63	63	63	64	63	64
Titoli emessi o garantiti dallo Stato	56	70	75	83	74	92	73	92
Immobili
Debitori diversi	1.654	2.191	119	121	128	138	120	173
Partite varie	3	3	2	—	2	—	2	—
Anticipazioni temporanee al Tesoro	77	77	64	—	64	—	64	—
Anticipazioni straordinarie al Tesoro	343	343	485	485	485	485	485	485
Emissioni per forze alleate	145	145	—	—	—	—	—	—
Conto corrente servizio tesoreria	137	—	—	—	—	—	—	—
Impieghi in titoli per conto del Tesoro ...	325	128	20	—	10	—	—	—
Servizi diversi per conto dello Stato	18	—	—	1	—	3	—	—
Spese	41	44	43	42	4	4	7	6
Totale attivo ...	3.298	3.557	3.652	4.230	3.571	4.110	3.522	4.087
Circolazione dei biglietti ⁴	2.061	2.237	2.424	2.779	2.203	2.496	2.262	2.528
Vaglia assegni e debiti a vista ⁵	26	28	23	39	14	14	16	15
Depositi in c/c liberi	167	130	117	117	78	81	81	95
Conti correnti vincolati	774	772	694	797	785	924	799	881
Creditori diversi	211	173	170	187	190	217	179	246
C/c servizio tesoreria	—	146	159	263	276	367	153	307
C/c servizio tesoreria — Fondo speciale .	—	17	—	—	—	—	—	—
Tesoro dello Stato - plusvalenza rivalutaz. oro	—	—	—	—	—	—	—	—
Aiuti internazionali	14	—	—	—	—	—	—	—
Servizi diversi per conto dello Stato	—	5	16	—	15	—	20	2
Capitale
Fondo di riserva ordinario	2	2	3	4	3	4	3	4
Fondo di riserva straordinario	1	2	2	2	2	2	2	2
Rendite	42	45	44	42	4	4	7	6
Utile provvisorio del precedente esercizio	—	—	—	—	1	1	—	1
Totale passivo e patrimonio ...	3.298	3.557	3.652	4.230	3.571	4.110	3.522	4.087
Depositanti in titoli e valori	4.413	3.604	4.407	4.775	4.083	4.341	4.173	4.337
¹ Comprese monete di Stato	8	8	5	6	5	7	5	8
² Compreso finanziamento ammassi	—	—	437	482	422	467	419	461
³ Comprese operazioni con privati	—	—	3	3	3	3	4	3
⁴ Compresi biglietti presso il Tesoro	1	2	2	2	1	2	2	2
⁵ Compresi vaglia e assegni	17	16	14	21	9	11	10	12

XX 7. — DEUTSCHE BUNDESBANK

(Millionen DM)

	1950 31 Dezember	1960 31 Dezember	1961 31 Dezember	1961 7 April	1962 6 April	1961 6 Mai	1962 7 Mai
AKTIVA							
Gold	10.934	12.286	14.426	12.830	14.437	13.102	14.498
Guthaben bei ausländischen Banken und Geldmarktanlagen im Ausland	8.249	15.905	11.387	16.157	9.584	13.467	9.682
Sorten, Auslandswechsel und -schecks ...	130	157	292	223	279	277	256
Kurz- und mittelfristige Kredite an inter- nationale Einrichtungen und Konsoli- dierungskredite	4.817	3.657	2.442	3.160	2.427	3.158	2.427
davon : a) aus der Abwicklung der E.Z.U.	3.156	1.993	1.038	1.730	1.026	1.729	1.025
b) an Weltbank	1.486	1.560	1.342	1.345	1.342	1.345	1.342
Deutsche Scheidemünzen	88	91	57	118	99	115	79
Postcheckguthaben	226	193	281	190	131	137	255
Inlandswechsel	853	1.283	1.146	1.255	1.609	914	1.185
Schatzwechsel und unverzinsliche Schatz- anweisungen	80	137	...	30	...	30	...
Lombardforderungen	234	419	220	35	25	34	22
Kassenkredite	265	79	167	9	...	1	121
Wertpapiere	235	324	1.484	587	1.481	587	1.450
Ausgleichsforderungen und unverzinsliche Schuldverschreibung	5.731	3.561	3.432	2.636	4.477	2.746	4.188
Kredite an Bund für Beteiligung an inter- nationalen Einrichtungen	1.211	1.387	2.636	1.518	2.335	1.738	2.195
Forderungen an Bund wegen Forderungs- erwerb aus Nachkriegswirtschaftshilfe und Änderung der Wechselkurse	—	—	3.778	1.477	3.778	3.080	3.703
Ausgleichsbedarf für Neubewertung der Gold- Gold- und Devisenpositionen ...	—	—	—	—	—	1.475	—
Sonstige Aktiva	311	370	307	272	229	245	171
	33.364	39.849	42.055	40.497	40.891	41.106	40.172

