

FÖRHANDLINGAR
VID
NORDISKT
NATIONALEKONOMISKT MÖTE
I STOCKHOLM

DEN 20 — 22 JUNI 1949

**NORDISKT
NATIONALEKONOMISKT MÖTE
I STOCKHOLM 1949**

FÖRHANDLINGAR
VID
NORDISKT
NATIONALEKONOMISKT MÖTE
I STOCKHOLM
DEN 20 — 22 JUNI 1949

ESSELTE AKTIEBOLAG STOCKHOLM 1949

Esselte aktiefbolag
Stockholm 1950
905779

NORDISKT NATIONALEKONOMISKT MÖTE I STOCKHOLM DEN 20—22 JUNI 1949.

När det 12 Nordiska Nationalekonomiska Mötet avslutades i Köpenhamn den 21 augusti 1946 erinrade professor Erik Lundberg, Stockholm, om att det var en gammal tradition vid de nordiska mötena, att när det egentliga arbetet i form av föredrag och diskussioner avslutats, en inbjudan utfärdas till nästa möte. Då möten hållits i Oslo 1935, i Helsingfors 1938 och i Köpenhamn 1946 hade turen alltså kommit till Stockholm att arrangera ett möte 1949.

Å vägnar Nationalekonomiska Föreningen i Stockholm inbjöd professor Lundberg till nästa nordiska nationalekonomiska möte i Stockholm 1949 och hälsade mötesdeltagarna och medlemmarna i de nordiska föreningarna välkomna till detta möte.

Efter brevväxling mellan de olika föreningarna rörande det närmare programmet för det kommande mötet, utsändes i april 1949 följande inbjudan till mötet:

»Nationalekonomiska Föreningen, Stockholm,
Nationalökonomisk Forening, Köpenhamn,
Kansantaloudellinen Yhdistys, Helsingfors,
Ekonomiska Samfundet i Finland, Helsingfors och
Statsökonomisk Forening, Oslo

inbjuda härmed till

NORDISKT NATIONALEKONOMISKT MÖTE I STOCKHOLM

den 20, 21 och 22 juni 1949.

Följande ämnen behandlas vid mötet:

Socialpolitik under liberalistisk Ökonomi.

Inledare: Professor Thorkil Kristensen, Köpenhamn.

Inkomstnivelleringen och dess följder.

Inledare: Professor Odal Stadius, Helsingfors.

Hvorvidt kan lovmessigheter oppstilt i den teoretiske økonomikk anvendes på et sentraldirigert samfunnshushold?

Inledare: Professor Wilhelm Keilhau, Oslo.

Förhandlingarna äga rum i Stockholms Handelshögskolas aula, Sveavägen 65.»

Mötet hölls i enlighet med nedanstående program:

Måndagen den 20 juni:

- Kl. 11.00 Mötet öppnas i Handelshögskolans Aula.
Disponent H. Throne-Holst, Stockholm, hälsningstal.
Socialpolitik under liberalistisk Ökonomi.
Inledare: Professor Thorkil Kristensen, Köpenhamn.
Diskussion.
- Kl. 13.00—14.30 Lunchpaus.
- Kl. 14.30 Fortsatt diskussion.
- Kl. 16.30 Avresa med buss från Handelshögskolan till Drottningholm.
- Kl. 17.00 Drottningholmsteatern.
Fil. dr Gustaf Hilleström, kort historik.
Föreställning av Mozarts »Bastien et Bastienne». Speltid ca 1 $\frac{1}{4}$ timme.
Promenad i parken.
- Kl. 19.00 Avresa med buss från Drottningholm till Marabou, Sundbyberg.
- Kl. 19.30 Supé hos Marabou.

Tisdagen den 21 juni:

- Kl. 10.00 Handelshögskolans Aula.
Inkomstnivelleringen och dess följder.
Inledare: Professor Odal Stadius, Helsingfors.
Diskussion.
- Kl. 12.30—14.00 Lunchpaus.
- Kl. 14.00—16.30 Fortsatt diskussion.
- Kl. 19.00 Bankett i Gyllene Salen, Stadshuset.

DAMPROGRAM.

- Kl. 10.00 Avresa med buss från Karl XII Torg. Besök på Waldemarsudde.
- Kl. 12.30 Avfärd med sightseeingbåt från Waldemarsudde till Slussen.
- Kl. 13.00 Lunch på Restaurant Mosebacke.
- Kl. 15.00 Promenad till NK, där te serveras på takterrassen.

Onsdagen den 22 juni:

- Kl. 9.30 Handelshögskolans Aula.
Hvorvidt kan lovmessigheter oppstilt i den teoretiske økonomikk anvendes på et sentraldirigert samfunnshushold?
- Inledare: Professor Wilhelm Keilhau, Oslo.
- Kl. 13.00 Avresa med bussar från Saltmätaregatan till Restaurant Hasselbacken, Djurgården.
- Kl. 13.30 Avskedslunch.

Dagen före mötets öppnande samlades styrelserna för de olika deltagande föreningarna för att behandla de formella arrangemangen m. m. vid mötet.

Mötet öppnades måndagen den 20 juni 1949 av ordföranden i Nationalekonomiska Föreningen, Stockholm, disponent *Henning Throne-Holst*, som höll följande välkomsttal:

Det är mig en stor glädje att på Nationalekonomiska Föreningens vägnar kunna önska deltagarna i detta nordiska, nationalekonomiska möte hjärtligt välkomna.

De väldiga ekonomiska problem, som världssituationen i dag framställer, gör det särskilt naturligt och även i hög grad välkommet att kunna samla representanter från de olika nordiska länderna för meningsutbyte. Många av tidens problem är till stor del likartade i våra länder. Vi har därför anledning räkna med att ett utbyte av erfarenheter skall kunna ge bidrag åt och underlätta det fortsatta, praktiska arbetet med problemens lösning.

Det är ingen överdrift, om man säger, att hela vår civilisation står inför problem, som inger allvarliga bekymmer. Vår förmåga att kunna lösa dessa, beror till en mycket avgörande del på om vi kan lyckas på ett effektivt sätt organisera ländernas näringsliv. Vår framtid beror på om vi kan tillvarata de resurser, som naturen och den moderna tekniken ställer till disposition, så att människorna kan få icke blott en högre levnadsstandard utan även en ny vilja och nytt hopp; ny tro på egen kraft.

Den ekonomiska politiken kan icke övervägas och värderas utan hänsyn även till vad man anser vara ur allmänna synpunkter eftersträfvansvärt och särskilt icke utan hänsyn till vad som kan utgöra motiv för människornas villighet att med all kraft arbeta för de förelagda uppgifternas lösning. Vår tids tekniska utveckling har skapat stor oklarhet om vad som är allmänt eftersträfvansvärt. Framför allt råder oklarhet och osäkerhet om hur man skall uppnå samklang mellan å ena sidan det man i detta avseende mer eller mindre klart önskar och å andra sidan det man tror på som ekonomiskt och tekniskt rationellt och praktiskt. Demokratiens problem i dag är därför kanhända främst det att kunna stärka tron på att demokrati även öppnar tillfällen för ständigt nya, individuella och samfälliga, skapande insatser. Den kraft, som har drivit fram den hittillsvarande utvecklingen, måste bevaras och anpassas till nya tiders förutsättningar och krav. Det är för ekonomer, vetenskapsmän och praktiskt verksamma en utomordentligt viktig uppgift att bidra till att klargöra dessa problem och till att öka vårt vetande om de faktorer, som här spelar in. Amerikanen Alfred Whitehead har uttalat något högst väsentligt om vår tids uppgift i detta avseende i ett yttrande, som jag dock icke gärna vill förtunna genom att söka översätta det.

»A race preserves its vigour as long as it harbours a real contrast between what has been and what may be; and so long as it is nerved by (that) vigour to adventure beyond the safeties of the past. Without adventure civilization is in full decay.»

Det är modernt att förkasta idépolitik som opraktisk och orealistisk. Men utan en konsekvent genomtänkt utgångspunkt riskerar man att viktiga be-

slut fattas utan tillräcklig hänsyn till dessas verkningar på lång sikt. Trycket av varje dags bekymmer framtvingar avgöranden, som kan resultera i att vi icke längre blir i stånd att påverka händelserna. Vissa saker kan aldrig göras om. Man kan kalhugga skogklädda fjäll eller man kan avskära livsviktiga nerver. Men vad man på så vis åstadkommer kan senare icke göras ogjort.

Hänsynens mångfald och de aktuella situationernas raska växlan försvårar överblicken. Tillsammans med den oro och ovisshet, som de två världskrigen har efterlämnat, uppstår på många håll en känsla av skepsis inför framtiden, som frestar till flykt från de stora problemen till vardagens detaljfrågor. Men händelsernas egen tyngd tvingar oss att icke stanna vid detta. Det är onödigt att här påminna om vilka svindlande perspektiv på gott och ont, som nutidens möjligheter öppnar för människornas framtid. Men vill vi överhuvudtaget söka inverka på vårt eget öde, måste vi se våra strävanden mot bakgrunden av dessa de stora perspektiven.

Naturligtvis har även tidigare generationer känt trycket av sin tids problem och dess betydelse för människosläktets framtid. Men det är väl i alla fall berättigat att säga, att vi nu står inför något nytt, ett vara eller icke vara, som borde tvinga oss till en omprövning av även sådana föreställningar om nationernas och enskildas rättigheter och skyldigheter, som man hittills har ansett som självklara. Vad vi sålunda i förhållandet mellan nationerna är vana att hoppas på och att önska får icke längre vara enbart bestämmande för våra handlingar. Problemet måste främst ställas som en fråga om vad som är nödvändigt och ofrånkomligt för att vi överhuvudtaget skall kunna säkerställa en fortsatt civilisation. Det är mot denna bakgrund vi bör se även detta nordiska möte, och det är den, som bör förläna vårt möte dess särskilda betydelse.

Man kan fastslå, att det nu inom vida kretsar består en känsla av att vidgad internationell samverkan är en nödvändighet för att säkerställa fred och fullt utnyttjande av världens resurser, andliga som materiella. Men förståelsen för och villigheten att erkänna de praktiska problem, som denna samverkan ställer oss inför, är väsentligt mycket svagare utvecklad.

Avtal om mera omfattande och varaktig ekonomisk samverkan förutsätter främst återställd jämvikt i de deltagande ländernas interna ekonomi. Utan detta kan man knappast åstadkomma den enhetlighet i den ekonomiska politiken, som torde vara en betingelse för att de eftersträfvade fördelarna av en samverkan skall kunna ernås. Men kravet på enhetlighet binder naturligtvis staternas handlingsfrihet även på annat sätt.

Utformningen av varje lands ekonomiska politik påverkas i hög grad av sociala och politiska målsättningar och av en mångfald hänsyn till olika befolkningsgrupper, landsdelar och speciella näringar. Känslan av samhörighet och intressegemenskap inom ett land möjliggör att man där i varje fall i viss utsträckning bedriver en dylik ekonomisk politik och sålunda sammanblandar hänsyn till lönsamhet med andra motiv som sysselsättningsfrågor och annat. Men i förhållandet mellan länderna är möjligheterna för detta betydligt mindre. Man kan icke räkna med att varken folket som helhet eller de speciella grupper, som berörs av ifrågasatta inter-

nationella avtal skall vara hågade för uppoffringar till fördel för intressen inom andra länder. Detta är den stora svårigheten man stöter på även vid avtalsförhandlingar om koordinering av ländernas investeringar om samfäll exploatering av råvaruresurser. Det kommer dessutom alltid att vara besvärligt att jämföra medgivanden och uppoffringar i ett avtal med fördelar i andra, och utsikterna till samförstånd blir så mycket mindre om dessa uppoffringar och fördelar berör olika intressegrupper. Å andra sidan, om icke staterna kan — i vida högre grad än vad nu är fallet — finna former för en ekonomisk politik, som icke enbart tar sikte på självförsörjning utan främst på att i en anda av solidaritet verka för gemensamma mål, är det svårt att se hur man skall kunna förhindra ländernas stigande ekonomiska och andliga isolering med de uppenbara vådor och olyckor som detta måste medföra. Heller icke drömmen om en världsstat eller en väst-europeisk union befriar oss från dessa problem. Tvärtom skapas i båda fallen ytterligare nya svårigheter. Men vi kan ändå självfallet icke stanna i passivitet inför detta.

Vill man söka bedöma framtidsutsikterna för Europas länder som de i dag förtonar sig, kan man finna en lämplig utgångspunkt i den rapport, som är avgiven från Organisationen för europeisk, ekonomisk samverkan, O. E. E. C., och som är utarbetad på grundlag av marshalländernas egna 4-årsprogram. Vid ett studium av denna rapport måste man nödvändigtvis komma till att endast mycket radikala medel i förening med allra högsta koncentration av krafterna kan ge oss hopp om en lycklig utveckling.

Nordisk samverkan framstår i dag främst som en etapp på vägen mot detta större mål, en intimare samverkan inom allt större onråden. Men just därför att svårigheterna att nå det större målet är så oerhörda, bör varje framsteg för samarbetet i Norden kunna få en väsentlig betydelse även utöver vad det kan ge de nordiska länderna i och för sig. I verkligheten är det väl så att vägen fram till en samverkan mellan allt flera länder måste gå via avtal mellan mindre grupper av länder. Ökad samverkan inom Norden liksom inom andra grupper av länder bör kunna skänka både impulser åt andra och ett betydande erfarenhetsmaterial.

Heller icke denna väg är lätt. För att komma till resultat fordras uthållighet, kraft, fantasi och tro. Men även den frågan inställer sig. Bör icke denna uppgift kunna stimulera och elda till just den kraftsamling, som uppgiften kräver för sin lösning? Bör icke denna uppgift kunna inge de nordiska folken den »spirit of adventure», som kan hjälpa oss att övervinna svårigheterna?

Vi har kommit samman för att utbyta tankar om aktuella problem, för att förnya gamla kontakter och skapa nya samt för att vidmakthålla gammal vänskap. Jag hoppas på framgång i dessa avseenden, att vårt tankeutbyte skall ge nya uppslag och att den personliga samvaron skall åstadkomma ökad ömsesidig förståelse, förtroende och sympati.

Till ordförande vid mötet valdes disponent Henning Throne-Holst. Till v. ordförande valdes professor Wilhelm Keilhau, Norge, professor H. Winding Pedersen, Danmark, och professor Klaus Waris, Finland.

Till sekreterare valdes fil. lic. Gustav Cederwall, Sverige, kontorchef Sören Gammelgård Jacobsen, Danmark, byråsjef Andreas Mitsem, Norge, och professor Odal Stadius, Finland.

Telegrafiska hälsningar avsändes under mötet till statsöverhuvudena i de deltagande länderna. Svarstelegram anlände i anledning härav från konungarna i Danmark, Norge och Sverige samt från Finlands president.

Efter förhandlingarnas avslutande onsdagen den 22 juni framförde professor Wilhelm Keilhau mötesdeltagarnas tack till arrangörerna och inbjöd dessutom till nästa nordiska nationalekonomiska möte i Oslo 1952.

Disponent Henning Throne-Holst gjorde sig till talesman för de övriga nordiska nationalekonomiska föreningarna och framförde ett hjärtligt tack till professor Keilhau för dennes inbjudan till mötet i Oslo 1952. Disponent Throne-Holst kände sig övertygad om, att inte endast de i årets möte deltagande utan även andra medlemmar i de olika föreningarna med största glädje skulle försöka få möjlighet att komma till mötet i Oslo 1952.

MÅNDAGEN DEN 20 JUNI 1949 KL. 11.00

Ordförande:

Disponent H Throne-Holst (vid förmiddagens förhandlingar)

Professor Klaus Waris (vid eftermiddagens förhandlingar)

Socialpolitik under liberalistisk Ökonomi

Inledningsföredrag av Professor THORKIL KRISTENSEN.

Når der er udsendt et skriftligt sammendrag af foredraget, bør man vel have lov til at gå ud fra, at deltagerne har læst det. Jeg vil i hvert fald begynde med den forudsætning. Det giver mig jo ret til at sige noget andet end det, der står i sammendraget. For så vidt har man den fordel på den måde at kunne holde to foredrag. Det er jo næsten nødvendigt, når der er gået ca. en måned, siden man har skrevet dette sammendrag, for man kan jo ikke lade være at beskæftige sig med emnet i den mellemliggende tid.

Jeg vil da gerne sige, at jeg altså går ud fra, at man kender indholdet af det udsendte sammendrag, og at jeg agter fuldkommen at springe over de tre første afsnit i dette sammendrag og ikke kommentere det yderligere her i dag. Det gælder altså det første afsnit: hvad er liberalistisk økonomi?, det andet, som er en kort karakteristik af moderne socialpolitik, og det tredje afsnit, som opstiller det problem, jeg skal forsøge at besvare eller i hvert fald belyse i dag. Det, jeg kommer til at gøre nu, bliver at gå noget nærmere ind på de to sidste afsnit, som indeholder selve besvarelsen af problemerne, dels den mere øjeblikkelige besvarelse og dels i det femte og sidste afsnit det, jeg kalder det videre perspektiv.

Det drejer sig altså hovedsagelig om det spørgsmål, som jeg har opstillet i afsnit 5: hvorledes kan vi forene den forholdsvis vidtgående socialpolitiske udjævning af indkomsterne, som foregår i nutiden, som vi alle anser for ønskelig, og som de fleste af os vel gerne vil udvide, med en økonomi af den type, som hersker f. eks. i de nordiske lande? Jeg tilstår, at dette, som er socialpolitikens grundproblem, for mig står som et af de vanskeligste politiske problemer, jeg har haft lejlighed til at beskæftige mig med, og jeg gør straks yderligere den tilståelse, at når jeg har valgt dette emne, så er det bl. a. i håb om at kunne lære noget om dette spørgsmål af den diskussion, som skal finde sted efter foredraget. Jeg bør måske gøre forsamlingen en undskyldning, fordi jeg vover at bruge den som medium for selv at lære noget, men jeg håber, at det er berettiget, fordi jeg tror, at vi

allesammen trænger til at få disse spørgsmål behandlet mere principielt, få dem sat mere i perspektiv, end det sædvanligvis sker. Det er det, jeg vil forsøge.

Jeg må dog sige, at jeg ikke er ekspert på det socialpolitiske område. Dette område er jo meget stort og mangeartet, og det er efterhånden blevet et speciale for udprægede specialister. Til disse hører jeg ikke, men da det er en meget stor kreds, der trænger til en *principiel* overvejelse af spørgsmålet, må det også være berettiget at holde sig hertil. Jeg vil da gerne sige, at det forekommer mig, at den socialpolitik, vi har, har udviklet sig uden den fornødne principielle gennemtænkning. Da jeg skulle udarbejde dette foredrag, kom jeg til at tænke på den allerførste national-økonomiske forelæsning, jeg for mange år siden hørte ved universitetet i København. Det var professor Axel Nielsen, og han talte om forholdet mellem tænkning og handling på det økonomiske område. Han understregede det vigtige forhold, at det er begyndt med handlingen, og først efter at handlingerne har vist sig vanskelige, begynder man at tænke. Sådan går det jo i alle tilværelsens forhold. Man handler pr. instinkt og efter tradition. Når det så går galt, så begynder man at tænke over, hvorfor det nu går galt. På den måde er jo al teori opstået. Det er utvivlsomt også gået sådan med socialpolitikens udvikling, at man fortrinsvis har handlet pr. instinkt og efter tradition, efter dagligdagens behov, og først bagefter, når der er opstået vanskelige problemer, begynder den teoretiske tænkning; men jeg tror, vi nu er nået så langt, at der er meget god grund til at sætte socialpolitikken i et større perspektiv, og jeg ville anse det for et godt dagsarbejde, hvis vi kunne gøre det i dag.

Jeg vil med det samme sige, at det perspektiv, jeg anlægger, bliver ikke rent økonomisk, det bliver også, håber jeg i hvert fald, medmenneskeligt, og det bliver politisk. Der er jo nemlig to motiver til socialpolitik. Det er det medmenneskelige motiv, at vi ikke kan finde os i, at der skal være mennesker, som lider nød i en verden, hvor i hvert fald et stort antal af os har meget bedre vilkår. Vi kan ikke finde os i, at der findes stor fattigdom ved siden af stor rigdom. Det er det med menneskelige motiv, som langt tilbage i tiden har ført til socialpolitiske foranstaltninger af privat eller offentlig karakter, men dertil kommer utvivlsomt i nutiden det rent politiske motiv, at vore samfunds beståen kræver, at den sociale spænding mellem klasserne ikke bliver for stor. Hvis spændingen mellem samfundsklasserne bliver alt for voldsom, vil det udløse revolutionære begivenheder, og det bestående samfund kan ikke længere bestå. Hvis vi tror på, at vore demokratiske samfund er den samfundsform, der passer bedst for vore dages europæiske mennesker, så må vi sørge for, at den sociale spænding i vore europæiske samfund ikke bliver så stor, at den vælter spillet over ende. Den eneste vej til at undgå kommunistiske eller andre revolutioner, som vil skabe samfundsformer, som vi tror er ulykkelige, er utvivlsomt den at holde balancen i vore samfund så nogenlunde.

Spørgsmålet er altså: kan vi fortsætte den socialpolitik, vi begyndte, sådan at den når sine medmenneskelige hensigter, og sådan at den kan holde samfundet sammen, uden at det får økonomiske bevirkninger, som

før eller senere vil undergrave selve grundlaget for bl. a. denne socialpolitik? Det er i hovedsagen to spørgsmål. Det er spørgsmålet om *hvor meget*, og det er spørgsmålet om *hvorledes*. Hvor meget kan vi tillade os at gennemføre af de socialpolitiske foranstaltninger, vi anser for ønskelige, og hvorledes skal vi bedst indrette dem, hvor skal vi bedst sætte ind?

Jeg skal først gå ind på spørgsmålet om *hvor meget*, om omfanget af socialpolitikken, og her bliver jeg nødt til at udvide det, der står i det trykte sammendrag, på et par punkter. Jeg bliver også nødt til at gå mere ind på spørgsmålet om indkomstudjævningen, end jeg oprindeligt havde tænkt mig. Jeg ved jo, at det skal behandles i et af dette mødes senere afsnit, men da det er nødvendigt for sammenhængen, må jeg alligevel gå noget ind derpå.

Der kan nu først være grund til at spørge: hvor meget har vi til dato opnået gennem de socialpolitiske foranstaltninger? I professor Zeuthens nylig udkomne Socialpolitik, andet bind, »Social Sikring», findes der en oversigt over, hvad de nordiske lande har af sociale udgifter af enhver art, både dem, der finansieres af staten, og dem, der finansieres af de sikrede selv, altså arbejdsløshedsunderstøttelse, sygekassehjælp o. s. v., uanset om det er betalt af arbejdsløsheds-kassernes eller sygekassernes egne medlemmer eller betalt af det offentlige eller på anden måde. Han kommer til det resultat, at for Danmarks vedkommende har i 1946—47 de sociale ydelser af enhver art andraget 6,1 pct. af nationalindkomsten, og for de andre nordiske lande er udgiften omtrent af samme størrelsesorden. Nu må man jo erindre, at af disse 6,1 pct. af nationalindkomsten er der en væsentlig del, der betales af de samme mennesker eller i hvert fald af de samme samfundsgrupper, som får dem. En stor del af arbejdsløsheds-hjælpen betales jo af arbejdsløsheds-kassernes egne medlemmer, det samme gælder sygekassehjælpen, og en del af det, som staten betaler, finansieres naturligvis ved skatter fra de samfundslag, som får de pågældende ydelser. Det vil m. a. o. sige, at en del af disse 6,1 pct. af nationalindkomsten ikke er socialpolitik i den forstand, at det betyder overføring af realindkomster fra de højere indkomstlag til de lavere; det er kun en del af disse 6 pct. Jeg har ikke nogen målestok for, hvor meget det er, men allerede det, jeg her har sagt, viser jo, at den indkomstoverføring, der finder sted, i hvert fald er væsentlig under 6 pct. af nationalindkomsten, og det i en tid, hvor i hvert fald de fleste finansministre sikkert vil indrømme, at det vil være vanskeligt at gå væsentligt videre, end man er nået i øjeblikket.

Jeg har indledet med dette for at vise, at selv den omfattende socialpolitik, vi har i nutiden, ikke betyder så forfærdelig meget i retning af at omfordele indkomsterne fra gruppe til gruppe i samfundet. Jeg kan belyse det andet punkt i samme problem ved et andet eksempel. Kontorchef Viggo Kampmann har i en bog, der udkom i Danmark for et par år siden, og som hedder »Sociale Efterkrigsproblemer», beskæftiget sig med spørgsmålet om indkomstudjævningen. Han taler her ikke specielt om det, vi kalder socialpolitik i snævrere forstand, men han taler om statens og det offentliges hele økonomiske virksomhed. Han deler her indkomsttagerne i tre grupper, og idet han tager året 1939 — altså før krigen — som ud-

gangspunkt, siger han, at for den mellemste gruppe — de mennesker, der dengang havde skattepligtige indtægter mellem 2 000 og 10 000 kr, hvilket vel omtrent også svarer til mellemindkomster i dag — går statens virksomhed, hvad angår plus og minus, omtrent lige op, at disse mennesker m. a. o. direkte og indirekte fra staten får og modtager det samme, som de betaler dertil. Derimod yder den højeste indkomstklasse — de, der dengang havde over 10 000 kr i skattepligtig indkomst — naturligvis mere, end den får, og omvendt får den laveste indkomstklasse — de, der dengang havde under 2 000 kr — mere, end den yder. Han kommer til det resultat, at den højeste indtægtsklasse får sin realindkomst nedsat med 16 pct. gennem denne omfordeling, medens den laveste indkomstklasse får sin realindkomst forhøjet med 13 pct. — kun med 13 pct. — som følge af statens hele virksomhed. Han mener, der er mulighed for at vinde mere ud af den højeste indkomstklasse, men når man betænker, at den kun omfattede 27 000 skatteydere af ialt 1,8 mill. ansatte indkomster, vil man se, at mulighederne for at få mere ud af disse mennesker trods alt er begrænsede.

Hvor meget betyder nu den indkomstudjævning, som her har fundet sted? Ja, det ser man bedst ved at sammenligne den med noget andet. Hvis jeg nu tager Kampmanns artikel som udgangspunkt, så viser han os, at gennem statens samlede virksomhed er realindkomsten for de lavere indkomstklasser kun forøget med 13 pct. I den samme afhandling skriver han, at i de 14 år fra 1925 til 1939 — det spænder fra toppen af en højkonjunktur til toppen af en anden, så der skulle ikke være konjunkturmæssig vanskelighed ved at sammenligne disse to år — er den gennemsnitlige realindkomst pr produktiv person i Danmark steget med ca. 18 pct. Det vil m. a. o. sige, at den fremgang i realindkomsten, som den produktive udvikling har skabt på disse 14 år, giver os allesammen en større fordel end den, de laveste indkomstklasser har af hele den socialpolitik, vi har udviklet gennem de sidste menneskealder. Dette tyder på, at hvad der er opnået af socialpolitisk udligning, giver de lavere indkomstklasser relativt små beløb sammenlignet med det, de selv over en kort periode har fået gennem produktivitetens forøgelse.

Jeg kan nævne et andet eksempel fra Danmark. Departementschef Cohn skrev for ca. en måned siden en artikel i dagbladet »Politiken«, som vakte stor opsigt og nogen diskussion, men der er ikke opstået diskussion om det punkt i den, som jeg kommer til at citere. Han mener at kunne konstatere, at i de 75 år fra 1870 til 1945 er arbejdernes realløn i Danmark omtrent tredoblet, altså vokset med ca 200 pct. Det vil sige, at i løbet af $2\frac{1}{2}$ menneskealder skulde efter hans vurdering realindtægten for samfundet som helhed — og han mener, at arbejderne, arbejderklassen, omtrent har haft samme procentvise stigning som hele samfundet; dette sidste har dog været diskuteret — være steget med ca 200 pct., medens den fordel, de lavere indkomstklasser har af socialpolitikken, altså kun er ca. 13 pct.

Jeg nævner disse ting, fordi vi jo bedst kan vurdere en ting ved at sammenligne den med noget andet, som vi kender bedre. Skal vi vurdere den socialpolitiske udvikling, den socialpolitiske udligning, der har fundet sted, må vi sammenligne den med den vækst i realindkomsten, som alle sam-

fundsklasser, formentlig også de lavere, har haft som følge af produktions udvikling, og så synes det, som er sket gennem den socialpolitiske udligning, overmåde lidt i forhold til det, der er vundet ved produktivitets stigning. Jeg finder anledning til at tilføje, at den danske økonom, som mest har opponeret mod departementschef Cohns artikel, nemlig kontorchef Gammelgård Jacobsen, er enig i denne betragtning. I et afsluttende indlæg skrev han, at også han er klar over, at det er gennem produktivitets forøgelse, man fortrinsvis skal vente en forbedring af i dette tilfælde arbejderklassens stilling.

Hvis vi nu med dette som udgangspunkt vil prøve på at vurdere mulighederne for at opnå noget ved en yderligere udvikling af socialpolitikken, kan vi et øjeblik se på, hvilke emner man kunne vælge for en sådan udvidelse. Jeg kan sige, at for Danmarks vedkommende diskuterer man det, man kalder at slette sygekassegrænsen, således at sygekassehjælpen skulle være tilgængelig for hele befolkningen. Den naturlige konsekvens måtte vel så være, at man ophævede sygekasserne og skred til det, man har gjort i England for nylig, at gøre hele sundhedsplejen, alt læge- og hospitalsvæsen, til et offentligt foretagende, hvis ydelser stilles gratis til befolkningens rådighed. Man kan tænke sig at gå videre og give almindelige børnetilskud, hvad Danmark i modsætning til de andre nordiske lande ikke har gjort, eller man kunne tænke sig — hvorfor ikke — at stille tog og sporvogne gratis til rådighed for befolkningen, ligesom man nu stiller skoler og andre ting gratis til rådighed, og man kunne tænke sig at udvide det system, vi har fået nu under krigen, hvor man giver pristilskud for at holde prisen på nødvendighedsvarer nede, selv om det kræver skatter. Man kunne tænke sig at give store tilskud til de mindre bemidledes boligforsyning, f. eks. ved at lade det offentlige overtage denne boligforsyning og sætte prisen på boliger efter sociale synspunkter.

Det er nogle af de midler, man kunne anvende, hvis man ville overføre beløb i større omfang end nu fra de højere indkomstklasser til de lavere. Hvad ville nu virkningerne være? Jeg har i sammendraget antydnet, at der var to virkninger. For det første ville det påvirke det økonomiske motiv til at præstere økonomiske indsats i form af arbejde, opsparing og initiativ. Det spørgsmål vil jeg gerne gemme lidt og først hellige mig det andet, nemlig spørgsmålet om *indkomstudjævnningens indflydelse på opsparingen*. Jeg bliver altså desværre her nødt til at foregribe noget, der vil blive tale om i de senere møder på denne konference.

For en række år siden foretoges på Århus Universitets økonomiske Institut en undersøgelse, ledet af dr. Jørgen Gelting, som gik ud på at finde ud af, hvordan opsparingskvoten stiller sig for forskellige indkomstklasser. Man undersøgte et større antal indkomsttagere gennem 10 år, og resultatet var, når man deler disse mennesker i tre klasser, små indkomster, mellemindkomster og store indkomster, at sparekvoten var henholdsvis ca. 5, 13 og 21. Der er altså en meget stor forskel i sparekvoten for den højeste og den laveste indkomstklasse, og det vil jo sige, at hvis man tager indkomst fra den højeste indkomstklasse og flytter den over til den laveste indkomstklasse af disse tre klasser, så må man, alt andet lige, forvente, at spare-

kvoten for den overflyttede indkomst nedsættes fra 21 til 5 pct. Hvis man tager fra den øverste del af den højeste klasse og flytter til den nederste del af den laveste indkomstklasse, bliver virkningen naturligvis større. Flytter man bare til mellemlagene, bliver virkningen mindre.

Jeg tror, man har grund til at vente, at en indkomstudjævning på denne måde, hvis den går videre end i dag, vil have en betydelig negativ indflydelse på opsparingen, men naturligvis har vi ikke noget mål for, hvor stor denne negative indflydelse vil være. Men hvor meget betyder nu opsparingen for det, som er det mest afgørende, nemlig produktivitetens udvikling? Her foreligger en undersøgelse af professor Lindahl, som skulle vise, at i de 30 år fra 1908 til 1938 er realverdien af formuerne her i Sverige vokset til det dobbelte, men til trods for, at formuerne eller kapitalen er vokset med 100 pct., medens antallet af produktive mennesker kun er vokset med 35 pct., således at altså formuerne er vokset betydeligt stærkere end befolkningen og end arbejderantallet, skønner han, at i løbet af disse 30 år er formueindkomsterne — altså hovedsagelig renten — gået ned fra $\frac{1}{3}$ til $\frac{1}{6}$ af nationalindkomsten. Hvorfor? Fordi formuetilvæksten, d. v. s. tilvæksten af produktiv kapital, har den dobbelte virkning, at den forøger produktiviteten af arbejdskraften og derved muliggør en højere realløn, og at den samtidig virker i retning af lavere rente. Renten er da også i de 30 år faldet fra 6 til 4 pct. Det er altså det, der bevirker, at i en periode, hvor kapitalmængden stiger stærkt, er det i virkeligheden arbejderne, der vinder frem økonomisk på kapitalejernes bekostning. Dette skal ikke forstås sådan, at kapitalejerne i denne periode får mindre indkomst, tværtimod, de har jo en dobbelt så stor formue, og 4 pct. af den dobbelte formue er naturligvis mere end 6 pct. af den oprindelige formue, men selve bytterelationerne har i denne periode været i arbejderens favør som følge af den store kapitaltilvækst, som følge af den store opsparing. Dette peger, så vidt jeg kan skønne, i retning af at opsparingen har været af afgørende betydning for den produktive udvikling, som de sidste menneskealdre har vist. Vi kan vel i virkeligheden sige det på den måde, at jorden og arbejdskraften har altid været her, men det nye, som er kommet til i de sidste 100 eller 200 år, er to ting. Det er et større initiativ og en større kapitaldannelse, og det, som er det alvorlige, det beklagelige i det perspektiv, der her opruller sig, er dette, at *en betydelig opsparing, i hvert fald indtil nu, har forudsat en forholdsvis ulige indkomstfordeling*. Når den højeste indkomstklasse opsparer 21 pct. og den laveste 5 pct., så er det klart, at en udjævning af indkomsterne betyder en formindsket opsparing.

Hvis vi prøver at forlænge det historiske perspektiv bagud, så forekommer det mig da også, at man deraf må drage den slutning, at i hvert fald indtil nu, i de mange menneskealdre vi har bagved os, har en betydelig opsparing, en betydelig investering, kun kunnet finde sted i samfund med en ulige indkomstfordeling. Hvis vi ser på de store investeringer af kulturel og økonomisk natur, som de svundne tider har bragt, så er de næsten altid frembragt i en befolkning, hvor det store flertal levede på grænsen af nød, men hvor et mindretal — det være nu fyrster eller adel eller storkøbmænd eller gejstlighed — havde meget betydelige indtægter, hvoraf de så investe-

rede en del. På denne måde er Ægyptens pyramider blevet til, det samme gælder Roms paladser i oldtiden, og det gælder de europæiske domkirker og klostre i middelalderen. Det drejer sig i alle tilfælde om nogle få, som havde en stor rigdom til deres rådighed. Det kunne være Ægyptens konger, eller det kunne være Roms stormænd, eller det kunne være kirken i middelalderen, medens den store befolkning enten var ligefrem slaver eller holdtes nede i fattigdom, og det samme gælder i virkeligheden om den industrielle investering i de vesteuropæiske lande i den første fase af den industrielle revolution. Det er ikke tilfældigt, at det netop var efter denne udvikling, at Karl Marx skrev sine værker, og det var på baggrund af industrialismens gennembrud, hvor en stor produktivetsforøgelse forudsatte en stor investering, men hvor denne kun var blevet mulig ved, at man holdt arbejderne nede i fattigdom. Der kan utvivlsomt rettes kritik mod de tekniske enkeltheder i Karl Marx's merværdilære, men det forekommer mig utvivlsomt, at den indeholder en meget stor og meget alvorlig historisk sandhed, og det er det, der for mig gør, at socialpolitikken er et så vanskeligt dilemma. Den indkomstudjævning, som vi så gerne ville se, den koster på den måde, at den betyder formindsket opsparing, og formindsket opsparing betyder formindsket produktivitet.

Spørgsmålet bliver så det: har vi råd dertil i dag? Ser vi på Europas situation, så viser den Marshall-rapport, som mødelederen citerede i sin velkomsttale, tydeligt, at Europas opsparing er for lille. Derfor behøver vi Marshall-hjælp i dag. Denne Marshall-rapport har til formål at vise, hvorledes de europæiske stater vil klare sig uden Marshall-hjælp fra 1952, men det forekommer mig, at der mellem linierne meget tydeligt står, at de ikke vil kunne klare sig uden Marshall-hjælp fra 1952, fordi Europas opsparing på grund af krigen og mange andre forhold er for ringe. Jeg må desværre heraf drage den slutning, at vi i øjeblikket ikke har råd til at gå videre med denne indkomstudjævning.

Jeg skal, også fordi tiden er knap, gå meget kort hen over det andet argument herfor, dette, at en vidtgående socialpolitik naturligvis betyder en svækkelse af det økonomiske motiv. Det har jeg påpeget i sammendraget. Det er klart, at socialpolitik, hvor man tager fra de højeste indkomstklasser og giver til de andre, betyder, at menneskets økonomiske standard i mindre grad end før er afhængig af hans egen indsats. Gør han en stor indsats, så må han aflevere af sin merindkomst til det offentlige, gør han en ringe indsats, så han ikke kan klare sig selv, så vil han få en del af det manglende tilskudt fra det offentlige. Den marginale fordel, man får ved at forøge sin indsats, bliver naturligvis mindre på grund af den omfordeling af indkomsterne, som socialpolitikken betyder.

Det økonomiske motiv er i virkeligheden et dobbelt. Det er et motiv, der angår nutiden, og det er et, der angår fremtiden. Det angår nutiden for så vidt som vi arbejder for at skaffe os en så god levestandard i øjeblikket som muligt, og det angår fremtiden, fordi vi tænker længere frem, på vore børn og vor egen fremtid på længere sigt. Man kan vel sige, at tanken på fremtiden er et motiv af en højere orden end tanken på nutiden. I den gamle storfamilie, som jeg har nævnt i sammendraget, var der økonomisk

demokrati, men ikke politisk demokrati. Alle var lige økonomisk for så vidt som de alle spiste af det samme fad, men der var ingenlunde politisk demokrati, for husfaderen bestemte, hvad der skulle ske. I det moderne samfund er det til en vis grad omvendt. Vi har politisk demokrati, men vi har endnu ikke fuldstændig økonomisk demokrati. Vi er allesammen med til at bestemme. Deri ligger naturligvis en fristelse til at se mere på nutiden og mindre på fremtiden, end den husfader gjorde, som var diktator over sin familie, og som havde ansvaret for dem alle. Det er vel en af demokratiets svagheder, at det er fristet til at se på nutiden, også fordi der er et spørgsmål, der hedder stemmer ved et valg, medens hensynet til fremtiden meget let ikke kommer tilstrækkeligt frem, og at føre en socialpolitik, der udvikles på bekostning af opsparingen og derigennem på bekostning af produktiviteten på længere sigt, er jo desværre at give nutiden et større fortrin for fremtiden, end vi har råd til.

Dertil kommer endnu en ting, som jeg skal sige, før jeg drager konklusionen på dette område. Det er dette, at socialpolitik som al anden menneskelig virksomhed følger *det aftagende udbyttes lov* og dette i dobbelt forstand, for det første fordi man naturligvis på socialpolitikens område har taget de vigtigste ting først, går vi videre og videre, bliver naturligvis de goder, der opnås for 1 mill. kr., stadig mindre — ellers ville vi være begyndt fra den forkerte ende —, men dertil kommer yderligere, at jo videre vi går med socialpolitikken, med indkomstudjævningen, i desto højere grad vil det blive sådan, at de samfundslag, der skal betale, bliver de samme som dem, der får, og i så fald bliver indkomstudjævningen jo mere eller mindre illusorisk. Det er klart, at har man begrænset de store indkomster gennem de første årtiers socialpolitik, så indkomsterne bliver omtrent lige store, så må, hvis man skal gå yderligere frem, skatterne i højere grad betales også af mellemlagene og de mindre indkomster.

Jeg skønner derfor, at vi ikke for øjeblikket bør gå videre med forsøg på *almindelig* indkomstudjævning i vore dages Europa, men det ligger helt anderledes for så vidt angår de to andre opgaver, som jeg har skitseret i mit sammendrag, nemlig dette at *lindre nøden*, hvor den findes, og at forebygge den, og at *arbejde på den strukturelle udvikling, som jeg kalder nedbrydning af classeskellene*. Må jeg sige en smule om det første, selv om det vist går ud over den tid, jeg egentlig skulle have haft. Hvad angår dette at hjælpe, hvor der er nød på færde, så er virkningen pr mill. kr. jo langt større, end når det drejer sig om den generelle indkomstudjævning, og derfor er der efter min mening grund til at koncentrere sig endnu mere end hidtil om de egentlige hjælpeforanstaltninger. Jeg finder anledning til at sige, at her er betænkelighederne jo også mindre, for når man hjælper mennesker, som er i nød, fordi de mangler de personlige forudsætninger for at gøre en større indsats — syge, svage, måske abnorme eller på anden måde meget vanskeligt stillede — så kan disse ikke præstere nogen større indsats, og betænkelighederne ved at svække det økonomiske motiv for dem er derfor ikke så store. Jeg mener, at en af de ting, man skal sætte noget ind på, er at give socialpolitikken på disse områder *en mere personlig karakter*, end den ofte har. En af farerne ved den omfattende statslige

socialpolitik i nutiden er den, at det personlige moment går tabt. Man lægger blot nogle penge på bordet, og så skal det dermed være klaret. Det er mit indtryk, at skal man hjælpe mennesker, der virkelig er i nød, så skal man sætte sig ind i deres problemstillinger, man skal sætte sig hen og snakke med dem, finde ud af, hvor deres vanskeligheder ligger. Kort og godt: det kræver en personlig indsats. Derfor mener jeg, at sådanne foranstaltninger som indførelse af sundhedsplejersker eller plejehjem for børn, private plejehjem, eller socialrådgivere, som vi har fået dem i nutiden, eller den specielle abnormforsorg eller børnehaver og lignende, m. a. o. hvor der er lejlighed til at gøre en personlig præget indsats af hensyn til de pågældende, som er i vanskeligheder, dem bør man lægge mere vægt på, end man har gjort hidtil. Jeg gør opmærksom på, at det her drejer sig om mennesker, der som regel ikke repræsenterer ret mange stemmer, og det er jo demokratiets svaghed, at når man ikke repræsenterer det fornødne antal stemmer, ja så har man ikke den fornødne slagkraft. Jeg minder her om, at de mennesker, der sparer penge op i sparekasser og obligationer, bliver genstand for megen sympati, men den omsætter sig aldrig i realiteter. Hvis man i 1914 havde sat 1 kr. i sparekassen i Danmark til 4 pct. rente, så ville den i dag være vokset til 4 kr., men 4 kr. har i dag samme købeevne som 1 kr. i 1914. Det vil sige, at renten har reelt ikke været 4 pct., men den har været 0. Alle har sympati for disse sparere; men de danner ingen stærk gruppe, og derfor har man ikke standset inflationen af hensyn til dem.