PASSIVA

Banknotenumlauf	19.046	20.470	22.992	19.752	22.240	20.087	22.125
Einlagen von	11.605	16.696	16.600	18.284	16.152	17.964	15.429
<i>Kreditinstituten (einschliesslich Post- scheck und Postsparkassenämter) ...</i>	9.344	13.036	11.615	11.981	9.952	11.768	10.032
<i>Öffentlichen Einlegern</i>	2.039	3.440	4.733	6.070	5.977	5.980	5.154
<i>Anderen inländischen Einlegern</i>	222	220	252	233	223	216	243
Verbindlichkeiten aus dem Auslandsge- schäft	672	447	368	446	460	1.114	449
<i>Einlagen ausländischer Einleger</i>	299	282	274	366	361	1.015	364
<i>Sonstige</i>	373	165	94	80	99	99	85
Rückstellungen	671	806	867	806	867	806	950
Grundkapital	290	290	290	290	290	290	290
Rücklagen	522	562	588	562	588	562	638
Sonstige Passiva	558	578	350	357	294	283	291
	33.364	39.849	42.055	40.497	40.891	41.106	40.172

XX - 8. — BANQUE NATIONALE SUISSE

(millions de francs suisses)

	1958 31 décembre	1959 31 décembre	1960 31 décembre	1961 31 décembre	1961 7 avril	1962 7 avril	1961 6 mai	1962 7 mai
ACTIF								
Encaisse or	8.329	8.369	9.455	11.078	9.441	10.511	9.645	10.489
Devises	561	535	583	842	1.550	729	1.288	716
Portefeuille effets sur la Suisse	58	58	53	70	48	54	48	57
<i>Effets de change</i>	58	58	53	70	48	54	48	57
<i>Rescriptions de la Confédération suisse</i>
Avances sur nantissement	22	40	38	66	11	12	9	16
Titres	45	44	43	43	43	43	43	43
<i>pouvant servir de couverture</i>	1	...	1	17	1	16	17	16
<i>autres</i>	44	44	42	26	42	27	26	27
Correspondants :		52	52	65	15	20	19	26
<i>en Suisse</i>	33	45	45	58	7	12	8	11
<i>à l'étranger</i>		7	7	7	8	8	11	15
Autres postes de l'actif	35	28	30	30	23	27	24	30
Total ...	9.083	9.126	10.254	12.194	11.131	11.396	11.076	11.377

PASSIF

Fonds propres	50	51	52	53	53	54	53	54
Billets en circulation	6.109	6.344	6.854	7.656	6.484	7.199	6.481	7.207
Engagements à vue	2.726	2.535	2.756	2.947	2.974	2.508	2.915	2.479
<i>Comptes de virements des banques du commerce et de l'industrie</i>	2.541	2.330	2.288	1.996	2.400	1.989	2.215	1.831
<i>Autres engagements à vue</i>	185	205	468	951	574	519	700	648
Comptes de virements de banques temporairement liés	—	—	—	1.035	1.035	1.035	1.035	1.035
Engagements à terme	—	—	390	293	400	400	400	400
Autres postes du passif	198	196	202	210	185	200	192	202
Total ...	9.083	9.126	10.254	12.194	11.131	11.396	11.076	11.377

Bibliografische referenties : *International Financial Statistics (F.M.I.)* — *Banque de France* : « Compte rendu des opérations ». — *Report of the Bank of England*. — *Federal Reserve Bulletin*. — *De Nederlandsche Bank* : Verslag over het boekjaar. — *Banca d'Italia* : Bollettino. — *Geschäftsbericht der Deutschen Bundesbank*. — *Banque Nationale Suisse* (rapports).

XX - 9. — BANQUE DES REGLEMENTS INTERNATIONAUX, A BALE 1

Situations en millions de francs or

[unités de 0.29032258... gramme d'or fin (art. 5 des statuts)]

Actif	31	31	31	31	30	30	Passif						
	décembre 1960	décembre 1961	mars 1961	mars 1962	avril 1961	avril 1962	décembre 1960	décembre 1961	mars 1961	mars 1962	30 avril 1961	30 avril 1962	
I. Or en lingots et monnayé	1.636	2.340	1.887	2.469	2.124	2.473	I. Capital :						
II. Espèces en caisse et avoirs bancaires à vue	60	79	94	56	120	48	Actions libérées de 25 %	125	125	125	125	125	125
III. Portefeuille réescomptable : ...	277	193	245	119	305	152	II. Réserves :	23	24	23	24	23	24
1. Effets de commerce et acceptations de banque	19	16	19		19		1. Fonds de Réserve légale ...	10	11	10	11	10	11
2. Bons du Trésor	258	177	226		286		2. Fonds de Réserve générale ..	13	13	13	13	13	13
IV. Effets div. remobilis. sur dem.	13	59	12	43	13	40	III. Dépôts (or) :	1.812	2.089	1.842	2.060	1.882	2.080
V. Dépôts à terme et avances : ...	1.130	1.217	1.138	1.294	1.102	1.278	1. Banques centrales :						
a) à 3 mois au maximum ...	918	1.019	1.003	1.144	892	1.107	a) de 9 à 12 mois	—	28	—	50	—	16
b) à 3 mois au maximum (or)	7	4	3	3	4	3	b) de 6 à 9 mois	—	—	—	28	—	52
c) de 3 à 6 mois	144	154	49	102	159	120	c) de 3 à 6 mois	24	10	10	—	3	10
d) de 6 à 9 mois	3	—	76	9	40	12	d) à 3 mois au maximum ...	329	182	409	157	416	158
e) de 9 à 12 mois	55	7	—	3	7	28	e) à vue	1.372	1.802	1.373	1.763	1.413	1.780
f) à plus d'un an	3	33	7	33	—	8	2. Autres déposants :						
VI. Autres effets et titres :	730	665	523	682	614	677	a) de 9 à 12 mois	—	10	—	—	—	—
1. Or :							b) de 6 à 9 mois	—	—	—	10	—	—
a) à 3 mois au maximum ...	73	10	12	10	14	10	c) de 3 à 6 mois	6	—	6	—	6	10
b) de 3 à 6 mois	39	10	65	—	79	31	d) à 3 mois au maximum ...	21	28	18	—	18	—
c) de 6 à 9 mois	—	—	21	72	—	40	e) à vue	60	29	26	52	26	54
d) de 9 à 12 mois	—	78	—	13	—	3	IV. Dépôts (monnaies) :	1.734	2.159	1.762	2.293	2.099	2.277
e) à plus d'un an	—	—	—	16	—	16	1. Banques centrales :						
2. Monnaies :							a) à plus d'un an	36	71	36	74	36	138
a) à 3 mois au maximum ...	445	375	335	395	406	291	b) de 9 à 12 mois	71	—	—	—	—	—
b) de 3 à 6 mois	80	113	4	61	20	125	c) de 6 à 9 mois	—	—	71	—	71	—
c) de 6 à 9 mois	4	2	23	34	15	24	d) de 3 à 6 mois	156	338	153	513	71	314
d) de 9 à 12 mois	23	10	13	3	48	33	e) à 3 mois au maximum ...	1.167	1.465	1.246	1.380	1.616	1.514
e) à plus d'un an	66	67	50	78	32	104	f) à vue	30	40	23	21	38	17
VII. Actifs divers	1	1	6	1	6	1	2. Autres déposants :						
VIII. Fonds propres utilisés en exécution des accords de La Haye de 1930 pour placem. en Allemagne	68	68	68	68	68	68	a) de 9 à 12 mois	—	—	—	—	—	—
<i>Total actif ...</i>	3.915	4.622	3.973	4.732	4.352	4.737	b) de 6 à 9 mois	—	—	—	—	—	—
							c) de 3 à 6 mois	—	3	—	16	—	19
							d) à 3 mois au maximum ...	256	220	213	266	245	235
							e) à vue	18	22	20	23	22	40
							V. Divers	44	36	44	40	46	42
							VI. Compte de profits et pertes ...	8	8	8	8	8	8
							VII. Provision pour charges éventuelles	169	181	169	182	169	181
							<i>Total passif ...</i>	3.915	4.622	3.973	4.732	4.352	4.737