Jeg mener altså, der er god grund til at koncentrere sig mere om afhjælpning af den egentlige nød end hidtil og til at gøre en personlig indsats. Der behøver man heller ikke at være så bange for at ofre nogle penge. Derimod tror jeg ikke, man i det store og hele skal gå videre i øjeblikket med de almindelige store sikringsordninger: aldersrente, sygeforsikring, arbejdsløshedsforsikring o. s. v. Man skal ikke drive dem videre i øjeblikket i retning af en almindelig indkomstudjævning. Det vil i virkeligheden koste så meget i produktivitet, at udbyttet på lidt længere sigt bliver negativt.

Men så er der et tredje område, som man hidtil har beskæftiget sig forholdsvist lidt med i socialpolitikken, og det er det, jeg vil kalde *den konstruktive eller strukturelle socialpolitik*. Det er en forandring i samfundets struktur, der har gjort den moderne socialpolitik nødvendig. Nye forandringer i samfundets struktur foregår stadig, og det er vor opgave at følge med og ikke koncentrere os så meget om det næstsidste stadium, som vi jo desværre har gjort. Jeg tror, det var Sigurd Ibsen, den norske statsminister i Stockholm, der for en lille menneskealder siden i sin bog: »Menneskelig kvintessens», skrev, at det var de sociale videnskabers tragedie, at de altid var bagefter. Vi studerer den nuværende station på udviklingens bane, men inden vi når at forstå den, er udviklingen gået videre, og den station, vi har lært at kende, er ikke mere nuværende. Den er blevet den foregående. Lad os altså hellere prøve på at sigte ikke blot på den station, vi er nået til, men på den næste, så vi måske kan forstå lidt af den, inden vi når dertil.

De forandringer, der i øjeblikket foregår i samfundets struktur, er, så vidt jeg kan se, bl. a. følgende. Der foregår en stadig forøgelse af produktiviteten, og hvis vi kan vedligeholde den, så er der mulighed for at opnå det, som intet tidligere slægtled har opnået, nemlig at give hele befolkningen en god levestandard uden at gøre opsparingen for ringe, men det kan vi ikke, hvis vi vil have resultatet, før vi har gjort indsatsen. Hvis en indkomstudjævning kommer som følge af en ved stor opsparing fremkaldt produktivitet, så er det i sin orden, men vil man have indkomstudjævningen først, så modvirker den grundlaget, som var den store opsparing.

Den anden store strukturforandring, der foregår, er den, at arbejderklassen procentvis er i nedgang. Det ser m. a. o. ud til, at det billede, vi en tid havde, hvor det så ud til, at der ville blive en lille fåtallig, men rig overklasse og en stor proletariseret arbejderklasse, må erstattes af et billede, hvor samfundet består af mange vidt forskellige bestanddele, mange og små grupper af arbejdere, funktionærer, detailhandlere, rutebilchauffører og mange andre. Det vil m. a. o. sige, at selve vor tids store sociale spænding, den mellem arbejdere og andre, vil miste noget af sin styrke derved, at arbejderne efterhånden bliver en mindre del af samfundet, men denne anden strukturforandring skulle jo i sig selv indebære mulighed for en tredie, som er endnu vigtigere, nemlig den, at arbejdernes børn i stigende grad skal have mulighed for at rykke op i de andre, skal vi sige de højere, samfundslag. Det følger med ren matematisk sikkerhed, at hvis arbejderne procentvis er en mindre del i næste slægtled, så må en del af arbejderbørnene gå over i de andre samfundslag, men det skulle være muligt at fremme denne udvikling, og foruden det, jeg har nævnt i sammendraget, vil jeg her til sidst skitsere et par af de ting, som jeg mener, at samfundet kan gøre for konstruktivt at fremme denne udvikling, hvorved samfundsklasserne bliver blandet på den måde, at man bliver placeret efter evne og tilbøjelighed og ikke efter hvilken stilling ens fader havde i samfundet. Vi er jo allerede på vej i den retning. Jeg mener at have påvist, at dynastierne, formuedynastierne, er på retur. Det var jo dog disse dynastier, der havde formuerne dengang, det var de store godsejere, der havde hovedparten af landets formue. I tidligere perioder har finansdynastierne spillet en stor rolle: Medicierne, Fuggerne, Rothschilderne, og vi kender jo alle fra vort eget land sådanne dynastier, også fra det 19 århundrede. Jeg tror, jeg tør sige, at de betyder mindre i dag end for en menneskealder siden. De mennesker, der sidder i spidsen for dansk erhvervsliv, er i hvert fald i hovedsagen folk, hvis historie den almindelige mand kender meget lidt til. De sidder der ikke, fordi de er deres faders søn, men fordi de selv har oparbejdet den position, de har. Dertil har naturligvis forskellige faktorer bidraget. Jeg nævner arveafgiften som en af dem. Den bidrager til at bremse formueopsamlingen. Derfor mener jeg også, at arveafgiften er en af de progressive skatter, som man uden betænkelighed kan drive forholdsvis vidt. Jeg gør dog den tilføjelse, at hvis den af samfundet anvendes til løbende udgifter, betyder det naturligvis en nedgang i kapitaldannelsen. Man kan endvidere ved monopolkontrol og ved begrænsning af monopolindkomsterne begrænse formuedynastiernes magt yderligere. Det er jo de

fast beskyttede monopoler, at de egentlige formuedynastier i mange tilfælde er opstået.

I øvrigt mener jeg, at opgaven må være den at gøre det muligt for børn fra mindre bemidlede hjem at nå frem til den stilling i samfundet, hvortil de måtte have evner. Derfor er jeg ikke så betænkelig ved en forholdsvis vidtgående socialisering af børnenes forsørgelse, sådan som jeg også har skitseret det i sammendraget. Jeg har ikke taget endeligt standpunkt til spørgsmålet om et almindeligt børnetilskud og vil i hvert fald foretrække at gå den vej at billiggøre levestofen for børnerige familier f. eks. ved huslejetilskud, ved at give børnene gratis undervisning o. s. v., ved at gøre »børnevarer«, mælk og måske andre ting, billige, fordi så er der større chance for, at det kommer børnene til gode i stedet for at gå til en almindelig forøgelse af familiernes levestof. Men det punkt, hvor jeg navnlig mener, man skal gå langt videre, end vi gør i øjeblikket, er at lade staten bære omkostningerne ved den dygtige ungdoms uddannelse. Som det nu er, i hvert fald i Danmark, kommer kun en meget lille del af studenterne fra arbejderhjem og dermed ligestillede hjem. Det skyldes utvivlsomt i meget høj grad økonomiske årsager. Jeg mener, at hvis staten ville betale, hvad det koster at lade de virkelig dygtige uddanne, uanset hvilke hjem de kommer fra, så ville vi opnå to fordele. For det første ville vi langt bedre udnytte den personlige kapital, som er ungdommens dygtighed, idet mange dygtige unge nu ikke får deres evner udviklet, og for det andet ville det blive muligt i langt højere grad end nu for dygtige unge fra små hjem at komme frem til overordnede stillinger i samfundet, og det er jo den ene måde, hvorpå vi kan nedbryde classeskellene, at det kan blive sådan, at arbejderens børn kan blive direktører i næste slægtled. Der vil altid være nogle, der er direktører, og nogle, der er arbejdere, men der behøver ikke at være en direktørklasse og en arbejderklasse i den forstand, at direktørstillingerne er arvelige i de velhavende dynastier, medens arbejderstillingerne er arvelige blandt de fattige klasser.

Den anden måde, hvorpå man kunne udslette classeskellene, var den, at det efterhånden blev muligt også for arbejderklassen selv at tage mere del i opsparing. Det er et fremtidsperspektiv, men det er klart, at efterhånden som den almindelige realindkomst pr indbygger forøges, så bliver der også en stadig større del af befolkningen, som kan præstere en opsparing. Kan man desuden nå frem til det, jeg har skitseret i sammendraget, at arbejderne i stigende grad bliver mere eller mindre fast ansatte, og dette underbygges af en så jævn og stor beskæftigelse som muligt i samfundet som helhed, så bliver der mulighed for, at også arbejderne kan tilrettelægge deres fremtid, fordi de har en forholdsvis tryk indkomst, der stiger efterhånden som hele produktiviteten vokser. Man må så se at finde opsparingsformer, som egner sig også for de små formuer i højre grad end dem, vi har nu, og vi må se engang at få standset de evige inflationer, som gør, at de kontante opsparingsformer i virkeligheden er meget problematiske. Men man kunne måske også gøre aktien, som jo er nutidens repræsentative investeringspapir, til et mere populært instrument ved at fremme tanken om investeringselskaber, som vi har dem i de angelsaksiske lande, og hvis

formål er at købe aktier i et stort antall foretagender for derved at sprede risikoen. I sådanne risikospredte virksomheder skulle jo også arbejdere og andre med små indkomster kunne anbringe deres midler. Det er vel i virkeligheden det ideal, vi må stile efter, vi, som tror på, at man i hovedsagen skal benytte det private initiativ som det økonomiske grundlag, at den såkaldte kapitalisme skal miste sin brod ved, at vi allesammen bliver kapitalister.

Kanslirådet G. Modeen:

Jag vill först uttrycka min tillfredsställelse över att en diskussionsfråga av denna art har upptagits på vårt mötesprogram. Den liberalistiska ekonomin i Västeuropa befinner sig ju i många avseenden i en försvarsställning, utsatt speciellt för planekonomiska attacker. Jag vill komplimentera föredragshållaren för det utomordentligt klara sätt, på vilket han lagt upp frågan, och för de intressanta perspektiv han givit oss särskilt i sin muntliga framställning i dag. Det är nästan otacksamt att komma med kommentarer efter det föredrag vi här fått höra.

Jag är alldeles ense med professor Kristensen därom, att nutidens samhällsstruktur enligt nyliberal uppfattning kräver en rätt långtgående socialpolitik. Å andra sidan står en socialpolitik i samklang med en liberalistisk ekonomi endast om den inte minskar arbetslusten, arbetsprestationerna och sparverksamheten hos individerna samt den enskilda företagarverksamheten. Detta innebär, om vi följa föredragshållarens systematik, att den första gruppen av de socialpolitiska åtgärderna, alltså de hjälpande åtgärderna, socialvården i vidsträcktare bemärkelse, utan vidare kan inrymmas i en liberalistisk socialpolitik. Redan i fråga om de förebyggande åtgärderna kan man däremot vara av olika åsikt, beroende på sättet på vilket de finansieras och på deras karaktär av obligatoriska eller frivilliga verksamhetsformer. Om man t. ex. genom en effektiv socialförsäkring kan göra fattigvården delvis överflödig, till och med med risk att inte alltid få fram det personliga momentet, som professor Kristensen här underströk, synes det mig vara en utveckling som ingen kan ha något emot. I fråga om de strukturella socialpolitiska åtgärderna bryta sig givetvis åsikterna mera. Jag vill hävda, att om dessa åtgärder drivs för långt, kan man mycket snart undergräva just de förutsättningar för en liberalistisk ekonomi, som föredragshållaren framhållit som grundläggande.

Det gäller ju här egentligen att avlägga ett slags socialpolitisk trosbekännelse. Jag vill då genast förutskicka, att mitt socialpolitiska credo rätt nära överensstämmer med föredragshållarens. Det är endast på några punkter jag önskar komplettera hans framställning och understryka vissa detaljer.

Den del av socialförsäkringen, som gäller ålderdom och invaliditet, kan enligt min mening utan vidare anses som lämplig för obligatorisk försäkring, främst av den orsaken att det är fråga om klara kriterier för själva hjälpbehovet. En människas ålder erbjuder inte några större svårigheter att fastställa, och även invaliditetens omfång och dess inverkan på arbets-

förmågan kan uppskattas med rätt tillfredsställande exakthet. Då vi komma till sjukförsäkringen ställer sig frågan betydligt svårare. Sjukdomsbegreppet och dess fastställande är mycket mer flytande. Det måste locka folk — den mänskliga naturen är nu en gång sådan — att draga fördel av ett dylikt mer schematiskt verkande system på det allmännas bekostnad. Den erfarenheten har gjorts på flera håll. Jag har observerat, att här i Sverige bl. a. doktor Poul Bjerre har gjort gällande, att en obligatorisk sjukförsäkring i statlig regi kan bli fördärvbringande för det svenska folkets arbets- och hälsomoral. Det är ju ganska starka ord. I Belgien äro, enligt vad som vittnats för mig, erfarenheterna i detta avseende rent av skrämmande och hota att äventyra hela socialförsäkringssystemet. De engelska erfarenheterna äro inte heller uppmuntrande. En frivillig försäkring är säkerligen att föredraga i dessa fall, då den bättre tar hänsyn till den mänskliga naturens egenskaper.

Även arbetslöshetsförsäkringen är av den art, att den bör få en frivillig form. Jag är alldeles ense med professor Kristensen om att en effektiv systerpolitik är den avgörande, inte arbetslöshetsförsäkringen som sådan. Denna har ju mer en korttidseffekt och måste väl främst anses vara av kompletterande natur. Professor Kristensen understryker i det tryckta sammandraget av sitt föredrag nödvändigheten av arbetskraftens rörlighet i tider av arbetslöshet, både lokalt och i fråga om övergång från ett yrke till ett annat. Det har ju påpekats bl. a. av professor Gustaf Åkerman, att det engelska arbetslöshetsförsäkringssystemet uppenbarligen bidragit till en trög rörlighet för arbetskraftens vidkommande. Jag vill nämna, att hos oss i Finland äro dessa socialförsäkringsformer, sjukförsäkring och arbetslöshetsförsäkring, ännu helt utvecklade, men dessa frågor komma säkerligen snart att tagas upp även i vårt land.

Jag vill särskilt uppehålla mig vid befolkningspolitiken, då denna del av socialpolitiken varit av särskild betydelse under senare år. Nu utbetalas allmänna barnbidrag i tre av de nordiska länderna. Professor Kristensen ställde sig inte precis gillande mot att familjerna få sådana bidrag kontant. Jag skulle vilja försvara denna bidragsform genom att utveckla följande tankegång.

Man måste utgå från att familjeförsörjaren i sin egenskap av skattebetalare får betala i konsumtionsskatter och tullar en större del av sin för försörjning av familjen avsedda inkomst till staten än en inkomsttagare utan barn, då familjeförsörjarens familj omfattar ett större antal konsumtionsenheter än den barnlöses familj. Man kan alltså uppfatta barnbidragen som en kompensation för denna totala specialbörda av konsumtionsskatter, som kommer på den barnrika familjen. Det är ganska naturligt, att den får en ersättning i form av pengar och i form av skattenedsättning. Men det är alldeles riktigt, som professor Kristensen framhåller, att de befolkningspolitiska understöden borde åtminstone delvis givas i sådana former, att speciellt barnen få nytta av dem. Här ha vi sådana former som fri skolgång, skolmåltider, annan skolningshjälp och hyresunderstöd för barnrika familjer.

En väsentlig fråga är, hur denna befolkningspolitik skall finansieras. I

Finland har huvuddelen av det allmänna barnbidraget påförts arbetsgivarna som ett slags specialskatt, och detta har givit anledning till mycket missnöje. I detta sammanhang vill jag understryka vad föredragshållaren påpekade, nämligen att de socialpolitiska utgifterna i allmänhet inte borde kombineras med specialskatter för dessa ändamål. Det är i många avseenden både opsykologiskt och oriktigt.

Den moderna beskattningen har en socialpolitisk prägel. Progressionen verkar ju inkomstutjämnande. Jag har den uppfattningen, att speciellt förmögenhetsbeskattningen på många håll har drivits för långt och direkt motverkar de socialpolitiska intentionerna. Vi ha i Finland haft fall, då förmögenhetsbeskattningen har varit direkt konfiskatorisk och minskat det sparkapital, som åldringar ha lagt upp. De ha ju inte längre möjlighet att betala skatterna från sin löpande inkomst, och deras förmögenhet har kunnat minskas till den grad, att de ha blivit socialvårdsfall. Jag måste medge att inflationen, som ju i Finland varit betydligt starkare än i de övriga nordiska länderna, har verkat i samma riktning. Men också de övriga nordiska länderna ha gjort den olyckliga erfarenheten, att sparkapitalets realvärde har minskat, och förmögenhetsutjämnningen har som sagt blivit ytterligare skärpt genom inflationens verkningar, speciellt i Finland.

Jag antecknar med tillfredsställelse föredragshållarens åsikt, att de sociala utgifter, som handhas i kommunal regi, även böra finansieras sålunda, att vederbörande kommuner erlægga en betydande del av dem, så att kommunerna själva känna sitt medansvar i gestaltningen av utgifternas storlek. Kommunernas självstyrelse ingår i de nordiska länderna som en viktig del i den liberalistiska uppfattningen av samhällssystemets gestaltning.

Det har påpekats, att en stor del av den moderna socialpolitiken avser arbetarklassen. Professor Kristensen anförde här siffror om de sociala utgifternas andel i nationalinkomsten. Jag tror att dessa siffror just nu hålla på att revideras, men siffran 6 procent var för de angivna åren mycket signifikativ. Den visar nog, att åtminstone hittills har socialpolitiken inte i genomgripande utsträckning kunnat påverka inkomstfördelningen. Däremot har lönepolitiken under den period av överfull sysselsättning, som vi upplevat, påverkat inkomstfördelningen så, att en stark nivellering ägt rum. En nivellering har också skett inom själva arbetarklassen sålunda, att de icke yrkeskunniga arbetarnas inkomstnivå har närmat sig fackarbetarnas. Arbetarnas inkomster ha över lag ryckt närmare de intellektuella yrkenas och i många fall överstigit dem.

Då progressiviteten i beskattningen satte in, var det utan tvivel avsikten att de högre inkomstklasserna skulle betala kostnaderna för socialpolitiken, vilken skulle komma främst arbetarklassen till godo. Genom att, som här nämndes, en stark inkomstnivellering ägt rum och betydande delar av arbetarklassen ryckt upp i de lönekategorier, där skatteprogressionen är kännbar, har ett tydligt missnöje kommit till uttryck. Man har frågat sig på arbetarhåll, om det verkligen är meningen att arbetarna själva skola betala kostnaderna för socialpolitiken.

Professor Kristensen framhöll i sitt anförande i dag speciellt stånds-

cirkulationen som ett av huvudsyftena för en konstruktiv socialpolitik. I det hänseendet tror jag faktiskt att mycket gjorts i de nordiska länderna inom ramen av den liberalistiska ekonomien. Redan läroplikt, fria skolböcker och fria skolmåltider äro åtgärder i den riktningen. Det snabba utbyggandet av lärdomsskolsystemet samt expansionen i universitets- och högskoleundervisningen äro liknande symtom. Åtminstone i Finland har den snabba ståndscirkulationen redan länge varit ett allmänt konstaterat faktum. Endast den omständigheten, att vårt land är mycket glest bebott samt lantbruks- och landsbygdsbefolkningen starkt dominerande, har gjort att ståndscirkulationen inte tagit ännu större proportioner, då möjligheten till högre undervisning mer av geografiska än av sociala eller ekonomiska skäl varit ojämnt fördelad.

Det är en mycket tilltalande idé att staten inte bara genom studielån skulle understödja framåtsträvande ungdom utan även genom etableringslån hjälpa vederbörande till självständig ekonomisk verksamhet. Det är en åtgärd, som står väl i samklang med det liberalistiska tänkesättet. Staten har ju redan i den befolkningspolitiska sektorn genom bosättningslån medverkat till familjebildning och haft i huvudsak goda erfarenheter av denna form av socialpolitik.

Fil. lic. G. Cederwall:

Jag vill liksom kanslirådet Modeen tacka föredragshållaren för ett föredrag, som öppnade nya utsikter och innehöll många intresseväckande aspekter. Jag måste dock bekänna, att jag för min del inte riktigt klart har uppfattat, vad det är för ett speciellt problem som föredragshållaren ville diskutera. Det förefaller mig, som om de inledande avsnitten i det utsända referatet, som föredragshållaren här gick förbi, voro så pass allmänt formulerade, att det kanske inte blev tillräcklig precision. Föredragshållarens definition av liberalistisk ekonomi synes mig vara så pass vid, att den motsvarar en uppfattning som omfattas av alla politiska partier i de västliga demokratierna. Det fanns åtminstone i resumén, såvitt jag kunde förstå, inte så särskilt mycket som skulle förhindra att man i denna liberalistiska ekonomi inräknade ungefär allt som, åtminstone för dagen, är praktisk socialdemokratisk politik i de skandinaviska länderna.

Jag säger inte detta som någon invändning mot föredragshållaren. Jag tror tvärtom att det har stora fördelar att arbeta med en så pass vidsträckt definition. Jag tror att den uppläggningsen gör, att man kan diskutera både de stora linjerna och detaljer tämligen fritt och så att säga från fall till fall bedöma hur långt det är praktiskt och ändamålsenligt att gå.

Däremot förefaller det mig som om föredragshållaren i stället har begränsat den socialpolitik, som han talat om, något för starkt. Såvitt jag uppfattade föredraget i dag, talade han närmast om mera begränsade inkomstomfördelande åtgärder, medan han gick förbi de stora socialpolitiska åtgärder, som ha en helt annan prägel och som kanske föra litet längre. Om man, som här skett, starkt understryker, att de i begränsad mening socialpolitiska åtgärderna ha en relativt liten effekt på inkomst-

fördelningen, så förefaller det mig som om man borde ägna större uppmärksamhet just åt sådana socialpolitiska åtgärder som ha ett direkt produktivitetsbefrämjande syfte.

Det har i referatet angivits som en förutsättning, att man bör föra en effektiv sysselsättningspolitik. Jag begär inte att det här skulle ha hållits ett föredrag även därom — det skulle säkert ha räckt till åtskilliga sådana här konferenser — men där finns otvivelaktigt ett helt fält för åtgärder, som ha en direkt betydelse för produktionsresultatet både på kort och på lång sikt. Jag vill bara nämna detta i förbigående.

Det sades i föredraget, att en lämplig form av befolkningspolitiska åtgärder var hyresbidrag till barnrika familjer. Som det framställdes, lämnades inte någon som helst motivering varför det skulle vara en lämplig form. Sammanhanget tyder närmast på att vad föredragshållaren och, som jag tror, den föregående talaren syftade på var en form, som skulle garantera att bidragen komma barnen till godo. Såvitt jag förstår finns det där ett betydligt starkare skäl, nämligen att man kopplar samman hjälpen till familjerna med en långsiktig planering av bostadsförsörjningen, varav det av åtskilliga skäl otvivelaktigt finns ett ganska stort behov. Jag vet inte, om jag behöver gå in på detta.

Det har vidare talats om prisrabatter av olika slag. Jag vet inte, om man bör betrakta det system med subventioner, som vi för närvarande ha i olika länder, som en rent tillfällig företeelse. Det kan ju hända att den inte blir så tillfällig. Den har ju tillkommit under de senaste tio åren, och tendenserna i de flesta länderna tyda snarare på att de allmänna subventionerna ökas än att de minskas. Det skulle ha varit av rätt stort intresse att få upp en diskussion om i vad mån dessa subventioner påverka sparande och produktivitet. Jag skall inte drista mig att ge något svar på den frågan. Jag har en allmän sympati för att man skall begränsa de allmänna subventionerna så mycket som möjligt, men det har försports att subtila tänkare konstruerat argument för att de rent av skulle vara ganska kraftigt produktivetsfrämjande.

Men man kan också tänka på speciella subventioner i form av rabatter eller prisnedsättningar på olika saker. I resumén hade professor Kristensen pekat på prisnedsättning av »Børnevarer» som t. ex. mjölk. Jag förmodar att professor Kristensens motivering där också var, att man skulle garantera att hjälpen kom barnen till godo. Jag skulle där också vilja vända på resonemanget. Jag är inte så stor anhängare av att man skall dirigera familjernas konsumtion. Jag tror att det är en god liberal tankegång att man inte bör göra det. Jag tror att de barnrika familjernas husmödrar fylla ganska stora krav på kunnighet och duglighet i jämförelse med dem som skulle få bestämma dessa rabatters storlek och inriktning, men jag tror å andra sidan att det här kan finnas speciella skäl av samma typ som beträffande bostadsrabatterna, nämligen att åstadkomma en rabattordning för att direkt främja en rationalisering av produktion och distribution. Jag tror att de barnbidrag, som här i landet införts, i ganska betydande utsträckning ha använts för inköp av barnkläder, ett område som nog varit en aning försummat. Husmödrarna ha sannolikt rätt i de klagomål,

som de framföra beträffande den bristande tillgången på barnkläder av tillfredsställande kvalitet och till tillfredsställande priser. Här kan det anföras argument för att man åtminstone borde försöka sig på någon anordning, som skulle på detta område direkt driva fram en produktion, som framstår som önskvärd, i varje fall ur konsumenternas synpunkt.

För mig är det därför naturligt att peka på de utvecklingstendenser för den moderna socialpolitiken, som leda mot direkt produktivetsfrämjande åtgärder och som professor Kristensen gick förbi i sitt föredrag. Med den utgångspunkt han hade skulle det enligt min mening ha varit naturligt att de hade kommit med.

Efter detta skall jag be att litet få övergå till det ämne, som kanske skall diskuteras i morgon men som ju upptog en stor del av professor Kristensens föredrag, nämligen frågan om de socialpolitiska åtgärdernas verkningskraft på sparandet och indirekt på framåtskridandet överhuvud i samhället. Jag vill inte bestrida den sats, som väl varit allmän inom nationalökonomien under ganska lång tid och som väl sannolikt är riktig, nämligen att sparkvoten är högre i högre inkomstklasser än i lägre. Jag vet inte hur långt den undersökning, som professor Kristensen refererade, är hållbar. Siffrorna kunna kanske vara osäkra, men tendensen är förmodligen riktig. Men därmed är intet sagt om effekten av de socialpolitiska åtgärderna i och för sig.

Det fanns någon stans i resumén några ord, som tydde på att professor Kristensen ville göra en ganska klar skillnad mellan två olika problem, nämligen frågan om i vilken utsträckning de socialpolitiska åtgärderna minska driften till »Arbejde, Opsparing og Initiativ» och å andra sidan själva inkomstjämningsens effekt på sparandet.

Om jag håller mig till det första problemet, alltså de socialpolitiska åtgärdernas inverkan på viljan att spara, så bör man kanske uttrycka sig med någon försiktighet, ty våra kunskaper om sparandets storlek och motiven till sparandet i olika grupper inom samhället äro mycket ofullkomliga, men jag har närmast den föreställningen att de flesta socialpolitiska åtgärderna öka motiven till sparande för de stora samhällsgrupper, som åtgärderna närmast omfatta. För att man skall kunna räkna med att inkomsttagarna skola ha något motiv till sparande, måste de ha en viss bakgrund av ekonomisk trygghet. I ett tillstånd, där alternativet till nöd, om det inträffar någonting, är att gå till en må vara aldrig så personlig fattigvård, tror jag inte att arbetarna ha så särskilt stark känsla för att de böra spara. Men lägger man en viss grund, som alltid blir en låg minimistandard, och ger dem möjligheter att med eget sparande skaffa sig någonting därutöver, då finns det en fastare bas att stå på. Jag har en känsla av — jag vet inte, om det är någon som kan bekräfta det — att arbetargrupper med en fastare anställning ha ett större sparande, även om de ha lägre löner och en lägre aktuell standard än andra grupper. Men om det nu är riktigt, förefaller det mig vara ett gott stöd för en sådan utformning av socialpolitiken, som ligger i linje med den utveckling som har ägt rum men som det förefaller mig att professor Kristensen något polemiserade emot, nämligen en utveckling mot mera opersonliga former och bort ifrån den spe-

ciella personliga omvårdnaden. Det är ett argument för allmänna schematiska socialförsäkringsformer, för en allmän folkpensionering med enhetliga grunder, för en obligatorisk sjukförsäkring på en minimistandardbas o. s. v. Det är klart att det därutöver alltid kommer att finnas en grupp som behöver den direkta tillsynen, men det är såvitt jag förstår önskvärt att den gruppen blir så liten som möjligt.

Även om de socialpolitiska åtgärderna alltså kunna tänkas främja och enligt min mening verkligen främja sparandet inom vissa grupper, så är det sannolikt att själva inkomstutjämnningen leder till ett minskat sparande. Å andra sidan har man ju den ökning av sparandet, som följer av en stigande inkomststandard. Jag vet inte, vilken av de båda tendenserna som hittills har vägt över. Jag vet inte, om det har gjorts några undersökningar om hur sparkvoten har förändrats. Den är väl sannolikt relativt hög i förhållande till vad den varit under tidigare skeden, men det är alldeles klart att man på längre sikt måste se till att investeringarna främjas i största möjliga utsträckning. Där vill jag emellertid sätta in min kritik mot det resonemang, som professor Kristensen har fört. Det föreföll mig som om han hela tiden utgick från den identifiering av besparingar och investeringar, som jag trodde att man under de senaste tjugo åren inom national-ekonomien har försökt komma ifrån. I varje fall måste man väl peka på att det finns andra möjligheter att hålla en hög investeringsnivå än att enbart lita till det frivilliga sparandet. Man borde ju åtminstone kunna diskutera den möjligheten, att man genom budgetöverskott, alltså genom konsumtionsskatter, skapar utrymme för önskvärda investeringar, till vilka det privata sparandet kanske inte räcker till. Jag vet inte, om detta rymmes inom liberalistisk ekonomi eller om det har en socialistisk tendens, men med hänsyn till det förhållandet, att väl i de nordiska länderna någonting sådant som en tredjedel av investeringarna äro offentliga investeringar, borde det inte vara så farligt, om en del av den tredjedelen täcktes av något som man gärna kan kalla för tvångssparande. Jag tror inte att det påverkar samhällsstrukturen i så avgörande grad, att man därmed kommer bort från vad föredragshållaren ville kalla liberalistisk ekonomi.

Jag vill sluta med att upppepa, att jag egentligen bara har gjort en serie randanmärkningar av större eller mindre betydelse till ett föredrag, som jag i många avseenden är villig att ge min anslutning till.

Byråsjef Helge Seip:

Jeg skal forsøke å bevare lunsjpausen uforkortet og skal derfor innskrenke meg til noen korte merknader. Vi kan vel alle sammen være enige i professor Kristensens meget sympatiske konklusjon med hensyn til å rive ned klasseskiller. Jeg vil også kunne gå med på at man ved sosialpolitiske bestrebelser ofte kommer i konflikt med produktivitetshensynet. Men det forekommer meg at professor Kristensen av og til har hatt en tendens til å ville skynde seg videre til neste stasjon for han har nådd den vi nå skulle til, og at han delvis venter å finne på neste stasjon ting som vi iallfall i at-

skillig utstrekning mener å ha funnet allerede på tidligere stasjoner, slik som det delvis ble påvist også av første opponent.

Som hovedinntrykk må jeg for min del si at jeg synes professor Kristensens konklusjon når det gjalt sosialtrygd og sosialpolitikk var nok så pessimistisk, og jeg kan slett ikke på alle punkter dele de oppfatninger han gjorde gjeldende.

For det første må jeg protestere mot at man praktisk talt utelukkende skal legge vekt på rent produksjonspolitiske momenter og så å si la de sosiale vanskene bli løst mer eller mindre av seg selv under marsjen. Det ble anvendt som argument mot behovene for en utvidet sosialpolitikk at fra 1870 til 1945 var inntekten i arbeiderklassen steget med 200 pst. Men det er svært liten trøst for vår tids virkelig fattige at folk flest i år 2020 skal få lov å tjene 3 ganger så meget som de gjør i dag. For meg er det det naturlige å ta som utgangspunkt at man skal først ha etablert en levestandard som samtlige mennesker kan være sikret.

Jeg vil også advare mot at man setter opp som et postulat at inntektsføringer mellom personer som alle ligger i inntektsklassen mellom 2 000 og 10 000 kroner skulle være sosialt sett mindre betydningsfulle eller mindre sosialt ønskelige. Overføringer innenfor dette inntektsintervall kan ha en meget stor sosialpolitisk effekt. Under våre samfunnsforhold vil det være slik at effekten av de sosiale tiltak meget ofte nettopp oppnås ved en omfordeling av inntekter blant dem som faller innenfor samme innteksgruppe etter professor Kristensens definisjon. Vi kan se det helt tydelig i vår norske syketrygd som i motsetning til den danske er tvungen. Vi har de samme premiesatser for enkeltpersoner og for familier med 4 eller 6 barn. Vi har familietillegg i tilfelle sykdom, slik at dagpengene som erstatter den tapte arbeidsinntekt, stiger med forsørgelsesbyrden. Her skjer det en overføring av inntekt mellom enkeltpersoner og familier ved siden av at man generelt får en overføring fra de friske som har arbeidsevnen i behold til de syke som trenger støtte.

Man må heller ikke overse dette siste mer forsikringsbetonte moment, det naturlige behov for risikofordeling også innenfor samme innteksgruppe. Huseieren har behov for å forsikre sitt hus. Hvis det brenner eller skades vil han ellers lett kunne stå overfor direkte ruin. På lignende måte er det for folk som risikerer inntektsbortfall ved sykdom, ulykker, etc.

Jeg synes ellers att problemstillingen i foredragsholderens behandling av sosialtrygdene er preget for sterkt av den fullsysselsettingsituasjon som vi har akkurat nå. En reform som arbeidsløshetsstrygden vil jo nettopp være et sterkt konjunkturutmattende tiltak. I Norge er der hittil lagt opp over 300 mill. kr. i fonds, som betyr en direkte reduksjon av etterspørselen i den tiden det har vært etterspørseloverskudd på arbeids- og varemarkeder. Brukes midlene når en eventuell arbeidsløshet truer, vil dette kunne bidra til økt nasjonalinntekt og bedre reelt grunnlag for å opprettholde sosiale ytelser. Jeg for min del vil også være forsiktig med å snakke om den lave produktivitet av de sosiale ytelser i sin alminnelighet. I flere tilfelle kan man sikkert i høy grad diskutere om ikke en rimelig sosial trygghet er et avgjørende vilkår for full innsats fra f. eks. arbeidernes side. Hvis vi går

inn for stans i den sosialpolitiske ekspansjon, kan det komme til å vise seg at dette ikke bare er sosialt uheldig, men at det heller ikke er noen særlig anbefalelsesverdig linje fra rent økonomisk synspunkt.

For øvrig forundret det meg at professor Kristensen ikke ville gå lenger når det gjaldt alderdomspensjon. En alminnelig alderstrygd uavhengig av mottakerens individuelle økonomiske resurser vil vel særlig bidra til å øke den private oppsparing som foredragsholderen ønsket å stimulere. Med den betydelige stigning i skattesatsene i de senere år vil man iallfall i vårt norske skattesystem ha tatt vesentlig hensyn til de alderstrygdedes øvrige resurser ved progresjonen i skattesatsene.

Det er heller ikke sannsynlig at man alltid vil arbeide etter det avtakende utbyttes lov om man økte de sosiale bevilgninger. Man kan tenke på tiden framover. Alle kan vel forutsi en stigende produksjon totalt og pr arbeider. Dette vil selvsagt også gjelde produksjonen av konsumvarer. Det er da heller ingen som tviler på at vi bör og vil få stigende arbeidslønninger og at dette vil føre til økt konsumsjon. Men man kan ikke uten videre gå ut fra at *hele* den del av produksjonsøkningen som faller på konsumvarer vil måtte reserveres for den arbeidende del av befolkningen. Det skulle være mulig å finne fram til en kombinasjon av skatteordningen og en tillempling av prissubsidiesystemet, som fordeler det økte forbruk slik at det ikke bare tilfaller dem som arbeider, men også de store grupper som har behov for sosial stönad.

Professor *Wilhelm Keilhau*:

Jeg vil få lov til å begynne på samme måte som korreferentene, nemlig med å uttale en uforbeholden kompliment til professor Kristensen for et foredrag som var sympatisk i sin innstilling, klart i sitt opplegg og stimulerende i sitt innhold. Enkelte bemerkninger vil jeg imidlertid gjerne få lov til å framføre.

Den første gjelder professor Kristensens behandling av sparingen. Han foretok der en jevnføring mellom sparingen innen de høyere og innen de lavere inntektsklasser. Det forekommer meg at ved denne oppstilling kommer man i større eller mindre grad til å overse den jeg vil si enorme endring som i den senere tid er foregått i oppsparingens struktur. I vårt land har det vært helt iøyenspringende at den viktigste oppsparing i Norge i dag — og jeg skulle tro det er likedan i andre land — foregår ikke ved enkeltindvidenes oppsparing i nominaløkonomiske enheter, men gjennom bedriftenes reinvestering. Innen de aller fleste norske bedrifter blir den vesentligste del av overskuddet reinvestert i bedriften. Jeg sitter selv som medlem av direksjonen i et av Norges største industrielle foretak. For siste år, 1948, delte vi ut 590 000 kr. til aksjonærene, mens vi investerte mange millioner. Selv vi som stilte opp regnskapene og traff avgjørelsene, vil ha vanskelig for å si akkurat hvor mange. Vi er nødt til å se ting som disse i øynene, også fordi statistikken aldri vil kunne gi virkelig fyllestgjørende opplysninger om hvor stor bedriftenes reinvestering virkelig er. Men med sikkerhet kan en si at de offentliggjorte regnskaper gir minimumstall. Der-

for tror jeg at en fra samfunnsmessig synspunkt ikke skal se fullt så pessimistisk på oppsparingen i våre dager som folk flest er tilbøyelig til.

Der er også en betydelig fordel ved den bedriftsmessige oppsparing. Her følger nemlig investeringen umiddelbart etter oppsparingen. I Norge er storparten av den handelsflåte vi har i dag, bygget opp ved reinvestering.

Når det gjelder sosialpolitikken, da kom der fra korreferentene forskjellige innvendinger som jeg gjerne vil få lov til å gjøre et forsøk på å systematisere. Jeg tror det kunne lønne seg å dele de sosialpolitiske tiltak inn i fire forskjellige grupper. For det første de sosialpolitiske tiltak som gir en økonomisk utjevning innenfor en og samme klasse. En sosialpolitikk kan være fullt ut berettiget på dette grunnlag, det rent forsikringsmessige grunnlag, også hvor det er de forsikrede som selv betaler det hele. For det annet har vi de sosialpolitiske foranstaltninger som medfører en overflytting av realinntekt fra høyere til lavere inntektsklasser, og jeg må si at om den del av sosialpolitikken forekommer det meg at innlederens bemerkninger var fyllestgjørende. For det tredje kan man om en rekke sosialpolitiske tiltak si at de i virkeligheten er samfunnsmessig investering i en av produksjonsfaktorene, nemlig arbeidskraften. Dette gjelder spesielt den sosialpolitikk som tar sikte på å heve befolkningens arbeidsevne og helse. Den betegner ganske enkelt investering i en av de viktigste — om ikke den aller viktigste — av alle produksjonsfaktorene. Og så har man for det fjerde de sosialpolitiske foranstaltninger som går ut på å hjelpe de virkelig nødstedte.

Om denne siste del av sosialpolitikken sa professor Kristensen mange vakre og berettigede ord. Jeg likte særlig godt det uttrykk han brukte om det medmenneskelige motiv. Jeg tror også at professor Kristensen har helt rett i at denne del av statens sosialpolitikk bør få et mest mulig personlig preg, og det også for at vi ikke skal stå tilbake for tidligere tider. Vi skal nemlig huske på den ting når vi betrakter våre fedres innsats, at sosialpolitikk ikke er noe nytt. Der har alltid vært drevet sosialpolitikk. Men sosialpolitikken har i tidligere tider da staten var mindre mektig, i det vesentlige vært drevet dels av private, dels av velgjørenhetsinstitusjoner og dels — og ikke minst — av kirken. Vi skal aldri glemme den innsats for sosialpolitikken som den kristne kirke har gjort. Den har vært overordentlig stor. Men nettopp fordi strukturfor skyvningen og overbeskatningen i det moderne samfunn gjør at privat velgjørenhet og institusjonsmessig velgjørenhet fra andre institusjoner enn staten blir skjøvet til side, må staten prøve å sørge for at ikke det personlige moment i denne tidligere tiders sosialpolitikk går tapt, for da ville vi miste noe av det som har vært drivende i kulturutviklingen i tidligere tider. Jeg sier dette bare for å understreke så sterkt jeg kan nettopp dette moment som professor Kristensen trakk fram.

Professor Kristensen kom til slutt med en del bemerkninger om framtidslinjen. Der må jeg få lov til å komme med noen få bemerkninger. Jeg er helt enig i at i den utstrekning vi kan arbeide for å gjøre arbeiderne fast ansatte, vil det være en vesentlig vinning ikke bare fra et sosialpolitisk synspunkt sett, men også fra et økonomisk synspunkt sett. Det er nemlig

så at det er ikke gunstig for bedriftene stadig å skifte arbeidere. De bedrifter har en større motstandsevne, som er i stand til å arbeide med en fast arbeidsstokk.