Exécution des accords de La Haye de 1930 :

Fonds placés en Allemagne : (voir note 2)							Dépôts à long terme :	229	229	229	229	229	229
1. Créances sur la Reichsbank et la Golddiskontbank, effets de la Golddiskontbank et de l'adm. des chemins de fer et bons de l'adm. des postes (échus)	221	221	221	221	221	221	1. Dépôts des Gouvernements créanciers au Compte de Trust des Annuités (voir note 3)	153	153	153	153	153	153
2. Effets et bons du Trésor du Gouvernement allemand (échus)	76	76	76	76	76	76	2. Dépôt du Gouvernement. allem.	76	76	76	76	76	76
<i>Total ...</i>	297	297	297	297	297	297	Fonds propres utilisés en exécution des accords (voir ci-dessus)	68	68	68	68	68	68
							<i>Total ...</i>	297	297	297	297	297	297

Note 1. — Ne sont pas inclus dans la présente situation l'or sous dossier, les effets et autres titres détenus en garde pour le compte de Banques Centrales et d'autres déposants. N'y sont pas compris non plus l'or sous dossier, les avoirs en banque, les effets et autres titres détenus par la Banque en sa qualité d'Agent de l'Organisation de Coopération et de Développement Economiques (Accord Monétaire Européen), de Tiers Convenu aux termes du contrat de nantissement conclu avec la Haute Autorité de la Communauté Européenne du Charbon et de l'Acier, ainsi que de Mandataire-trustee ou d'Agent financier d'emprunts internationaux.

Note 2. — Aux termes d'une Convention en date du 9 janvier 1953 conclue entre le Gouvernement de la République fédérale d'Allemagne et la Banque et qui fait partie de l'Accord sur les dettes extérieures allemandes du 27 février 1953, il a été convenu que la Banque ne réclamerait pas avant le 1er avril 1966 le remboursement en principal de ses placements en Allemagne qui sont indiqués ci-dessus, y compris les intérêts arriérés et afférents à la date du 31 décembre 1952.

Note 3. — La Banque a reçu de Gouvernements dont les dépôts s'élèvent à l'équivalent de francs or 149.920.380,—, confirmation qu'ils ne pourront lui demander, au titre de tels dépôts, le transfert de montants supérieurs à ceux dont elle pourra elle-même obtenir le remboursement et le transfert par l'Allemagne dans les monnaies agréées par la Banque.

VOORNAAMSTE GEBRUIKTE AFKORTINGEN.