Derimot er jeg prinsipielt uenig med professor Kristensen i det han sa om arveskatten, iallfall når jeg tenker på forholdene i vårt land. Vi skal nemlig huske på at hvis vi lar arveskatten vokse enda mer, da svekker vi det rent biologisk bestemte grunninstinkt å sørge for avkommet, og jeg tror det er farlig å få en sosialpolitikk som er anti-biologisk. Dernest må vi være på det rene med at en alt for sterk arvebeskatning kan komme til å gå ut over landbrukets normale utvikling i en ganske forferdende grad. Det som holder landbruket oppe i mange land, og kanskje ikke minst i vårt, er slektsfølelsen: det at jordbrukeren overtar slektsgården og fører den videre fram. Jeg hadde for to dager siden den glede å tale på et møte hvor 4 500 norske bønder var til stede. Like før meg talte deres formann, og han understreket — og da var de 4 500 jublende — hvordan det var av høyeste betydning for landbrukets økonomiske utvikling at man hadde slektsfølelsen. Det gjelder å holde slektsgården vedlike og på høyde med tidens krav. Om man innfører en streng arvebeskatning, kommer man til å bryte tradisjonlinjen i landbruket. Det vil bli å ta bort et av de viktigste kulturelementer i vårt samfunn. Og det svekker jordbrukets økonomi.

Så et siste moment. Foredragsholderen har sikkert rett i at man bør gjøre utdannelsen så lett som mulig for de begavede. Men vi skal se i øynene at hvis vi tar bort den begrensning i adgangen til høyere utdanning som ligger i det økonomiske moment, så blir der en overtilstrømning til de høyeste utdannelser, en overtilstrømning som kommer til å skape et akademisk proletariat med alle de farer for samfunnsstrukturen som dette utgjør. Vi skal se i øynene den kjensgjerning at de akademiske proleterer har spilt en sørgelig stor rolle i de revolter og samfunnsomveltninger som har ført fram til de moderne diktaturer. En må derfor finne reguleringer hvis utdannelsen skal bli økonomisk sett enda lettere, og her reiser der seg en mengde vanskelige problemer som jeg tror vi ennå ikke vet hvordan vi skal mestre. Jeg vil derfor be professor Kristensen og de som her arbeider etter hans linje, at de vier den aller største oppmerksomhet til de problemer som vil oppstå når enda fler enn nå søker til de høyeste utdannelser.

Fil. mag. Åke Elmér:

Jag har i viss mån blivit förekommen av professor Keilhau i vad han sade i första delen av sitt anförande. Jag vill emellertid göra den lilla anmärkningen, eftersom jag fick tillfälle att tala omedelbart efter professor Keilhau, att hur viktigt det än är med ett personligt moment i socialpolitiken, är det nog ännu viktigare, vilket jag vill minnas också byråchefen Seip var inne på, att detta blir begränsat till ett så litet klientel som möjligt. Den gamla socialpolitiken, som hörde samman med den kyrkliga välgörenheten, hade en så stark prägel av nådegåvor och omhändertagande uppifrån och ned, att man inte gärna vill utvidga den sortens socialpolitik. En nedlåtande personlig välgörenhet av det slaget blir outhärdlig för människor

med de instinkter som de flesta av oss har. En annan sak är, att när man måste ta hand om människor, bör det naturligtvis göras så personligt och så skickligt som möjligt, men jag vill understryka att detta kräver att man har folk, som inte bara har gott hjärta i största allmänhet utan också har psykologisk utbildning, folk som kan skilja fåren från getterna, om man så vill, och som även kan avgöra vilka åtgärder som bör tillgripas i de olika fallen.

Men det var inte detta jag begärde ordet för att tala om, utan det var frågan om inkomstutjämnningen. Jag tror att denna är oerhört överreklamerad i samband med socialpolitiken. Professor Kristensen och byråchefen Seip har varit inne på detta, men jag vill ännu starkare understryka den synpunkten. Det är inte så mycket fråga om att de rika skall hjälpa de fattiga, utan det är de arbetslösa som skall hjälpa de icke arbetslösa, de friska som skall hjälpa de sjuka, de barnlösa som skall hjälpa de barnrika o. s. v. Man kan säga, att det väsentligen, inte uteslutande men i mycket stor utsträckning, är fråga om det som professor Zeuthen satt som rubrik på sin senaste bok: »Den sociale Sikring». Man skulle kunna definiera den del av socialpolitiken som kostar pengar som den socialiserade sektorn av konsumtionen och säga, att den anger det område, där samhället bestämmer hurdan konsumtionen skall vara. Men därav följer också, att den motsättning mellan framåtskridandet och socialpolitiken, som professor Kristensen här drog upp, kommer att om inte försvinna så väsentligt minskas. Läger man tyngdpunkten på »den sociale Sikring», på detta att det skall skapas trygghet, kan man fråga sig om icke denna trygghet är mera värd än den framtida stegring i produktiviteten, som kan tänkas uppstå. Man bör också komma ihåg, att denna stegring av produktiviteten, åtminstone automatiskt, endast kommer de arbetande till del. Den kommer icke dem till del, som speciellt behöver den. Man kan icke säga till dem som har behov av hjälp: »Vänta i tio år, så blir det högre produktivitet», ty det är inte säkert att de får del av denna bättre produktivitet. Man kan alltså föredra att välja en långsammare utveckling med större trygghet, men det bör naturligtvis erkännas att man då kanske är inne på tanken att hålla full sysselsättning med metoder, som möjligen går utom ramen för det liberalistiska samhället.

Till sist bara ett par detaljer. Professor Kristensen sade, att socialförsäkringarna är riskabla för produktiviteten. Byråchefen Seip framhöll att detta i varje fall inte gäller åldersförsäkringen. Man kan lätt konstatera, att denna inte gör någon skada, om de gamlas pension lämnas utan avdrag för inkomst. Jag vill tillägga, att samma sak väl i ännu högre grad gäller sjukförsäkringen. I sjukförsäkring är det också fråga om personer, som inte har arbetsförmåga, men där tillkommer ju att man har möjlighet att återge dem denna genom den sjukvård och det ekonomiska stöd man ger dem. De gamla kan man inte göra någonting åt, men de sjuka kan man göra friska. Detta måste väl vara mera produktivt än något annat.

Eftersom byråchefen Modeen citerade ett uttalande av doktor Bjerre, vill jag framhålla att dennes artikel var mycket osakkunnig. Såvitt jag förstår kan man inte generalisera den obestridliga erfarenheten, att det

finns människor med en sådan neuros att de vill fly in i sjukdomen och söker alla förevändningar för att visa sig vara sjuka. Och i varje fall är detta inte särskilt utmärkande för en obligatorisk sjukförsäkring. Saken är ju den, att vi för närvarande här i Sverige har en frivillig försäkring som omfattar nära två tredjedelar av befolkningen, och därtill kommer att en mycket stor del av den återstående tredjedelen kan räkna med möjlighet att få sjukvård och försörjning genom fattigvården och att en mindre del har råd att vara sjuk oberoende av all socialpolitik. I den mån olägenheterna finns förekommer de sålunda redan nu. Vår nuvarande s. k. frivilliga försäkring är frivillig på det sättet att man inte behöver vara med, men när man är med i försäkringen är förhållandena precis desamma som vid en statlig försäkring. Detta har tydligen inte dr Bjerre haft klart för sig, när han skrev sin artikel.

Professor *Kristian Schönheyder*:

Når jeg kommer til å gjøre en del ganske kraftige kritiske innvendinger mot innlederens foredrag, så er det ikke fordi jeg underkjenner den teoretiske dyktighet hvormed foredragsholderen har begrunnet sitt standpunkt, men det er fordi jeg tror jeg neppe kan ta feil i at han tilhører den stadig mindre og mindre krets av økonomiske teoretikere som er så engstelige, så redde for å støte an mot liberalismens grunnprinsipper at de ikke vil se nødvendigheten av noe som det gledet meg uhyre å høre framhevet av den framstående mann i det praktiske liv, formannen i Nationalekonomiske Foreningen, da han innledet dette møtet, idet han nemlig framhevet så sterkt betydningen av *organisasjon*. Man kan være ganske overbevist om at en sådan mann i det praktiske liv i en framskutt stilling er klar over betydningen av det private initiativ og at det ikke blir hemmet på en måte som vi liberalister ikke vil godkjenne. Han framhevet betydningen av organisasjon, av organisasjon i internasjonale forbindelser, men selvfølgelig også nødvendigheten av en organisasjon som griper meget sterkere inn i det indre samfunnsliv enn det har vært nødvendig tidligere under mer rolige og naturlige forhold.

Innlederen, professor Kristensen, var så engstelig for at sosialpolitikken skulle gjøre for sterke inngrep, skulle virke i alt for sterk grad inntektsutjevne. Det beror tydeligvis på en misforståelse. Litt over 6 pst. av inntekten som skulle være statens sosialpolitiske utgifter, kan selvfølgelig ikke virke inntektsutjevne, og aller minst, selvfølgelig, hvis dette forholdsvis lille beløp i forhold til nasjonalinntekten blir fordelt prosentvis på inntekten. Det som virker inntektsutjevne i samfunnet er ikke beskatningen, men den *progressive* beskatning. Hvis inntektsskatten blir *i alt for høy grad* progressiv, virker den inntektsutjevne. Men hvis den er proporsjonal eller iallfall ikke for sterkt progressiv, kan den umulig virke inntektsutjevne.

En annen misforståelse må jeg også få lov til å gjøre oppmerksom på. Dette med at en forminskelse av de store inntekter skulle forminske produktiviteten i samfunnet. Det ble iallfall sagt på en slik måte at man fikk

inntrykk av at han mente at denne inntektsutjevning, denne forminskelse i de høyere inntekter, simpelthen betød et tilbakeskritt i produktiviteten. Men det gjør det selvfølgelig ikke. Produktiviteten går ikke tilbake, men produktivitetsøkningen blir mindre jo mindre man sparer og jo mindre nyinvestering man foretar. Men selv om det nå skulle bli en merkbar forminking i nyinvesteringen som følge av inntektsutjevningen, så betyr det jo heller ikke med nødvendighet at produktivitetsøkningen blir mindre. For det er meget mulig at den investering, den nyinvestering som blir foretatt, betyr en så kraftig stimulans for produksjonslivet at til tross for at sparingen er mindre og investeringen prosentvis mindre, blir produktivitetsøkningen større. En eller annen revolusjonær oppfinnelse — vi kan tenke oss uhyre mange i vår tid — kan gjøre at produktivitetsøkningen blir enorm.

Det som jeg ellers gjerne vil framheve og som jeg er sikker på er av en uhyre betydning i vår tid, er at vi økonomiske teoretikere ikke må gjøre oss skyldige i den samme forbrytelse som de økonomiske teoretikere i liberalismens barndom gjorde seg skyldige i. Det var ingen av de store økonomiske teoretikere fra Adam Smith og utover som erkjente og forstod nødvendigheten av en *sosialpolitikk*, nødvendigheten av å erkjenne at liberalismen måtte ikke hindre en samfunnsinngripen i sosialpolitisk retning. Det var først John Stuart Mill som forstod og erkjente *det*. Og den forbrytelse som de liberalistiske teoretikere der gjorde seg skyldige i, den må vi dypt beklage. De sosiale forhold var så rystende og uhyggelige at det er ganske ubegripelig at store teoretikere ikke var klar over at det var nødvendig å gripe inn med sosialpolitikk. Og vi som lever i en tid som kanskje er enda vanskeligere enn den tid liberalismen ble født i og utviklet seg i, vi må ikke gjøre oss skyldige i den samme forbrytelse. Vi må holde fanen høyt for det private initiativ. Vi må ikke glemme at vi skal være liberalister. Men vi må ikke glemme at liberalistene har sosiale forpliktelser, og vi må *kjenne vår tid*. Vi må forstå vår tid. Og forstår vi ikke vår tid, kan det lite nytte å forsøke på strukturelle analyser og forsøk på å forstå *utviklingen*. Først og fremst må vi forstå vår egen tid og erkjenne nødvendigheten av en inngripende og betydningsfull ikke bare sosialpolitikk, men også *økonomisk* politikk fra samfunnets side.

Kommitteret Jørgen Dich:

Der er ingen tvivl om, at professor Thorkil Kristensen med sit foredrag har peget på et meget viktig problem, et problem som rækker videre end til sosialpolitikens område, nemlig problemet om at de indgreb, som staten foretager på forskellige områder af det økonomiske liv, bør udformes på en sådan måde, at man ikke derved hæmmer de kræfter, som er bestemmende for den økonomiske udvikling under den samfundsstruktur, som man i en given situation må regne med. Man kunne imidlertid have ønsket, at dette problem var taget op på en noget bredere basis, end professor Thorkil Kristensen gjorde. De forskellige deltagere i diskussionen har jo allerede peget på en del ting, der ikke blev berørt.

Professor Thorkil Kristensen koncentrerede sig i væsentlig grad om socialpolitikens indvirkning på opsparingen. Nu har man naturligvis lov til at begrænse sig, og det er vel heller ikke muligt at tage hele problemet op i en enkelt forelæsning, men man kunne godt have ønsket, at blot denne side af sagen var blevet yderligere uddybet. Foredraget behandlede nemlig i hovedsagen kun spørgsmålet om de høje skatters indvirkning på opsparingen, og inden for dette spørgsmål forskød diskussionen sig igen hen i retning af, hvordan specielt de progressive skatter virker på opsparingen, og herved har man fjernet sig forholdsvis langt fra den virkning, som selve socialpolitikken som sådan har på opsparingen. De progressive skatter er jo ikke nogen direkte funktion af socialpolitikken, de ville have eksisteret uanset den socialpolitik, man har fået, men det er naturligvis klart, at når socialpolitikken beslaglægger en trediedel af de offentlige udgifter, så har den været medbestemmende for, at progressionen er blevet så høj, som den er. Men det, jeg gerne vil sige, er, at når man tager et så specielt udgangspunkt, som Thorkil Kristensen har gjort, så synes jeg ikke, det kan være berettiget at fremsætte en så summarisk konklusion, som professor Thorkil Kristensen gjorde, når han til sidst sagde, at han mente, »at en udvidelse af de store sikringsordninger i indtægtsudlignende retning i det lange løb ville give et negativt resultat«. Jeg tror, at en så afgørende konklusion på dette område må forudsætte, at man mere indgående havde belyst alle de forskellige faktorer, som øver indflydelse på socialpolitikken forhold til produktiviteten. Jeg tror derfor, at vi når videre i dette vigtige spørgsmål ved, som også dr Cederwall antydede, at diskutere problemet mere konkret og i stedet for at holde os til generelle betragtninger tager et bestemt problem op og overvejer, hvorledes en reform på dette område vil øve indflydelse på de forskellige produktivitetsfremmende faktorer i samfundet.

Lad os tage et område, som falder inden for det, som professor Thorkil Kristensen vendte sig kritisk imod, nemlig de store sikringsordninger. Vi har i Danmark en meget utilfredsstillende dagpengeforsikring inden for sygeforsikringen, idet der praktisk talt ingen dagpenge ydes — kun 1 kr. om dagen gennemsnitlig —, medens derimod arbejdsløshedsforsikringen dækker gennemsnitlig ca halvdelen af arbejds lønnen. Her er altså et område, hvor vi er kommet bagud i kraft af tilfældighedernes spil. Det er også et eksempel på, at ikke al socialpolitik udvikler sig efter det aftagende udbyttes lov. Der kan være visse øer, der er blevet efterladt, hvor man kunne opnå stigende udbytte ved en forøget indsats. Men spørgsmålet er nu: hvorledes virker en sådan tingenes tilstand på produktiviteten? Når en mand praktisk talt ikke kan få dagpenge i tilfælde af sygdom, vil det så ikke gå således, at den pågældende føler, at han ikke har råd til at være syg og derfor går tilbage til arbejdspladsen, inden han har opnået tilstrækkelig helbredelse? Hvis dette er tilfældet, modvirker den eksisterende ordning de almindelige bestræbelser, som samfundet i øvrigt sætter ind for at højne samfundets produktivitet gennem sygdomsforebyggende og sygdomshelbredende foranstaltninger. Af de mange diskussioner, jeg har haft med læger om dette spørgsmål, fremgår, at den insufficiante dag-

pengeforsikring virkelig betyder noget i så henseende, at den forøger sygeligheden og dermed svækker produktiviteten i landet.

Den anden side af sagen er spørgsmålet: hvorledes virker en sådan mangel i sygeforsikringen på opsparingen? Ja, når folk skal klare sig i tilfælde af sygdom, vil de vel i et vist omfang tære på deres kapital, også på den kapital, de havde tænkt sig at reservere til mere varige formål, f. eks. for at skabe et supplement til aldersrenten på deres gamle dage eller til at købe eget hus for eller lign. Der finder derfor sikkert i et vist omfang et kapitalforbrug sted i forbindelse med den insufficiante dagpengeforsikring. Der er for tiden i Danmark fremsat forslag om, at man skulle gennemføre en forbedret sygeforsikringsordning med særlig henblik på dagpengenes forbedring. Ordningen vil koste ca 80 mill. kr., og når man nu skal overveje, hvorvidt og i hvilket omfang en sådan ordning bør gennemføres, må man spørge: hvorledes vil en sådan forøgelse af udgifterne vel virke på opsparingen? Lad os sige, at halvdelen tages af de indirekte skatter, sådan som det gennemsnitligt er tilfældet i Danmark. Dette vil næppe have stor indflydelse på opsparingen. De andre 40 mill. kr. vil blive taget gennem indkomstskatterne, og hvor meget dette vil virke på opsparingen, er vanskeligt at sige, men lad os sætte, at opsparingen går ned med halvdelen, 20 mill. kr., så er spørgsmålet, om denne nedgang i opsparingen ikke til en vis grad kunne opvejes af de fordele, som opnås ved, at dagpengeordningen medfører, at sygeligheden bliver mindre, og produktiviteten forøges.

Det er på denne måde, man må ræsonnere i det enkelte tilfælde for at komme til en afgørelse af, hvorvidt man bør indføre en udvidelse af de store generelle forsikringsordninger eller ej. Man kan imidlertid gå videre i ræsonnementet. Selv om man antog, at den samlede opsparing blev formindsket, findes der så ikke foranstaltninger derimod, som kunne indføres samtidig, f. eks. skatteomlægninger, der kunne forøge folks lyst til at spare, ændringer inden for aktieselskabsbeskatningen eller lignende? Som dr Cederwall antydede, er der jo også en mulighed for, at det offentlige kan træde til med en vis opsparing. Det drejer sig jo i dette konkrete tilfælde om et forholdsvis lille beløb, der skulle indvindes, måske 10 mill. kr., højst 20 mill. kr.

Professor Thorkil Kristensens mere generelle betragtninger om, at han ville være imod en udvidelse af de store sikringsordninger, tror jeg derfor ikke kan stå for en nærmere konkret analyse. Jeg tror, at man mere konkret må undersøge, hvorvidt mangler ved de forskellige sociale ordninger påvirker produktivitet og opsparing, og hvorledes eventuelle uheldige virkninger af en udvidelse af ordningerne kan modarbejdes ved supplerende foranstaltninger af skattemæssig eller anden art. Ved denne måde at ræsonnere på opnår man et bedre resultat end ved de mere summariske og generelle betragtninger, som professor Thorkil Kristensen anlagde. Jeg vil dog lige sige, at jeg på visse områder kan tilslutte mig Thorkil Kristensen, når han siger, at vi ikke skal gå videre med de generelle ordninger. Det gælder f. eks. aldersrenten og arbejdsløshedsforsikringen, hvor vi sikkert i det væsentlige er kommet til en tilfredsstillende ordning, men der

er netop i sygeforsikringen et område, hvor jeg tror, at ikke blot humanitære, men også nationaløkonomiske overvejelser vil føre til det resultat, at en udvidelse af den eksisterende ordning ikke vil betyde nogen nedgang i opsparingen eller produktiviteten, i hvert fald ikke en nedgang, som ikke let vil kunne opvejes ved andre supplerende foranstaltninger.

Direktör Emil Liedstrand:

Professor Kristensen använde det uttrycket om en del av socialpolitiken, att först handlar man och sedan, när vanskligheterna inställa sig, börjar man tänka efter, om man har handlat rätt. Den karakteristiken synes mig passa bra, när det gäller behovsprövningen inom folkpensioneringen och närgränsande områden av socialförsäkringen i Norden. Denna behovsprövning kan utan tvivel betraktas som ett av de allra viktigaste spörsmålen inom socialpolitiken. Detta torde nog gälla hela Norden, fastän förhållandena äro något växlande de olika nordiska länderna emellan.

Professor Kristensen var inne på behovsprövningen, och i det lilla sammandraget har han framfört den meningen, att i fråga om ålderdomsersättningarna böra »Frdragene for Indtaegt gøres smaa». Det betyder med andra ord, att den s. k. avdragsprocenten inom socialförsäkringen, d. v. s. den minskning från den maximala ersättningen, som ett eget inkomstförvärv medför, bör göras liten.

För att få bättre inblick i förhållandena beträffande avdragsreglerna synes det mig ändamålsenligt att sammanföra avdragen från folkpensioner och liknande sociala förmåner med inkomstskatterna. I själva verket blir deras effekt precis densamma, nämligen en reduktion i summan av folkpensionen och den egna inkomsten. Om denna reduktion sedan har formen av ett avdrag på folkpensionen på grund av behovsprövningen eller av inkomstskatt, är uppenbarligen likgiltigt. Vad som är betydelsefullt är, hur mycket av bruttointkomsten går förlorat och hur mycket får behållas.

På hösten 1945, strax innan socialvårdskommittén avgav sitt förslag till den nyligen genomförda svenska folkpensionsreformen, gjorde jag därför en del beräkningar över den samlade effekten av inkomstskatt och avdrag från folkpension på grund av behovsprövningen. Detta samlade avdrag betraktade jag som skatt i vidsträckt mening. Jag utgick från en inkomst lika med summan av en varierande egen inkomst och folkpensionens bruttobelopp, d. v. s. dess belopp under förutsättning att intet avdrag på grund av behovsprövning gjordes. I varje inkomstläge beräknade jag förhållandet mellan det mot en mindre inkomstökning svarande sammanlagda avdraget (skatten) och inkomstökningen. Denna relation blev en »marginalskatt» i vidsträckt mening. Resultaten av beräkningarna för ensamstående person sammanställdes i ett diagram, som jag tagit med hit för att lättare kunna klargöra marginals kattens förlopp.¹ Diagrammet, som av utrymmesskäl är uppställt i tre olika avdelningar i sidled, visar marginals kattens storlek i

¹ Diagrammet återgives på sid.

SAMMANLAGD MARGINAL-"SKATT" 1 % AV SAMMANLAGD "INKOMST"

ENSAMSTÄENDE PERSON

Marginal-
"skatt" %


Sammanlagd
inkomst kr
Egen inkomst kr (0)

R.1047 9.45


3237 (2213)
4136 (3112)
5417 (4393)
6945 (5921)
8619 (7595)
10653 (9629)
11675 (10651)
12698 (11674)
14743 (13719)
16046 (15022)
17664 (16640)


17664 (16640)
28855 (27831)
40091 (39067)
45709 (44685)
56945 (55921)
68181 (67157)
113125 (112101)
225484 (224460)

olika inkomstlägen. Det framgår av detsamma, att marginalskatten vid en sammanlagd inkomst mellan 1 200 och 2 300 kronor (d. v. s. en egen inkomst av 200 à 1 300 kronor) nådde en höjd av 70 à 100 % — ja, i ett gränsfall översteg den rent av 100 %. Därmed överträffade den genomgående marginalskatten i högre inkomstlägen. Ja, man fick gå upp till inkomster över 200 000 kronor för att få marginalskattesatser, som närmade sig dem, som gällde för egna inkomster mellan 200 och 1 300 kronor. Vid en egen inkomst under 200 kronor var marginalskatten mera måttlig, den stannade vid omkring 13 %. Marginalskattekurvan hade alltså en kraftig puckel i nyssnämnda låga inkomstläge.

Alla som över huvud taget reflekterade över dessa ting betraktade den företeelse jag nu skildrat som en abnormitet och någonting olyckligt. Det blev också i Sverige en stark opinion emot behovsprövningen. Denna ledde i sin tur till att man vid folkpensionsreformens genomförande begränsade behovsprövningsavdragen till 50 procent. Därjämte skulle man ha ett mindre inkomstområde, där det inte gjordes något avdrag alls. Reformen innebar alltså ett betydande framsteg. Emellertid blev den till mycket väsentlig del förfelad, bl. a. därigenom att möjligheter infördes för kommunerna att på villkor, som de själva bestämde, utgiva s. k. särskilda bostadstillägg. Läget för dagen är sålunda faktiskt i avsevärd utsträckning ännu orimligare än det var före folkpensionsreformens genomförande. Skulle diagram motsvarande det av mig förevisade ritas upp efter förhållandena just nu, skulle man på sådana håll, där det förekommer särskilda bostadstillägg — och det gäller för mer än landets halva befolkning — inom avsevärda inkomstområden komma upp till en »marginalskatt» överstigande 100 procent. Att man kommer över 100 % har sin grund i de särskilda skattelättnader, som nyligen införts för folkpensionärerna. Inom ett speciellt område, nämligen beträffande de folkpensioner, som utgå vid invaliditet, har man t. o. m. kommit upp ända till mer än 150 procent. Vad nu anförts behöver knappast kommenteras. Att verkningarna av de befintliga anordningarna måste bli olyckliga i många hänseenden säger ju sig självt.

Jag har glatt mig åt att frågan om behovsprövningen inom socialförsäkringen kommit upp på detta möte. Jag anser det nämligen vara en av de viktigaste uppgifterna inom socialpolitiken, att man försöker rätta till vad som här har kommit på sned. Starka krafter synas också vara i gång härför. Detta gäller icke blott Sverige utan efter vad jag nyligen sett även Norge. I Danmark är behovsprövningen icke så omfattande som här. Hur det är i Finland känner jag inte till. Jag tror dock, att man har anledning att ägna denna fråga uppmärksamhet i samtliga de nordiska länderna. Ur liberalistisk synpunkt kan det ju icke heller råda något tvivel om att de nuvarande förhållandena äro olyckliga.

För att komma fram till förnuftiga regler i det ifrågavarande avseendet måste man i första hand se till, att ingen blir sämre ställd genom ett inkomstförvärv. De sammanlagda avdragen få alltså under inga förhållanden överstiga 100 %. I andra hand kan man lätt fastslå, att ju lägre inkomsten

är, desto mindre del av inkomstförvärvet bör gå bort genom skatt och folkpensionsavdrag.

Med utgångspunkt från dessa båda — till synes ganska självklara — satsar torde en blick på diagrammet vara nog för att man skall förstå, att en reform i liberalistisk anda måste innebära, att puckeln på »marginalskattekurvan» skäres bort, d. v. s. behovsprövningen måste helt avskaffas. Endast på detta sätt kan man få ett gott inbördes sammanhang inom socialpolitiken och få de produktionsstimulerande krafterna att verka såsom de böra.

Professor Thorkil Kristensen:

Jeg vil begynde med at takke for de forskellige indlæg, der naturligvis, som jeg havde håbet, har ydet visse bidrag til belysning af de problemer, der er opstillet. Jeg havde måske ventet, at man var gået lidt mere dybden med nogle af problemerne, end tilfældet har været, men det er jo tænkeligt, at mit svar kan give anledning til et par enkelte yderligere indlæg.

Jeg tror ikke, at den første coreferent, kansliråd Modeens udtalelser giver mig anledning til modbemærkninger, idet jeg forstår, at synspunkterne i det store og hele faldt sammen. Jeg finder dog anledning til at sige, at fænomenet studielån finder jeg mig ikke tiltalt af. Jeg synes, det er uheldigt, at unge mennesker, som har gennemgået et studium, skal gå ud i tilværelsen med en gæld, som er større, end den behøver at være. Der er jo mange, der har privat stiftet gæld. Jeg synes, at hvis vi lader det offentlige betale en større del af uddannelsen af de dygtige, så bør vi tage den konsekvens at lade det betale virkelig. Der bør normalt ikke være nogen tilbagebetalingspligt.

Dr Cederwall fandt min definition af liberalistisk økonomi temmelig vid, således at den også inkluderede den politik, som føres af socialdemokratiske regeringer i de nordiske lande, og det er vistnok i det hele og store rigtigt. Det er i hvert fald omtrent rigtigt i Danmark, hvor jo også den nuværende statsminister har sagt, at vi allesammen er en slags liberalister. Han må altså også være det. Men forholdet er jo det, at i Danmark er der et liberalistisk flertal i rigsdagen, så selv om en socialdemokratisk regering ønskede at føre en egentlig socialistisk politik, så ville den af parlamentariske grunde ikke være i stand dertil. Noget anderledes ligger forholdet her i landet og i Norge, og den omstændighed, at den politik, der her er ført, ikke afviger mere fra, hvad jeg vil kalde en moderne liberalismes synspunkter, er efter min mening vidnesbyrd om, at den egentlige socialisme, den egentlige socialisering af produktionen, er noget, som ikke interesserer arbejderklassen i de vesteuropæiske lande synderligt. Derfor er forholdet jo også det, at afstanden mellem den moderne liberalisme og de socialdemokratiske partier i de nordiske lande i mange spørgsmål ikke er så forfærdelig stor.

Man kunne naturligvis spørge, om jeg havde valgt en definition, der var for vid, for omfattende, men jeg tror det ikke, for jeg har forsøgt at

definere den form for liberalisme, der efterhånden er den eneste, som har nogen mulighed i den verden, hvori vi lever. Jeg kunne naturligvis have valgt en helt anden, en meget snævrere definition af liberalismen, men det ville i så fald have været at definere en politik, som efter mit skøn ingen muligheder har for at blive realiseret, og derfor synes jeg ikke, at det ville have noget praktisk formål.

Jeg skulle måske tilføje, at hvis vi vender os til England, synes forskellen mellem den liberalistiske politik og den, der føres af en socialistisk regering, måske at være noget større end her. Nu er denne forskel ikke så stor, som det ser ud til, de socialiseringer, der for tiden gennemføres i England, er jo til dels noget, som er gennemført i de nordiske lande for mange år siden — det gælder både ting som socialiseringen af jernbanerne og visse dele af forsørgelsen gennem socialpolitikken. Jeg ville alligevel tro, at det engelske valgsystem, hvor man enten har et flertal, et rent flertal, til den ene side eller et rent flertal til den anden side, giver noget større brud i den økonomiske politik, idet en regering, som har fået flertal for en politik til den ene side, må skynde sig at få mest muligt gennemført, inden flertallet svinger helt over til den anden side igen. Med det valgsystem, proportionalitetssystemet, vi har i de nordiske lande, er chancen for brud i udviklingen jo ikke så stor, og det bidrager sikkert til, at afstanden mellem de forskellige praktiske udformninger af de økonomiske ideologier ikke bliver så stor.

Det er rigtigt, som dr Cederwall omtalte, at jeg ikke kom nærmere ind på fænomenet en effektiv beskæftigelsespolitik. Overhovedet gælder det jo, at det brogede område af politiske foranstaltninger, som har i hvert fald en social side, selv om de også har andre sider, er så stort, at det ville være helt håbløst — jeg overskred vist endda mine 40 minutter med 10 minutter for at komme igennem det emne, jeg var inde på. Men det er klart, at en effektiv beskæftigelsespolitik er overmåde vigtig. Jeg kunne fristes til at sige — det synes jeg har noget at gøre med det videre perspektiv, jeg har forsøgt at oprulle —, at efter min mening er den bedste måde, hvorpå samfundet kan hjælpe arbejderne med at få en fastere ansættelse ude i bedrifterne og lette disse fremstød på længere sigt, er så vidt muligt at opretholde en god beskæftigelse, for det giver arbejderne en stærkere position, når der forhandles med arbejdsgiverne. Det, som er den store vanskelighed, er naturligvis at balancere mellem inflationen på den ene side og arbejdsløsheden på den anden side, men dette store problem vil det føre for langt at gå ind på.

Når dr Cederwall ikke fandt nogen egentlig begrundelse for huslejetilskuddet i det, jeg talte om, så synes jeg dog, at begrundelsen er i det, som jeg ganske vist forstod, at han ikke var særlig tilhænger af, nemlig dette, at jeg ikke har noget imod på en forholdsvis blid måde at dirigere familiernes konsumtion. Jeg ser egentlig heller ikke, hvorfor vi ikke skulle gøre det. Vi gør det jo i forvejen, f. eks. gennem meget høje skatter på spiritus og tobak. De har naturligvis hovedsagelig rent fiskale formål, men de har dog også den baggrund, at man ikke har noget imod at begrænse forbruget af disse ting, ligesom man jo også har ret høje skatter på luksusartiklerne, hvilket ganske vist finansielt ikke giver store resultater. Men subsidier til

nødvendighedsvarer er jo ikke andet end den logiske pendant til skatter på luksusvarer. Det er i begge tilfælde en dirigering af konsumet. Vi lægger positive skatter på de ting, vi ikke har noget imod, at man indskrænker forbruget af, og lægger negative skatter, det vil sige subsidier, på de ting, man finder det ønskeligt, at forbruget bliver noget større af.

Når dr Cederwall udtalte, at jeg skulle have beskæftiget mig mere med de socialpolitiske foranstaltninger, der stiler direkte mod en forøgelse af produktiviteten, så stod det mig ikke rigtigt klart, hvad der derved sigtedes til. Det er jo klart, som jeg også har fremhævet i det skriftlige sammendrag, at enhver foranstaltning, der f. eks. forbedrer sundhedstilstanden i arbejderklassen eller i andre samfundslag, har produktiv betydning, og jeg mener også, at det, vi i den henseende har udrettet i moderne socialpolitik, er af meget stor værdi, men det er jo ikke om disse ting, debatten fortrinsvis står i vore dages socialpolitik, og jeg har ment ikke så meget at skulle diskutere de ting, der er gjort, og som der er enighed om, men mere tale om de udvidelser, som er til diskussion i øjeblikket, og som forekommer mig problematiske, og for mig er det i hvert fald problematisk, om en udvidelse af sygekassernes virksomhed til også at omfatte de højere samfundsklasser, når det skal finansieres ved skatter på hele befolkningen, hvad det jo skal, vil have produktiv værdi.

Når dr Cederwall dernæst sagde, at de fleste socialpolitiske foranstaltninger forøger sparemotivet for de klasser, de omfatter, så synes det mig, at der ikke foreligger nogen begrundelse for det. Der kom heller ikke nogen i indlægget, og det forekommer mig vanskeligt at se, at man som regel dog må regne med det modsatte. Noget helt andet er naturligvis, at en aldersforsørgelse som den, vi f. eks. har, hvor man har faste grundtakster, og hvor man uden væsentlige fradrag kan lægge egne indtægter til, virker mere fremmende på opsparingen, end tilfældet ville være, hvis man havde haft det gamle system, som dr Cederwall nævnte, hvor man giver individuelt efter behov. Men er det ikke blot at sige, at man ved en passende indretning af de socialpolitiske foranstaltninger kan modvirke, at de forringer det økonomiske motiv så meget, som de ville have gjort med en anden indretning? Det er en større og videregående påstand at sige, at de tilmed forstærker det økonomiske motiv, specielt sparemotivet, og det har jeg i hvert fald ikke set noget argument for.

Jeg er ikke uenig med dr Cederwall i, at det har været ønskeligt, at man ved de store sikringsordninger er gået mod upersonlige og mere generelle ordninger end hidtil. Det punkt, hvor jeg gik ind for en personlig præget socialpolitik, var heller ikke disse ordninger, men det var de egentlige hjælpeforanstaltninger, som jo er tilbøjelige til at drukne i vore dage, hvor det er de store masseordninger — undskyld en politisk bemærkning —, der har den store vælgerinteresse, som spiller hovedrollen i debatten.

Det er naturligvis rigtigt, at man kan finansiere investering gennem budgetoverskud, og inden for rimelige grænser forekommer det mig heller ikke i og for sig at stride mod liberalistiske synspunkter, som jeg opfatter disse. Det er ikke ensbetydende med, at selve investeringen behøver at foregå ved offentlige foranstaltning. Jeg kan f. eks. nævne, at hvis man i

Danmark i disse år anvender et budgetoverskud til afdrag på statens gæld i nationalbanken, som stammer fra krigsårene, da nationalbanken overtog tilgodehavender hos Tyskland, og nationalbanken så til gengæld udvider sin kreditgivning til erhvervslivet gennem bankerne og derved får den samme stilling, som den havde før krigen, så vil det sige, at man gennem budgetoverskud i realiteten har finansieret investeringsvirksomhed, som foregår i de private virksomheder.

Byråsjef Seip fandt, at min almindelige konklusion var noget pessimistisk med henblik på de store sikringsordninger. Det afgørende i en forsamling som denne er vel, om en konklusion er rigtig, ikke, om den er pessimistisk, og det forekommer mig ikke, at der er kommet argumenter, heller ikke fra byråsjef Seip, som i nogen grad kunne tyde på, at konklusionen ikke er rigtig. Jeg synes, det er vor pligt som økonomer at sige til, hvis vi mener, at ting, som egentlig kunne være politisk populære, ikke i øjeblikket kan lade sig gennemføre, uden at man i nogen grad borttager det økonomiske grundlag for deres og andre goders opretholdelse på længere sigt.

Det er naturligvis rigtigt, når byråsjef Seip siger, at de 200 pct.s produktivitetsforøgelse i Danmark siden 1870 er en ringe trøst for dem, der er virkelig fattige i dag — jeg understreger virkelig fattige. Ja, det er rigtigt, og netop derfor framhævede jeg også, at hjælpen til dem, der virkelig er i nød, bør man i dag lægge større vægt på end en udvidelse af de store sikringsordninger, men det går jo tit dem, der trænger til den slags hjælp, som det går dem, der sparer op i kontanter, at de er genstand for megen sympati fra talerstolene, medens der i den praktiske politik ikke tages så meget hensyn til dem. Jeg tror, jeg har lov til her at nævne, at en af de ubehageligste erfaringer, jeg har fra min ganske vist ikke særlig lange politiske virksomhed, er det utilslørede stemmefiskeri blandt aldersrentenyderne, som vi var ude for i Danmark under den sidste valgkamp i 1947. Jeg er ikke i tvivl om, at dette hænger sammen med, at de mennesker, der i dag modtager aldersrente, repræsenterer et meget stort antal stemmer. Jeg er overbevist om, at der sidder adskillige enlige kvinder med børn, som trænger meget mere til hjælp, end man trængte til en ganske almindelig forhøjelse af aldersrenten, men de repræsenterer ikke den samme politiske magt.

Det er muligt, vi står over for en ny arbejdsløshedskrise, som byråsjef Seip sagde. Det er klart, at kommer en sådan krise, kan man tillade sig, så længe den står på, en mere liberal eller vidtgående udgiftspolitik fra statens side. Overhovedet kan man jo tillade sig en mere socialt betonet politik i depressionstider, hvor det er ønskeligt at stimulere forbruget, end i den nuværende situation. Jeg har imidlertid det indtryk, at i hvert fald den arbejdsløshed, vi kan regne med i Danmark, væsentlig er af den art, at den bør være et overgangsfænomen, for selv om den betyder, at visse behov er relativt mættede, så er der mange behov, som endnu er meget langt fra at være dækkede, således at det, der trænges til i den nuværende situation — og jeg tror ikke blot, det gælder Danmark, men mange andre europæiske lande —, er en overflytning af arbejdskraft og

andre produktionsmidler fra visse fag til andre, og det fremmer man vel ikke i synderlig grad ved en alt for uelastisk udgiftspolitik, navnlig ikke, hvis man gør det direkte for at opretholde de produktioner, som er betinget af krigen.

Professor Keilhau sagde, at en stor del af opsparingen i dag foregår gennem bedrifterne, og det er rigtigt. Jeg er ikke helt sikker på, at det altid er så fordelagtigt, som professor Keilhau mente. Når forholdet er det, at bedrifternes investeringspolitik for en stor del er bestemt af skattemæssige hensyn, så vil det i virkeligheden sige, at der sikkert i mange tilfælde ødsles ganske kraftigt med kapital ved disse investeringer. Jeg ved i hvert fald, at det ikke er ualmindeligt blandt danske forretningsmænd at sige: ja, lad os bare investere, finansministeriet betaler 70 pct., fordi hvis man kan få sine indtægter reduceret — og det lader sig jo desværre gøre — ved investeringer, så går indtægten ned, og så går skatten måske ned med 70 pct. af indkomstbeløbet, og det vil i virkeligheden sige, at så foretager en virksomhed en investering, som beslaglægger produktionsmidler for 1 mill. kr., men det koster kun virksomheden 300 000 kr., og det er jo en forvrænget økonomisk kalkule. Jeg er ikke sikker på, at det er heldigt, at så stor en del af investeringen foregår internt, jeg tror det var sundere, at en større del af investeringerne kom over kapitalmarkedet, så man kunne bedømme dem efter deres virkelige værdi, og at skattemæssige betragtninger ikke alt for meget spillede ind.

Hvad angår arveafgiften er det naturligvis rigtigt, at der er det biologiske element, som professor Keilhau nævnte. Jeg ville dog alligevel tro, at for de store formuer — og det var dem, jeg sigtede til —, spiller det ikke nogen større rolle. Jeg erkender, at det spiller utvivlsomt en stor rolle for bondestanden i almindelighed, men jeg skulle tro, at af de 4 500 bønder, professor Keilhau har været til møde sammen med, er det meget få, der er så højt oppe i formue, at arveafgiften spiller nogen større rolle for deres vedkommende. Nej, det jeg tænker på, er de egentlige formuedynastier, og det er efter mit skøn et helt andet problem end landbrugets finansiering.

Jeg er derimod enig i, at en udvidet adgang til de højere studier også for fattigfolks børn vil fremkalde en forøget tilstrømning til de højere læreranstalter, og det vil antagelig nødvendiggøre en frasortering ved metoder af den ene eller den anden art, men da det jo utvivlsomt vil betyde, at den gennemsnitlige kvalitet af de studerende bliver højere, end den er i dag, mener jeg, at det må vi se at finde ud af.

De senere indlæg giver vist ikke anledning til mange bemærkninger. Hr Elmér mente, at jeg havde sagt, at de store sikringsordninger var til skade for produktiviteten. Nej, det mener jeg ikke, men jeg mener, at en uhæmmet udvidelse af dem vil være det, fordi de trods alt i det store og hele følger det aftagende udbyttes lov, af de grunde, jeg har nævnt. Jeg indrømmer, at der kan være enkelte tilfælde, hvor det ikke gælder, men i det store og hele tror jeg, det er rigtigt.

Professor Schønheyder fremhævede betydningen af organisation, men det står mig ikke rigtigt klart, hvilken relation det har til foredraget. Når

professor Schönheyder mente, at socialpolitik ikke har synderlig indkomstudjævnende virkning, men det, som betyder mest, er den progressive indkomstskat, så er jeg i og forsig ikke uenig i den betragtning, men jeg mener, at den progressive indkomstskat er en socialpolitisk foranstaltning, når vi tager dette ord i videre forstand. Det har jeg også antydet i det trykte sammendrag. Man må se hele vor beskatning, naturligvis ikke blot den, der skal finansiere socialpolitikken, ud fra sociale synspunkter. Overhovedet må man jo være klar over, at man må skelne mellem socialpolitik i snævrere forstand og det, jeg vil kalde socialpolitik i videre forstand. Også statens økonomiske politik kan jo på mange punkter være anlagt i hvert fald delvis ud fra sociale synspunkter, også når det ikke drejer sig om socialpolitik i snævrere forstand. Det gælder f. eks. beskatningen, det gælder sådanne ting som det offentlige skolevæsen, der naturligvis har andre formål end de rent socialpolitiske, men som også har en social virkning, for de kan jo ikke være tvivl om, at hvis vi ikke havde det offentlige skolevæsen, så ville der alligevel være skoler, og gode skoler, for de velhavendes børn, men der ville ikke være det for fattigfolks børn. Derfor har skolepolitikken ved siden af sine kulturelle virkninger også en social.

Når nu Jørgen Dich siger, at de progressive skatter ville vi have fået i alle tilfælde, også hvis vi ikke havde haft socialpolitik, så synes jeg, at en sådan problemstilling er for teoretisk. Jeg mener, at socialpolitikken og den progressive beskatning begge er udslag af den samme tankegang og af den samme politiske magtkonstellation, og selv om vi ikke har fået progressive skatter, fordi vi har fået de specielle socialpolitiske foranstaltninger, så er de begge et led i den samme indkomstudjævnende politik.

Når Jørgen Dich siger, at jeg talte for summarisk, når jeg sagde, at en udvidelse af de sociale sikringsordninger ville virke negativt, så indrømmer jeg, at jeg naturligvis talte for summarisk; det gør man altid, når man skal tale om så stort et emne i så kort en tid — jeg minder om Marshalls berømte slagord: All short statements are wrong —, men jeg talte dog ikke slet så summarisk, som Jørgen Dich mente. Jeg har lige set efter i det trykte sammendrag, og det pågældende sted lyder sådan:

»Generelt fører det her sagte til den Konklusion, at de store Sikringsordninger i Danmark formentlig i deres Hovedtræk er rigtige.»

Det åbner naturligvis adgang til, at der kan være adskillige enkeltheder i dette meget store system, som der kunne være anledning til at rette. Det skal jeg ingenlunde benægte. Jeg er ikke særlig sagkyndig på disse områder, vil derfor nødig gå i detaljer, men hvad angår det punkt, Jørgen Dich særlig nævnte, nemlig en udvidet adgang til dagpenge ved sygeforsikring, vil jeg for mit vedkommende, uden at have været i dybden i dette problem, gerne indrømme, at hvis den dag kommer, da vi skal skride til en udvidelse af dette system, så vil jeg tro, at det er et af de punkter, hvor man med bedst begrundelse kunne gøre det, for der er formentlig lige så god grund til at sikre en person en rimelig levestandard i en tid, hvor han er syg, som der er i en tid, hvor han mister sin indtægt på grund af arbejdsløshed eller på grund af alderdom; så jeg er for så vidt enig med Jørgen Dich i, at skal man udvide systemet, er det et af de nærmest liggende punkter.

Men må jeg benytte lejligheden til at sige, at der netop på dette område er et af eksemplerne på, at man også kan gå for vidt. Jeg kan f. eks. nævne, at det for sygekassemedlemmer i Danmark er en udmærket god forretning at ligge på hospital, det er nemlig gratis, men der er ikke nogen husmoder, der kan have sin mand gratis hjemme. Man kan altså i virkeligheden spare penge ved at ligge på et hospital, så får man også gratis lægetilsyn. Det er efter min mening økonomisk forkert, fordi det ikke animerer til at økonomisere med hospitalernes kapacitet. Nu ved jeg nok, at man så ad anden vej naturligvis sørger for at få patienterne ud, når de er raske, fordi lægerne simpelthen er nødt til at gøre det, fordi der er så mange, der skal ind, men det vil jo i virkeligheden sige, at den økonomiske ordning, der gælder på dette område, er irrationel. Det bør ikke være sådan, at det er økonomisk fordelagtigt at ligge længere på et hospital, end man har grund til det, så det bør i hvert fald koste så meget, som det koster for manden at bo hjemme.

Jeg tror, jeg skal begrænse mig til disse bemærkninger.

Doktor *Per Jacobsson*:

Jag är mycket glad över att jag kom hit och fick höra dagens inledningsföredrag och dagens diskussion. Gränsområdena mellan nationalekonomi och politik få en alltmer stigande betydelse i våra dagar, och det är mycket viktigt att vi diskutera dem.

Jag fäste mig först vid en definition av nyliberalismen, som gavs i det utsända sammandraget. Jag tror att jag skulle vilja göra åtminstone ett tillägg till de punkter, som föredragshållaren tagit upp. I samband med nyliberalismen talar man ju nu rätt mycket om att återinföra en sådan anpassningsmekanism, som tidigare funnits. Förr var det ju så, att om t. ex. fransmännen använde sin guld-kassa eller sålde dollar för franc, gingo pengarna tillbaka till Banque de France; men sedan 1936 har i stället finansdepartementet i Paris tagit hand om de medel som influtit från guld- och valutaförsäljning och gett ut dem igen. På det sättet har den anpassningsmekanism förstörts, som i det förgångna hjälpte till att återställa jämvikt i betalningsbalansen. När man undersöker ekonomin i de olika länderna i Europa, finner man snart att ofta anpassningsmekanismen satts ur spelet inte bara på det rent monetära området utan även på andra områden. En av nyliberalismens uppgifter för närvarande måste vara att återinföra en väl funktionerande anpassningsmekanism, och det inte bara på det rent monetära området utan på en hel rad av andra områden, för att få tillbaka den jämvikt i betalningsbalansen, inom prissystemet och i utrikeshandeln, som vi så ofta kunnat konstatera i det förgångna.

Vi ha belysande erfarenheter främst från ett antal länder på Europas kontinent. Under professor Enaudis ledning lyckades de italienska myndigheterna 1947 att genom kreditrestriktioner inom landet och ändrade växelkurser återställa »socialekonomisk balans». Genom den förda politiken har Italien under de senaste månaderna kunnat öka sina monetära reserver

med mer än 200 miljoner dollar, varav över hälften i guld och dollar samt återstoden i andra effektiva valutor. Detta exempel visar, att när man använder den vanliga mekanismen på det monetära området, så lyckas det utmärkt. På samma sätt ha Belgien och Frankrike under de sista månaderna kunnat kraftigt förbättra betalningsbalansen.

Man blir verkligen förvånad över hur oerhört snabbt de ekonomiska lagarna ha verkat på det monetära området, när det förts en riktig politik. På Europas kontinent se vi, att de som bilda vad man kanske kan kalla den neoliberalistiska gruppen, Belgien, Italien, Frankrike och Schweiz, på sista tiden alla kunna öka sina monetära reserver, visserligen med hjälp av Marshallplanen, men en sådan ökning hade icke varit möjlig utan inre jämvikt i dessa länders ekonomi. Å andra sidan finna vi, att de länder, som icke fört en liknande politik, icke på samma sätt ha lyckats öka sina monetära reserver.

Man kan fråga sig, varför ett land egentligen behöver ha större monetära reserver. M. Spaak, premiärministern i Belgien, frågade M. Frère, guvernör i belgiska nationalbanken: »Varför kunna vi inte använda litet av vårt guld till allmänna arbeten för att motverka arbetslösheten? Kan man inte ha en mindre guld-kassa?» På det svarade M. Frère: »Ja, det kan också gå bra med en mindre guld-kassa. Det kan gå bra om man flyger 200 meter över jorden, men om man flyger 2 000 meter över jorden är man mera säker på att inte fastna i några trädkrokar skulle man råka ut för ett tillfälligt olag i maskinen. På liknande sätt utsätter man sig för ekonomiska risker, om man icke i nödens stund har tillräckliga reserver att falla tillbaka på.» Monsieur Spaak blev övertygad om nyttan av att bevara en väl tilltagen reserv.

En fråga, som kommer upp i detta sammanhang, är ju den om tvångssparande genom budgeten. Ett sådant sparande är i vissa fall mycket lämpligt, men man får här som överallt väga vissa olägenheter mot vissa fördelar. Om man ökar beskattningen av de stora inkomsterna för att få fram ett ökat budgetsparande, riskerar man att minska det privata sparandet i samma eller kanske t. o. m. högre grad. Enligt den senaste Economic Survey har England för närvarande intet privat sparande, ty den privata kapitalförtäringen är ungefär lika stor som det pågående privatsparandet. Från England och flera andra länder ha vi fått mycket nytt statistiskt material, som visar vad som verkligen händer härvidlag. Den höga beskattningen medför dessutom risk för *stelhet* inom hela näringslivet, och följden blir att man kanske förlorar mer än man vinner på det budgetära tvångssparandet. Man måste emellertid vara mycket försiktig med att dra generella slutsatser. Om man genom beskattningen tar ut 20 procent av nationalinkomsten, kan man tillåta sig en politik, som kanske inte är rådlig, om beskattningen motsvarar 40 procent av nationalinkomsten. Det gäller alltså att ta hänsyn till storleksordningen.

En annan fråga, som jag vill taga upp, gäller socialutgifterna. Jag tror för min del att redan statsutgifterna för militära ändamål och förräntning av statsskulden äro så stora i de flesta länder, att den beskattning man tar ut av de högre inkomsterna i stort sett går åt till att betala statens nor-

mala utgifter och att socialpolitiken i mycket stor utsträckning får betalas av de klasser, som få nytta av de sociala förmånerna, genom indirekt beskattning och på annat sätt. I England finns det ju en omsättningsskatt, som blir mycket kännbar även för de smärre inkomstagarna; jag tror för min del att gemene man inte vinner så mycket på den höga beskattningen, som man ofta i första draget är benägen att tro. I varje fall torde det vara så åtminstone i Frankrike, att de stora sociala utgifter, som efter det andra världskriget också utgå i detta land, nästan helt och hållet betalas av de klasser som mest få nytta av dem. De undersökningar som gjorts visa, att nationalinkomstens fördelning på olika klasser trots de stora socialutgifterna är ungefär densamma som 1938.

Jag hör till dem som tro att socialutgifterna trots detta förhållande kunna vara mycket nyttiga. Jag tror att den större säkerhet, som de kan skänka stora befolkningslager har en mycket stor betydelse, detta såväl bland de latinska folken som hos oss. Man finner t. ex. en markerad uppgång i de franska födelsetalen, som började 1945 och som sedan dess har hållit sig år efter år. Frankrike har sedan 1945 haft ett befolkningsöverskott på mellan 300 000 och 350 000 om året. Totalbefolkningen har på tre år ökat med en miljon fransmän, siffror till vilka man inte finner någon motsvarighet sedan 1816. Att dessa födelsetal i någon mån ha ett sammanhang med de miljardbelopp, som under dessa efterkrigsår använts för sociala ändamål, är åtminstone min personliga övertygelse. De franska socialutgifterna betalas genom avdrag på lönerna och genom tillskott från arbetsgivarna samt ingå alltså nästan helt och hållet i produktionskostnaderna. Det är således inte ordnat på samma sätt som i Sverige, där den större delen av bördan kommer på budgeten. Men även om utgifterna för sociala ändamål till väsentlig del betalas av samma klasser, som få nytta av dem, ha de en oerhörd social och därmed också befolkningspolitisk betydelse.

I Schweiz ligger den sociala administrationen i mycket hög grad i händerna på kantonerna. Det är ofta en stor fördel. Jag glömmer aldrig, hur jag en gång i Basel hade träffat en arbetslös trädgårdsarbetare och sedan några dagar efteråt en av de tjänstemän som i Basel hade hand om arbetslöshetsfrågorna. Jag frågade honom, hur det förhöll sig med arbetslösheten bland trädgårdsarbetarna. Han svarade: »Vi ha 12 stycken som äro arbetslösa, men 4 av dem kunna egentligen inte arbeta mera. Vi räkna dem ändå som arbetslösa och ge dem litet hjälp på det sättet.» Man anlägger i oerhört hög grad personliga synpunkter, och därigenom hjälper man folk att komma över svårigheterna, vilket ju inte blir möjligt när det är stora enheter. Jag har fått en allt större beundran för den kantonala ordningen, ju längre jag levat i Schweiz.

Ja, mina damer och herrar, om ni ha litet tålmod med mig, skall jag tillägga några ord om hur jag i största allmänhet ser på den sociala utvecklingen i världen för närvarande. Jag skall be att få göra en jämförelse med biologien, fast det ju är många som säga att man inte bör jämföra ekonomi och biologi. Om vi dra oss till minnes de olika uppfattningarna om den biologiska utvecklingen låt mig säga under de sista hundra åren, så

ha vi først Darwin med læran kampen for tillvaron, vilket ju på sätt och vis är ett annat namn for »konkurrensen». De moderna biologerna tycks alltjämt hålla styvt på att i kampen for tillvaron vi ha en av de viktigaste faktorerna i utvecklingen. Så efter Darwin Krapotkin på 1890-talet med sina berömda fyra artiklar i Nineteenth Century om mutual aid. Han framhöll att utan inbördes hjälp (och inte bara mellan föräldrar och barn) det knappast varit möjligt att tänka sig någon biologisk utveckling. Men inbördes hjälp är ett annat namn for vad vi kalla organisation, socialpolitik, hjälpverksamhet o. s. v.

Undersöka vi förutsättningarna for kampen for tillvaron, finna vi snart att den inte leder till någon utveckling, om det inte finns »olikheter» de »variationer» som de Vries uppehöll sig vid. Om alla vore lika, funnes det ingen som vore bättre än de andra, och i så fall ginge det inte framåt. Om vi inte hade olika människor, hjälpte det inte mycket med organisation. Det behövs olikheter for att vi skola uppnå framsteg i världen. Låt oss inte komma tillbaka till det medeltida skråsystemet, där nästan alla vore fattiga. Snabba ekonomiska framsteg kunna ej tänkas utan olikheter.

Nu är en av människans huvuduppgifter enligt modern psykologi att söka förena motsatser. Vi måste ha en socialpolitik. Vi ha sett i Frankrike vad säkerheten betyder for rasens fortbestånd. Den behövs inom djurvärlden, och den behövs bland människorna. Men vi behöva också kampen for tillvaron, och vi behöva olikheterna. Mänskligheten är nu sådan, att den ofta driver över från en överdrift till en annan. Under 1800-talet hade vi kanske for litet av hjälp och for mycket av konkurrens. Nu är jag rädd for att man slår över for mycket åt andra sidan. När vi diskutera socialpolitiska problem, böra vi komma ihåg att här liksom inom biologien mycket beror på de olikheter, som man tillåter framträda. Jag hoppas, att man i våra dagars socialpolitik inte skall glömma detta viktiga faktum.

Professor *Wilhelm Keilhau*:

Professor Kristensen sa om den bedriftsmessige oppsparing at den hadde sine skyggesider. Jeg er fullt oppmerksom på dette. Når jeg trakk den fram, er det bare fordi jeg mener at man ofte glemmer den store oppsparing som foregår i de private bedrifter. Der tales om privat oppsparing som går ned og om offentlig oppsparing som øker, men man glemmer det i dag viktigste moment i oppsparingen.

Jeg tror at når den bedriftsmessige oppsparing *ikke* på grunn av overbeskatning drives inn i unaturlige baner, er den god, men faren er at man kan komme til å gå til bedriftsmessig investering utelukkende for å unngå skatter.

Hovedsvakheten ved den bedriftsmessige oppsparing er ellers at den bare kan foregå i de bestående bedrifter. Den fører derfor til at de bestående bedrifter får anledning til en ganske sterk utvikling mens det blir vanskeligere å skaffe kapital til nye bedrifter. Dette moment er farlig ikke minst

i vårt land, og desto farligere fordi myndighetene når det har gjeldt anvendelsen av en rekke råvarer stort sett har fulgt en rasjoneringspolitikk basert på bedriftenes behov i tiden før krigen. Her ligger en ganske stor fare, fordi oppgangsperioder meget ofte innledes nettopp av nye bedrifter som bringer fram folk med nye idéer, — idéer til utnyttelse av oppfinnelser og idéer til utnyttelse av nye maskiner. Der kunne holdes et helt foredrag om dette spørsmål, men det jeg ville med mitt innlegg, var bare å peke på dette viktige moment.

TISDAGEN DEN 21 JUNI 1949 KL. 10.00

Ordförande:

Professor Wilhelm Keilhau (vid förmiddagens förhandlingar)
Professor H Winding Pedersen (vid eftermiddagens förhandlingar)

Inkomstnivelleringen och dess följder

Inledningsföredrag av Professor ODAL STADIUS.

Frågor rörande den personella inkomstfördelningen ha relativt litet behandlats i den ekonomiska litteraturen. Detta är så mycket mera märkligt som det ju här rör sig om verkligt viktiga socialekonomiska problem av allmänt intresse. Det speciella problem som här skall behandlas — förskjutningar i den personella inkomstfördelningen och dess verkningar — har visserligen tidtals diskuterats rätt livligt, närmast ur politiska utgångspunkter, men även det är relativt litet teoretiskt utrett. Likaså veta vi mycket litet om de faktiska förskjutningar som skett under gångna tider.

Att förändringar städse förekomma i enskilda samhällsmedlemmars relativa andelar i nationalinkomsten får tagas för givet. Dessa förändringar kunna vara av sådan beskaffenhet, att de tillsammans tagna i stort sett icke påverka den totala inkomstfördelningen i landet. Men de kunna å andra sidan även vara sådana, att inkomstfördelningen totalt sett förändras mot större jämnhet eller ojämnhet.

Det är med hjälp av inkomststatistiken mycket vanskligt att bilda sig en uppfattning om förskjutningarna i inkomstfördelningen. Detta gäller icke endast äldre tider utan även, om än i mindre grad, innevarande sekel. Så mycket torde man dock våga påstå, att 1) det faktiskt förekommit förskjutningar i inkomstfördelningen och 2) dessa förskjutningar ha haft karaktären av växlingar mellan turvis mera jämn och ojämna fördelning. Man har bl. a. trott sig kunna konstatera att förändringarna i den personella inkomstfördelningen följa konjunkturväxlingarna, så att inkomstfördelningen blir mera ojämn under högkonjunkturer och mera jämn under lågkonjunkturer. En liknande korrelation har man trott sig finna mellan förskjutningarna i inkomstfördelningen och de s. k. sekulära växlingarna. Sålunda skulle en tendens till inkomstnivellering ha förekommit under den fallande sekulärvågen 1873—1896, medan en motsatt tendens skulle ha

gjort sig gällande under den sekulära uppgångsperioden 1896—1914 — detta självfallet endast i de länder där dessa vågrörelser voro framträdande.

Under det senaste kriget och åren därefter har som känt i ett flertal länder en inkomstnivellering försiggått. Om det är riktigt, såsom nyss framhölls, att inkomstfördelningen följer konjunkturerna, så kunde man förmoda att vi här endast hade att göra med en övergående företeelse. Tanken förefaller ingalunda orimlig, nämligen om man därmed blott menar att en förändring i tendensriktningen (d. v. s. mot större ojämnhet) är att förvänta. Däremot finnes det skäl som tala för att det icke är sannolikt att inkomstfördelningen kommer att gå tillbaka till den grad av ojämnhet som rådde låt oss säga 1914. Det är helt säkert icke riktigt att enbart kombinera förändringarna i inkomstfördelningen med de ekonomiska konjunkturerna. Det finnes framför allt en annan faktor som, särskilt under senare år, i hög grad påverkat densamma, nämligen staternas ekonomiska politik. Och det är att märka att statens inverkan åtminstone hittills varit enkelriktad. I den mån staten påverkat inkomstfördelningen har det skett i nivellerande riktning. Särskilt sedan början av 1930-talet har staten i flertalet länder allt mer börjat direkt engagera sig i en inkomstutjämnande politik och verkningarna av densamma ha givit utvecklingskurvan ett annat förlopp än om endast »naturliga» faktorer, såsom konjunkturväxlingar och strukturförändringar, hade fått göra sig gällande. Då det är föga troligt att denna politik kommer att överges, även om den måhända i en del länder kommer att förmildras, är det som sagt icke sannolikt att inkomstfördelningen — trots svängningar i bägge riktningarna — kommer att återfå den grad av relativt stor ojämnhet som var fallet före dessa statliga ingrepp. I varje fall måste man räkna med denna möjlighet såsom en realitet. I en del länder har den av staten framkallade nivelleringen redan gått mycket långt, i andra länder mindre långt, men den allmänna tendensen synes vara en klart inkomstutjämnande politik.

Det kan därför vara motiverat att upptaga frågan om inkomstnivelleringen och dess följder till diskussion. För det första vore det intressant att veta huru långt nivelleringen redan fortskridit i olika länder (närmast de nordiska) och vilka dess orsaker ha varit. Vidare vore det av intresse att få klarlagt vilka verkningar nivelleringen har haft, särskilt i de länder där den drivits långt, liksom även vilka ytterliga verkningar den kan tänkas få i framtiden. Slutligen skulle det gälla att underkasta dess verkningar en bedömning ur olika synpunkter med hänsyn till den ekonomiska politiken. Man kan sålunda fråga sig om statens nivelleringspolitik över huvud taget är önskvärd. Om frågan besvaras jakande, kan man ytterligare fråga sig huru långt den bör drivas, om det möjligen kan anges en gräns över vilken den icke bör gå, vilka former den bör ges, o. s. v. Ställningstagandet blir här självfallet betingat av subjektiva omdömen.

Det är av olika skäl icke möjligt att här prestera en uttömmande utredning av inkomstnivelleringsens problem. Avsikten med frågans upptagande på detta möte har närmast varit att få uppmärksamheten i högre grad än hittills riktad på denna viktiga sociala och ekonomiska fråga i hopp om att väcka intresse för en diskussion. Frågan är förvisso mycket

komplicerad. Ett försök skall dock i det följande göras att åtminstone i någon mån belysa densamma.

Begreppet inkomstnivellering är icke entydigt, varför det är nödvändigt att först säga några ord om innebörden i detta begrepp och dess bågge sammansättningsleder.

Frågan gäller som redan framhållits den *personella* inkomstfördelningen, icke inkomstens fördelning på produktionsfaktorer, näringar, geografiska områden m. m. Med nivellering avses icke en fullständig utjämning utan en förändring mot jämnare inkomstfördelning. Av väsentlig betydelse för frågans belysning är att klargöra vad som skall förstås med begreppet inkomst. Det visar sig då att det blir nödvändigt att operera med tre olika inkomstbegrepp, vilka i stort sett kunna angivas som följer:

1) Den nominella inkomsten. Härmed avses den inkomst som inkomsttagaren uppbär, t. ex. den bruttolön som fastställts i arbetsavtalet.

2) Den disponibla inkomsten. Härmed avses den nominella inkomsten minus direkta skatter och andra obligatoriska avgifter.

3) »Realinkomsten». Härmed avses den nyssnämnda disponibla inkomsten plus sociala förmåner (såsom barnbidrag m. fl. direkta understöd, prisrabatter, lätnader i form av fri läkarvård, m. m.).

Det är naturligtvis den sistnämnda inkomsten, vilken här i brist på bättre benämning kallats realinkomsten, som är den praktiskt betydelsefullaste av de tre, och det är därför också framför allt förändringarna i den som borde beaktas när man vill ha ett mått på inkomstnivelleringen. Tyvärr är denna inkomst även den, som statistiskt är mest svåråtkomlig. Egentligen borde man vid ett studium av inkomstfördelningen ytterligare observera ett fjärde inkomstbegrepp, nämligen den inkomst som kommer per capita, om de enskilda inkomsttagarnas realinkomst uppdelas på det antal personer som vederbörande har att försörja. Denna inkomstfördelning kommer dock att förbigås här.

Det är tyvärr i mycket ringa mån möjligt att statistiskt belysa förändringarna i inkomstfördelningen i de nordiska länderna (liksom i andra länder). Det statistiska materialet är knapphändigt, oenhetligt och dessutom i allmänhet mindre exakt. De siffror som finnas tillgängliga gälla närmast den s. k. nominella inkomsten (resp. den taxerade inkomsten), medan användbar statistik beträffande den disponibla inkomsten och realinkomsten finnes i mycket ringa utsträckning.

Det finnes olika metoder att mäta inkomstfördelningens grad av jämnhet. Ett mått är den s. k. paretokonstanten. Här nedan återges ur olika källor med all reservation för det statistiska materialets brister, skiftande beräkningsgrunder m. m., paretokonstantens storlek i de nordiska länderna för ett antal år i den mån uppgifter kunnat erhållas. Det bör framhållas att hög paretokonstant betyder jämn inkomstfördelning, medan låg sådan anger ojämn fördelning. Siffrorna bygga på skattestatistiken och avse i regel taxerad inkomst. Redan av denna anledning ge de blott en ungefärlig bild av den nominella inkomstens fördelning. Vidare är att beakta att paretokonstanten endast täcker inkomsterna inom vissa gränser, icke samtliga inkomster.

Paretokonstanter.

År	Finland	Sverige	Danmark	Norge
1912		1,40		1,84
1920	1,87	1,68		
1929	1,90			
1930		1,72		
1931	1,98			
1934	1,96			
1935	1,92		1,94	
1937	1,82	1,52	1,88	
1938	1,84			
1941		2,02		
1942	2,08			
1945	2,57	2,15		
1946			2,26	
1947				2,33

Tabellen synes ge vid handen att det i Finland, Sverige och Danmark under det senaste kriget och åren därefter försiggått en inkomstutjämnings. Mellan åren 1937 och 1945 har paretokonstanten i Finland stigit från 1,82 till 2,57 eller med 41 % i Sverige från 1,52 till 2,15 eller med 41 % och i Danmark mellan åren 1937 och 1946 från 1,88 till 2,26 eller med 20 %. Man fäster sig vid att för alla dessa länder talet för 1945 resp. 1946 betecknar maximum i resp. serie. Det kan tilläggas att överaktuarie Gunnar Fougstedt, som beräknat siffrorna för Finland, framhållit att enligt vad han har sig bekant en så hög paretokonstant som 2,57 icke konstaterats i något annat land.

Beklagligtvis säger tabellen ingenting om utvecklingen i Norge under den nämnda perioden. Den höga siffran för Norge för år 1947 tyder dock på att en inkomstnivellering skett. I ett brev till föredragshållaren framhåller också byråchefen vid Statistiska Centralbyrån i Norge, A. Mitsem, att det inte råder något tvivel om att en inkomstutjämnings försiggått i Norge, särskilt under de senaste åren.

En nyligen vid Konjunkturinstitutet i Stockholm utförd undersökning stöder uppfattningen att en inkomstutjämnings skett i Sverige. Som mått har här använts den s. k. koncentrationskvoten. Ju mindre denna kvot är, desto jämnare äro inkomsterna fördelade. För år 1935 har erhållits kvoten 0,433, för 1940 0,405, för 1946 0,376 och för 1947 0,365.

Beträffande Danmark bör dock tilläggas att enligt Viggo Kampmann en inkomstnivellering icke skulle ha försiggått i detta land mellan åren 1939 och 1945 utan att tvärtom inkomstfördelningen skulle ha blivit mera ojämn. Han framhåller sålunda att medan inkomststegringen för affärsinnehavare 1939—45 var 90 %, var den för biträden och lönarbetare endast 67 % och för personer utanför produktionen ännu mindre eller 30 %. Det är dock möjligt att en omsvängning i utvecklingen inträtt efter kriget. För övrigt är ju paretokonstantens stegring i Danmark också relativt liten.

Rörande de nominella inkomsterna kan alltså sammanfattningsvis sägas, att det förefaller som om i alla de nordiska länderna en nivellering av inkomsterna skulle ha skett sedan åren närmast före kriget, sannolikt

kraftigast i Finland. Nivelleringsens orsaker stå dels att söka i faktorer som direkt sammanhånga med kriget, dels i faktorer som redan tidigare gjorde sig gällande. Av faktorer som höjt inkomsterna inom de lägre inkomstklasserna må nämnas bristen på arbetskraft, löneregleringen, som givit lägre avlönade relativt större kompensation för prisstegringen, samt jordbruksskyddet. Av faktorer som åter varit ägnade att sänka inkomsterna inom högre inkomstklasser kunde framhållas de låga räntorna, hyresregleringen och dividendbegränsningen.

Såsom redan framhölls är det ännu mindre som här kan sägas om förskjutningarna i den disponibla inkomsten och realinkomsten. För Finland har för åren 1938 och 1945 uträknats paretokonstanten efter avdrag av den statliga inkomst- och förmögenhetsskatten (alltså icke samtliga direkta skatter). Om dessa jämföras med motsvarande konstanter för den taxerade («nominella») inkomsten, får man ett visst begrepp om nivelleringsens relativa styrka i dessa två slag av inkomst.

Paretokonstanter för Finland

År	Taxerad inkomst	Taxerad inkomst minus inkomst- och förmögenhetsskatt
1938	1,84	1,9
1945	2,57	3,2

I den mån dessa tal ge en tillförlitlig bild av den nominella och disponibla inkomstens fördelning kan man alltså konstatera, att nivelleringen varit avsevärt kraftigare i den disponibla inkomsten än i den nominella. Medan den procentuella stegringen i paretokonstanten för den taxerade inkomsten är 40, är den för den taxerade inkomsten minus nämnda skatt 68. Förklaringen till den synnerligen kraftiga nivelleringen i de disponibla inkomsterna ligger givetvis dels däri, att personer med större inkomster belastats mycket tungt av den skärpta progressiva beskattningen, dels däri, att det redan i de nominella inkomsterna försiggått en betydande nivellering. Nivelleringen är ännu större i realinkomsterna.

För Sverige har i den redan nämnda av Konjunkturinstitutet utförda undersökningen även gjorts en beräkning av förändringarna inom den disponibla inkomstens fördelning. Här nedan återges de härvid erhållna koncentrationskvoterna jämte motsvarande kvoter för den taxerade inkomsten.

Koncentrationskvoter för Sverige

	1935	1940	1946	1947
Taxerad inkomst.....	0,433	0,405	0,376	0,365
Disponibel inkomst.....	0,439		0,368	0,356

De bägge serierna äro icke direkt jämförbara, eftersom de hänföra sig till olika slag av inkomstklasser, men den relativt större nedgången i kvoten för den disponibla inkomsten tyder dock på en starkare nivellering för denna inkomst. Om man beaktar att den svenska socialpolitiken sedan

förkrigstiden ytterligare utbyggts, kan man anta att de s. k. realinkomsterna uppvisa en ännu högre grad av utjämning.

Beträffande utvecklingen i Danmark och Norge kan här tyvärr icke presteras någon statistik. Det är klart att det också i dessa länder under det senaste halvseklet genom skatte- och socialpolitiken åstadkommits en betydande utjämning av realinkomsterna, men om, och i så fall i vilken mån, denna utjämning fortsatt under det senaste kriget och åren därefter, äro frågor som måste överlämnas åt vederbörande länders fackmän till besvarande.

Som en sammanfattning av ovanstående översikt av förändringarna i inkomstfördelningen kunde alltså sägas följande.

Trots bristfällig statistik synes det sannolikt att det i samtliga nordiska länder (Island har icke beaktats) sedan åren närmast före kriget försiggått en nivellering av de nominella (taxerade) inkomsterna. Den sammanhänger utan tvivel delvis med de exceptionella förhållanden som kriget framskapat och har åtminstone i Finland, där den även varit kraftigast, i hög grad betingats av direkta statliga regleringsåtgärder.

Beskattningen har ytterligare utnyttjats i inkomstutjämnande syfte, varför nivelleringen varit större i de disponibla inkomsterna än i de nominella. Detta gäller åtminstone Finland och Sverige, men troligen även Norge. Om det även gäller Danmark är mera osäkert. Den inkomstnivellering, som sammanhänger med beskattningen, har givetvis helt framkallats av statsmakten.

Ser man slutligen på vad som här kallats realinkomsten, så har här tack vare en ytterligare utvidgning och differentiering av de sociala förmånerna en ännu större nivellering skett, med säkerhet i Finland, men sannolikt även i de övriga nordiska länderna. Även för denna extra nivellering svarar direkt eller indirekt statsmakten.

Man kan sålunda säga att betecknande för den ifrågavarande perioden har varit att alla de omständigheter som på ett avgörande sätt bestämma realinkomstfördelningen — nämligen de nominella inkomsterna, skatterna och andra obligatoriska avgifter samt de offentliga förmånerna — samtidigt förändrats i en riktning mot jämnare realinkomstfördelning. Detta, liksom det faktum att dessa förändringar dessutom i en del fall varit anmärkningsvärt kraftiga har gjort att nivelleringen kommit att bli förhållandevis stor. Hur stor den varit i de olika länderna kan inte exakt angivas. I Finland torde den ha varit större än någonsin tidigare.

Vi övergå sedan till frågan om inkomstnivellerings följder. Frågan har intresse icke minst med hänsyn till den ekonomiska politiken. Den nivellering som skett under senare tider är som sagt till endast en mindre del ett resultat av faktorer som verka inom det ekonomiska livet själv, utan beror till största delen på offentliga ingrepp. Staten kan, om den så önskar, driva nivelleringen ännu längre, men den kan även bringa den att avstanna eller avtaga. Emedan nivelleringen alltså numera framför allt är en produkt av autonoma ekonomisk-politiska åtgärder, är det av vikt att de som besluta om dessa åtgärder även såvitt möjligt känna till dess verkningar i olika avseenden.

Frågan om inkomstnivellerings verkningar är emellertid ett synnerligen komplicerat problem, vilket dessutom som sagt blivit relativt litet utforskat. Det kan icke bli tal om att här försöka grundligare analysera detsamma. Här måste för det första förbigås alla de verkningar av icke direkt ekonomisk natur, som en inkomstnivellering, särskilt om den är av större omfattning, kan medföra: kulturella, socialhygieniska, allmänpolitiska — över huvud sociologiska. Men även de ekonomiska verkningarna måste behandlas mycket schematiskt.

Belysande för problemets komplicerade natur — även om man endast håller sig till de ekonomiska verkningarna — är bl. a. följande. Det är tydligt att verkningarna kunna bli olika beroende på: 1) hur omfattande och hastig nivelleringen är, 2) hur långt nivelleringen förut fortskridit, alltså var man befinner sig på nivelleringskalan, 3) befolkningens psykiska status och åsikter, 4) förväntningarna beträffande nivellerings fortsättning (är den övergående eller kommer den att bestå eller måhända ytterligare förstärkas), 5) samhällets ekonomiska struktur, 6) de ekonomiska konjunkturerna, bl. a. de internationella. Mycket beror också på vilken form nivelleringen har. Härvid äro två omständigheter att beakta, nämligen: 1) åstadkommes nivelleringen genom en höjning av de små inkomsterna på de storas bekostnad eller sålunda att en ökning av nationalinkomsten enbart fördelas på de lägre inkomsternas, resp. en minskning enbart går ut över de högre inkomsterna; 2) beror nivelleringen på förändringar i de nominella inkomsterna, i beskattningen eller i de sociala förmånerna, eller i en kombination av dessa?

Bedömningen av inkomstnivellerings ekonomiska följder skall här koncentreras till följande två frågor:

1) Har en inkomstnivellering någon inverkan på *nationalinkomstens* storlek? Har man t. ex. anledning att befara att en inkomstnivellering för till en relativt sett mindre nationalinkomst?

2) Har en inkomstnivellering någon inverkan på *nationalförmögenhetens* storlek, eller med andra ord uttryckt, på nyinvesteringarnas omfattning? Förefinnes någon risk för att samhällets realinvesteringar relativt sett skola nedgå med ökad nivellering?

I det följande skall ett försök göras att i någon mån belysa dessa frågor. Någon systematisk behandling blir det icke, utan endast några spridda synpunkter, framförda närmast med tanke på att belysa problemställningarna.

Om man bortser från relationerna till utlandet kan ett lands nationalinkomst sägas sammanfalla med dess nationalprodukt. Frågan om inkomstutjämnings inverkan på nationalinkomsten kan därför även betecknas som frågan om dess inverkan på landets produktionsresultat. Omfattningen av ett lands produktion bestämmes i sista hand av tre omständigheter: 1) efterfrågans storlek och sammansättning, 2) förekomsten av produktionsfaktorer och deras kvalitet samt 3) förefintligheten av företagare (enskilda och offentliga) villiga att under de givna förhållandena bedriva produktion. Nivellerings inverkan på efterfrågan skall blott helt flyktigt behandlas i detta sammanhang. Däremot kan det vara skäl att

något mera dröja vid dess inverkan på de två sistnämnda omständigheterna.

Vilken inverkan har en inkomstnivellering på produktionsfaktorn arbete? Det är klart att något allmängiltigt svar icke kan ges på denna fråga, då allt ju beror på omständigheterna. Vad som närmast är av intresse i detta sammanhang är att annotera att en nivellering under vissa omständigheter kan leda till dels en relativ minskning av sysselsättningen, dels en nedgång i arbetets effektivitet. Om lönerna äro mycket låga inom vissa samhällsgrupper är det icke ovanligt att såväl mannen som hustrun ha förvärvsarbete utom hemmet. Höjas reallönerna kännbart, kan detta resultera i att hustrun föredrar att stanna hemma, varför antalet sysselsatta relativt nedgår. Under vissa förhållanden kan en inkomstnivellering även leda till att sysselsättningen minskas genom att arbetare taga fridagar eller minska på antalet arbetstimmar per dag. På denna företeelse finnas talrika exempel från de senaste åren från bl. a. Finland. Genom en starkt progressiv beskattning, som även sträckte sig till relativt låga inkomstklasser, åstadkoms en så stor nivellering i de disponibla inkomsterna att en minskning av nominalinkomsten genom kortare arbetstid betydde en så liten nedgång i den disponibla inkomsten att många föredrog att taga en eller ett par dagar ledigt i veckan eller endast arbeta en del av dagen. Samtidigt förmärktes en ovilja att öka arbetsinsatsen genom att åtaga sig större ackord eller extra arbetsuppgifter. Ju längre nivelleringen av de disponibla inkomsterna drives, desto starkare bli dessa tendenser och desto starkare blir också — under för övrigt lika omständigheter — tendensen till en nedgång i landets totala arbetsinsats och därmed även dess produktion. (En dylik nivellering kan även ha vissa andra ogynnsamma verkningar, såsom skattesvek och s. k. svarta löner.)

En långt driven nivellering för även till en nedgång i arbetets effektivitet, emedan den borttar eller i varje fall minskar den sporre till att prestera sitt bästa, som ligger i möjligheten att öka inkomsten. Det klassiska exemplet på denna företeelse erbjuder ju Ryssland före NEP-politiken. Men exempel på liknande erfarenheter finnas på närmare håll. I Finland ha under de senaste åren skillnaderna mellan lönerna för okvalificerat och kvalificerat arbete varit relativt små, i vissa fall inga alls. Samtidigt har förmärkts en likgiltighet, främst hos yngre personer, för att skaffa sig fackkunskaper, som bl. a. tagit sig uttryck i ringa tillströmning till yrkesutbildningsanstalter. Om ett sådant tillstånd får fortgå en längre tid måste det ha högst ogynnsamma verkningar på arbetskraftens kvalitet och därför också på produktionsresultatet. Om nivelleringen sker i de disponibla inkomsterna är troligen effekten i detta hänseende icke lika stark som om den sker i de nominella inkomsterna — psykologiska faktorer spela här in — men skillnaden kan icke vara särdeles stor. Relativt minst torde effekten vara, om nivelleringen har sin grund i en differentiering av de sociala förmånerna. Det finns skäl att anta att en dylik nivellering får drivas rätt långt förrän över huvud en sådan effekt uppkommer.

Det kan inte råda något tvivel om att en inkomstutjämning har, om den drives tillräckligt långt, en tendens att minska arbetets produktiva insats

och därmed också nationalinkomsten. Detta sker framför allt genom dess inverkan på arbetets effektivitet. I viss mån torde den också kunna påverka sysselsättningsgraden mätt i totalantalet arbetstimmar i landet under givna perioder, men denna verkan är antagligen av mindre betydelse.

Å andra sidan kan det knappast heller råda något tvivel om att en relativt måttlig inkomstnivellering icke behöver ha någon negativ effekt i detta hänseende. Starka skäl tala tvärtom för att en sådan kan ha en stimulerande inverkan på arbetsinsatsen. Det verkliga problemet ligger självfallet i frågan hur långt nivelleringen under olika omständigheter kan drivas, förrän negativa verkningar börja uppkomma, liksom vidare i frågan i vilken mån man genom att tillämpa olika former av nivellering kan skjuta tillbaka uppkomsten av sådana. Generellt kan väl vidare sägas, att om nivelleringen främst gäller en utjämning mellan å ena sidan arbetarnas och å andra sidan bättre situerade inkomster, är risken liten eller ingen alls i detta hänseende, medan den är stor, om utjämningen utsträcker till att även gälla arbetarnas inkomster inbördes. Ur denna synpunkt vore det med hänsyn till nationalinkomsten icke rådligt att genom t. ex. progressiva skatter eller sociala förmåner radikalt utjämna realinkomsterna för okvalificerade och kvalificerade arbetare.

En inkomstnivellerings inverkan på produktionsfaktorn realkapital blir givetvis i längden beroende på dess inverkan på realinvesteringarna. Denna fråga skall beröras något senare.

Man frågar sig vidare hur en inkomstnivellering kan tänkas påverka graden av företagsamhet, här fattat som villigheten och förmågan att under givna förhållanden bedriva produktiv verksamhet. Det kan knappast förnekas att en nivellering, om den drives tillräckligt långt, verkar hämmande på den enskilda företagsamheten, särskilt nyföretagsamhet. Spornen till företagsamhet ligger till en avsevärd del i möjligheten att öka inkomsten, och om denna möjlighet undan för undan beskäres — vilket måste bli fallet vid en fortgående nivellering, då det ju främst är företagarna som ha de stora inkomsterna — kommer man förr eller senare till en punkt då lusten till företagsamhet börjar minska. Eller med andra ord, villigheten att taga risker minskas, om på detta sätt risktagandets belöning reduceras. Även om man får räkna med en dylik verkan som en möjlig konsekvens, bör man dock icke överdriva dess betydelse.