	A.S.L.K.	Algemene Spaar- en Lijfrentekas.
B.I.B.		Bank voor Internationale Betalingen.
B.L.E.U.		Belgisch-Luxemburgse Economische Unie.
	B.P.C.	Bestuur der Postchecks.
	B.R.T.	Belgische Radio en Televisie.
	D.U.L.B.E.A.	Département d'Economie Appliquée de l'Université Libre de Bruxelles.
E.B.U.		Europese Betalingsunie.
E.E.G.		Europese Economische Gemeenschap.
E.G.K.S.		Europese Gemeenschap voor Kolen en Staal.
E.M.A.		Europees Monetair Akkoord.
O.E.S.O.		Organisatie voor Economische Samenwerking en Ontwikkeling.
	FABRIMETAL	Federatie van de Ondernemingen der Metaalverwerkende Nijverheid.
F.A.O.		Food and Agricultural Organization.
	FEBELTEX	Federatie der Belgische Textielnijverheid.
	H.W.I.	Herdiscontering- en Waarborginstituut.
I.A.B.		Internationaal Arbeidsbureau.
I.B.H.O.		Internationale Bank voor Herstel en Ontwikkeling.
I.M.F.		Internationaal Monetair Fonds.
	I.R.E.S.P.	Institut de Recherches Economiques, Sociales et Politiques (Centre de Recherches Economiques).
	M.E.Z.	Ministerie van Economische Zaken en Energie.
	N.B.B.	Nationale Bank van België.
	N.B.V.	Nationaal Bureau voor de Voltooiing der Noord-Zuidverbinding.
	N.I.S.	Nationaal Instituut voor de Statistiek.
	N.K.B.	Nationale Kas voor Beroepskrediet.
	N.M.B.	Nationale Maatschappij van Buurtspoorwegen.
	N.M.B.S.	Nationale Maatschappij van Belgische Spoorwegen.
	N.M.K.N.	Nationale Maatschappij voor Krediet aan de Nijverheid.
	N.M.W.V.	Nationale Maatschappij voor Watervoorziening.
O.V.N.		Organisatie der Verenigde Naties.
	R.L.W.	Regie der Luchtwegen.
	R.M.Z.	Rijksdienst voor Maatschappelijke Zekerheid.
	R.T.T.	Regie van Telegraaf en Telefoon.
	R.V.A.	Rijksdienst voor Arbeidsvoorziening.
	SABENA	Société Anonyme Belge d'Exploitation de la Navigation Aérienne.
	V.B.N.	Verbond der Belgische Nijverheid.
	Z.K.O.S.	Zelfstandige Kas voor Oorlogsschade.

CONVENTIONELE TEKENS.

—	het gegeven bestaat niet.
n.b.	nog niet beschikbaar gegeven.
pct.	procent.
v	voorlopig.
g	gerectificeerd cijfer.
r	raming.
...	nihil of te verwaarlozen hoeveelheid.