För övrigt sammanhänger en inkomstnivellerings inverkan på företagsamheten med dess inverkan på räntabilitetsförhållandena. Det förefaller troligt att en nivellering när den nått en viss omfattning tenderar att driva upp kostnaderna. Sker den genom en utjämning av de nominella inkomsterna, tendera arbetarnas löner att stiga. Sker den åter genom beskattning och/eller socialpolitiska åtgärder, får man räkna med stigande skattebörd. Å andra sidan bör naturligtvis beaktas att de förhöjda lönerna och sociala utläggerna också representera köpkraft, varför en eventuell minskning av produktionen på vissa håll kan motsvaras av en ökning av produktionen på andra håll. Särskild uppmärksamhet förtjänar frågan om nivellerings inverkan på det egna landets kostnadsnivå i förhållande till andra länders. Om det förhåller sig så, att en inkomstnivellering (förutsatt att den är

tillräckligt stor) höjer den genomsnittliga kostnadsnivån i landet, kan den under vissa omständigheter leda till en försämring av landets exportmöjligheter och sålunda, åtminstone relativt, sänka nationalinkomsten.

I detta sammanhang må några ord sägas om inkomstutjämnings inverkan på efterfrågans sammansättning och storlek. Det är tydligt att en inkomstnivellering så snart den nått en viss storleksgrad påverkar efterfrågans sammansättning. Personer inom lägre inkomstklasser ha i allmänhet en relativt stor konsumtionsbenägenhet, varför det är troligt att efterfrågan på konsumtionsvaror relativt sett ökas, medan mera lyxbetonade varor och tjänster efterfrågas mindre. Däremot kan man icke med säkerhet säga något om den inverkan som en inkomstnivellering kommer att ha på den totala effektiva efterfrågan. Det finnes utan tvivel fall då en omfördelning av inkomsterna mot större jämnhet kan resultera i en ökning av den totala efterfrågan och därigenom även leda till en ökning av nationalinkomsten. Härav får man likväl icke dra slutsatsen att så alltid skulle vara fallet.

Beträffande en inkomstnivellerings inverkan på nationalinkomsten kan alltså sammanfattningsvis sägas följande. Om nivelleringen är relativt liten behöver den icke verka sänkande på nationalinkomsten, särskilt om man befinner sig lågt nere på nivelleringskalan. Det kan till och med tänkas att den i vissa fall verkar höjande. Om den däremot drives vidare, kommer man förr eller senare till en gräns, efter vilken den tenderar att föra till en lägre nationalinkomst och denna tendens blir allt starkare ju längre nivelleringen drives. Var denna gräns ligger har icke här kunnat angivas. Så mycket är dock klart att den icke är en gång för alla given, utan skiftar beroende på de rådande förhållandena och även beroende på vilken form nivelleringen har.

Den andra frågan gällde inkomstnivellerings inverkan på nationalförmögenheten. Denna fråga sammanhänger ju med den nyssnämnda så till vida att nationalinkomsten i sista hand anger gränserna för nationalförmögenhetens tillväxt, medan å andra sidan nationalinkomsten i sin tur delvis bestämmes av nationalförmögenhetens storlek och sammansättning.

Det är som sagt klart att en inkomstutjämnning i regel påverkar nationalinkomstens användning. Vissa varor och tjänster efterfrågas relativt mera än förut, andra mindre. Genom att påverka efterfrågans sammansättning påverkar den även produktionens inriktning. Dessa verkningar på nationalinkomstens användning intressera dock mindre i detta sammanhang. Vad som är av betydelse för nationalförmögenhetens utveckling är närmast nationalinkomstens fördelning på investeringar och konsumtion. Om man bortser från förhållandet till utlandet (eller med andra ord förutsätter en oförändrad nettokapitalställning gentemot utlandet), blir ju tillväxten i nationalförmögenheten lika med nettorealinvesteringarna (eller för att använda den i svenskt språkbruk vanligare termen, nyinvesteringarna).

Det är nödvändigt att här skilja mellan privata och offentliga investeringar.

Nationalekonomerna torde numera vara ganska eniga om följande två satsar: 1) Under för övrigt lika omständigheter, vilket bl. a. innebär oför-

ändrad nationalinkomst, tenderar en inkomstutjämning att minska det enskilda frivilliga sparandet. 2) Under för övrigt lika omständigheter, vilket bl. a. innebär oförändrad inkomstfördelning, tenderar en ökning av nationalinkomsten att öka, en minskning att minska detta sparande. Detta skulle innebära att man inte kunde påstå att en inkomstnivellering i varje fall måste leda till mindre sparande. En minskning skulle dock inträda, om nationalinkomsten förblev oförändrad eller minskades, ja även i de fall då nationalinkomstens stegring vore så liten att den icke räckte till att upphäva den motsatta verkan från inkomstnivelleringen.

Det följer härav att inkomstnivelleringen icke behöver vara särdeles stor för att resultera i ett nedsatt enskilt sparande. Att härav draga den slutsatsen att de privata investeringarna skulle påverka på samma sätt, vore likväl att för mycket förenkla problemet. Så mycket kan man emellertid säga, att sparandets nedgång är en omständighet vid sidan av andra, som talar för sannolikheten av att en inkomstnivellering förr eller senare tenderar att minska även de privata investeringarna.

En annan omständighet som verkar i samma riktning är nivelleringens tendens att höja kostnaderna och därmed försämra vinstutsikterna. Nivelleringens inverkan på långtidsräntan liksom på en del ytterligare faktorer, som påverka företagens investeringsplaner, borde självfallet ännu beaktas, men det skulle föra för långt att här ingå på dem. Utan dess mera motivering må här helt kort framhållas, att det nog synes vara mera sannolikt att en inkomstnivellering, särskilt om den är relativt stor, för till mindre privata investeringar än att tendensen skulle vara den motsatta, vilket alltså inte hindrar att den i vissa fall kan framkalla ökade investeringar. Om detta är riktigt skulle alltså en inkomstnivellering utöver en viss storlek, vilken självfallet åter är relativ, göra tillväxten i nationalförmögenheten mindre än vad den eljest vore.

Detta gäller dock endast under den förutsättningen att de offentliga investeringarna förbli oförändrade eller, också de, minskas. Detta behöver givetvis icke vara fallet i verkligheten. Ett karakteristiskt drag i den ekonomiska utvecklingen under senare år har varit att den offentliga sektorn icke blott absolut utan även relativt tillvuxit. Detta gäller även de offentliga investeringarna. Staten och kommunerna äro vid fattande av sina investeringsbeslut icke bundna av samma hänsyn som de privata företagen utan kunna, om de så önska, oberoende av räntabilitetssynpunkter, tillgången på enskilt sparkapital m. m. inom gränserna för de reala produktionsresurserna öka sina investeringar. Om en inkomstnivellering har haft till följd att de privata investeringarna kännbart nedgått, ligger det nära till hands att förmoda att den offentliga sektorn just i ett sådant läge ökar sina investeringar för att upprätthålla sysselsättningen i landet. Situationen kan ju te sig rätt olika under olika konjunkturfaser, men man kommer icke ifrån att en inkomstnivellering i stort sett tenderar att öka de offentliga investeringarna på de privatans bekostnad och sålunda bidra till ökat statsingripande.

Om man således beaktar den offentliga sektorns roll i det ekonomiska livet — vilket man naturligtvis bör göra — så kan man icke påstå att

en inkomstnivellering nödvändigtvis resulterar i mindre nyinvesteringar totalt sett och därmed mindre tillväxt i nationalförmögenheten, i varje fall icke på kort sikt. Staten kan om den så vill framtvunga offentliga investeringar av den omfattning att de mer än väl kompensera en eventuell nedgång i de privata investeringarna som en följd av en inkomstutjämning. Men detta ändrar inte faktum att det förefaller sannolikt att en inkomstutjämning i och för sig tenderar att minska investeringarna. Att staten i en sådan situation tilläventyrs finner anledning att ingripa och korrigera utvecklingen, är egentligen en annan sak. Staten kan ju öka eller minska sina investeringar även om någon inkomstnivellering icke skett.

Om emellertid staten vid en inkomstnivellering, som fört till en nedgång i de privata investeringarna, besluter sig för att öka sina investeringar, har detta naturligtvis även en inverkan på nationalinkomsten, vilken relativt sett kommer att ökas. Man får därför betr. en inkomstnivellerings inverkan på nationalinkomsten göra en liknande reservation som den, vilken nyss gjordes betr. dess verkan på nationalförmögenheten. Det finnes till och med anledning att tro, att staten snabbare reagerar mot en nedgång i nationalinkomsten än en nedgång i de privata investeringarna. Det är väl numera en ganska självklar sak att staten helt enkelt icke kommer att tillåta en större arbetslöshet. Om en inkomstnivellering, oberoende av konjunkturväxlingarna, för till en så stor nedgång i produktionen att en avsevärd arbetslöshet uppstår, kommer staten utan tvivel att ingripa och på ett eller annat sätt öka sysselsättningen. Den nedgång i nationalinkomsten, som nivelleringen i och för sig hade medfört, kommer då mer eller mindre att kompenseras av den uppgång i densamma som den statliga motkonjunkturen framkallar. Härmed är likväl icke sagt att nationalinkomsten vid inkomstnivellering plus nämnda statliga åtgärder skulle bli större än om dessa bägge inte hade inträffat.

Det vore frestande att mera ingående diskutera denna sistnämnda fråga. Om det verkligen vore så, att man med statens hjälp samtidigt kunde ha en långt driven inkomstnivellering och oförändrad eller till och med förhöjd nationalprodukt, så skulle ett av de främsta argumenten mot en radikal inkomstutjämning bortfalla. Det skulle dock föra för långt att här upprulla detta invecklade problemkomplex som icke heller direkt hör till det ämne som här behandlats. Må det blott framhållas att även om somliga nationalekonomer tyckas vara rätt optimistiska betr. en sådan möjlighet, så torde dock en betydande skepsis vara motiverad. Detta viktiga ekonomisk-politiska problem är kort sagt icke ännu teoretiskt uppkälat. De praktiska erfarenheterna äro icke heller tillräckliga för att stöda nämnda optimism.

Resultatet av ovanstående resonemang skulle alltså i korthet bli följande:

1) När en inkomstnivellering överskridit en viss gräns, vilken icke en gång för alla kan fastställas utan är beroende av ett flertal omständigheter, tenderar den att minska såväl nationalinkomsten som nationalförmögenheten.

2) Det råder numera ett ömsesidigt samband mellan inkomstnivelleringen och offentliga ingrepp i det ekonomiska livet. Dels är inkomstni-

velleringen till större delen ett resultat av statliga ingrepp, dels har den i sin tur en tendens att ytterligare öka statsingripandet, nämligen i den mån den leder till en nedgång i särskilt nationalinkomsten.

3) De nämnda negativa verkningarna av en inkomstnivellering kunna åtminstone i viss mån undvikas eller modifieras genom att taga hänsyn till olika nivelleringsformers »farlighet» i detta hänseende.

Det vore naturligtvis av stort intresse att pröva i vilken mån den faktiska ekonomiska utvecklingen ger belägg på hållbarheten av dessa slutsatser. Jag skall här endast med några ord dröja vid den första, nämligen påståendet att en fortskridande inkomstnivellering tenderar att i och för sig förr eller senare minska såväl nationalinkomsten som tillväxten i nationalförmögenheten. Av särskilt intresse är utvecklingen i Finland, därför att inkomstnivelleringen i detta land varit kraftigast.

Det är märkligt att nationalinkomsten i Finland trots den starka inkomstutjämnningen icke minskats utan tvärtom stigit mycket kraftigt. Efter nedgången under krigsåren har den reala nationalinkomsten enligt preliminära uppgifter från 1944 till 1948 stigit med drygt 50 % och beräknas för senaste år ha överstigit realinkomsten 1938 med ca 10 % — och detta trots landavträdelserna och andra ogynnsamma följder av kriget. Samma är förhållandet med investeringarna. Icke heller de ha sjunkit utan tvärtom stigit jämfört med tiden före kriget. Utvecklingen torde ha varit likartad i de övriga nordiska länderna, om än icke så markant, men nivelleringen har ju också i dessa länder varit mindre kraftig!

Det förefaller alltså som om erfarenheten icke skulle ge stöd åt den ifrågavarande tesen utan snarare tala för motsatsen. Frågan kan dock självfallet icke avfärdas med detta enkla konstaterande.

För det första har det icke påståtts att varje inkomstnivellering sänker nationalinkomsten och investeringarna, utan endast att dessa negativa verkningar tendera att uppkomma när nivelleringen överskridit en viss gräns. Nivelleringen har dock åtminstone i Finland drivits så långt att man kunde förmoda att dessa verkningar skulle börja framträda, om de över huvud skola ha någon praktisk betydelse.

För det andra bör man beakta att inkomstnivelleringen givetvis inte kan vara den enda faktorn som bestämmer nationalinkomstens och investeringarnas storlek. Oberoende av vilken verkan den i och för sig har haft, kan det ha funnits andra faktorer som tillsammans haft en så stark positiv verkan att slutresultatet blivit det nämnda. Det är icke svårt att för Finlands del finna sådana: 1) krigsskadeståndet, som framtvingat en väldig nyinvestering och produktionsstegring inom vissa industribranscher och även kraftverksbyggen, 2) den accumulerade efterfrågan på varor av alla slag, ytterligare stimulerad av den fortgående inflationen, 3) det trängande behovet att skaffa boplatser och utkomstmöjligheter åt den förflyttade befolkningen, 4) den på kostnadsbasis lagda prisregleringen, som gjort att praktiskt taget all ekonomisk företagsamhet tett sig lönande.

Det är nog dessa faktorer som framför allt förklara den hastiga återhämtningen. Å andra sidan bör det medges att inkomstnivelleringen i detta

speciella fall även i ett visst avseende haft en positiv verkan. Det politiska läget i Finland var åren närmast efter krigsslutet sådant, att en inkomstnivellering framstod som en nödvändighet för att kunna bibehålla lugn på arbetsmarknaden. Den var alltså under dessa exceptionella förhållanden rentav en förutsättning för återhämtningen.

Det är givetvis vanskligt, för att inte säga omöjligt, att isolera verkningarna av inkomstnivelleringen. Så mycket är dock klart att den också haft negativa verkningar. Dessa verkningar ha emellertid icke varit så kännbara att de förmått neutralisera de starka expansionsdrivande krafter som samtidigt gjort sig gällande. De gångna åren äro därför mindre lämpliga för, eller räcka i varje fall icke till, att generellt bedöma den starka inkomstnivellerings verkningar. Det återstår att se vilka verkningarna bli under mera normala förhållanden. Man bör vidare beakta att en del av verkningarna äro av sådan natur att de blott småningom bli mera kännbara, varför en kortsiktsbedömning icke säger hela sanningen.

Trots de senaste årens raska återhämtning kan man icke komma ifrån det faktum att den långt drivna inkomstnivelleringen i Finland innebär ett verkligt problem och även inom vida kretsar fattas som ett sådant. Jag har redan tidigare pekat på några mindre gynnsamma återverkningar och skall här nämna ännu ett par av mera symptomatisk natur.

Märkligt är att aktiekurserna på industripapper, för att icke tala om bankpapper, inte närmelsevis stigit i samma mån som varuprisen. Detta beror inte endast på inkomstutjämnningen, men den har varit en starkt bidragande faktor. De disponibla inkomsterna ha beskurits så kraftigt inom de högre inkomstklasserna, att folk nu i mycket ringa utsträckning ha råd att köpa aktier. Tvärtom är det vanligt att de bli nödsakade att realisera tidigare innehav för att få medel att betala skatterna. De låga aktiekurserna äro sålunda ett av uttrycken för den reducerade sparförmågan.

Ett annat uttryck för samma sak är den ringa emissionsverksamheten. Man kan knappast längre tala om en egentlig emissionsmarknad i Finland. Det starkt ökade kapitalbehovet under de senaste åren har till allra största delen tillgodosetts med kredit.

Jag har här behandlat frågan om inkomstnivelleringen endast ur ekonomisk synpunkt, och även det mycket ofullständigt. När det i praktiken gäller att taga ståndpunkt till detta problem, bör givetvis även andra synpunkter beaktas. Man kunde måhända även anmärka att jag för ensidigt hållit mig till vad jag här kallat de negativa verkningarna. Detta har inte skett helt oavsiktligt. Den allmänna utvecklingstendensen pekar fortfarande mot fortsatt inkomstutjämnning. Det behöves alltså inte något betonande av dess positiva följder för att den skall gå vidare. Om det däremot är riktigt att de negativa följderna även ur allmän social välfärdssynpunkt vid fortsatt nivellering förr eller senare börja överväga, kan det vara skäl att särskilt framhålla dem, om icke för annat så för att därmed stimulera till en grundlig diskussion av detta viktiga problemkomplex. Jag återkommer här till vad som sades i början av detta föredrag: vi veta ännu allt för litet om detsamma. Det råder en viss likhet mellan frågan om inkomst-

nivelleringen efter det andra världskriget och frågan om penningvärdet efter det första världskriget.

Under det första världskriget och åren närmast därefter rådde det ganska oklara uppfattningar om vad som bestämmer penningvärdet. I flertalet länder hade man också svårt att få en klar överblick över de faktiska förskjutningarna i penningvärdet. I t. ex. Finland konstruerades de första mera tillförlitliga prisindexen först i början på 1920-talet.

Situationen är nu ungefär densamma betr. inkomstnivelleringen. Frågan intar nu en central roll i det allmänna medvetandet, men den kan inte sägas vara teoretiskt fullt utredd. Några tillförlitliga mått på dess omfattning ha vi icke heller. Det är därför att hoppas att teoretikerna och statistikerna skola taga sig an denna fråga lika ivrigt som de efter det första världskriget angrepo frågan om penningvärdet.

Dosent *Johan Vogt*:

Temaet for dagens diskusjon står i nær tilknytning til gårsdagens debatt. Det er en forskjell. Vi har i dag en mer begrenset problemstilling. Men gårsdagens diskusjon stod nettopp om disse felter.

Jeg tillater meg først å få komme med et par generelle betraktninger.

Inntektsfordelingen er stilt i forgrunnen på dette møtet. Noen vil kanskje mene at vi har satt opp en dagsorden av sekundær betydning og at vi forsømmer de hovedproblemer vi står overfor i våre egne land, i Europa og i De forente stater, konjunkturutsiktene og de internasjonale betalingsforhold. Det er allikevel mulig at det er symptomatisk at inntektsfordelingen igjen er stilt i forgrunnen. I de siste 20 år har disse spørsmål inntatt en høyst tilbaketrasket plass i de teoretiske drøftelser. Det var ikke så tidligere. Fra 1815 da Ricardo utga sin skrift om den høye kornpris og helt fram til 1929 stod inntektsfordelingen nettopp i forgrunnen. Dette var ofte en lite fruktbar diskusjon, — advokatur for eller imot den bestående fordeling. I de siste 20 år har konjunkturproblemet stått i forgrunnen. Vi har i dette tidsrom hatt grunnleggelsen av hele den moderne makroøkonomi. Dette har utvilsomt vært en langt mer fruktbar periode.

Spørsmålet om inntektsutjevningen, dens følger, er nå stilt i forgrunnen, ikke av dem trer inn for en utvidelse av den planøkonomiske politikk, men av talsmennene for en mer liberalistisk økonomi. Det er mulig at dette kan skyldes svakheter ved den nåværende alminnelige økonomiske politikk. Planøkonomer har utvilsomt en tilbøyelighet til å operere med tallstørrelser og ikke med levende mennesker. Det er også mulig at denne gjenopp-takelse av drøftelsene om inntektsutjevning er et symptom på at de økonomiske interessemotsetninger mellom samfunnsklassene ighen begynner å gjøre seg gjeldende, etter at vår verdensdel nå i 20 år har vært opptatt med depresjon, konjunkturpolitikk, krig og krigsøkonomi og etter krigens slutt med konsekvensene av 5 års destruksjon og rovdrift.

Før jeg innlater meg på å drøfte de spesielle problemstillinger som er framlagt av professor Stadius, vil jeg gjerne få si et par ord om selve det tallmateriale som han har framlagt.

Professor Stadius har selv gjengitt talloppgavene over inntektsutjevningen i de nordiske land med en rekke reservasjoner. Jeg vil gjerne føye til noen ytterligere reservasjoner. Det har ubestridelig funnet sted en meget betydelig inntektsutjevning i de nordiske land. Min skepsis gjelder mulighetene for internasjonale sammenlikninger på basis av Pareto-konstanten. Ved dårlig statistikk er det bedre å holde seg til common sense enn til magre tall. Jeg vil gjerne gå et skritt videre: Det er bedre å henholde seg til skjønnlitteratur enn til ufullkomne statistiske publikasjoner.

Etter disse Pareto-konstanter skulle det være mindre inntektsforskjelligheter i Finland i årene før krigen enn i Sverige. Jeg for min del er sterkt i tvil om dette var tilfelle. Norge var også før krigen et land med en relativt jevn inntektsfordeling. I Sverige var det atskillig større inntektsforskjelligheter enn i Norge. Vi var også før krigen, når vi kom som gjester til Sverige, ofte imponert av svensk rikdom. Men det består også et fattig Sverige, — noen år før krigen nokså inngående beskrevet av Ludvig Nordström i hans bok »Lort-Sverige». Sverige hadde før krigen så vidt jeg kan bedømme, en jevnere inntektsfordeling enn Finland. Enhver som besøkte Finland i årene før krigen, måtte få et sterkt inntrykk av de dype klasseforskjeller i dette land, på den ene side et fåtallig men mektig aristokrati og på den annen side en meget fattig arbeiderbefolkning. Finnene taler gjerne om sitt land som »De tusen sjøers land». Med et uttrykk hentet fra en roman av Sillanpää kunne man også gi det en annen betegnelse, »Den fromme elendighets land». Jeg vil for min del i hvert fall gjerne, i tilknytning til Stadius' egne reservasjoner, få gi uttrykk for min skepsis mot internasjonale sammenlikninger på grunnlag av de foreliggende Pareto-konstanter. Ved enhver slik sammenstilling av indekser mellom ulike land er jeg heller tilbøyelig til å slutte meg til en uttalelse av den berømte soldat Svejk: »Jag vil inte jämföra något med något.» Disse betraktninger endrer selvsagt overhodet ikke det hovedresonnement som Stadius har lagt fram, og jeg tror for övrig ikke at han selv ville ha noe å innvende mot disse ytterligere reservasjoner.

Det er to hovedpunkter som professor Stadius har villet påpeke. For det første inntektsutjevningens virkninger på nasjonalinntektens størrelse. Dernest virkningene på omfanget av sparing og investeringer. Jeg skal for min del også begrense meg til disse temaer.

Först noen bemerkninger om inntektsutjevning og nasjonalinntekt. Jeg vil her gjerne med en gang gi min tilslutning til et par av de synspunkter som Stadius har framlagt. Jeg tror det er almen enighet om at inntektsutjevning mellom faglærte og ufaglærte arbeidere har höyst uheldige virkninger. Jeg vil føye til: Fra et økonomisk effektivitetssynspunkt er et stivt lønssystem ikke gunstig. Det vil ubetinget være fordelaktig å gå over til større differensieringer. Det hersker utvilsomt også alminnelig enighet om at en progressiv beskatning, som rammer arbeidsinntekten, virker som en bremse på den produktive virksomhet. Det må imidlertid være meg tillatt å komme med noen innvendinger mot en del av de andre synspunkter han framlegger i sammenheng med problemet om inntektsutjevning og nasjonalinntekt.

Professor Stadius framholder for det første at en høyning av reallønningene under visse forhold kan føre til en nedgang i sysselsetting og realinntekt. Hans hovedeksempel er her det følgende: I befolkningsgrupper som har meget lave lønninger, vil husmødrene ofte måtte ha ervervsarbeid utenfor hjemmet. En høyning av realinntektene kan jo føre til at hustruen foretrekker å bli hjemme. Det finner således sted en relativ reduksjon av landets totale arbeidsinnsats og nasjonalinntekt.

Den sammenheng som foreligger mellom lave lønninger og omfanget av kvinnelig lønnsarbeid, er helt utvilsom. Den moderne rikdomsutvikling er forbundet med en meget betydelig relativ reduksjon av antall av gifte kvinner i lønnsvirksomhet. Jeg tror ikke man skal beklage seg over dette. Gifte kvinner, som har mindreårige barn å ivareta, har utvilsomt mer enn nok arbeidsoppgave hjemme. Jeg tror for min del også at det er mer fordelaktig både for dem selv, for barna og for samfunnet, om de får adgang til å skjytte disse arbeidsoppgaver, enn at de utfører lavt betalt lønnsarbeid utenfor hjemmet. Det er også meget vesentlige verdier som ikke inngår i de nasjonalregnskap, som vi er i stand til å stille opp. Vi gjør oss skyldige i en primitiv skjematisk tenkning, for såvidt vi lar oss blende av selve begrepet nasjonalinntekt, målt i penger. Vi er i hele vår tenkning henvist til å betjene oss av mer eller mindre skjematisk begreper. Vi står imidlertid herved overfor et utall av fallgruver, og vi må derfor alltid være på vakt mot hva Bacon kalte idola fori, språkets makt over tanken. Den som utelukkende fester oppmerksomheten ved den målbare nasjonalinntekt er, så vidt jeg kan forstå, nettopp bundet av en slik idola fori.

Det er også et annet punkt i forbindelse med inntektsutjevning og reduksjon av nasjonalinntekt som det er ønskelig å ta opp til nærmere drøftelse. Stadius framholder: »En langtdrevet nivellering kan føre til en nedgang i arbeidets effektivitet, idet den borttar eller iallfall minsker den spore til å prestere det beste, som ligger i mulighetene i å øke inntektene.» Hvis Stadius her sikter til en nivellering, som finner sted innenfor rammen av den foreliggende lønningsmasse, vil jeg ubetinget gi ham min tilslutning. Den inntektsnivellering som det først og fremst er tale om i den framstilling som er oss forelagt, består imidlertid i utjevning av inntektene mellom de ulike samfunnsgrupper. Det har så vidt jeg kan forstå i første rekke funnet sted en beskjæring av kapitalinntekter, og en relativ økning av totalinntektene for de lavere inntektsklasser. Jeg vil nå gjerne, før jeg går videre i min framstilling, få spørre professor Stadius om han mener at en generell lønnsøkning, på bekostning av kapitalinntekter fører til nedgang av arbeidets effektivitet, selv om man bevarer en differensiering mellom de ulike arter av lønnsinntekter?

Vi kan også stille et videre spørsmål: Vil en alminnelig økning av reallønningene i forbindelse med den almene rikdomsutvikling også medføre en tilsvarende tendens til minskning av motivene til å arbeide. Dette er et gammelt synspunkt, og mange ting kan føres i marken for dette. Man kan finne dette resonnement allerede hos Platon i dialogen mellom Sokrates og Adeimantos i »Staten».

Sokrates: Tror du at en rik pottemaker har lyst til å vie seg til sitt arbeid?

Adeimantos: Nei.

Sokrates: Han blir dovnere og likegyldigere enn han før har vært.

Adeimantos: Ja, det er sikkert nok.

Sokrates: Han blir altså en dårligere pottemaker?

Adeimantos: Ja, i høy grad.

Dette prinsipp har senere ofte vært framholdt, både overfor sorte og hvite arbeidere. La meg få komme med et par betraktninger i forbindelse med dette prinsipp. Vi har for det første en motvirkende faktor. Vår forbruksadferd er uhyre elastisk. I de siste menneskealdere har det funnet sted en flerdobling av realinntektene for lønnsarbeidere. Det har samtidig funnet sted en tilsvarende økning av forbruksvanene. I De forente stater er realinntektene vel omkring det dobbelte av hva de er i de fleste europeiske land. Intet tyder på mindre arbeidsiver i Amerika, på tross av de høye lønninger. Også forbruksvanene er der langt større enn hos oss.

Det gjenstår en ting: Den moderne velstandsutvikling er faktisk forbundet med en minskning av arbeidspresset. Arbeidstiden er blitt betydelig minsket, fra 12 til 14 timer i midten av det 19. århundre til 8 timer. Høyningen av levestandarden er således også forbundet med mindre korporlige arbeidsytelser. Dette er ubestridelig. Men er dette så fordømmelsesverdig? Ved en arbeidsdag på 10 eller 12 timer ville vi sannsynligvis få en meget betydelig utvidelse av nasjonalproduktet og nasjonalinntekten. Den som imidlertid mener at det først og fremst er av viktighet å øke hva vi kaller nasjonalprodukt og nasjonalinntekt, er igjen, så vidt jeg kan forstå, bundet av språkets makt over tanken. Det er igjen på sin plass å framholde at vi har ikke målbare verdier, som ikke har noen plass i våre regnskapsoppstillinger. Disse »imponderabilia» vil til dels kunne være av ganske vesentlig betydning. La meg framføre et eksempel for å belyse dette: En mann arbeider ved hardt press, gjerne på overtid, for å øke sin inntekt la oss si med det formål å skaffe seg en egen bil så han kan kjøre omkring på landeveiene i sin fritid. Han bidrar herved ubestridelig til å øke sitt lands nasjonalprodukt og nasjonalinntekt. En annen mann kan foretrekke en mer beskjedent inntekt og en fritidssysselsetting som intet koster i materielt utlegg. Han kan f. eks. dyrke kål i sin have, han kan glede seg over tilværelsen i selskap med sin kjæreste eller sin kone og sine barn, eller han kan kontemplere over livets problemer i selskap med Platon og Spinoza. Denne siste mann yter unektelig et langt mer beskjedent bidrag til hva vi kaller nasjonalinntekt, enn den første som jager omkring på landeveiene. Jeg for min del er tilbøyelig til å tro at vi vil være lite realistiske, forsåvidt vi bare vil regne med en del av vår livsstandard som får et synbart uttrykk i det skjematiske begrep nasjonalinntekt. Alois Huxley har i sin roman »Brave new world» gitt en makaber parodi på et framtidssamfunn. Et av hovedprinsippene i Huxleys omvendte utopia er nettopp dyre fornøyelser. De menige arbeidere lokkes der gjennom fritidsutgiftenes høyde til hård arbeidsinnsats og minimal kontemplasjon. Vi behøver for øvrig ikke gå

til romanenes verden for å finne eksempler på dette prinsipp. I De forente stater har vi hva man vel kan kalle en kommersialisering av fritiden. Disse dyre fritidsutgifter danner der utvilsomt en ganske viktig bestanddel av nasjonalinntekten. Det må være tillatt å mene at en økning av nasjonalinntekten på disse måter ikke er ubetinget etterstrebellesverdigg. For min del vil jeg foretrekke litt mindre hastverk og et større uthytte av tilværelsen selv om dette betyr mindre nasjonalinntekt.

Det annet hovedpunkt i Stadius' framstilling er det følgende: Inntektsutjevning innebærer relativt mindre privat sparing. Dette er ubestridelig. Den ekspanstive kapitalistiske akkumulasjon i det 19. århundre var nettopp basert på overmåte forskjellige inntektsforskjelligheter, særdeles lave arbeidslønninger og lang arbeidsdag på den ene side, og uhyre profitter på den annen side. Alle er nå utvilsomt enige i å betrakte denne tidsalder som en uhyre brutal periode. I vår tid har vi ikke noen grunn til å ta i bruk tilsvarende metoder. De problemer vi nå står overfor, er for övrigt höyst ulike i de ulike land. I De forente stater er det overhodet ikke noe behov for å oppmuntre sparingen, men tvert imot påkrevet å oppmuntre forbruket, for overhodet å kunne opprettholde sysselsettingen og nasjonalinntektens omfang. Inntektsutjevningens rolle nettopp som en hovedmetode for å sikre stabil økonomi og varig full sysselsetting har vært påpekt særlig av Alvin Hansen, Kalecki og Schumacher, og det er i denne forsamling neppe påkrevet å skulle belyse disse forhold nærmere.

I våre egne land har vi behov for ganske betydlige investeringer. Under diskusjonen i går ble det framholdt at det er mange kilder for finansiering av investeringene: Foruten gjennom kapitalimport ved bedriftenes egne opplegg og gjennom staten. Den private pengesparing spiller nå bare en beskjeden rolle. Professor Keilhau har urett i sin oppfatning at det er bedriftenes egen sparing som er av utslagggivende betydning. Nasjonalregnskapene for Norge og Danmark for 1948 angir at den viktigste sparing finner sted gjennom staten:

	Danmark	Norge
Kapitaltilførsel utenfra.....	270	877
Offentlig sparing.....	669	844
Oppsparing i bedrifter.....	275	300
Personlig sparing.....	336	98
	<hr/>	<hr/>
	Sum 1 550	1 923

Vi har i Norge som i England en negativ personlig sparing. Den vesentligste del av den personlige sparing finner for övrigt sted gjennom innbetalinger til livsforsikringsselskaper. Disse innbetalinger har hatt en tendens til å stige ved inntektsutjevning. Man kan beklage den ringe rolle som den personlige sparing spiller. Men vi må kunne slå fast: Hvis den private sparing skulle erstatte den offentlige, måtte vi ha inntektsforskjelligheter, som i hvert fall bare kunne gjennomføres og opprettholdes gjennom militært diktatur. Det er i vår tid kort sagt ikke praktisk politikk å basere den økonomiske ekspansjon på inntektsforskjellighetene. Dette er den vesent-

ligste innvending jeg har mot den innledning som er gitt til dagens diskusjon.

Jeg vil imidlertid på et par punkter igjen få gi min tilslutning til professor Stadius. Selve formene for inntektsutjevningen er av vesentlig betydning. Jeg har allerede i tilslutning til Stadius framholdt de uheldige konsekvenser av den progressive beskatning. I et samfunn med jevn inntektsfordeling må skattesystemet være basert på forbruksbeskatning.

Men hvilke justeringer er det man bör tilstrebe? Jeg tror det er riktig å stille spørsmålet om justeringer mellom lønnsinntakene selv i forgrunnen. Vi står her overfor to oppgaver. For det første utjevning av selve levestandarden mellom ugifte lønnsinntakere og familieforsørgere, gjennom tillegg til familieforsørgere enten ved barnetrygd eller barnebidrag på grunnlag av lønningsmassen eller begge deler. Vi står dernest overfor en oppgave å gjennomføre en utjevning mellom kvinnelønninger og mannlønninger, lik lønn for likt arbeid og minskning av den alminnelige differanse mellom kvinnelønninger og mannlønninger. Jeg tror ikke man kan gi noen egentlig teoretisk økonomisk begrunnelse for en slik utjevning. Den er basert på et rent humanitært synspunkt, nemlig at det er uverdige å opprettholde diskriminering av halvdelene av våre lands borgere.

Jeg vil til slutt gjerne få si et par ord om hva man har kalt Paretos lov.

Pareto har i *Cours d'économie politique* gitt denne såkalte lov den følgende formulering: »Kurven for inntektens fordeling skyldes ikke noen tilfældighet. Ulikheten i inntektens fordeling avhenger mer av menneskenes egen natur enn av samfunnets økonomiske organisasjon.» I sin sosiologi »*Traite de Sociologie Generale*», framlegger han også en del betraktninger om de metoder som et samfunn må ta i bruk for å bevare denne naturens orden. Han utøser i denne forbindelse sin forakt for hva han kaller »humanitarisme», og gir på den annen side en apoteose for makt og styrke: »Det er nyttig for et land at regjeringen er i hendene på menn som har gitt vitnesbyrd om den fornødne tro og vilje til å bruke makt.» Han synes heller ikke å nære noen skrupler overfor de metoder som disse måtte ta i bruk for å oppnå herredømme i et samfunn: »Massakrer og utplyndringer er det ytre tegn hvorigjennom de sterke og energiske menns maktovertakelse over de svake og usle manifesterer seg.» Jeg antar de fleste i denne forsamling vil vike tilbake for dette, og jeg må si noe brutaliserte livssyn.

Jeg er allikevel redd for at vi på ett punkt, om vi ønsker det eller ikke, må gi Pareto rett. Det vil i et hvert samfunn bestå inntektsforskjelligheter, og også ganske betydelige inntektsforskjelligheter, uansett om vi har å gjøre med feudale samfunn, kapitalistiske samfunn eller sosialistiske samfunn. Enhver organisasjon vil anta form som et hierarki. Vi vil finne denne sosiologiske lov endog der hvor man kanskje minst kunne vente det, nemlig blant fangene i enhver konsentrasjonsleier. Det vil etter min oppfatning bare være romantikk å skulle benekte disse tendenser.

Dr Per Jacobsson reiste i går problemet Darwin kontra Krapotkin. Hvem har rett i sine slagord: »Kampen for tilværelsen» eller »Samarbeid». Vi er vel alle undertiden tilbøyelig til å måtte reise dette spørsmål: Er vi når alt kommer til alt ulvemennesker eller er vi sosiale vesener? Jeg skal for min

del, i likhet med dr Per Jacobsson, vakte meg för å gi et dogmatisk svar. Vi har vel alle elementer til begge deler i oss. Vi vil vel også alle være tilbøyelige til å ta vår stilling til de problemer som står på dagsorden i dag, ut fra vår egen samfunnsmessige stilling eller ut fra vårt eget temperament. For min del vil jeg gjerne legge et godt ord inn for den »humanitarisme», som Pareto overskylllet med sin forakt.

Jeg vil imidlertid samtidig gjerne få presisere at jeg hermed ikke vil anklage alle som måtte tre inn for en utdypning av inntektsforskjellighetene mellom klassene for inhumanitet. Det er neppe noen her som vil innlate seg på et forsvar for Paretos teser. Mine innvendinger mot den framstilling som har vært gitt av den ærede innleder i dag, er av rent intellektuell natur. Jeg har i første rekke tatt sikte på å ramme selve fetisjdyrkelsen av det skjematisk begrep nasjonalinntekt. Hvis vi her frigjør oss fra den fallgrube for tenkning, som etter Francis Bacon bærer betegnelsen »idola fori», tror jeg nok vi også skal komme til enighet i hvert fall om de teoretiske konsekvenser av en inntektsutjevning.

Professor Eli Heckscher:

Eftersom man ju här bör fatta sig kort, skall jag inte så mycket komma in på de föregående talarnas inlägg, vilket inte betyder vare sig att jag förbisett deras synpunkter eller att jag är av annan mening än de.

Att jag begärt ordet i dag, beror på att jag tog starkt intryck av vad professor Thorkil Kristensen nämnde i går, nämligen att vi skulle försöka komma fram till mer konkreta resultat, som kunde vara till nytta för en praktisk verksamhet i den ena eller andra formen. Så snart man kommer in på frågan om praktisk handling inom ett ämne som detta, är man givetvis påverkad av sina förutfattade meningar eller sina premisser, och jag vill därför börja med att med ett par ord framhålla hur jag ser på själva saken.

Jag menar utan minsta tvekan att en ökad inkomstutjämnning, en minskning av skillnaderna inom samhället i materiell måtto, är önskvärd, och att det är värt ganska stora uppoffringar att få ett sådant resultat till stånd. Det betyder inte, att jag är alldeles övertygad om att vi få sådana resultat, som vi tänka oss. Tvärtom är det mycket som talar för att motsatsen blir fallet. Docenten Vogt antydde i slutet av sitt anförande något, som jag tror är alldeles riktigt och som mina historiska forskningar lika väl som många erfarenheter från Ryssland i nutiden ha bestyrkt, nämligen att en jämn inkomstfördelning hör till de saker, som det över huvud taget är svårast att upprätthålla och att ansträngningar för en utjämnning av inkomstfördelningen som regel betyder, att man får en ändrad inkomstfördelning på det sättet, att andra grupper i samhället komma till den bättre ställningen än de som ha haft den förut. Sätillvida kan man ha anledning till rätt stark pessimism, när det gäller strävandena efter en utjämnning, men om också resultatet endast blir detta, tror jag inte man bör rygga tillbaka för det. Jag tror det är önskvärdt att olika delar av samhället få tillfälle att komma till ledande ställningar under olika tider,

därför att det skapar en starkare differentiering och medför att de sociala och allmänt kulturella resultaten bli rikare än om man icke får en sådan förändring.

Jag bejaktar alltså utan tvekan strävandena efter en inkomstutjämning, men jag tror att det är av ytterligt stor betydelse, att man icke låter inkomstutjämningen ske utan att ordentligt tänka över dess verkningar. Jag tror att det är olyckligt, att vi här gått fram med klumpiga metoder utan att egentligen riktigt tänka efter, vilka verkningar våra åtgärder medföra eller kunna medföra. Jag har ännu icke övervunnit min sorg över det sätt, på vilket vår senaste skattereform under första hälften av 1947 genomfördes. I likhet med många andra önskade jag, att innan man tillgrip den vanliga klumpiga metoden med en onyanserad höjning av den progressiva beskattningen, skulle det göras en ordentlig undersökning av hur en sådan beskattning verkade och ett försök att komma fram till mera nyanserade medel än man hade haft förut.

Jag vill bara i förbigående med tanke på hur diskussionen om skattereformen fördes säga ett par ord om vad jag tror vara de grundläggande svagheter i människors behandling av problem som dessa. Jag har ett pinsamt intryck av att de personer, som förde fram och drevo igenom skattereformen, egentligen voro ganska likgiltiga för vilka verkningar reformen skulle få, också på områden som de själva måste tillmätta mycket stor betydelse. För dem var tanken på en skatteutjämning så allt överskuggande, att de inte intresserade sig för vilka ogynnsamma återverkningar som skulle uppstå i andra riktningar. Men jag tror att en motsvarande svaghet kom att råda på den andra sidan — inte hos alla men hos en del av dem som hörde till den andra sidan. Man var så ivrig att förhindra en inkomstutjämning, att man över huvud taget inte intresserade sig för frågan, om det var möjligt att genomföra en inkomstutjämning utan sådana skadeverkningar, som man egentligen lade huvudvikten vid i diskussionen.

Detta bestyrkte mig i den uppfattning, som jag haft i många år och som har kommit att allt starkare utpräglas för mig, nämligen att det är nödvändigt att ha tillräckligt många, tillräckligt väl underrättade och tillräckligt auktoritativa personer, som varken äro i statens tjänst eller gå privata företags ärenden. Det har faktiskt varit idealet inom vetenskapen förut, och jag tror att det är något som vi inte bara böra upprätthålla utan som vi böra stärka. Jag menar visst inte, att icke vetenskapsmän kunna gå i tjänst hos staten och gå i tjänst hos privata företag, men det bör finnas en central krets av vetenskapsmän, som göra varken det ena eller det andra och som alltså kunna tala på ett sätt som alla människor förstå och på ett sätt som visar att de äro oberoende av både det ena och det andra inflytandet. Med ett visserligen missbrukat ord vill jag säga, att vetenskapsmännen böra vara som Ceasars hustru, de få icke misstänkas för att över huvud taget förfäktat några privata intressen eller gå statens eller någon annans ärenden. Om de vilja vara i tjänst hos den ene eller andre, skola de tala som representanter för vissa intressen och icke såsom vetenskapsmän. Det är en fara som gör sig gällande över hela linjen för närvarande,

att de oberoende vetenskapsmännen bli färre i förhållande till de vetenskapsmän, som i denna yttre mening icke äro oberoende, och jag tror att en del av deras försvagade självständighet har samband härmed. Det är klart att vi alla behärskas av förutfattade meningar och att de oberoende vetenskapsmännen inte heller kunna undgå att vara det. Men det är en kolossal skillnad, om de kunna tala såsom representanter för vetenskapen efter bästa förstånd eller om de över huvud taget kunna misstänkas för att gå vissa intressens ärenden.

Detta var en parentes.

Vad jag menar är alltså, att vi böra sträva efter att få en sådan beskattning, att den icke medför de allvarliga skadeverkningar, som nu uppstå genom att man icke har tillräckligt förfinat det system, med vilket man skapar inkomstutjämningen. Det är alltså icke något argument emot inkomstutjämningen, men det är ett argument emot en sådan form för inkomstutjämningen, som för närvarande tillämpas och som tillämpas i enorm skala i så gott som alla länder.

Vad är det då man har att tillgodose i detta sammanhang? Det första är att tillse, att sparandet inte fördärvas. Det andra är att de privata arbetsinsatserna icke bli föremål för en diskriminering, som gör att de inte komma till stånd eller bli mindre än de annars skulle ha blivit. Det tredje är, att det skall finnas förutsättningar för privat företagsamhet, inte bara inom befintliga företag utan också vid nyskapning av företag. Professor Keilhau har ju förut berört denna fråga.

Vi böra alltså sträva efter en beskattning, som lämnar dessa tre rikedomsbildande krafter så intakta som möjligt. Många vilja säkert svara, att det är omöjligt och att det ligger i den progressiva beskattningens natur att den måste förhindra alla dessa rikedomsbildande krafter. Jag tror att det är ett misstag. Jag medger att somliga av uppgifterna — närmast den tredje av dem — äro mycket svåra att lösa, men jag tror att några av dem äro väl så lätta som många av de mål staten för närvarande ställer sig genom sin beskattning och även ofta lyckas lösa.

Det är inte min mening att komma in på något detaljerat skatteprogram i detta sammanhang. Jag skall bara för att stödja min tankegång peka på några mycket näraliggande lösningar.

Om vi först ta frågan om att icke motverka sparandet, så är det klart att uppgiften skulle bestå i att skapa skattelättnader i den ena eller andra formen för sparad inkomst. Det är en mycket gammal fråga, som går tillbaka till diskussionen om spørsmålet huruvida beskattning av sparad inkomst vore dubbelbeskattning. Den synpunkten ha vi alldeles kommit ifrån, ty ingen drar sig för dubbelbeskattning för närvarande. Men alldeles oavsett detta är det påtagligt, att det finnes möjligheter, mer eller mindre förfinade möjligheter, att skona den inkomst som sparas och därigenom verka uppmuntrande på sparandet i stället för motsatsen. Jag tror inte vi kunna komma ifrån att man för närvarande i en ganska häpnadsväckande grad försöker motverka sparandet. Den förmögenhetsbeskattning vi ha exempelvis i Sverige för närvarande är sådan, att det för personer med något så när stora inkomster praktiskt taget inte blir någonting kvar

av den förmögenhetsbildning som uppstår och att därför ingen sparar, som icke är så — vad skall jag säga? — idealistiskt anlagd, att han vill befordra den privata förmögenheten på grund av dess antisocialistiska karaktär eller har en så grundfast tro på den offentliga politikens välsignelser, att han gärna gör uppoffringar för dess räkning även utan att han är tvungen till det, eller är så totalt utan privata behov eller intressen, att han inte kan hitta på något annat ändamål att ge pengar till. Jag tror att detta har mycket djupgående verkningar och att man alltså bör söka metoder för att ge skattelättnad för sparad inkomst.

Den andra uppgiften, nämligen att verka stimulerande på den privata arbetsinsatsen, kan vinnas genom att marginalsatterna göras tillräckligt låga. Det är alltså icke fråga om att avskaffa den progressiva beskattningen, utan om att se till att marginalerna icke få för hög beskattning. Därigenom får ju folk en stimulans att anstränga sig för att skaffa sig ökade inkomster. Inte heller detta tror jag är någon olöslig uppgift. Man kan tänka sig många vägar, och den väg, som kanske ligger närmast till, är att medgiva skattefrihet eller sänka skatten på inkomstökning i jämförelse med närmast föregående år. Detta måste naturligtvis verka som en uppmuntran att öka den nya årsinkomsten i förhållande till den föregående.

Jag medger, att det är ofantligt svårt att finna några medel mot den tredje skadeverkningen. Det gäller alltså en uppmuntran till privat företagsamhet inom nya företag. Jag tror emellertid att det inte är uteslutet att man kan åstadkomma resultat även på den punkten. Jag tror att man skulle kunna medgiva lättnader för nya investeringar, varigenom man åtminstone i någon mån skulle motverka den nuvarande tendensen till att öka stordriften och göra slut på nyföretagandet inom det privata näringslivet.

Av vad jag sagt framgår, att jag inte alls tror på den Keyneska läran och att jag alltså inte bryr mig om att diskutera frågan, huruvida sparande i och för sig är bra eller inte eller huruvida nyinvestering behöver stimuleras genom statlig drift. Jag kan inte komma in på alla frågor. Jag vill bara säga, att jag absolut icke är övertygad av den argumentering, som har förts i det fallet.

Jag skulle alltså önska, att vi så mycket som möjligt inriktade våra ansträngningar på att få en inkomstutjämning med sådana medel att vi inte förstöra vad hela samhället till sist bygger på, nämligen vad vi med ett enkelt uttryck kalla för de rikedomsbildande krafterna. Jag tror att detta kommer att tränga igenom så småningom, och tränga igenom mycket starkt, av en anledning som professor Kristensen också berörde i går, nämligen att i den mån som inkomstutjämningen lyckas måste beskattningen gå allt djupare ned i samhället. Stora grupper av inkomsttagare, som för närvarande slippa ganska lindrigt undan, måste komma att bära en mycket stor del av beskattningen, och finansministrarna komma därför förr eller senare att tvingas till att ta ståndpunkt till dessa frågor. Men det är inte tillräckligt att de låt oss säga om tio eller tjugo år tvingas till det. Det kan ha uppstått stora skador under mellantiden, och vi böra hellre i dag än i morgon gripa oss an med dessa problem. Vi måste kräva, att

i den mån som skatteprogressionen är hög sådana former skapas för beskattningen, att icke de verkningar uppstå, som vi nu med tämligen stor säkerhet kunna påstå komma att inträffa.

Fil. kand. *Nils Kellgren*:

Efter både gårdagens och dagens inledningsföredrag och diskussion är risken nära, att man skall tangera de rent politiska problemen — det har ju diskuterats både socialpolitik och skattepolitik i går och i dag. Jag ämnar dock inte lägga mer politiskt innehåll i mitt inlägg än vad som följer med varje nationalekonomisk värdering, och i en fråga som denna måste värderingarna bli många, kanske framför allt därför, att, som inledaren underströk, det statistiska materialet för dess belysning är så bristfälligt.

Jag vill först till inledningsföredraget i dag säga, att jag har svårt att tänka mig att paretokonstanten eller den koncentrationskvot, som vi ha räknat fram här i Sverige, egentligen skulle vara tillräcklig för att åskådliggöra vad som har inträffat. Jag tror nämligen att dessa mätninginstrument äro så pass ofullkomliga, att man över huvud taget inte kan använda dem vid jämförelser mellan olika tidpunkter, låt oss säga tiden före kriget och förhållandet i dag. Jag stöder mig härpå att penningvärdets fall har varit så betydande, att det rent statistiskt har kommit fram inkomster, som förändra hela det statistiska materialet. Då det är så många inkomsttagare, som blivit statistiskt nyredovisade genom penningvärdets fall, förändras ju konstanten. Genom de goda sysselsättningsförhållandena ha vidare partiellt arbetsföra, deltidsarbetande och överåriga kommit in i produktionen, och även avtalsväsendet har utvecklats på ett sätt som gör det svårt att jämföra förhållandena. Dessutom ha naturligtvis de ökade penninginkomsterna för bönder och småbrukare bidragit till att vi fått en helt förändrad statistik beträffande inkomstfördelningen.

Jag tror att man i allmänhet i vårt land egentligen inte har klart för sig, hur inkomststrukturen ser ut inom en grupp som t. ex. industriarbetarna. Man tänker sig gärna, att den är ganska enhetlig beträffande inkomsterna, men så är icke fallet. Om man eliminerar dyrortsskillnaderna, framkommer i dag en relativ löneskillnad på bortåt 40 procent. Det synes mig uppenbart att paretokonstanten inte kan visa rätt, ty med de betydande skillnader som fortfarande finnas kvar kan utjämningen inte vara så stark. Jag vill också nämna, att man i det statliga löneordningssystemet har en lönespännvidd på 16 procent mellan olika statsanställda, medan spännvidden på den öppna löne marknaden är 30 procent. Det förefinnes sålunda fortfarande mycket stora skillnader, och även om en betydande utjämning ägt rum, är antagligen inte sammanpressningen av den reella inkomstnivån alls så stor, som den anförda statistiken skulle ge vid handen. Som mätninginstrument förefaller paretokonstanten för grov och onyanserad.

Om jag så går över till frågan om vad skatterna och socialpolitiken kunna betyda i dessa sammanhang, vill jag säga, att det naturligtvis är värde-

fullt att den nationalekonomiska vetenskapen tar upp dessa problem och så att säga försöker kvantitativt »inrama diskussionen». Jag tror nämligen, att man inte utanför sakkunskapen har riktigt klart för sig, hur pass litet egentligen såväl socialpolitiken som den direkta statsbeskattningen betyder i förhållande till den totala inkomstsumman. I vårt land kan man beräkna, att den totala inkomstsumman för företagare och anställda uppgår till cirka 17 miljarder kronor. Den statliga direkta beskattningen för fysiska personer beräknas under fjolåret ha inbringat bortåt 1580 miljoner kronor. Det blir alltså 9 procent av den totala inkomstsumman. De samlade socialutgifterna röra sig om bortåt 2 miljarder eller ungefär 11 procent. Det är onekligen ganska intressant, att den statliga direktbeskattningen inte är tillräcklig för att finansiera hela den sociala utgiftssumma, som stat och kommun betala.

Emellertid säga ju inte dessa siffror så mycket om den utjämning som sker genom beskattningen och socialpolitiken. Jag har gjort några preliminära beräkningar, som skulle ge vid handen, att de 6 procent av inkomsttagarna, som ha mer än 10 000 kronor i årsinkomst och som disponera ungefär en femtedel av den samlade inkomstsumman, genom skatte- och socialpolitiken skulle göra en »förlust» på cirka 700 miljoner kronor, medan däremot inkomstgrupperna på 600—2 000 kronor skulle göra en vinst på cirka 560 miljoner kronor. Äro dessa beräkningar riktiga, skulle inkomsttagare med intill 6 000 kronor om året göra en vinst, d. v. s. betala mindre i direkta skatter än vad som erhålles genom socialpolitiken. Dessa siffror torde visa, att skatte- och socialpolitiken som instrument för inkomstutjämningen ha en ganska begränsad effekt, och gårdagens diskussion gav ju också vid handen att detta var den allmänna meningen.

Beträffande gårdagens diskussion vill jag emellertid säga, att den blev alltför mycket förenklad, när man inte tog hänsyn till andra former av sociallagstiftningen, nämligen arbetstids- och semesterreformer, alltså åtgärder som direkt avse de produktiva människorna och inte de mer eller mindre improduktiva. Jag vill påpeka, att när man diskuterar socialpolitik, får man inte bara ta hänsyn till socialpolitikens inkomstutjämnande verkan. I dag gäller det bl. a. att rekrytera arbetskraft till områden, där det är svårt att erhålla sådan. Jag vill i detta sammanhang nämna, att medelåldern bland dem som ha underjordsarbete i de mellansvenska gruvorna för närvarande är mellan 44 och 45 år och att rekryteringen där är mycket dålig. Jag skulle vilja säga, att problemet att få gruvarbetare till underjordsarbete kanske har mycket större betydelse än det förhållandet, att man möjligen kan förlora ett par tre miljoner genom den eller den inkomstutjämnande socialpolitiska åtgärden.

Det skulle föra alltför långt att gå in på alla dessa spörsmål, och jag går över till inledarens andra huvudavsnitt, nämligen inkomstutjämnningens följder. Här är för visso fältet fritt för många spekulationer. Alla känna vi ju de senaste årens problem — på arbetsmarknaden övverörlighet och brist på arbetskraft och inom det ekonomiska livet brist på yttre och inre balans. Jag skall inte gå in på alla de olika intressanta frågeställningar som inledaren har rest, utan jag skall begränsa mig till två: inkomstut-

jämningens inverkan på arbetseffektiviteten och dess betydelse för nyinvesteringen.

Jag kan ge inledaren rätt i att en långt driven utjämning i kombination med en starkt progressiv beskattning även på de små och medelstora inkomsterna kan betyda en minskning av sysselsättningen och arbetseffektiviteten, men jag tror att det är oriktigt att fördela skuldbördan så ensidigt.

Om man i ett samhälle har tillräcklig tillgång på konsumtionsvaror och var och en har möjligheter att använda pengarna på det sätt han önskar, så tror jag att man skulle få väsentligt andra erfarenheter än dem vi haft efter kriget i de olika nordiska länderna. Jag tror att man förväxlar brist-situationen efter kriget med en situation, då det finnes en normal tillgång på varor. Man kommer inte ifrån att vi ha haft olägenheter i samtliga de nordiska länderna och överhuvud i samtliga länder med överfull sysselsättning i form av överörlighet, okynnesfrånvaro, bristande intresse för ordentlig yrkesutbildning hos ungdom, snedviden lönesättning mellan yrkes- och icke yrkesarbetare, men jag tror att när man diskuterat dessa olägenheter har man alltför mycket bortsett från betydelsen av förhållandena på arbetsmarknaden beträffande tillgång och efterfrågan på arbetskraft. Om efterfrågan på arbetskraft inom alla områden vida överstiger tillgången, så måste det ju uppstå missanpassningar, som alla på arbetsmarknaden agerande, företagare och anställda i lika mån, medverka till. I Sverige liksom i de andra nordiska länderna har under senare år arbetslöshetsfrekvensen legat under 3 procent mot 9 procent eller mera före kriget. Det har alltså inträffat en våldsamt ändring i förhållandena på arbetsmarknaden. Man får inte kasta skulden på de anställda eller arbetarna och glömma bort att företagarna konkurrera om arbetskraften.

Skulle jag på denna punkt våga uttala ett omdöme, så skulle det vara att om arbetsmarknaden hålles i balans genom att man på ett eller annat sätt får ökad tillgång på arbetskraft, kommer arbetseffektiviteten inom näringslivet ögonblickligen att öka. I fjol höst kom arbetsmarknaden helt oväntat i ett stabilare läge. Förklaringen var närmast den, att en minskning i byggnads- och anläggningsverksamheten framkallade ökade utbud av arbetskraft. Sedan ha vi konstaterat en minskning i överörligheten, arbetseffektiviteten har förbättrats, och frånvarofrekvensen har blivit mindre. Missförhållandena äro icke helt borta, men det är en avgjord förbättring i jämförelse med förhållandena för bara ett år sedan. Det är alltså arbetsmarknadsläget som framkallar de psykologiska reaktioner, som äro nödvändiga för att hålla det hela i balans. Man kan också uttrycka saken så, att även med en mycket jämn inkomstfördelning kan risken för inkomstbortfall eller risken för att trilla ned ett par trappsteg på inkomstrappan motverka de befarade riskerna av en inkomstutjämning.

Vad sedan angår inkomstfördelningens inverkan på nyinvesteringen, är det ganska intressant att studera Europakommissionens rapport. Av den framgår, att nyinvesteringarna äro väsentligt högre i de nordiska länderna och England, där inkomstutjämningen har gått långt, än i länder med en mera ojämn inkomstfördelning. Jag medger gärna, att den stora investeringsverksamhet, som vi i Sverige ha haft, till icke oväsentlig del har finan-

sierats med hjälp från utlandet eller med hjälp av våra valutareserver, men man kan inte utan vidare bortse från den betydande investeringsverksamhet som har förekommit hos oss.

I fråga om inkomstutjämnings betydelse för sparandet är jag inte absolut övertygad om att det är ett riktigt resonemang, när man säger att sparandet minskas i och med att inkomstutjämnings blir större. Jag undrar, om det har gjorts så pass ingående och objektiva undersökningar, att man verkligen kan påstå att så är fallet. En investering som haft en stor omfattning i vårt land är ju egnahemsbyggandet, som ju på sitt sätt utgör en sparverksamhet. Vi ha bostadsrättsföreningarna, och vi ha ett försäkringssparande som ökat mycket kraftigt under senare år. Jag tror att barnbidragen i vårt land åtminstone i många fall varit ett incitament till ordnat sparande — husmödrarna ha lärt sig att på ett annat sätt disponera sina pengar, och familjebudgeten har kunnat balanseras på ett annat sätt än förut.

Om jag skall komma till några slutsatser här, tror jag att sparkvoten mera bestämmas av framtidsbedömningen, och därmed är man också inne på arbetsmarknadsläget. Bedömas riskerna som större, när det gäller inkomsterna i framtiden, kommer man också att lägga upp reserver för framtiden. Vårt dilemma såsom inkomsttagare, i vilket inkomstläge vi än befinna oss, är väl, att när vi skaffa oss större inkomster, bindas dessa ganska snart genom nya, rätt stadigvarande utgifter. Det tror jag är fallet, även när vi komma ned till de lägre och medelstora inkomsterna. Det vill synas sannolikt att man lika gärna kan binda sig för stadigvarande utgifter för att möta framtida risker, alltså sparande, som att förbruka hela inkomsten för direkt eller indirekt konsumtion.

Jag vill vidare påpeka, att en sådan tes som att sparandet minskas med en inkomstutjämnings måste förutsätta, att man lever under i övrigt lika förhållanden. Men de institutionella förhållandena kunna mycket hastigt ändras. Jag tillåter mig att citera finansminister Wigforss, vars synpunkter inte så ofta brukas användas i diskussioner om sparandet. Han höll ett tal vid förra årets socialdemokratiska partikongress, där han kom in på frågan om inkomstutjämnings och sparande, och yttrade då följande, som förtjänar att beaktas: »Om vi vill ha ett samhälle, där det finns ett mera jämnt fördelat välstånd, så måste vi samtidigt tala om för människor med måttliga inkomster, att dessa i större utsträckning än tidigare måste bidra till den kapitalbildning, som förut i större utsträckning kunde anförtros åt de mera välbärgade.»

Med citatet har jag blott velat antyda, att det frivilliga enskilda sparandet kan påverkas genom politiska medel och att, om den ekonomiska ledningen i ett land anser det vara förenligt med landets ekonomiska intressen att det frivilliga sparandet ökar, kunna också stora medborgargrupper på olika sätt bli påverkade. Jag vill i detta sammanhang bara omnämna, att möjligheterna att befrämja ett ungdomssparande nu diskuteras, och jag skulle tro att det till hösten kommer fram konkreta förslag i detta hänseende.

Kan man utgå från att en inkomstutjämnings inte i någon större grad

minskar möjligheterna att åstadkomma den önskvärda realkapitalbildningen — vilket jag anser att man kan påstå, lika väl som man kan bestrida det — blir enligt min mening inkomstutjämnings inverkan på konsumtionen en vida viktigare fråga. Vi befinner oss i olika konsumtionsmättnadsstadier i de olika nordiska länderna. Vi ligga längst framme i Sverige, medan Norge och Finland väl ligga längst tillbaka. Detta var kanske förklaringen till att inledaren inte tog upp denna frågeställning, ty den är inte så aktuell i Finland som den kan vara i Sverige. Jag kan inte heller lämna något bidrag till diskussionen på den punkten. Jag vill bara påpeka, att den livliga investeringsverksamheten i Sverige och den ännu genom byggnadsregleringen uppskjutna investeringsverksamheten på områden, som i dag icke anses angelägna och önskvärda, samt vidare grundandet av nya mindre och medelstora företag synas antyda de möjligheter för företagsamhet, som inkomstutjämnings erbjuder.

Herr ordförande! Om det tillåtes mig säga det, gjorde vi ju i går ett förtjusande besök hos Marabou. Det är väl inte uteslutet att en fortsatt inkomstutjämnings skall kunna skapa en efterfrågan, som i sin tur skapar motsvarande storartade anläggningar på konsumtionsvaruområdet. Jag menar, att där ha vi det problem som vi egentligen nu borde tala om och ej så mycket uppehålla oss vid utjämnings verkliga eller överkliga skadeverkningar.

Jag har kanske tagit mera tid i anspråk än som varit mig tillmätt. Jag beklagar, att jag hela tiden måst hämta mina exempel från Sverige och att min framställning kanske alltför mycket blivit påverkad av min praktiska erfarenhet. Jag anser, att det har varit en stor heder att efter det intressanta inledningsanförandet få tillfälle att göra detta inlägg i diskussionen.

Professor Jørgen Pedersen:

Det emne, som professor Stadius har taget op til behandling her i dag, særlig spørgsmålet om virkningerne af en udligning af indkomsten, er uhyre vigtigt, men det er også karakteristisk for dette spørgsmål, at vi ikke ved noget videre om det og formentlig heller aldrig kan få noget egentligt og sikkert at vide derom. Vi er tvunget til at bygge på hypoteser, der grunder sig på vore egne personlige iagttagelser, og vi har hørt under denne debat og under tidligere lignende debatter, at man fra lige plausible udgangspunkter ved logisk deduktion kan komme til stik modsatte resultater, der synes praktisk talt lige plausible.

Jeg skal ikke her gå ind i nogen polemik med foredragsholderen eller med de foregående talere. Jeg skal snarere fremsætte nogle supplerende bemærkninger, og jeg kan af hensyn til tiden kun beskæftige mig dels med de ændringer, der er sket i indkomstfordelingen, og dels med virkningerne på produktionen, ikke med spørgsmålet om indkomstfordelings eventuelle virkninger på opsparingen.

Det kan være og er efter min mening næsten altid misvisende, når man

ønsker at få noget at vide om indkomstfordelingen, at operere med sådanne store grupper som f. eks. selvstændige erhvervsdrivende, lønarbejdere og folk uden for erhverv. Disse grupper har deres store betydning som inddelingskriterium i mange forhold, når det drejer sig om at løse økonomiske spørgsmål, men ikke i denne henseende, fordi de ikke er homogene velstandsgrupper. I Danmark fandtes lige ved krigsudbruddet ca 500 000 selvstændige erhvervsdrivende, deraf var ca 300 000 i landbrug, gartneri og fiskeri, og heraf igen var mindst 150 000 små landbrugere, der hørte til de allerfattigste i landet, og vel mindst 250 000 af disse 300 000 var ringere stillet end en faglært arbejder i normal beskæftigelse. Denne gruppes, altså disse landbrugeres, indtægter er siden før krigstiden steget med vel ca 150 pct., medens lønnen i industri og håndværk i samme periode er steget med knap 100 pct. Dette betyder ikke nogen formindsket eller forstærket ulighed, men snarere en forstærket lighed. Endvidere gælder det, at der blandt rundt regnet 200 000 selvstændige i håndværk, industri og handel var ca 50 000 små håndværkere, som ingen fremmed arbejdskraft anvendte, samt 50 000 små handlende med under 25 000 kr. årlig omsætning; heller ikke disse folk tjente før krigen så meget som en normalt beskæftiget faglært lønarbejder. Disse virksomheder fungerede faktisk i stor udstrækning som høderhverv for dem, der foretrak arbejde for understøttelse, selv om indtægten derved ikke var væsentlig større. En del af disse folk er forlængst gået ud på arbejdsmarkedet, og selv om resten af dem skulle have opnået en indtægtsstigning, der er større end industriarbejderens, så betyder heller ikke dette større, men mindre ulighed i indkomstfordelingen. Endvidere må man ikke, når man vil måle lønarbejdernes indtægtsstigning, udtrykke den ved lønstigningen i industri og håndværk; thi for de uorganiserede eller dårligt organiserede grupper har lønstigningen været meget større, således har ca 250 000 landarbejdere fået en indtægtsforøgelse på 200—250 pct., 150 000 husassistenter har fået deres indtægter tredoblet — en stigning med 200 pct. —, og for kvinder inden for kontorlag og handel har stigningen også været betydelig højere end for de godt organiserede fag. Disse grupper, jeg her har nævnt, de dårligst lønnede grupper, som har fået denne ekstraordinært store indkomststigning, udgjorde ca 44 pct. af alle, som på det daværende tidspunkt arbejdede for løn. Henregner man dem under arbejdergruppen, får man en væsentlig større stigning end for gruppen selvstændige næringsdrivende. Udskiller man endvidere fra de selvstændige næringsdrivendes gruppe det meget store antal, der økonomisk var stillet som arbejderne, og som jeg lige har omtalt, så får man til resultat, at der er sket en meget stærk udligning af de nominelle indkomster i Danmark under krigen og også efter krigen, og det både inden for de traditionelle grupper og mellem dem inbyrdes. For Danmarks vedkommende tror jeg, man i grove træk kan gøre regnskabet op på følgende måde.

Godt halvdelen af samtlige lønarbejdere, herunder funktionærer, som før krigen var normalt beskæftigede og vel organiserede, har ikke fået deres forhold forbedret i sammenligning med før krigen. Resten af løntagerne, d. v. s. den del af lønarbejderne, som før krigen var dårligst stillet, herunder vel 100—150 000, som før krigen bar en meget stor arbejdsløsheds-

risiko, har fået deres indtægtsforhold meget stærkt forbedret. Det samme gælder selvstændige landmænd. Inden for handel og industri, særlig for så vidt angår den luksusprægede del af industrien, som ikke har været under streng offentlig kontrol, har der ligeledes været en mere end normal indtægtsfremgang. Sorteper i spillet er blevet ejere af pengefordringer samt af beboelseshuse til udlejning. Den førstnævnte gruppe har måttet tage en betydelig nedgang i nominalindtægten på grund af rentefaldet, og den sidstnævnte gruppes indtægter er holdt nede på førkrigniveauet gennem huslejereguleringen.

Før krigen udgjorde de samlede pengefordringer i Danmark omkring 12 000 mill. kr. En stigning i ejernes indkomst af samme størrelse som stigningen i gennemsnitsindtægten i samfundet ville vel have betydet en indkomstforøgelse på 400—500 mill. kr. til denne gruppe. Jeg har ikke set noget tal for lejeværdien af udlejningshuse og heller ikke for den del deraf, som tilfalder de nominelle husejere, men de ville utvivlsomt være betydeligt rigere, måske omkring ved et par hundrede millioner kroner, hvis huslejen havde fået lov til at tilpasse sig byggeomkostningerne. Hertil kommer, at hverken afskrivning eller forrentning af den øvrige realkapital, altså bortset fra beboelsesbygningerne, svarer til genanskaffelsesværdien, hvorved et andet betydeligt beløb er gjort disponibelt til forbedring af de oven for nævnte 44 pct:s økonomiske stilling.

Foruden ad de her nævnte veje er der i en række lande, således som det også blev nævnt af indlederen, sket en udligning mellem de faglærtes og de ufaglærtes løn, ligesom der i form af tilskud til levnedsmiddelforbruget og forøgede understøttelser, som er finansieret ved en stærkere progression af indkomstskatten, er sket en overførelse af disponibel indtægt fra de mere til de mindre velhavende. Dette moment har dog næppe spillet nogen synderlig rolle i Danmark. Der kan man på grund af den særlige indretning af beskattningen vist snarere sige, at der er sket en overførelse af indtægt fra cigaretrygere til andre grupper i samfundet.

Jeg kommer nu til det mere interessante, men også svarere spørgsmål om virkningerne af den utvivlsomt stedfundne betydelige indkomstudligning og af den yderligere indkomstudligning, som man måtte ønske at gennemføre i fremtiden. De fleste af os har vel — eller foregiver i hvert fald at have — en fornemmelse af, at en betydelig større lighed ville være et gode i sig selv, selv om mange os trøster sig med, at den antagelig ikke er mulig, uden at der samtidig bliver betydeligt mindre at dele. Pigou kommer i en af sine bøger til den konklusion, at siden pengenes grænsenyttelighed falder med indtægtens størrelse, ville maksimumsnytteligheden opnås ved fuldstændig udjævning, men samtidig gør han opmærksom på, at man i et sådant regnestykke tillige må tage hensyn til de enkeltes kapacitet eller evne til at nyde indkomsten, og så vidt jeg husker, kommer han til det resultat, at universitetsprofessorer må formodes at have en særlig stor evne til at få noget fornuftigt ud af en stor indtægt, således at deres indtægt ikke bør tophugges alt for meget. Vi må desværre indrømme, at vi ved meget lidt om, hvorledes de forskellige former for indkomstudligning påvirker produktionen; vi er henvist til den rene spekulation, oven i købet

på løseste grundlag. Der er dog formentlig visse ting, som vi nogenlunde kan fastslå.

For det første kan vi vist gå ud fra, at en indkomstudligning, frembragt ved en af myndigheder eller private organisationer foretaget vilkårlig fastsættelse af priser på produktionsmidler eller konsumgoder af inden- eller udenlandsk oprindelse nødvendiggør rationering, allokering, import- og eksportkontrol. Noget sådant gør et dybt indgreb i den nationale og internationale arbejdsdeling, og det forlægger afgørelsen af, hvorledes produktionsmidlerne skal anvendes og de færdige goder fordeles fra konsumenternes ønsker, således som disse giver sig udslag på markedet, til parlamentets og regeringskontorernes afgørelse og skøn. Nu hørte vi i går, at professor Thorkil Kristensen mente, at disse institutioner i mange tilfælde var i stand til bedre at skønne end folk selv. Det kan man jo også mene. Systematiske undersøgelser af, hvorledes ressourcerne faktisk anvendes under et sådant system, har vi i de senere år haft rig anledning til at foretage. Jeg skal ikke komme ind på det, men hvis nogen skulle ønske det, er jeg villig til at fremdrage enkelte eksempler på, hvorledes det kan virke. Ret langt eller ret længe kan et sådant system næppe gå uden en overgang til en betydelig mere centraliseret statlig planlægning og myndighed. For det andet har det vist sig, at en fuldstændig indkomstudjævning — eller blot en meget vidtgående indkomstudligning — i en komplet autoritativt reguleret økonomi, således som man prøvede at gennemføre det i Rusland i årene 1919—20, hurtigt blev anset som upraktisk, ødelæggende for produktionen og rent ud kontrarevolutionær. Da troen på, at alle i et socialistisk samfund ville gøre sin bedste indsats uden anden stimulans end følelsen af at arbejde for samfundet, svigtede, forsøgte man sig først med hædersbevisninger og straffeforanstaltninger af ikke-monetær natur, siden har man indført lønforskelligheder, der langt overstiger, hvad man kender i de såkaldte kapitalistiske lande, men samtidig har man bibeholdt de kraftige ikke-monetære sanktioner og incitament: medailler, privilegier, sortlister og straffe. Det siges, at man kan bruge en af to metoder for at få æslet til at trække kærren: man kan lokke det frem med en gulerod, eller man kan drive det frem med en pigkæp. I de kapitalistiske samfund bruger man den første metode, i Rusland bruger man dem begge to.

Efter disse i stor almindelighed holdte udtalelser skal jeg sige lidt om et af de konkrete spørgsmål, nemlig indkomstudligningens virkning på nationalindkomstens eller produktionsresultatets størrelse. Det er i denne henseende vigtigt at sondre mellem sådan udligning, som finder sted som følge af prissystemets måde at fungere på, og sådan udligning, som skyldes direkte indgreb fra myndigheder eller organisationer.

Jeg har lige nævnt, at arbejdsløshedens forsvinden i Danmark har bevirket en relativ meget stærk indkomststigning for de ca 45 pct. af den løntagende del af befolkningen, som før krigen var dårligst stillet, samt for den overvejende og dårligst stillede del af de selvstændige erhvervsdrivende. Det har nemlig vist sig, at man ikke under fuld beskæftigelse kunne bevare så kolossale indkomstforskelligheder for folk af samme kvalitet, som fandtes. En sådan udligning vil normalt betyde, at arbejdskraften flyttes fra

mindre til mere udbyttegivende erhverv og dermed et større udbytte pr mand. For så vidt fører den altså til større produktion. Der er imidlertid intet i vejen for, at den samtidig kan føre til mindre total beskæftigelse eller dog til mindre beskæftigelse, end man ville have, hvis den ikke havde de virkninger på beskæftigelsen, som jeg nu skal omtale, og som også blev nævnt i foredraget.

Når landarbejderens løn fra at være f. eks. 50 pct. af en tilsvarende kvalificeret arbejders løn uden for landbruget er steget til 100 pct., vil hans kone og børn i mindre grad tage arbejde for fremmede; når de forarmede bønder opnår normal indtægt, vil deres døtre ikke i samme omfang som tidligere blev sendt ud som husassistenter, og deres sønner vil i større omfang søge videre uddannelse, og der vil blive råd til flere fridage, ferier m. v., og når den tidligere dårligt beskæftigede mand får stadigt arbejde, formindsker hans kone og børn arbejdsudbudet. Denne nedgang i produktionen i sammenligning med, hvad den ville være, hvis dette ikke fandt sted, må formentlig, således som også docent Vogt nævnte, betragtes som et gode, når der ikke er tale om en slavestat, for produktionen er ikke et mål i sig selv, og det kan derfor heller ikke anses for godt, at den drives længere end dertil, hvor de, der skal gøre indsatsen, mener, at resultatet er indsatsen værd. Jeg gør her ganske samme kritik gældende mod foredragsholderen, som docent Vogt gjorde.

Jeg skal derefter betragte den indkomstudligning, som foretages ved direkte indgreb, og jeg vil her først se på indgreb via prisdannelsen og derefter på indkomstoverførsel gennem beskatning.

Først lønudligningen. Fastsættelse af lønninger for de forskellige kategorier af arbejdskraft, der afviger fra den løn, arbejdsmarkedet ville fremkalde, fører til offentlig eller privat rationering af den i forhold til markedsforholdene underbetalte arbejdskraft, vel at mærke så længe der er fuld beskæftigelse. Denne arbejdskraft bliver derfor dårligt og vilkårligt fordelt; der vil være en tendens til at omgå lønsatserne ved naturalydelse af forskellig art, og disse ydelser koster som regel arbejdsgiverne mere, end de er værd for arbejderne. Muligheden for at tiltrække sig eller fastholde arbejdskraft beror i stor udstrækning på, at de pågældende firmaer er så små eller producerer så lidet betydningsfulde ting, at ingen lægger mærke til dem eller interesserer sig derfor, medens de velorganiserede virksomheder og de, som producerer de mere vigtige ting, må afgive arbejdskraften. Det er ikke blot noget, man kan tænke sig til, men det stemmer godt med de erfaringer, man har kunnet gøre i en række lande i efterkrigstiden. Ophæver man derimod spændingen på arbejdsmarkedet, koncentrerer arbejdsløsheden, således som det er sket i øjeblikket flere steder, på de grupper, i reglen de dårligst uddannede folk, hvis løn er sat for højt. Det er vel også rigtigt, som indlederen sagde, at interessen for uddannelse aftager. Med andre ord, man har valget imellem en tilfældig og dårlig fordeling for den bedst kvalificerede del af arbejdskraften og en stor arbejdsløshed blandt de dårligst kvalificerede. Vi erfarer det i Danmark i øjeblikket, hvor mangelen på faglærte arbejdere er aftaget betydeligt, men samtidig er der en ret betydelig arbejdsløshed blandt de ufaglærte. Der kan derfor

næppe være tvivl om, at en sådan af markedsfremmede faktorer foretaget nivellering af lønningerne fører til en ringere behovstilfredsstillelse.

Jeg vil så sige lidt om priskontrollen. Jeg nævnte der huslejekontrollen, men jeg antydede også, at det er tvivlsomt, om man kan henregne huslejekontrollen til de indkomstudlignende foranstaltninger, idet mange af dem, hvis indkomst derved er holdt nede, er meget små stillede personer, men uanset hvorledes det forholder sig dermed, vil denne foranstaltning næppe have nogen direkte hæmmende virkning på produktionen, når man blot sørger for, enten at reguleringen ikke gælder nybyggeri, eller at der ydes tilstrækkeligt tilskud til nybyggeri. Gennem den boligmangel, den fremkalder, har den dog haft en betydelig indirekte virkning, idet den har gjort arbejdskraften immobil, hvorved den har hæmmet dens bedst mulige anvendelse.

Hvad den øvrige priskontrol angår, har den formentlig virket hæmmende på produktionen i to retninger. Den har formindsket udnyttelsesintensiteten af bestående anlæg på de områder, hvor den har været virksom, idet arbejdskraften er søgt over i de erhverv, hvor den har været mindre effektiv. Således har f. eks. landbruget i Danmark afgivet næsten 20 pct. af sin arbejdskraft under krigen. Vi indfører nu maskiner i stor stil for delvis at erstatte denne arbejdskraft, og i mellemtiden bliver der måske arbejdsløshed, som vi må se at komme ud over ved ret betydningsløse offentlige arbejder. I England ved vi, at kul og tekstil har måttet afgive arbejdskraft, ikke fordi der ikke var et tilstrækkeligt marked for disse produkter, men fordi man har hindret priserne i at tilpasse sig således, at disse industrier kunne bevare arbejdskraften i konkurrence med andre. Der er ingen tvivl om, at hvis man havde tilladt priserne at stige svarende til markedsforholdene, ville man i en overgangsperiode have fået en mere ulige indkomstfordeling end den, man havde før krigen, men man ville have fået en større produktion, og fordelingen kunne man have bødet på ved faste skatter på bestående anlæg, men der har ikke i de sidste 10 år været udvist nogen som helst opfindsomhed med hensyn til nye skatteformer eller andre mådet at klare de problemer på, der opstår af de vældige økonomiske forskydninger, som en moderne storkrig medfører.

Jeg tror ikke, nogen vil modsige mig, når jeg konkluderer, at de indgreb i prisdannelsen, jeg her har omtalt, vel har haft en indkomstudlignende virkning, men at de samtidig har medført en dårlig økonomi med produktionsmidlerne. Et indicium i så henseende er det måske også, at vi har set det mærkværdige, at produktionen efter de officielle opgørelser i en lang række lande ligger langt over førkrigstiden samtidig med, at vi må opretholde rationering på meget vigtige områder og føler os nødsaget til at modtage store gaver fra USA. Det tyder ikke på særlig rationel indretning af produktionen.

Nogle vil måske til alt dette sige, at det ikke har så megen interesse at beskæftige sig med denne form for indkomstudligning, eftersom den kan betragtes som midlertidig. Jeg ved ikke, om en sådan betragtning er rigtig. Vi ser ganske vist en tendens til afvikling visse steder, og navnlig hører vi mange deklamationer, der går ud på, at vi bør afvikle, men sam-

tidig begynder arbejdsløsheden at vise sit grimme fjæs; det kan man vel heller næppe finde sig i, og det er muligt, at de forhold, som har fremkaldt den politik, jeg lige har nævnt, viser sig igen, hvis man vil opretholde fuld beskæftigelse.

Jeg skal imidlertid nu vende mig til den form for indkomstudligning, som man længe har praktiseret, og som man utvivlsomt vil vedblive at praktisere, eventuelt i stigende grad. Jeg tænker her på overførsel af indkomst fra nogle mennesker til andre gennem beskatning. Hidtil har det i alt væsentligt drejet sig om den progressive indkomstskat, idet forbrugsbeskatning kun i mindre grad lader sig anvende til formålet. Det er helt fatalt, at vi ikke har noget middel til på uigendrivelig måde at fastslå, hvorledes denne fremgangsmåde virker, men er henvist til eksempler og skøn. Lad mig her fremkomme med nogle af mine personlige skøn i så henseende.

For så vidt angår overførsel af indkomst fra den velstillede del af løntagerne til den mindre velstillede del af dem, tror jeg, at indkomstskatten, i hvert fald i nogle af dens former, virker stærkt stimulerende på arbejdsindsatsen. Dette gælder når skatten som f. eks. i Danmark betales af det foregående års indtægt. Den skatteyder, som får en indkomstforøgelse, hvad enten det skyldes avancement eller ekstrafortjeneste, vil antagelig straks udvide sit forbrug; når han året efter får den til indkomstforøgelsen svarende skatteforhøjelse, har han ingen penge at betale med og må da nødvendigvis på den ene eller den anden måde skaffe sig yderligere indtægter, der fører til ny skatteforøgelse og ny anstrengelse for at skaffe penge til skattens betaling. Jeg taler her af erfaring. Betales skatten derimod af den løbende indtægt, bliver virkningen en anden; skatten vil ikke længere tvinge manden til større og større arbejdsindsats, ja den vil måske i nogle tilfælde få ham til at indskrænke sin arbejdsindsats, nemlig hvis lønnen for den sidste arbejdstime ikke opvejer besværet.

Beregnes skatten yderligere, som atter i Danmark, af foregående års indtægt minus betalt skat, forstærkes dens stimulerende virkning, thi skatteprocenten bliver højere og den ubehagelige overraskelse det følgende år større. Vil man derfor inddrage disse samfundsklasser, altså de middelhøje indtægter, deriblandt også arbejderne, blandt bidragyderne til en indkomstnivellering, er det danske system noget nær ideelt, og jeg har vanskeligt ved at forestille mig, at nogen finansminister skulle være så selvmorderisk at forandre det.