STATISTIEKEN

INHOUDSOPGAVE

	Nummering van de tabellen		Nummering van de tabellen
I. — Bevolking en nationale rekeningen.			
1. Bevolking	I - 1		
2. Netto nationaal inkomen tegen vergoedingswaarde van de produktiefactoren	I - 2		
a) Ramingen van het N.I.S.	I - 2a		
b) Ramingen van Dulbea	I - 2b		
3. Bruto nationaal produkt :			
a) B.N.P. berekend door ontleding van de voortbrenging tegen courante prijzen	I - 3a		
b) B.N.P. berekend door ontleding van de bestedingen tegen courante prijzen	I - 3b		
c) B.N.P. berekend door ontleding van de bestedingen tegen prijzen van 1953	I - 3c		
4. Brutoinvesteringen in de gezamenlijke economie ...	I - 4		
II. — Tewerkstelling en werkloosheid.			
1. Indexcijfers van de tewerkstelling in de nijverheid (arbeiders)	II - 1		
2. Werkloosheid — Algemene gegevens	II - 2		
3. Werkloosheid — Daggemiddelden van het aantal gecontroleerde werklozen	II - 3		
III. — Landbouw en visserij.			
1. Landbouwproduktie	III - 1		
2. Zeevisserij — Voornaamste vissoorten aangevoerd in de Belgische havens	III - 2		
IV. — Nijverheid.			
1. Algemene indexcijfers van de industriële produktie	IV - 1		
2. Indexcijfers van de industriële produktie (voornaamste sectoren)	IV - 2		
3. Energie	IV - 3		
4. Metaalproduktie	IV - 4		
5. Bouwnijverheid : jaarcijfers	IV - 5		
6. Bouwnijverheid : maandcijfers	IV - 6		
7. Vergelijkende evolutie van de industriële produktie der E.E.G.-landen	IV - 7		
V. — Diensten.			
1. Vervoer :			
a) Bedrijvigheid van de N.M.B.S., de N.M.B. en de Sabena	V - 1a		
b) Zeevaart	V - 1b		
c) Binnenscheepvaart	V - 1c		
2. Toerisme	V - 2		
3. Binnenlandse handel :			
a) Verkoopindexcijfers	V - 3a		
b) Verkoop op afbetaling	V - 3b		
VI. — Inkomens.			
1. Bezoldigingen van de arbeiders	VI - 1		
VII. — Prijzen en prijsindexcijfers.			
1. Groothandelsprijzen op de wereldmarkten	VII - 1		
2. Indexcijfers van de groothandelsprijzen op de wereldmarkten	VII - 2		
3. Indexcijfers van de groothandelsprijzen in België ...	VII - 3		
4. Indexcijfers van de kleinhandelsprijzen in België ...	VII - 4		
VIII. — Buitenlandse handel van de B.L.E.U.			
1. Algemene tabel	VIII - 1		
2. Uitvoer volgens goederengroepen	VIII - 2		
3. Invoer volgens goederengroepen	VIII - 3		
4. a) Indexcijfers van de gemiddelde waarden per eenheid	VIII - 4a		
b) Indexcijfers van het volume	VIII - 4b		
5. Geografische spreiding	VIII - 5		
IX. — Betalingsbalans van de B.L.E.U.			
1. Jaarcijfers	IX - 1		
2. Cijfers per kwartaal	IX - 2		
X. — Valutamarkt.			
1. Officiële wisselkoersen vastgesteld door de in Verrekeningskamer te Brussel vergaderde bankiers ...	X - 1		
2. Valuta's van de lidstaten van de E.M.O.	X - 2		
XI. — Rijksfinanciën.			
1. Stand van de Schatkist	XI - 1		
2. Belastingontvangsten zonder onderscheid van begrotingsjaar	XI - 2		
3. Belastingontvangsten (per begrotingsjaar)	XI - 3		
4. Indeling van de belastingontvangsten	XI - 4		
XIII. — Geldscheppende instellingen.			
1. Gezamenlijke balansen van de geldscheppende instellingen	XIII - 1		
2. De balansen van de Nationale Bank van België, van de geldscheppende openbare instellingen en de Depositobanken	XIII - 2		
3. Oorzaken van de veranderingen in de geldhoeveelheid	XIII - 3		
4. Geldhoeveelheid	XIII - 4		
5. Goud- en nettodeviezenvoorraad van de geldscheppende instellingen	XIII - 5		
6. Balansen van de Nationale Bank van België (1951-1958)	XIII - 6		
Balansen en weekstaten van de Nationale Bank van België (sedert 31 december 1959)	XIII - 6		
7. Algemene staat der banken	XIII - 7		