Ser man derimod på de selvstændige erhvervsdrivende, så har den progressive indkomstskat sandsynligvis helt andre virkninger. Det turde være klart, at hvor sådan virksomhed er forbundet med risiko, hvad den i reglen er, må man kalkulere med højere priser for at starte en sådan virksomhed, end hvis skatten ikke er progressiv. Et forhold, som måske er vigtigere, i hvert fald langt mindre påagtet, men som blev nævnt her i går, er det spild af ressourcer, som den progressive indkomstskat fremkalder. For det første tilskynder den folk til at belaste driften med omkostninger, som enten hører hjemme på kapitalkontoen eller under privat. For det andet vil disse udgifter blive større end økonomisk forsvarligt. Betales $\frac{2}{3}$ eller

$\frac{3}{4}$ af en udgift til vedligeholdelse i skat, er det klart, at vedligeholdelsen vil blive ført ud over grænsen for god økonomi. Kan en betydelig indkomstforøgelse skjules og den dermed følgende skatteforøgelse indgås ved udvidelse eller fornyelse af kapitalapparatet, er det klart, at uøkonomisk investering vil blive foretaget. Beregnes skatten yderligere af det enkelte års indtægt, vil den have en konjunkturforstærkende virkning, idet det gælder om at udligne indtægterne fra år til år for at mildne virkningen af progressionen. Man vil derfor i depressionsperioder indskrænke vedligeholdelsen til det mindst mulige og drive den ud over det forsvarlige under højkonjunkturer, ligesom udvidelser udelukkende henlægges til højkonjunkturer. Nogle af disse virkninger svækkes ved fradragsretten, som vi har i Danmark, medens andre forstærkes. Den konjunkturforstærkende virkning forøges, men tilbøjeligheden til uøkonomisk investering, vedligeholdelse og forbrug formindskes, fordi fjernelse af skattefradraget uvægerlig vil føre til en stærkere progression i beskatningen.

Til slut skal jeg sige et par ord om den produktionsmæssige virkning af indkomstudligningen med henblik på de personer, der nyder godt af den, i dette tilfælde de offentlig understøttede. Jeg erindrer fra min barndom, hvorledes der til landbrug, havebrug, husvæsen og lign, altid var et stort udbud af arbejdskraft fra gamle, invalider, enker og fraskilte. Det findes ikke mere. Da meningen med indkomstudligningen jo netop er, at disse gruppers forhold skal forbedres, er der lige så lidt grund til at beklage dette som til at beklage, at stigningen i landarbejdernes løn har ført til, at disses hustruer arbejder mindre end før. For så vidt som de understøttedes formindskede arbejdsudbud ikke hidrører fra, at de ikke ønsker at forøge deres indtægt ved arbejde, men fra at arbejdsfortjenesten helt eller delvis fradrages i understøttelsen, må det formentlig betragtes som i højeste grad uønsket. Midlet herimod må være at yde understøttelsen efter objektive kriterier uden hensyn til indtægterne. Dette vil imidlertid medføre stærkt forøgede udgifter og kan næppe gennemføres, uden at nye veje til midlernes fremskaffelse tages i anvendelse.

Direktör *Gunnar Hultman*:

Jag skall be att beträffande lönenivelleringen få meddela några praktiska erfarenheter från mitt yrke såsom förhandlare i avtalsfrågor för en av Sveriges industrigrenar. Det gäller massafabrikationen.

När massafabrikernas arbetsförhållanden i början av 1900-talet reglerades genom lokala avtal, uppgick differentieringen i betalningen för de olika yrkena till ungefär 60 procent. I och med att kollektivavtalen upprättades såsom riksavtal, nedbragtes denna spridning till 30 procent, och efter de senaste årens lönerörelser, vilka föras industrivis, och där höjningarna fått formen av öreställägg i stället för procenttillägg, har spridningen minskat till 10 å 15 procent. Detta innebär en ganska stor förskjutning av lönerna i utjämnande riktning; jag har också den uppfattningen, att denna sammanträngning inte är speciellt utmärkande för massaindustrien eller pap-

persindustrien, utan att en liknande utjämning skett praktiskt taget i hela vår industri.

Minskning av spridningen har ägt rum inom pappers- och massaindustrien i Finland och Norge också, men båda dessa länder ha bibehållit lönedifferenserna i större utsträckning än i Sverige.

Ser man på situationen i Amerika — jag hade tillfälle att nyligen göra en resa där och särskilt studera dessa frågor, — visar det sig, att lönedifferentieringen där utvecklar sig på ett helt annat sätt än i Sverige. I vissa stater finns en spridning av lönerna, som överstiger 100 procent inom motsvarande industrier.

Det är väl känt, att det erbjuder stora svårigheter att verkställa jämförelser mellan reallönerna i Sverige och i Amerika. Det förefaller emellertid vara så, att genomsnittslönerna för arbeten, som icke förutsätta yrkesskicklighet eller ansvar i nämnvärd utsträckning, erhålla en betalning, som medför en levnadsstandard, vilken är lägre i Amerika än hos oss, medan reallönen för kvalificerade yrken är betydligt högre än i Sverige. Den amerikanske arbetaren kan genom att skaffa sig kvalifikationer arbeta sig upp till bättre ställning och höga inkomster.

Den alltför schematiskt genomförda lönenivelleringen här oroar industriens ledare i allra högsta grad. Den minskade spridningen i avlöningen har medfört olägenheter, som man gärna vill komma ifrån. Folk vill inte gärna ta ett arbete, som är förenat med ansvar för maskiner och underställd personal. Man tycker att det går lika bra att tjäna in pengarna på ett mindre ansvarsfullt arbete, och man överger därför de ansvarsfullare arbetena. Vi ha för närvarande mycket svårt att finna personer, som på allvar vilja åta sig ett ansvarsfullt arbete. En annan sak är, att intresset för fortlöpande yrkesutbildning minskar. Slutligen ta sig dessa tendenser uttryck i att skiftarbetarna lämna sina skiftarbeten, därför att de anse att de såsom grovarbetare kunna göra bättre förtjänster. Det är ju det allvarligaste av allt, att en yrkeslärd arbetare många gånger får finna sig i att ha en lägre förtjänst än vad en grovarbetare har.

Vi inom industrien finna denna utveckling vara värd att uppmärksammas. Inom Amerika främjar man nu yrkesutbildningen genom arbetsvärderingsmetoder, träningen i arbetet m. m. Vi hoppas för vår del, att vi med de goda förbindelser, som parterna ha med varandra på arbetsmarknadens område här hemma, skola kunna dissekera denna fråga och tränga den på djupet, så att vi gemensamt skola kunna finna möjligheter att återgå till en riktig lönedifferentiering, som är mera rättvis än den nuvarande. Vi ha anledning att från arbetsgivarsidan se litet optimistiskt på denna sak, eftersom vi ha på känn, att man på arbetarsidan inte är fullt nöjd med den utveckling, som har ägt rum på detta område.

Överaktuarie *Gunnar Fougstedt*:

Jag skall börja med att säga några ord med anledning av det, som docent Vogt och fil. kand. Kellgren yttrade. Docent Vogt ställde sig mycket tvivlande till paretokonstanten, men han anförde ingen motivering, varför in-

komstfördelningen i olika länder inte skulle kunna jämföras med hjälp av denna konstant. Han nämnde visserligen att Pareto var en omoralisk person, men jag tycker inte att detta är bevis nog. Paretokonstanten blir missvisande endast i den mån det statistiska materialet inte är tillfredsställande, d. v. s. i den mån den deklarerade inkomsten inte är lika med den faktiska inkomsten. Man kan tänka sig, att när beskattningstekniken går framåt en viss förskjutning äger rum i förhållandet mellan dessa belopp. Jag tror dock att detta inte har någon avgörande betydelse. Vid jämförelse mellan närliggande år kan man i varje fall i stort sett bortse från detta förhållande.

Docent Vogt nämnde som ett exempel på att paretokonstanten inte kan användas vid jämförelse mellan olika länder, att enligt de gjorda beräkningarna inkomstfördelningen i Finland före kriget hade varit jämnare än i Sverige, och han hävdade att det i själva verket förhöll sig tvärt om. Jag tror att det intryck han har fått av Finland beror på en synvilla. Om man kommer från ett rikare land till ett fattigare, som ju Finland är, konstaterar man, att det stora flertalet av folket lever på en lägre standard. Men samtidigt träffar man kanske personer som äro lika rika som personer i motsvarande ställning i Sverige. Man betänker inte att detta förmögna skikt är så mycket tunnare i Finland.

Jag vill framhålla ett par andra fakta till stöd för min uppfattning. Se vi på jordbruket och dess fördelning på lägenheter av olika storleksklasser, finna vi att Finland efter jordreformen under självständighetstidens första år är ett typiskt småbrukarland. Där finnas icke alls så många stora gods som i Sverige. Ett annat bevis ligger däri, att Sverige redan före kriget visade en större spridning i fråga om tjänstemännens löner. Det statistiska material, som kunde belysa inkomstfördelningens problem, är ju inte så rikhaltigt, men de nämnda förhållandena peka dock i samma riktning som paretokonstanten.

Det, som fil. kand. Kellgren yttrade om paretokonstanten, förstod jag inte alls. Han menade, att paretokonstanten påverkas av inflationen, antalet beskattade o. s. v. Så är ju icke alls fallet.

Professor Stadius underströk, vilka ofantligt stora förskjutningar som ha ägt rum i fråga om inkomstfördelningen i Finland efter kriget, och för att ge en mera konkret föreställning härom än man kan få genom paretokonstanten vill jag nämna, att vid utgången av fjolåret lönenivån för kvinnliga arbetare inom lantbruket hade 16-dubblats och inom industrien 14-dubblats, för manliga arbetare inom lantbruket 13-dubblats och inom industrien 12-dubblats, för statstjänstemän i de mellersta löneklasserna 7-dubblats och för statstjänstemän i ledande ställning endast 5-dubblats. Allt detta jämfört med år 1939. Ju högre lönenivån var år 1939, desto svagare har alltså den relativa ökningen varit. En så stark strukturförändring som denna är knappast tänkbar under normala, fredliga förhållanden. Den förutsätter — psykologiskt — yttre händelser av en sådan genomgripande betydelse som de Finland varit med om. Annars kan man inte gärna tänka sig att någon klass skulle vara med om att lämnas efter så mycket, som skett med de högre löntagarna i Finland.

Samtidigt med denna strukturförskjutning har löneinkomsternas andel i nationalinkomsten ökat väsentligt: från omkring 50 procent före kriget till cirka 60 procent. Ökningen har främst skett på bekostnad av kapitalinkomsternas andel. Detta i förening med lönenivelleringen har varit ägnat att öka de yngre åldersklassernas andel i inkomstsumman och minska åldringarnas andel, där kapitalinkomsterna ju spela en viktig roll. Vi ha alltså här inte haft att göra med en generell nivellering av inkomstnivån, utan vissa klasser, t. ex. pensionstagare och småsparare, som redan tidigare haft det svårt, ha kommit i ett sämre läge än förut.

När man talar om den stora inkomstnivellering, som har ägt rum, får man inte glömma en omständighet, som kanske i viss mån har neutraliserat effekten av denna nivellering, nämligen den förskjutning, som samtidigt har ägt rum i prisstrukturen. Jag kan nämna som ett exempel, att under kriget livsmedelspriserna i Finland stego mycket starkare än hyrorna, som ju ha varit strängt reglerade. Vi veta att i en arbetarbudget livsmedlen spela en större roll än i en tjänstemannabudget. Man kan därför dra den slutsatsen, att tjänstemännen ha premierats i förhållande till arbetarna genom att hyrorna ha hållits nere. — Professor Stadius använde för resten uttrycket »realinkomst», i ett sammanhang som kanske inte var fullt lyckligt, då ju detta ord också användes för att beteckna inkomsten med beaktande av förskjutningarna i prisstrukturen.

Föredragshållaren nämnde också i förbigående ett sätt att räkna inkomsten, nämligen per capita. För att få ett begrepp om levnadsstandarden vore det kanske snarare skäl att tala om inkomsten per konsumtionsenhet.

Professor Stadius underströk också den stora roll, som staten har spelat vid inkomstnivelleringen. Han nämnde därvid beskattningen, jordbruks-subsidierna och diverse sociala förmåner. Jag tror att också statens lönepolitik är en mycket väsentlig faktor i detta sammanhang. Den eftersläpning, som statstjänstemännens löner ha varit utsatta för under inflationen, och den relativa minskning, som skillnaden mellan olika löneklasser har undergått varje gång lönerna ha reglerats, ha i hög grad påverkat lönestrukturen också bland privatanställda funktionärer.

Det nämndes om inkomstnivelleringens inverkan på produktionsfaktorn arbete, att utjämningen under vissa omständigheter har lett till en relativ minskning av sysselsättningen. Som en typisk konsekvens av inkomstnivelleringen, som kanske med större sakkunskap kunde diskuteras inom ramen av kongressens damprogram, vill jag nämna att det i många fall inte lönar sig för en förvärvsarbetande hustru att hålla hembiträde. Hon lämnar sitt arbete för att själv sköta hushållet. I den mån kvalificerad arbetskraft härigenom försvinner från arbetsmarknaden är denna utveckling att beklaga ur nationalekonomisk synpunkt.

Föredragshållaren diskuterade relativt utförligt den inverkan, som inkomstnivelleringen kunde väntas utöva på produktionen och investeringsverksamheten, men kom inte närmare in på dess inverkan på konsumtionens sammansättning. Vi veta, att på hyresmarknaden verkningarna ha varit tydligt kännbara redan före kriget. Efterfrågan på stora våningar med låt oss säga 7 à 8 rum har starkt minskats, och sådana våningar ha knappast

alls förekommit i nybyggnaderna. I detta fall är det dock kanske inte enbart inkomstnivelleringen som har inverkat, utan också förändringar i bostadsvanorna.

Över huvud är väl utjämningen av inkomstnivån ägnad att minska den utpräglade lyxkonsumtionen, medan den ökar konsumtionen av mer eller mindre outhärliga nyttigheter. Detta behöver dock inte alltid vara fallet. Jag tror, att den tydliga stegring i inkomstnivån för de yngsta aktiva årsklasserna, som har ägt rum under de sista åren, torde ha ökat konsumtionen av vissa relativt outhärliga och lyxbetonade varor.

En positiv inverkan har inkomstnivelleringen, i den mån den medverkar till att folkhygien stiger. Professor Stadius ansåg att detta icke var en ekonomisk fråga, men i viss mån kan den väl dock betraktas som en sådan. Av särskild betydelse är härvid den nivellering av realinkomsten per konsumtionsenhet, som uppnås genom barnbidragen. Höjningen av de barnrika familjernas levnadsstandard kan betraktas som en investering på lång sikt, en investering i produktionsfaktorn arbete, i själva folkstammen.

Fil. kand. *Karl-Olof Faxén*:

Det är en nationalekonomisk sats, som åberopats här både i går och i dag och som väl är allmänt accepterad eller åtminstone har varit det under en lång tid, nämligen att en inkomstutjämning måste medföra en minskning i det totala frivilliga sparandet i ett samhälle. Som ett bevis för riktigheten av denna sats nämndes i går, att i ett högt inkomstläge sparades, som jag tror, 25 procent av inkomsten, medan det i ett lågt inkomstläge sparades 5 procent av inkomsten. Denna statistik härrörde från ett samhälle med en ojämn inkomstfördelning, och det är klart att siffrorna i och för sig inte visa hur det skulle ställa sig i ett samhälle med en mera jämn inkomstfördelning. Det är teoretiskt tänkbart, att sparandet där skulle bli låt oss säga 15 procent av den inkomst, som vore gemensam för alla.

I den ekonomiska teorien har man länge räknat med konsumtionsfunktionen. Konsumtionen för varje särskild individ tänkes vara en funktion av realinkomsten.


Fig. 1

Om man tänker sig att realinkomsten är jämförelsevis låg, så konsumerar man kanske mer än vad man förtjänar, tär på sparkapital eller lånar från vänner o. s. v., men allteftersom inkomsten stiger ökas inte konsumtionen i samma grad, utan det uppstår ett utrymme för sparande. Det avgörande för frågan, om en inkomstöverflyttning skulle medföra höjning eller sänkning av det totala sparandet, är om A—B blir en rät linje eller en kurva. Blir A—B en rät linje, får den luta hur som helst, den marginella konsumtionsbenägenheten blir ändå lika i alla inkomstlägen och en överflyttning av inkomst kommer inte att medföra någon ändring i det totala sparandet. Detta påpekades redan av Keynes och är allmänt erkänt. Skulle emellertid A—B vara en böjd kurva enl. fig. 1, så kommer en överflyttning av inkomst från ett högre inkomstläge till ett lägre att medföra en sänkning av sparandet, men den blir naturligtvis inte av den storleksordning, som angavs med siffrorna 25 procent och 5 procent, utan det blir sannolikt en ganska obetydlig ändring.

Jag har emellertid begärt ordet för att tala om en annan sak. Amerikanska nationalekonomer ha gjort undersökningar för att vinna större klarhet över de faktorer, som äro bestämmande för konsumtionsfunktionen. Man inför nu flera oberoende variabler än realinkomsten. Det har t. ex. visats, att inkomstens förändring spelar en mycket stor roll vid sidan av realinkomstläget. En person, som får en inkomstökning från ett år till ett annat, sparar mycket mer än en person som haft en konstant inkomst under en längre tid.

Det finns också en annan anledning att tvivla på att konsumtionsfunktionen skulle innehålla hela sanningen. Om man ser på en längre tidsperiod, från 1860-talet till nu, visar nationalinkomststatistiken en påfallande hög grad av konstans i sparkvoten både i Sverige och USA. Detta stämmer ju inte överens med satsen, att sparandet skulle stiga mycket starkt med stigande realinkomst. Man kan visserligen säga, att samtidigt med ökningen av den genomsnittliga realinkomsten har det under denna tid också ägt rum en stark inkomstutjämning, som kan ha lett till att de bägge faktorerna ungefär balanserat varandra, så att sparkvoten blivit ungefär konstant. Jag tror emellertid inte att denna motverkan av inkomstutjämningen kan vara tillräcklig för att förklara hela saken. Den har utan tvivel haft en viss betydelse, men man måste nog söka flera faktorer för att förklara den märkvärdiga konstansen i sparkvoten. (Denna konstans gäller endast för de år, då det förekommit någorlunda full sysselsättning, och inte t. ex. depressionsåren på 1930-talet, då sparkvoten var mycket låg.)

Man kommer då till en teori, som överensstämmer med vissa moderna sociologers tankegångar beträffande konsumtionen, nämligen att det inte bara är individens egen inkomst som spelar in, utan också andra inkomsttagares. För en person med 5 000 kronors inkomst är det mycket lättare att spara, om han bor i en omgivning, där de flesta människor ha 3 000 kronors inkomst, än om han bor i en omgivning, där de flesta ha 7 000 kronors inkomst. Inverkan av omgivningens vanor spelar en mycket stor roll för våra egna ekonomiska avgöranden. Om man studerar sammansättningen av den moderna konsumtionen, finner man att den till en stor del

består av varor, som icke tjäna till att tillfredsställa direkta fysiska eller psykiska behov hos individerna, utan till att upprätthålla deras sociala prestige. Detta gäller inte bara om amerikanska lyxbilar o. dyl., utan också om sådana nyttobetonade saker som t. ex. tvättmaskiner. Jag tror att varje försäljningschef i den branschen känner till, att det är mycket lättare att sälja en tvättmaskin inom ett område, om man kan förmå den ledande husmodern där att köpa ett exemplar. Sedan följa de andra efter, därför att den sociala ambitionen i det lilla samhället gör att alla husmödrar vilja ha en likadan tvättmaskin.

De amerikanska sociologerna ha med sina undersökningsmetoder visat, att denna faktor spelar en mycket stor roll för den moderna konsumtionen. Om man betraktar saken från sparandets synpunkt, är det rimligt att anta, att det för en person med en låg realinkomst, som lever i ett samhälle med en relativt hög realinkomstnivå, blir svårare att spara än för en annan person, som har samma realinkomst men bor i ett samhälle med relativt låg inkomstnivå.

Jag har försökt uttrycka dessa förhållanden matematiskt på följande sätt.

Man har ett modellsamhälle med endast två inkomsttagare, 1 och 2. Inkomsten för 1 är I_1 och för 2 I_2 , medan sparandet för 1 är S_1 och för 2 S_2 . Totalinkomsten $I_1 + I_2$ antages vara lika med konstanten C , och det sammanlagda sparandet $S_1 + S_2$ är lika med S . Kvoten mellan I_1 och I_2 betecknas med k . Ju närmare 1 k är, desto mera utjämnade äro inkomsterna i samhället.

Sparandet för 1 antages vara en funktion inte bara av hans egen inkomst I_1 , utan även av förhållandet k mellan hans egen och den andres inkomst:

$$S_1 = f(I_1; k)$$

Sparandet för 2 antages följa samma funktion, men med inkomsten för 2 och förhållandet $1/k$ mellan dennes och den förstes inkomst som variabler.

$$S_2 = f(I_2; 1/k)$$

Man erhåller därefter lätt totalsparandet S

$$S = S_1 + S_2 = f(I_1; k) + f(I_2; 1/k)$$

Eftersom $I_1 + I_2 = C$, så är S en funktion enbart av k . Bilda derivatan av S med avseende på k !

$$\frac{dS}{dk} = \frac{\partial f(I_1; k)}{\partial I_1} \cdot \frac{dI_1}{dk} + \frac{\partial f(I_1; k)}{\partial k} + \frac{\partial f(I_2; 1/k)}{\partial I_2} \cdot \frac{dI_2}{dk} + \frac{-I_2}{k^2} \cdot \frac{\partial f(I_2; 1/k)}{\partial (1/k)}$$

Men

$$\frac{dI_1}{dk} = \frac{C}{(1+k)^2}; \quad \frac{dI_2}{dk} = \frac{-C}{(1+k)^2}$$

Man erhåller då

$$\frac{dS}{dk} = \frac{C}{(1+k)^2} \cdot \left[\frac{\partial f(I_1; k)}{\partial I_1} - \frac{\partial f(I_2; 1/k)}{\partial I_2} \right] + \frac{\partial f(I_1; k)}{\partial k} - \frac{1}{k^2} \cdot \frac{\partial f(I_2; 1/k)}{\partial (1/k)} \dots \dots (1)$$

Uttrycket inom parentesen i den första termen representerar effekten på sparandet av en överflyttning av inkomst från en person med högre inkomst till en med lägre under förutsättning, att en persons sparande inte påverkas av omgivningens inkomst. Vanligen är det enbart detta uttryck, som beaktas vid diskussion av sparande och inkomstutjämnning. Tar man hänsyn till omgivningens inflytande på de olika individernas sparande, tillkomma de bägge senare termerna i (1). Summan av dessa termer kan vara både positiv och negativ; i detta första exempel är det omöjligt att à priori säga något om huruvida omgivningens inflytande på de bägge inkomsttagarnas sparande tenderar att öka eller minska det totala sparandet, om inkomsterna utjämnas.

Avklädd sin matematiska dräkt kan tankegången illustreras med följande lilla exempel:

Om en person får sin inkomst sänkt från 7 000 till 6 500 kronor och en annan får sin inkomst höjd från 5 000 till 5 500 kronor, måste det bli svårare för den förre att spara, därför att han inte vill komma för nära den andre, som han anser vara sig underlägsen — han måste vara litet finare klädd, ha en litet finare bil och bo i en litet bättre våning. Det blir lättare att spara för den som får litet större inkomst, därför att det inte är nödvändigt för honom att lägga ut så mycket på prestigekonsumtion.

Hur en inkomstutjämnning verkar i detta enkla modellsamhälle, där det bara fanns en inkomsttagare i det högre och en i det lägre inkomstläget, är inte lätt att avgöra. Den kan utöva ett inflytande på sparandet i vilken riktning som helst. Men annorlunda blir det i ett samhälle, där inkomstfördelningen från början är sned, alltså där det finns ett litet antal personer med en högre inkomst och ett stort antal med en relativt låg inkomst.

Antag att det finns n personer i det högre inkomstläget I_1 , och m personer i det lägre inkomstläget I_2 . Derivatn av det totala sparandet S med avseende på kvoten k mellan inkomsterna är

$$\frac{dS}{dk} = \frac{Cmn}{(nk+m)^2} \cdot \frac{\partial f(I_1; k)}{\partial I_1} - \frac{\partial f(I_2; 1/k)}{\partial I_2} + n \frac{\partial f(I_1; k)}{\partial k} - \frac{m}{k^2} \cdot \frac{\partial f(I_2; 1/k)}{\partial (1/k)} \dots \dots (2)$$

$\frac{\partial f(I_1; k)}{\partial k}$ är i allmänhet positiv; en person i ett givet inkomstläge I_1 ökar sitt sparande, när inkomsterna i hans omgivning sjunker. Av samma anledning är även $\frac{\partial f(I_2; 1/k)}{\partial (1/k)}$ positiv; detta är ju samma uttryck, där endast symbolen k ersatts med $1/k$. Den första termen i (2) är analog med motsvarande

term i (1). Beträffande de bägge senare termerna har man den skillnaden, att även om det är svårt att säga något om deras inverkan på $\frac{dS}{dk}$ i (1), så bör den i (2) för stora m och små n vara negativ, d. v. s. sparandet sjunker vid en ökning av inkomstolikheten i samhället och stiger vid en minskning.

Man skulle alltså komma fram till att i ett samhälle med en från början sned inkomstfördelning skulle det vara förhållandevis sannolikt, att en inkomstutjämning medför en ökning av sparandet.

Denna teori kan naturligtvis kritiseras ur olika synpunkter. Den är mycket schematisk, och den är inte fullständig. Den har t. ex. inte tagit hänsyn till inkomstförändringens hastighet och en hel rad andra faktorer. Vad jag här avsett att visa är, att den av mig först nämnda lärosatsen är betydligt mera tvivelaktig än man har antagit och att man nog bör analysera förhållandena betydligt mera än som hittills har skett, innan man uttalar sig bestämt om sambandet mellan inkomstutjämning och sparande.

Professor Erling Petersen:

Jeg har sittet og fulgt denne formelutvikling på tavlen med stor interesse. Riktignok tok regnemesteren sine forbehold, men jeg tror ikke han pekte på det som er den største svakhet ved framstillingen. Enkelte av de symboler han benytter i sine formler, representerer størrelser som nødvendigvis må bli små — til og med *meget* små. De kan derfor bare påvirke totalresultatet langt ute i desimalene. I formlene gjør symbolene seg meget godt, og de kan kanskje ved første blick se ut til å gi grunnlag for likefram sensasjonelle slutninger. Men i praksis er disse faktorer på grunn av sin mikroskopiske størrelse uten betydning. Derfor faller også det førte resonement sammen ved kvantitativ prøvning.

Men det var ikke det jeg egentlig hadde tenkt å snakke om. Jeg synes det har vært ganske bemerkelsesverdig at diskusjonen her i hele dag har dreiet seg om inntektsutjevning i sin alminnelighet, utjevning av inntekten som sådan. Vi har riktignok fått høre om forskjellige inntektsbegrep. Innlederen hadde tre, nemlig bruttoinntekten, den disponible inntekt og realinntekten som kanskje heller burde vært kalt den skatt- og bidragskorrigerede bruttoinntekt for ikke å blandes sammen med realinntekten slik som vi er vant til å benytte ordet.

Men det er alt totale størrelser. Hvis man på det grunnlag diskuterer utjevning, vil man lett komme dit at man påviser at det er en sosial rettferdighet i en utjevning av inntekten som helhet. Samtidig kommer man fram til at en slik utjevning medfører en rekke økonomiske betenkeligheter, og så står man der med to motstridende størrelser. Enkelte mennesker vil legge vekt på den sosiale rettferdighet. Andre vil være bekymret for de økonomiske konsekvenser som virkningen på sparing, investering og produksjon, og vil være motstandere av utjevning. Jeg tror ikke man kan komme videre på dette punkt uten å gå inn på de elementærfaktorer som bygger opp inntektsbegrepet. Det vil ikke være mulig i et innlegg, med det

antall minutter jeg kan tenke meg dirigenten vil gi meg, å gi et slikt nytt opplegg. Jeg vil derfor bare gjøre forsøk på å gi en smakebit som ikke gjør krav på å være noe avsluttet system.

La oss forenkle i den grad at vi bare ser på arbeidsinntekten. Man vil der ved en grov oppdeling ha to hovedkomponenter. Den ene vil være hva vi kunne kalle prisstrukturkomponenten, med et populært uttrykk kan den kalles den gjennomsnittlige lønnsats. Den annen er mengdefaktoren. Denne mengdefaktor vil igjen ved en grov oppdeling rent populært kunne deles opp i timeantall og arbeidsintensitet. Hvis vi nå resonnerer over utjevning av inntekt i sin alminnelighet, kan man si at det er sosialt berettiget å ha en jevnere total inntektsfordeling. Men jeg kan ikke se at de samme argumenter kan brukes med samme styrke for den mengdemessige faktor, selve timetallet og intensiteten. Det kan være vel og bra å si at en tannlege har en stor timefortjeneste sammenliknet med en grøftegraver og at her en viss utjevning kan ha en sosial berettigelse. Vi har her et element av prisstrukturer. Men når det gjelder to mann i samme yrke hvorav den ene arbeider dobbelt så meget, f. eks. fordi han er av den typen som Johan Vogt lot kjøre rundt på landeveien etter arbeidstid, så ser jeg ikke noen grunn til noen sosial utjevning på det punkt. Hvis man foretar en utjevning av totalinntekten, rammer man også den effekt som skyldes mengdefaktoren, arbeidstiden eller intensiteten. Da vil man også få de konsekvenser som følger med det. Det vil foregå en naturlig tilpassing hos individene. Da kan man få økonomiske følger som vil virke negativt på produksjon og investering. Derfor vil det alminnelige resonnement for inntektsutjevning etter sosiale motiver i grunnen bare være anvendbart for den ene del, nemlig prisstrukturkomponenten, og ikke en gang hele det elementet kan utsettes for en slik utjevning uten visse skadevirkninger. Det er nemlig ikke nok å skille mellom inntektens mengdefaktor og dens prisstrukturkomponent. Oppdelingen skulle gå videre. Vi kan skille ut hva vi kan kalle en amortiseringsfaktor, nemlig den del av en høyere inntekt som bare går med til å amortisere utdanningskostningene. Da kan vi kalle resten for en monopolbetonet faktor. Den kan igjen ha sine bimensurer. Men når det gjelder en utjevning av selve amortiseringsfaktoren, er det ikke sikkert vi får øyeblikkelige virkninger. Men vi får virkninger på langt sikt. Det er klart at hvis vi kommer dit at de utdannede ikke har så meget høyere inntekt som følge av sin utdanning at den amortiserer seg, så er det ingen grunn til å sørge for å få en slik utdanning. Visse beregninger i Norge viser at det kan være høyst tvilsomt av økonomiske grunner å søke utdanning for å bli embetsmenn hvis man ikke har håp om å leve meget lenge.

Vi får da bare tilbake den monopolbestemte del av prisstrukturkomponenten som dekker det forhold at arbeidsgrupper ikke er direkte konkurrerende og at enkelte har hatt en mer markedsstrategisk heldig stilling og har kunnet få større arbeidsinntekt enn andre.

Hovedkonklusjonen skulle derfor bli at det alminnelige resonnement som man kaller inntektsutjevning i sin alminnelighet, i grunnen bare er fullt berettiget for en del av inntekten. Etter den måte jeg har foretatt en grov-

oppdeling — som ikke er ment som noen systematisk inndeling — vil det bare være for monopolelementet av prisstrukturfaktoren at disse resonnementer kan gjøres gjeldende. Derimot ikke for mengdefaktoren hvor man vil få økonomiske konsekvenser som kan medføre en negativ påvirkning. Heller ikke gjelder de vanlige utjevningsargumenter for amortiseringsfaktoren hvor man lett kan få den tendens som vi har sett i Norge. Interessen for det faglærte arbeid forsvinner. Man tjener så vidt godt på ufaglært arbeid at man finner det ikke umaken verd å lære et fag. Det er en langtidsvirkning, men den kan bli umåtelig farlig for utviklingen.

Den progressive inntektsskatt vil ramme fullt ut også den spesielle mengdefaktor. Derfor blir skadevirkningene av en utjevning denne vei så direkte synbare. Jeg tror at denne sak er kommet så langt at den progressive beskatning kanskje har sett sin beste tid og at andre skatteformer som tar hensyn til de forskjellige inntektselementer, vil komme til å avløse helt eller delvis den skatteform som hittil har dominert.

Professor *Wilhelm Keilhau*:

Som jeg antydte i min lille takketales til Johan Vogt, vil jeg komme tilbake til den beregning som han anførte. Den er hentet fra nasjonalbudsjettet for 1949. Vogt har godtatt disse totaltall uten å underkaste dem noen nærmere analyse. Jeg var ikke forberedt på dette, så jeg har dessverre ikke nasjonalbudsjettet for 1949 med. Men man må jo få lov til å spørre hvordan disse 844 mill. kr. er framkommet. Har staten selv foretatt noen oppsparing? Aldeles ikke. Staten bruker tvertimot mer enn den får inn. Saken er den at staten har ført en skattepolitikk og en avgiftspolitikk som har gjort det mulig å oppstille disse tall rent bokholdermessig.

For å ta et iøynefallende eksempel. Vi har en krigsskadeavgift i Norge. Dersom nå forholdet var blitt ordnet som privat gjensidig forsikring, ville ingen vært i tvil om hva det er som har foregått, nemlig at innbetalingene foreligger, mens en rekke erstatninger ennå ikke er blitt betalt ut igjen til de skadelidte. En større del av disse 844 mill. kr. er simpelthen krigsskadeavgift som staten har tatt inn, men ennå ikke betalt ut igjen. Jeg hører selv til de skadelidte og vet hvor umåtelig vanskelig det er å få sine penge utbetalt. Myndighetene sitter og holder på midlene.

Ellers må enhver norsk skatteekspert være enig med meg i at der foreligger andre posteringer som gjør totaltallet for den såkalte »offentlige oppsparing» enda mere misvisende.

Så er det et i og for seg rent prinsipielt spørsmål som jeg vil få reise. Er det overhodet mulig å foreta en umiddelbar sammenlikning mellom statlig og privat oppsparing? Hvordan er det staten skaffer seg sin vesentligste inntekt? Jo, det er ved beskatningen. Hva er det så disse tall — om de var riktige, hvilket de ikke er — de 844 mill. og de 98 mill. — overhodet sier? Jo, de forteller at staten har en så stor beskatning at den oppsparing som hver enkelt foretar, den får han ikke lov til å anvende selv. Nei, sier staten, de sparemidler du har skal jeg bestemme over. Noe annet kan en ikke få ut av disse rent bokholdermessige tallene fra nasjonalbudsjettet. Men de

er satt opp slik at de må forvirre enhver som ikke foretar en nærmere analyse, idet de må virke tendensiøst, som kritikk over de arme private og ros til staten. Professor Heckschers ord om at slike undersøkelser burde foretas av institusjoner som står utenfor staten, synes jeg kan få en viss illustrasjon ved dette.

Ytterligere vil jeg få lov å gjøre oppmerksom på at tallet 300 mill. kr. for den bedriftsmessige oppsparing er et rent anslagstall. Hvis man virkelig skulle vite hvor stor denne oppsparing var, da måtte man ha foretatt en ganske inngående undersøkelse av regnskapene for hver enkelt bedrift, og det vet jeg at de folk som har satt opp nasjonalbudsjettet, hverken har hatt tid eller anledning eller hjelpemidler eller oppfordring til å gjøre. Jeg tror derfor at disse tall overhodet ikke er opplysende; det er visst det sanneste som kan sies om dem.

Jeg må ellers si at jeg satte meget stor pris på de fleste av de bemerkninger dosent Vogt kom med, især de advarsler han ga mot å legge for stor vekt på de inntekter som lar seg karakterisere ved høye nominelle mengdetall. De er i det hele tatt ikke ufarlige for erkjennelsen disse moderne forsøk på å beskrive den realøkonomiske utvikling ved anførsel av tall i pengeverdier, tall som må være usikre og som ikke kan ta hensyn til de mer vidunderlige ting i livet en aldri kan beskrive i tall.

Kontorchef S. Gammelgård Jacobsen:

Det emne, der diskuteres i dag, falder i to afdelinger: først selve spøragsmålet om og i hvor høy grad der finder en indkomstnivellering sted og derefter spøragsmålet om indkomstnivellerings følger. Det er karakteristisk, at næsten alle indlægene har beskæftiget sig med den sidste del af emnet til trods for, at det vel i særlig grad er denne del af emnet, som rammes af professor Jørgen Pedersens udtalelse om, at man ingenting ved og ingenting kan vide.

Jeg skal derfor ikke uddybe dette sidste spøragsmål nærmere. Derimod vil jeg gerne vende tilbage til det første spøragsmål, spøragsmålet om der er sket og sker en indkomstnivellering. De tal, professor Stadius har fremlagt, er jo i hvert fald for de to af landene temmelig sparsomme. For Danmarks vedkommende er der kun nævnt 3 tal, det ældste er fra 1935, og det vil altså sige, at der har man kun en meget kort årrække at henvise til.

Nu er der imidlertid i den allersidste tid fremkommet en ny beregning i Danmark. Professor Thorkil Kristensen antydede i sit indlæg i går, at chefen for vort Statistiske Departement, departementschef Cohn, for en måneds tid siden har offentliggjort en beregning i dagbladet »Politiken»* som siger noget om dette spøragsmål. Den har yderligere den fordel, at den går helt tilbage til 1870. Den bygger på et andet materiale end skattestatistikken, idet det i hovedsagen er produktionsstatistikken, der er lagt til grund. Departementschefen har forsøgt at føre de moderne nationalindkomstberegninger tilbage.

Desværre har jeg ikke departementschef Cohns beregninger ved hånden.

* »Politikens» kronik 16/5 1949.

Men jeg mener at kunne huske hovedtallene, og dem vil jeg gerne have lov til at referere, idet de giver et helt andet billede af indkomstnivelleringen end det, der er oprullet her i dag.

	a Lønandel i pct. af samlet nationalprodukt	b Arbejdere i pct. af hele befolkningen	c Indeks for relative lønandel (a:b)
1870.....	35	20	175
1905.....	40	24	170
1947.....	35	25	140

De 3 år, der er givet tal for, er 1870, 1905 og 1947, og det, departementschefen har interesseret sig for, er spørgsmålet om lønarbejdernes andel i den samlede nationalindkomst. Han har fundet ud af, at denne lønandel var ca. 35 pct. i 1870, ca. 40 pct. i 1905 og igen ca. 35 pct. i 1947.

Departementschefen har lavet sine beregninger for at konfrontere de gamle spådomme om arbejdernes muligheder for at skaffe sig andel i samfundets stigende velstand med virkeligheden, og han mener, at beregningen viser, at Ricardo og Marx har haft uret i deres pessimistiske forudsigelser. Hvis man imidlertid sammenligner lønprocenterne med den procentdel, som lønarbejderne ifølge Cohns egne tal har udgjort af den samlede befolkning, får man et helt andet billede af forholdene. Disse procenter er følgende: ca. 20 i 1870, ca. 24 i 1905 og ca. 25 i 1947, og divideres disse tal ind i tallene i den første kolonne, får man tallene 175, 170 og 140, der kan tages som indeks for den relative lønudvikling. Med andre ord, på grundlag af departementschef Cohns beregning kommer man til det forbavsende resultat, at arbejdernes andel af nationalindkomsten relativt er faldet med ca 20 pct. fra 1870 til 1947. Dette tør nok siges at gå på tværs af den gængse opfattelse i de nordiske lande, der jo, som det også er kommet til udtryk her i dag, går ud fra, at indtægtsulighederne og klasse modsætningerne udliges mere og mere.

Desværre er det ikke klart, hvilket grundlag disse opsigtvækkende resultater er fremkommet på. Departementschef Cohn har offentliggjort sine resultater uden at komme nærmere ind på beregningsgrundlaget. Han har imidlertid syslet med spørgsmålet gennem mange år, og han mener selv, at han i de tilfælde, hvor han har skullet skønne, snarest har skønnet til gunst for lønandelen. Hvis der er fald i beregningen, skulle de altså gå i retning af, at faldet i den relative lønandel er mindre end hvad der svarer til virkeligheden.

Selv om det altså ikke i dag er muligt at kritisere departementschef Cohns beregning, synes jeg dog den har stor interesse for det spørgsmål, vi diskuterer her. Departementschef Cohn har i øvrigt stillet i udsigt, at han ville offentliggøre sine beregninger i Nationaløkonomisk Tidsskrift, og der kan man altså antagelig i den kommende tid få dem at se.

Jeg vil imidlertid gerne spørge indlederen eller andre her tilstedeværende, om der findes tilsvarende beregninger i de øvrige nordiske lande. Så vidt jeg ved findes der en beregning i England, foretaget af Bowley, som giver det samme overraskende resultat. Der findes vist også en beregning fra USA. Men jeg er ikke bekendt med, om der foreligger andre beregninger fra Nordens lande end den, jeg her har nævnt.

Konsulent *Morten Magnus*:

Jeg vil først for Norges vedkommende si et par ord om hva jeg vet om undersøkelsen av arbeidernes andel av nasjonalinntekten i Norge. Jeg vet at det i 1895 av direktør A. N. Kjær ble foretatt en undersøkelse av kapitalforholdene og inntektene i forskjellige yrkesgrupper og blant annet gitt tall for arbeidernes gjennomsnittsinntekt. Ellers er det gjort svært lite i Norge. Omkring folketellingene i 1910 og 1930 ble inntektsforholdene undersøkt, og man har der også noe materiale. Senere foreligger det ikke noe materiale i Norge.

Når det gjelder gjennomsnittsinntekten for arbeiderne i forhold til den øvrige befolkning, vet jeg iallfall at utviklingen fra 1895 — som ikke er så langt fra 1870 — viser en veldig stigning i arbeidernes gjennomsnittsinntekt i forhold til den øvrige befolkning i Norge. Og jeg vil si at forutsetningen for at disse tall (gjennomsnittsinntekten for danske arbeidere i 1870 og et senere år beregnet av direktør Cohn) skal være noe å bygge på, må jo være at begge tall er regnet ut på samme gruppe. Man må jo gjøre oppmerksom på at den slags arbeid som i 1870 ble utført av lønnsarbeidere, kanskje i dag utføres av funksjonærer. Derfor vil »arbeidernes» andel av totalinntekten i alminnelighet ikke uten videre kunne jamnføres.