	Nummering van de tabellen		Nummering van de tabellen
8. Verrichtingen in postrekening	XIII - 8	3. Rentevoet van de Schatkistcertificaten en van de certificaten van het Rentenfonds	XIX - 3
9. Gezamenlijke betalingen door middel van direct op- eisbare bankdeposito's in Belgische franken en van tegoeden in postrekening	XIII - 9	4. Rentetarief voor deposito's in Belgische franken bij de banken en bij de Algemene Spaar- en Lijf- rentekas	XIX - 4
XIV. — Niet geldscheppende financiële instel- lingen.		5. Rendement van vast rentende waarden op de beurs te Brussel	XIX - 5
4. Voornaamste activa en passiva van het Rentenfonds	XIV - 4	XX. — Buitenlandse Circulatiebanken.	
5. Algemene Spaar- en Lijfrentekas :		1. Discontovoet	XX - 1
a) Beweging van de inlagen	XIV - 5a	2. Banque de France	XX - 2
b) Voornaamste posten uit de balansen van de Spaarkas	XIV - 5b	3. Bank of England	XX - 3
c) Voornaamste posten uit de balansen van de Lijfrentekassen	XIV - 5c	4. Federal Reserve Banks	XX - 4
d) Voornaamste posten uit de balansen van de Levensverzekeringskas	XIV - 5d	5. De Nederlandsche Bank	XX - 5
6. Particuliere spaarkassen	XIV - 6	6. Banca d'Italia	XX - 6
7. Nationale Maatschappij voor Krediet aan de Nijver- heid	XIV - 7	7. Deutsche Bundesbank	XX - 7
8. Gemeentekrediet van België	XIV - 8	8. Banque Nationale Suisse	XX - 8
9. Levensverzekeringsmaatschappijen	XIV - 9	9. Banque des Règlements internationaux, à Bâle	XX - 9
10. Hypotheekinschrijvingen	XIV - 10	Voornaamste gebruikte afkortingen.	
XV. — Belangrijkste vormen van de in het bin- nenland beschikbare besparingen.		Grafieken :	
	XV	I - 3b en 3c — { B.N.P. berekend door ontleding van de bestedingen tegen courante prij- zen en tegen prijzen van 1950	I - 3b en c
XVI. — Emissies en schulden van de overheids- sector.		II - 3. — Daggemiddelden van het aantal gecon- troleerde werklozen	II - 3
1. Emissies in Belgische franken op lange en halflange termijn	XVI - 1	IV - 2. — Indexcijfers van de industriële pro- duktie	IV - 2
2. Voornaamste emissies op lange en halflange termijn van de overheidssector	XVI - 2	IV - 7. — Vergelijkende evolutie van de indus- triële produktie der E.E.G.-landen	IV - 7
3. Staatsschuld	XVI - 3	VI - 1. — Bezoldigingen van de arbeiders. — Indexcijfer van de gemiddelde brutoverdienste per gewerkt uur ...	VI - 1
4. Indeling van de schuld in Belgische franken op lange en halflange termijn van de overheidssector	XVI - 4	VII - 3. — Indexcijfers van de groothandelsprijzen in België	VII - 3
XVII. — Effecten van de particuliere sector.		VII - 4. — Indexcijfers van de kleinhandelsprijzen in België	VII - 4
1. Evolutie van de omzet, de noteringen en het rende- ment van de beurswaarden	XVII - 1	VIII - — Buitenlandse handel van de B.L.E.U.	VIII
2. Rendement van de vennootschappen op aandelen — jaarcijfers	XVII - 2	IX - 1. — Betalingsbalans van de B.L.E.U.	IX - 1
3. Rendement van de vennootschappen op aandelen — cumulatieve maandcijfers	XVII - 3	XI - 2. — Belastingontvangsten zonder onder- scheid van begrotingsjaar	XI - 2
4. Uitgifte van vennootschappen — jaarcijfers	XVII - 4	XIII - 3. — Geldhoeveelheid en quasi-monetaire liquiditeiten	XIII - 3
5. Uitgifte van vennootschappen — maandelijke cijfers	XVII - 5	XIII - 9. — Gezamenlijke betalingen door middel van direct opeisbare bankdeposito's in Belgische franken en van tegoe- den in postrekening. — Verhouding van de omzet tot de hoeveelheid ...	XIII - 9
XVIII. — Geldmarkt.		XIV - 5a — Algemene Spaar- en Lijfrentekas — Beweging van de inlagen	XIV - 5a
1. Markt van het daggeld en van het geld op zeer korte termijn	XVIII - 1	XVII - 1. — Indexcijfers van de aandelennoter- ingen op de contantmarkt	XVII - 1
3. Bedrijvigheid van de verrekeningskamers	XVIII - 3		
XIX. — Disconto, rente- en rendementspercen- tages.			
1. Disconto- en rentetarief van de Nationale Bank van België	XIX - 1		
2. Daggeldrente	XIX - 2		

Abonnementsprijs per jaargang $\left\{ \begin{array}{l} \text{fr 250 voor België.} \\ \text{fr 300 voor het buitenland.} \end{array} \right.$

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 wensen te ontvangen : de Nederlandse of de Franse.