Jeg vil også forsvare Paretokonstanten da den jo bare er et matematisk uttrykk som hentes fra en formel i hvilken kun de to uavhengige variable, inntektsgrensen og antall inntektstakere over denne grense, inngår. Paretokonstanten er derfor uavhengig såvel av personen Paretos moralske kvalifikasjoner slik som dosent Vogt gjenga i sitt skjønnlitterære innlegg, som av pengenes skiftende kjøpekraft.

Når de inntekter Paretokonstanten er beregnet for er de samme som de som ligger til grunn for beskatningen i et land, gir Paretokonstanten et brukbart uttrykk for inntektsutjevningen fra tid til tid og fra land til land så lenge den inntekt som ligger til grunn for beskatningen er noenlunde ens definert i tiden og i landene.

Men Paretokonstanten er bare en *resultant* av kreftenes spill og gir ingen forklaring på *hvorfor* inntektsutjevningen øker eller på inntektsutjevningens *virkning* når den bare beregnes på *hele* massen. Paretokonstanten kan imidlertid også beregnes på *deler* av massen. Da gir den bidrag til analysen.

Når Paretokonstanten påviser at den totale inntektsutjevning er økt, vil årsakene finnes i samspillet av en rekke samtidig virkende nivelleringer, f. eks. nivellering mellom næringene, mellom kjønnene, mellom alders-

gruppene, mellom konsumentenhetene eller mellom inntektsklassene. Alle disse nivelleringsplan krysser hverandre på forskjellig vis og frambringer totalvirkninger og spesialvirkninger av høyere eller lavere orden.

Den skjønnlitterært anlagte hopper lett vint fra det ene plan til det annet; stiller opp premisser i det ene plan for så å trekke konklusjonene i et annet plan, eller trekker fram spesialvirkninger av lavere orden og generaliserer fra disse til totalvirkninger av høyere orden.

En nivellering mellom næringene, som ingen i og for seg vil kritisere, blir et argument for en nivellering mellom inntektsklassene. Den ting at nasjonalinntekten er et totalbegrep hvis definisjon kan ha selvmotsigelser i detaljene, blir et argument mot nødvendigheten av å stimulere til innsats ved at belønningen står i forhold til innsatsen.

Selvsagt er alt relativt her i verden og de psykologiske forutsetninger for innsats kan varieres overordentlig, men de er og blir dog nødvendige nettopp som psykologiske forutsetninger. Derfor har de produksjonshemmende eller -befordrende virkemidler i form av inntektsnivellering størst virkning når de arbeider i det plan der den psykologiske virkning er størst, og det er det plan der den direkte inntektsskatt virker. Den nominelle inntekt er innsatsens mest synlige resultat. Den direkte skatt er den mest iøynefallende inntektsreduksjon. Forandringen fra nominell til disponibel inntekt har derfor den største psykologiske effekt selv om en utmerket statistisk undersøkelse kan påvise at realinntekten samtidig forandres i motsatt retning gjennom sosialpolitiske virkemidler.

Beregninger over hvilke overflyttinger som skjer via den direkte beskatning i total har liten interesse for den enkelte som kun ser på sin egen totale eller marginale direkte skatt. Når marginalsatten — slik som i Norge — allerede ved 10 000 kr. i inntekt overstiger 30 pst. og ved 20 000 kommer opp i 40 pst., da blir den psykologiske virkning meget sterk, og det er liten trøst for den enkelte å få høre at de direkte skatter ikke en gang utgjør halvparten av skattene. Så foretrekker mange å øke nasjonalinntekten på sin egen lille private måte ved å ta seg fri eller arbeide langsomt, og for bedriftene står utveien åpen til sløseri og hektiske investeringer og feilinvesteringer.

Vel, har man trøst i filosofien og, som Diogenes, kun forlanger en tønne og at ingen skygger for solen, så vil det lett kunne hende for vedkommende nasjon at den blir sittende i den tomme tønne, men ikke på solsiden.

Professor Odal Stadius:

När jag kom hit i morse ett par minuter i förväg, talade jag med någon, som undrade om vi möjligen kunde få denna fråga avfärdad till lunchen, då den redan i går blev så mycket diskuterad. Nu har det emellertid visat sig att frågan har väckt en livlig diskussion, till den grad livlig att jag här inte har möjlighet att bemöta alla de inlägg som ha gjorts. Jag ber därför att endast få komma med några mycket allmänna reflexioner.

Emellertid blir jag ändå tvungen att svara på den direkta fråga, som

docenten Vogt ställde till mig. Om jag fattade honom rätt, lydde den på följande sätt: Kommer en generell förhöjning av arbetslönerna, kombinerad med en minskning av kapitalinkomsterna, att verka sänkande på arbets-effektiviteten? Man kan väl inte säga att det skulle behöva vara fallet, åtminstone inte i första hand. Däremot kan man tänka sig att medelbart, indirekt, en sådan verkan ändå skulle kunna uppstå.

Vad sedan diskussionen över huvud taget beträffar, kan man nog säga, att min schematiska framställning i hög grad har blivit kompletterad genom inläggen, och jag tycker att diskussionen har tydligt visat hur pass komplicerad denna fråga faktiskt är och hur pass många aspekter som kunna anläggas på densamma.

Jag gick inte alls in på frågan om önskvärdheten av en ytterligare nivel-tering, utan försökte endast i någon mån belysa, vilka ekonomiska verkningar, närmast då på nationalinkomsten och nationalförmögenheten, som skulle kunna följa av en sådan. Om man skall komma längre i denna fråga, måste man företa en mycket mera specialiserad analys, än vad här har varit nödvändigt och möjligt att göra. Det kanske inte går att enbart betrakta problemet med hänsyn till så totala kategorier. Man måste kanske mera gå in på enskildheterna i det ekonomiska livet, för att endast nämna en synpunkt. Över huvud taget ha också talarna ganska mycket betonat, hur osäkert det statistiska material har varit, som här presterats; jag uttalade ju också själv en varning i denna riktning. Likaså ha somliga ställt sig rätt tvivlande på möjligheterna att också rent teoretiskt lösa detta problem.

Vad sedan beträffar kritiken av mitt anförande, har jag det intrycket, att talarna — och jag finner det fullkomligt naturligt — närmast yttrat sig med hänsyn till erfarenheterna från det egna landet. Jag föreställer mig, att uttalandena åtminstone i någon mån skulle få en annan färg och kanske ett annat sakligt innehåll, om vederbörande hade kommit från det land, som jag här representerar. Där är faktiskt inkomstnivelleringen så pass långt driven, att den är ett allvarligt problem och även mycket allmänt uppfattas som en sådan. Det är inte någon teoretisk ekonomisk fråga, utan ett problem som bekymrar vida kretsar, icke endast låt oss säga företagarna och nationalekonomerna utan också personer från medelklassen o. s. v. Därför kunde man möjligen också säga, att de, som nu rent allmänt rekommendera en fortsatt inkomstnivellering, såvida en sådan förverkligas, kanske komma att ställas inför de aktuella problem, som vi nu redan haft att möta i Finland.

Som jag nämnde i början av mitt anförande, tycks det finnas vissa tecken på att en avsaktning, kanske t. o. m. en tillbakagång i nivelleringen börjar inträda i Finland. Tydligt finns det vissa rätt starka sociologiska och psykologiska krafter, som framkalla en reaktion.

Jag vill inte gå in på frågan om önskvärdheten av en nivellering ur rättvisesynpunkt. Jag vill endast anmärka, att när man talar om rättvisa i detta sammanhang, bör man beakta att detta begrepp inte alltid har samma innehåll. Då inkomstnivelleringen gått mycket långt, börjar den ene efter

den andre fråga sig, om det är rättvist att den drives längre. Jag kommer här att litet tangera den biologiska nödvändighet, som doktor Jacobsson berörde i går. Jag vill inte säga att det är en biologisk nödvändighet, men kanske något i den stilen förefinnes också här.

Jag hade ytterligare tänkt belysa mitt anförande med några iakttagelser från den faktiska utvecklingen i Finland. Jag vill bara här konstatera att inkomstnivelleringen, hur stark den än varit i Finland sedan 1938, icke tycks ha följts av någon minskning av nationalinkomsten, utan tvärtom. Sedan 1944 har nationalinkomsten enligt gjorda beräkningar stigit med cirka 50 procent, starkare skulle jag tro än i de övriga nordiska länderna, där nivelleringen varit mindre. Detta tyckes ju närmast tala emot de teorier, som jag här framställde. Likaså finner man, att investeringarna icke på något sätt minskats i jämförelse med tiden före kriget, utan de ha varit betydligt större än vad som var fallet då. Alltså kan man inte heller på den punkten säga, att verkligheten skulle ha verifierat de påståenden, som jag tidigare gjorde.

Till detta vill jag nu endast i korthet framhålla följande. För det första gjorde jag ju icke gällande, att en inkomstnivellering i varje fall skulle ha de verkningar jag talade om. För det andra måste man naturligtvis observera, att det självfallet icke kan vara så, att en inkomstnivellering ensam skulle kunna bestämma vare sig storleken av nationalinkomsten eller tillväxten av nationalförmögenheten, utan det finns också andra faktorer. Ser man nu på utvecklingen i Finland, kan man mycket lätt peka på faktorer, som varit så starkt expansivt drivande, att de mycket väl kunnat upphäva en eventuell negativ verkan från en stark inkomstnivellering.

Jag vill sluta med det som jag egentligen började med i dag, nämligen att vi i grund och botten veta rätt litet om denna fråga. För det första veta vi inte så mycket om den faktiska utvecklingen. Statistiken är mycket bristfällig. Men vi veta nog inte heller så särdeles mycket om de verkningar i olika avseenden, som en inkomstnivellering komme att ha. Kanske man kunde dra en viss parallell mellan frågan om inkomstnivelleringen efter det andra världskriget och frågan om penningvärdets fall efter det första världskriget. Under det första världskriget och åren närmast där- efter rådde det ju vissa oklarheter beträffande de faktorer, som bestämma penningvärdet. Likaså visste man relativt litet om de faktiska förändringarna i penningvärdet. I viss mån är detsamma nu fallet med inkomstnivelleringen och dess problem. Nu veta vi inte heller så särdeles mycket om de faktiska förskjutningarna, och likaså veta vi relativt litet om de faktiska verkningarna. Jag skulle därför till sist vilja uttala den förhoppningen, att såväl statistikerna som teoretikerna skola angripa detta problem med samma iver, som de angrepo problemet om penningvärdet under och efter det första världskriget.

ONSDAGEN DEN 22 JUNI 1949 KL. 9.30

Ordförande:
Disponent H Throne-Holst

Hvorvidt kan lovmessigheter oppstilt i den teoretiske økonomikk anvendes på et sentraldirigert samfunnshushold?

Inledningsforedrag av Professor WILHELM KEILHAU.

»Kunsten for kunstens skyld» — *l'art pour l'art* — var i vår kulturverden et dominerende slagord i slutten av forrige århundre. Det spiller ennå en ganske stor rolle i landene vest for jernteppet. Nå gir slagord gjerne knappe og fortattede uttrykk for en nokså innviklet tankegang. Slik også med dette. Kunsten er jo ikke noe levende vesen som kan stille krav til menneskene. Kunstneren har derfor ikke plikter overfor kunsten. Meningen med slagordet er dette at kunstneren skal ha frihet til innenfor rammen av de lover kunstens teknikk stiller, å gi uttrykk for sine egne intensjoner, uten noe hensyn til om disse uttrykk av andre mennesker regnes for nyttige eller unyttige, oppbyggelige eller forargelige, tiltalende eller frastøtende.

Lar der seg oppstille et tilsvarende prinsipp for vitenskapen? Er det riktig å si *la science pour la science*?

Dette spørsmål står ikke ganske på linje med det kunstneriske problem. Vitenskapen har jo en annen oppgave enn den å gi uttrykk for menneskelig selvutfoldelse. Vitenskapen skal gi verdensorientering og livsorientering. Den skal gi oss i hende de verktøy vi trenger for å mestre virkeligheten med våre tanker.

Men nå er det slik at vitenskapen ikke bare gir oss midler i hende til å mestre den ytre virkelighet. Den fører også menneskene inn i en immateriell sfære, en tenkningens verden, og stiller oss overfor den egenartede kjensgjerning at når våre tanker skal vinne fram der, er de ikke frie: de må følge bestemte lover som vi sammenfatter i begrepet »logikk». De forfattere som har talt om vitenskapen for vitenskapens skyld, har særlig tenkt på utforskningen av denne tankeverden. Men en kan aldri vite om ikke de erkjennelser som her vinnes inn, en eller annen gang kan komme

til nytte. Spørsmålet om en kan følge slagordet »vitenskapen for vitenskapens skyld», reiser seg derfor i grunnen bare i de få tilfelle da en kan føre bevis for at en bestemt tenkning hverken gir virkelighetserkjennelse eller utdyper vår viten om tankenes verden. Men naturligvis kan all vitenskap klassifiseres etter den grad av nyttig erkjennelse den gir, og vitenskap som gir erkjennelse av mer eller mindre betydningsløse karakter, må finne seg i å bli betegnet som femte rangs eller sjette rangs.

Hvordan er det nå med økonomikken? I overveiende grad har den alltid tatt sikte på det nyttige. Sluttmålet har vært å nå fram til å stille opp prinsipper for økonomiske beslutninger og handlinger. Nesten alltid har økonomikken munnet ut i prinsipplære. I utpreget grad har den vært det vi kan kalle *ideologisk bestemt*. Ethvert av de oppstilte økonomiske læresystemer har hatt sin egen ideologiske betoning, bare sterkere eller svakere, mer eller mindre bevisst.

Nå kan en økonomisk prinsipplære følge en av tre bestemte målsetninger. Den kan enten ta sikte på å utvikle lovene for de etisk eller moralsk riktige beslutninger eller handlinger. Eller på å bestemme lovmessighetene for rasjonal økonomisk opptreden. Eller på å fastlegge de retningslinjer som må følges for å nå bestemte politiske mål.

Det er i og for seg ikke vanskelig å bringe på det rene hvilken av disse målsetninger har vært avgjørende for hver enkelt av de økonomiske skoler. Men vi må være oppmerksom på at de økonomiske forfattere på ingen måte alltid har vært på det rene med hvor sterkt deres egen målsetning har skilt seg ut fra de andres. Således vil en forfatter som ønsker å se realisert et samfunn ledet etter høye etiske og moralske prinsipper, i sin alminnelighet være hellig overbevist om at nettopp anvendelsen av disse prinsipper vil være rasjonale fordi de vil kalle fram den sterkeste arbeidsintensitet, og han vil følgelig argumentere for en politikk som er preget av hans idealer. Tilsvarende kan en rasjonalist hevde at den mest rasjonale ordning vil være den etisk og moralsk riktige, for den vil gi det største nasjonalprodukt og således danne grunnlaget for den høyeste levestandard, og han vil være en ivrig forkjemper for en politikk preget av nøktern rasjonalisme. Endelig søker den typiske politiker alltid i størst mulig utstrekning å ta etiske, moralske og rasjonale argumenter til inntekt for sin særoppfatning.

Jeg vil gjerne få lov til å gi litt av en historisk bakgrunn for det problemopplegg jeg har. Jeg skal ikke gå så langt tilbake som Vogt og søke til Platon, men jeg må få lov til å gå tilbake til middelalderen.

Jeg mener at i den periode som begynte med middelalderen, har økonomikken gjennomløpt tre perioder med hver sin overveiende målsetning, og er nå gått inn i den fjerde. Den første var preget av moralske og etiske teorier, den annen av politiske, den tredje av rasjonale, mens den periode vi nå er gått inn i, på ny er preget av politiske målsetninger.

Nå står vi imidlertid overfor den kjensgjerning at den typisk teoretiske økonomikk med alle dens generelle og abstrakte lover praktisk talt i sin helhet er blitt utviklet i den rasjonale periode. Det grunnproblem økonomikken står overfor i dag, er derfor dette: Kan lovmessigheter oppstilt i

den rasjonale periode, anvendes på den politiske periode vi nå er gått inn i? Eller for direkte å forme spørsmålet i foredragstitelens ordlyd: Kan lovmessigheter utviklet i den teoretiske økonomikk anvendes på et sentral-dirigert samfunnshushold?

I middelalderen var det særlig kirkefedre, prester, munk og andre mer eller mindre hellige eller halvhellige menn som drev vitenskapelige sysler. I senmiddelalderen dessuten jurister og andre akademikere fra de nye universiteter. Men også disse forfattere var preget av sin samtids religiøse grunnanskuelser.

Skulle en nå prøve på å sammenpresse middelalderens økonomiske målsetning i et knapt uttrykk, da måtte det bli dette: Idéen var at enhver skulle få et rimelig vederlag for sine ytelser. Det ledende slagord var *suum quique*, »hver sitt». Men dette kunne bare realiseres dersom en offentlig myndighet eller et offentlig råd hadde prisfastsettelsen i sin hånd og kunne sørge for at enhver vare ble omsatt til den rette pris, *justum pretium*. Teoriens mål måtte derfor være å utvikle lovmessigheter for fastsettelsen av den rette pris. Her meldte naturligvis vanskene seg. Stort sett kan en si at løsningen ble søkt på et rent sosialt grunnlag, nemlig med sikte på at enhver skulle kunne opprettholde den levestandard som ble ansett passende for hans sosiale klasse.

Vi vet at middelalderens små bysamfunn gjorde ærlige forsøk på å realisere et system etter denne oppskrift. Men hverken på landsbygden eller i utenrikshandelen ble det mulig å følge de religiøst betonte prinsipper. De nye nasjonalstater som etterhvert konsoliderte seg i denne langvarige utviklingstid som vi kaller »merkantilismen» og hvis teoretiske tankeverden vi først har vunnet innsikt i gjennom Eli Heckschers storslagne verk, kunne derfor ikke overta de middelalderske grunnsetninger. Den merkantilistiske teori ble politisk. Dens grunnproblem gikk ut på å fastlegge de prinsipper som ville gi vedkommende forfatters hjemland den best mulige økonomiske utvikling. Ethvert statsamfunn ble derfor oppfattet som en enhet, og de økonomiske lovmessigheter utviklet med tanke på denne enhet. Uttrykt i terminologien fra tredveårene kan vi si at denne merkantilistiske teori var »makroøkonomisk» ved siden av å være nasjonalpolitisk.

Belyst i denne sammenheng kan vi prøve å uttrykke Adam Smith's innsats i den setning at han førte økonomikken fra den merkantilistisk-politiske inn i den rasjonale periode. I selve sitt utgangspunkt skilte han seg egentlig ikke prinsipielt ut fra merkantilistene. Det han ville gi, var en utforskning av nasjonalvelstandens natur og årsaker. Men »Wealth of Nations» ga ikke bare denne analyse, men også uendelig meget mer. Det var nemlig Adam Smith's grunnidé at nasjonalvelstanden ville bli størst når det størst mulige antall individer fikk adgang til å fremme sine egne interesser etter sine egne planer, idet han mente at det utviklede samfunns sosiale struktur ville gjøre det nødvendig for individene i fullt monn å ta hensyn til sine gjensidige og sine felles interesser. Et samfunn med en gjennomført arbeidsdeling måtte nemlig utvikle seg på grunnlag av de pengeformidlede varebytter, og det er byttets idé å gagne begge de byttende

parter. Ut fra denne grunnoppfatning gjorde Adam Smith bytteøkonomien med dens verdi- og prislære til det sentrale i økonomikken.

Nå lar der seg utvikle lovmessigheter for et rasjonalt byttesamkvem, og Adam Smith la grunnlaget for hele den omfattende teori om disse lovmessigheter. Det var ved dette at han førte økonomikken inn i dens nye, rasjonale periode.

Leser en Adam Smith's »Wealth of Nations» omhyggelig igjennom, vil en se at det hele tiden er den økonomisk rasjonale handlemåte han har for øye. Forsåvidt blir der for Adam Smith ikke noen motsetning mellom det første bind i verket, hvor han har konsentrert sin framstilling om bytteøkonomien og dens lover, og det annet bind, hvor han ut fra rasjonale utgangspunkter belyser merkantilismen, det fysiokratiske læresystem, den liberalisme han selv var hovedtalsmann for, og grunnsetningene for finanshusholdet.

Eiendommelig nok har en lang rekke forfattere identifisert Adam Smith's forutsetning om rasjonal handlemåte med egoistisk motivering. Jeg skal ikke her komme nærmere inn på hvordan denne misforståelse er oppstått, men vil bare nevne at den har funnet sitt klassiske uttrykk i Vaihingers berømte bok: »Die Philosophie des als ob». De forfattere som har gjort seg skyldige i denne misforståelse, må ha sett bort fra at Adam Smith i fortalen til de senere utgaver av sitt første hovedverk »The Theory of Moral Sentiments» har uttalt at dette skulle betraktes som en del av den totalframstilling han hadde planlagt av hele samfunnslivet, og som »Wealth of Nations» simpelthen skulle utgjøre annet kapitel av. I sin bok om »Moral Sentiments» hevder nemlig Adam Smith at på det økonomiske område er de sosiale motiver sterkere enn de renøkonomiske. Ser en på disse to verker i lys av den nevnte fortale, blir det klart at Adam Smith, uttrykt i moderne terminologi, først og fremst var sosiolog, og at »Wealth of Nations» er en grunnleggende framstilling av *økonomisk sosiologi*.

Men bedømt som sosiolog gjør Adam Smith seg skyldig i en grov unnlatsessynd, som etter mitt skjønn på mange måter er blitt skjebnesvanger for utviklingen av denne teoretiske økonomikk vi i dag ser stilt overfor så mange uforutsette problemer. Han overså *gruppen*. Enhver som har satt seg inn i Theodor Geigers »Sociologi» fra 1939, etter mitt skjønn et av de beste samfunnsvitenskapelige verker på nordisk språk, må være på det rene med gruppedannelsenes og gruppetenkningens gjennomgripende betydning for det menneskelige samfunn. Men Adam Smith opererer bare med enkeltindividene, staten og samfunnet som generalisasjon. Han blir derfor blind for den kjensgjerning at de i erverv og konsumsjon bestemmende individer ikke bare representerer seg selv og sine egne interesser, men også sin familie og dens interesser, likesom en bedriftsherre ikke bare representerer seg selv og bedriftens konto for vinning og tap, men også et kompleks av interesser som knytter seg til bedriften, og alle de mennesker som i egenkap av arbeidere, funksjonærer og kunder innvirker på de bedriftsmessige beslutninger. Nå er det først og fremst som representant for gruppen at individet gir uttrykk for sine ikke-egoistiske økonomiske motiver, og dette

at Adam Smith overså gruppen, gir derfor en unnskyldning for Vaihingers feiloppfatning av hans lære.

Dessverre gjorde imidlertid en rekke av Adam Smith's etterfølgere seg skyldige i den misforståelse av økonomikken som Vaihinger med urette tillå Adam Smith selv. De anvendte til gagns den neglektive eller abstraktive metode, og idet også de overså gruppen, ga de visse deler av økonomikken dette preg av »dismal science» som Carlyle regnet for dens hovedkjennemerke.

Ricardo, som jo har æren for og derfor også ansvaret for å ha innført de forenklede abstraksjoner i den teoretiske økonomikk, var neppe selv på det rene med i hvor høy grad han oppstilte et teoretisk system som vek av fra virkeligheten. Det samme må vel sies om en flerhet av hans etterfølgere, og det er kanskje først i vårt århundre at de teoretiske økonomer er blitt fullt ut på det rene med denne motsetning, som vel von Wieser har presisert skarpest. Jeg tror imidlertid at man her kan gi en kompliment til de moderne økonometrikere. De er virkelig klar over at den modellverden de har oppstilt og utviklet sine lovmessigheter for, er meget forskjellig fra virkeligheten. Jeg vil få lov til som et typisk uttrykk for dette å lese opp formuleringen av en oppgave som — etter forslag av Ragnar Frisch — ble gitt i teoretisk økonomikk ved Universitetet i Oslo ved økonomisk embetseksamen i 1948. Den lød således:

»En ofte brukt makroøkonomisk teoritype er den som i det vesentlige er bygd opp omkring følgende tre relasjoner: En *forbruksrelasjon* som beskriver hvorledes forbrukerne fordeler sin inntekt mellom oppsparing og forbruk ved forskjellige høyder av inntekten, en *produktivitetsrelasjon* som beskriver hvorledes forventningen om utbytte forandrer seg med størrelsen av den investering det er tale om, og en *likviditetsrelasjon* som viser hvor stor likviditet publikum ønsker å sitte med ved forskjellige høyder av den herskende rentefot.

Påvis i hvilke henseender denne teorien gir et utilfredsstillende utgangspunkt for drøfting av de økonomiske problemer i Norge i dag og gi eksempler på teoretiske betraktninger som i denne forbindelse trengs til å utfylle den forannevnte teori.»

Her er det ganske tydelig pekt på at teorien gjelder for et modellsamfunn og at lovmessigheter utviklet for dette samfunn passer dårlig på det norske samfunn i dag, og man spør eksamenskandidatene om hva som trengs av tankegang for å få fylt ut det gap som er oppstått mellom teori og virkelighet.

Modelløkonomikken — om jeg må få lov til å bruke dette uttrykk — representerer på sett og vis den siste utkrystallisering av den økonomiske vitenskap i den rasjonale periode. Den inneslutter imidlertid to irrasjonale faremomenter som vi bør bli på det rene med innen vi konfronterer modelløkonomikken med den nye økonomiske periode vår vesteuropéiske verden er glidd inn i takket være den siste storkrigen.

Av disse faremomenter er det første så å si av ytre art. Det vedrører nemlig de inntrykk denne vitenskap gir almenheten. La meg ta det kanskje mest

typiske eksempel! I modellteorien går økonomene vanligvis ut fra at enhver driftsherre tilstreber maksimering av profitten. Nå har det naturligvis en rent teoretisk interesse å bringe på det rene hvordan en driftsherre ville beslutte dersom alle hans avgjørelser var diktert av det motiv med de påregnelige virkninger av denne beslutning å oppnå det størst mulige tilskudd til bedriftens profitt. Men hvis framstillinger av en slik modell kolporteres til almenheten, vil det store publikum lett kunne få det inntrykk at vitenskapen oppfatter den private driftsherre som en rendyrket profittjeger, og en slik oppfatning vil kunne utnyttes til den mest villedende og sannhetsfordreieende politiske propaganda. Det faktiske forhold er jo dette at en bedriftsleder i det 20. århundre som med forbiseing av alle de interessekomplekser han representerer, bare ville sikte på å oppnå den størst mulige profitt, hurtigst mulig burde innlegges på et sykehus for mentaldefekte. Der ville han høre hjemme.

Det annet faremoment er av indre art. For modellteoretikerne ligger alltid den fristelse nær å konstruere sin modellverden med lutter kjente faktorer og med nettopp de kjente faktorer hvis samspill lar seg beskrive ved de estetisk vurdert smukkeste og klareste formler og lovformuleringer. Faller de i denne fristelse, risikerer de å bygge opp en modellverden så fjernt fra virkeligheten at de oppstilte lovmessigheter overhodet ikke gir noe bidrag til erkjennelsen av det økonomiske liv eller til fastleggningen av prinsipper for rasjonale økonomiske beslutninger. I så tilfelle ser vi en virkeliggjørelse av prinsippet *la science pour la science*. Etter mitt skjønn er det tvilsomt om en slik form for vitenskap overhodet har noen berettigelse. I den vitenskapelige rangforordning måtte den under enhver omstendighet sies å tilhøre siste nytteklasse. En kunne kanskje gå så vidt som til å karakterisere den som »kvasivitenskap», altså en anvendelse av vitenskapelige metoder på en undersøkelse som ikke gir bidrag til den menneskelige erkjennelse.

Nå må disse advarende bemerkninger på ingen måte oppfattes som noen generell kritikk av den modellteori som hittil har vært bygget opp, men som grunnlag for et bestemt krav til den teoretiske økonomikk og som grunnlag for en problemstilling. Kravet er dette at den teoretiske økonomikk på ethvert tidspunkt må foreta en kritisk prøving av det erkjennelsesverd de oppstilte lovmessigheter for samtidens økonomiske liv virkelig har. Det dagsaktuelle problem er dette om ikke vår tids økonomiske utvikling har ført oss vesteuropeere inn i en så politisk betont epoke at selve de grunnleggende forutsetninger for den rasjonale økonomikk er ved å gli bort under oss.

Jeg vil først få lov til å illustrere problemet ved et enkelt eksempel fra den økonomiske teori. Jeg velger læren om valutakursene. Dette gjør jeg av tre grunner. For det første fordi jeg taler i Stockholm; det er nemlig en kjensgjerning at den svenske økonomikk har ytet overordentlig store bidrag nettopp til denne teori. Vi har Wicksells lære om vekselkursene, Davidsons idé om gullsperringen, Heckschers framstilling i hans Carnegiebok av importreguleringens og fraktsituasjonens innvirkning på kursene,

og endelig Cassels teori om kjøpekraftsparitetenes betydning for valutastabiliseringens problemer. Min annen grunn er at valutakursenes teori ligger innenfor et spesialområde som jeg selv i all beskjedenhet har syslet med i over et kvart århundre. Mitt tredje motiv er dette at når det gjelder valutakursene, er motsetningen mellom de teoretisk oppstilte lovmessigheter og dagens situasjon så åpenbar at den ikke kan forbisees av noen og aller minst av deltakerne i et møte hvor et flertall av de tilreisende ikke-svensker har hatt visse vanskeligheter med å skaffe seg den valuta de trenger.

Kjernen i den teoretiske økonomikks lære om valutakursene lar seg sammenpresse i følgende knappe framstilling: Læren om valutakursene utgjør et avsnitt av den generelle prislære. Under et system med gullstandard viser teorien hvordan markedsprisene, altså de daglige kurser, svinger omkring normalprisen, som i dette særlige tilfelle er fastlagt ved lov, idet disse dagskurser bestemmes av tilbud og etterspørsel, i dette særtilfelle kanskje best beskrevet som gjensidig etterspørsel avhengig av den alminnelige betalingsbalanses innvirkning på markedet. Teorien viser dernest hvordan disse kursfluktuasjoner under et ikke-gullbundet og fritt system blir utsatt for spekulasjonsbetonte særpåvirkninger og derfor får større utslag. Endelig kan, etter mitt skjønn, Cassels tilføyelse formuleres på en meget forsiktig måte slik, at i den utstrekning frie valutakurser bare blir bestemt av varehandelen, vil de vise en tendens til i forhold til hvert enkelt land å innstille seg etter kjøpekraftspariteten for helheten av de varer som er gjenstand for internasjonal samhandel.

Denne teori i denne form hadde utvilsomt full gyldighet for de samfunnsforhold vi levde under helt til vi gikk inn i den nåværende epoke. Den forklarte på en fyldestgjørende og motsigelsesfri måte hvilken rolle bevegelsene i valutakursene spilte under samfunnsforhold med daglig fleksibilitet i de mellomfolkelige pengerelasjoner. Men i dag kan hele denne fint utarbeidede teori ikke betraktes som annet enn et bidrag til den økonomiske historie, — la meg forresten få lov til å uttale et håp om ikke bare til fortidshistorien, men også til framtidshistorien. Derimot gir denne teori ikke noe bidrag til å belyse valutaproblemene i vår epoke.

For hvordan er forholdet i vårt sentraldirigerte samfunnshushold? De daglige fluktuasjoner er praktisk talt avskaffet, den frie valutaomsetning er helt avskaffet, bevegelsene i betalingsbalansen har bare betydning for myndighetenes beslutninger om valutarasjonering, og hele valutapolitikken er stilt i tjeneste av en bevisst bilateral handelspolitikk, ført på grunnlag av den romerske sats *do ut des*. Samtidig har den overenskomst vi i 1944 laget i Bretton Woods, iallfall for de deltakende medlemsland, føyet et nytt kapitel til valutakursenes teori, et kapitel som flytter en ikke liten del av den teoretiske økonomikks analyse over til en rent juridisk tolkning av en internasjonal konvensjon, som vi med vilje formet så innviklet at ingen politiker skulle kunne klusse med den.

Vi ser således at de lovmessigheter den teoretiske økonomikk har oppstilt for dette uendelig viktige avsnitt av prislæren som handler om valutakursenes bestemmelse, ikke lenger har noen som helst gyldighet under det

sentraldirigerte samfunnshushold vi i dag har i de samfunn dette foredrag handler om.

Denne ugyldighet må imidlertid tilskrives særlige årsaker som ikke har slagvidde utenfor sitt eget område.

Men hvordan er det med den generelle prislære? Dette spørsmål er av avgjørende betydning. Det er jo nemlig nettopp prisbestemmelsen som i den forrige økonomiske epoke alltid ble til ved en markedsbrytning mellom rasjonalt motiverte kjøpere og selgere. Nettopp ved å legge grunnlaget for den moderne lære om verdi og pris var det at Adam Smith førte økonomikken inn i den rasjonale epoke, og pristeorien har alltid siden utgjort et sentralavsnitt i enhver teoretisk økonomikk. I 1920-årene og 1930-årene viste der seg endog hos toneangivende forfattere en tendens til å ville innskrenke økonomikken til en lære om prisrelasjonene, deres bestemmelse og betydning. Det er vel også hevet over tvil at det er under belysningen av prisbestemmelsens problemer at den økonometriske teori har brakt sine mest bemerkelsesverdige resultater.

Den rasjonale økonomikks prislære faller nå i to hovedavsnitt. Dels en lære om prisbestemmelsen i et helt fritt marked, dels en lære om monopolprisen bestemt ut fra forutsetningen om maksimering av profitten. De tilføyelser moderne teoretikere som Ragnar Frisch har gitt om prisresultater framkommet gjennom brytning mellom kjøpere og selgere med forskjellige sterke »strategiske posisjoner», hviler helt på det gamle grunnlag, og gir ikke bidrag til en lære om prisbestemmelsen under sentraldirigert samfunnshushold.

For hvordan er forholdet i dette? Når jeg nå forsøker å gi en ganske knapp beskrivelse av det, vil jeg forutskikke at jeg særlig har norske forhold for øye. Teoretisk sett er dette imidlertid en fordel. Norge er vel nemlig det land som under ellers frie samfunnsforhold har drevet den økonomiske sentraldirigering videst. Norge gir derfor et bedre skoleeksempel — eller la meg kanskje si bildet av et mer utpreget eksperimenteringsfelt — enn noe annet land. Det var også ut fra denne erkjennelse jeg foreslo for styret i Statsøkonomisk Forening at vi fra norsk side skulle velge foredragstitelens emne som vår innledning til diskusjonen på dette nordiske nasjonaløkonomiske møte.

Det mest karakteristiske ved prisene i Norge i dag er da dette at de tilhører en rekke ulike kategorier, og at subsumsjonen av en pris under dens rette kategori ikke kan avgjøres ved en sosialøkonomisk analyse, men må treffes ved tolkning av rettsregler eller forskrifter utferdiget med mer eller mindre velbegrunnet hjemmel i rettsregler. Vi har fremdeles en sektor med helt frie priser, negativt bestemt ved at de ikke av de ivrigste talsmenn for det nye system lar seg innfortolke under noen gjeldende prisforskrift. Så har vi de maksimalprisbestemte subsidierte priser. Dernest de maksimalprisbestemte usubsidierte priser. Videre de priser som blir fastlagt ved forhandlinger mellom private næringsdrivende og det såkalte Prisdirektorat og som for å bli gyldige trenger dettes approbasjon. Så kommer det store antall priser som ikke blir forhåndssatt av myndighetene, men er underkastet deres etterfølgende kontroll og eventuelle korrigeringer. Som sjette

kategori får vi priser fastsatt av Regjeringen på grunnlag av forhandlinger mellom kjøper og selger. Til syvende og sist har vi svartebørsprisene.

Den lovbestemmelse som utgjør hovedhjørnesteinen i hele dette system, er for øyeblikket gitt på landsmål. Den er redigert helt generelt. Ordlyden er denne, — det står i § 5a av »mellombels lov om prisregulering og anna regulering av næringsverksemd»: »Kongen eller den han gjev fullmakt kan gjera dei vedtak som trengst til å regulera og føra kontroll med prisar, fortene og utbyte av alle slag.» Denne fullmakt er gitt til Prisdirektoratet. Dettas avgjørelser kan omgjøres av Finansdepartementet. Men loven inneholder ingen bestemmelse om adgang til å innbringe avgjørelser som kjennes helt urimelige, for noen domstol eller noe utenfor kontrollsystemet stående upartisk organ. Og da den fullmakt Prisdirektoratet med hjemmel i loven har fått, er helt generell, blir det bare spørsmål om å påkalle domstolene i de tilfelle da Prisdirektoratet måtte ha utstedt forskrifter med såkalt »tilbakevirkende kraft» eller ved sine regler ha berøvet borgerne rørlig eller urørlig eiendom uten å ha gitt erstatning. Teoretisk sett er således hele det norske næringsliv utlevert til administrativt forgodtbefinnende.

Skulle vi nå overføre regelen i § 5a av prisreguleringsloven til rent sosial-økonomisk teori, kunne vi skrive den slik: »Fra ikrafttredelsen av denne lov skal de av den teoretiske økonomikk oppstilte lovmessigheter for prisbestemmelsen oppheves for alle varer som selges i Norge utenfor svartemarkedet, og erstattes med skjønnsmessige avgjørelser truffet av en administrativ myndighet. Dog har denne anledning til fremdeles å unnta visse kurser og priser fra denne nye generelle regel.»

Vi kan trygt si at det er størsteparten av de lovmessigheter den teoretiske økonomikk har oppstilt, som ved dette lovbud er blitt satt ut av kraft for Norge. Det samme er tilfellet i de andre land med tilsvarende regler, så langt da disse regler går. Skulle utviklingen i de vestlige demokratier fortsette i samme retning framover som siden 1945, vil hele den del av vår kulturverden som ligger øst for Atlanterhavet, komme i samme situasjon som Norge.

Hvordan skal det da være mulig overhodet å bygge opp en pristeori for et samfunn med sentraldirigerte priser?

Nå vil De kanskje forstå hvorfor jeg begynte med historien. Skal vi bygge opp en slik pristeori, må vi nemlig gripe tilbake til den tankeverden som behersket middelalderens teori. Skal hele prisfastsettelsen og prisutviklingen sentraldirigeres, vil det nemlig være naturlig da overalt å søke gjennomført dette prinsipp som kanonistene kalte grunnsetningen om »den rette pris», *justum pretium*. Altså en tilbakevending til den grunnsetning at prisene skal fastsettes ikke etter økonomiske, men etter sosiale motive-ringer. Det er også i den retning utviklingen går. Prisdirektoratet bestreber seg uten tvil på i hvert enkelt tilfelle å fastsette »den rette pris». Men det står overfor ganske andre og mer kompliserte vanskeligheter enn de som dukket opp for oldermennene i middelalderens byer. Den rette pris vil nemlig i våre dager bare kunne utfinnes på grunnlag av kalkulasjoner som foretar en fordeling av produksjonsomkostningene på de etterhvert produserte vareenheter. Å stille opp en slik kalkulasjon er, som enhver forret-

ningsmann vet, ytterst vanskelig. Det kan overstige evnen hos de mest drevne og erfarne bransjefolk. Hvis ikke Prisdirektoratet ved overnaturlige midler kan få seg overdratt en god del av Guds allvitenskap og visdom, vil det derfor være ute av stand til på en effektiv måte å kontrollere alle de kalkulasjonsgrunnlag fra hele landet som kommer inn med anmodning om approbasjon på en prisfastsettelse. Dessverre blir følgen ofte nok en begunstigelse av de firmaer som har vært dyktigst til å spille poker med sine kalkulasjoner, mens det går ut over de arme ærlige.

Spørsmålet blir nå: Hvorfor kan en prissituasjon som denne ikke beskrives ved hjelp av lovmessigheter oppstilt i den teoretiske økonomikk?

Dette spørsmål fører oss inn på forutsetningene for oppstillingen av slike lovmessigheter. Disse forutsetninger er av psykologisk art. De hviler på et innhentet erfaringsmateriale vi kan regne som typisk. Dette materiale må for å kunne gi et holdbart grunnlag omfatte et større antall mennesker. Hvis disse har vært utsatt for samme eller likeartede påvirkninger, vil de overveiende og for samfunnsutviklingen bestemmende reaksjoner ha vært ens, fordi så godt som alle besluttet ens. Lovmessigheter kan nå bare oppstilles hvis man vurderer det som overveiende sannsynlig at i framtidige situasjoner av samme eller ensartet natur, vil de samme begivenheter føre til de samme reaksjoner. Forutsetningene for at denne sannsynlighet kan anvendes på et bestemt samfunn, er nå for det første at et så stort antall mennesker får anledning til å beslutte, at noe bortimot de store talls lov kan gjøre seg gjeldende. For det annet at disse mennesker som beslutter, beslutter ut fra rasjonale og derfor forutberegnelige overveielser. For det tredje at rasjonaliteten er enstydig. Dette er de tre forutsetninger.

Men hvordan er det i det sentraldirigerte samfunn? Her fattes de viktigste økonomiske beslutninger av et fåtall av mennesker, av et så lite fåtall at der overhodet ikke er noen som helst anvendelse for de store talls lov. For det annet vet man på forhånd ikke om dette lille antall mennesker er overveiende rasjonalt eller irrasjonalt bestemt. Og hvis jeg der får lov til å gjøre et psykologisk sidesprang som i virkeligheten er av meget stor betydning, tror jeg det er en erfaringssetning at når de ledende økonomiske beslutninger henlegges under et lite antall av meget mektige ledere, vil det nesten alltid vise seg at disse meget mektige ledere ikke vurderer på rasjonalt grunnlag. En kunne kanskje si at det som gjør en mann til leder, er at han overdyrker eller overkompenserer visse komplekser. Men et menneske hvis styrke består i en intens overdyrking eller overkompensering av komplekser, vil erfaringsmessig temmelig ofte ha et sterkt irrasjonalt drag i sin karakter. Og jeg tror at hvis vi ser på de store politiske eller økonomiske ledere, vil vi finne at det i sin alminnelighet er særlig ett av to slike irrasjonale grunnmotiver som gjør seg gjeldende hos dem.

Det ene er hva jeg vil kalle den seksuelt betonte maktbrynde, gleden ved å bringe andre inn under sin makt uten hensyn til om det er til fordel eller til skade for samfundet eller endog for dem selv. Det er således det rendyrkede maktmotiv: makten for maktens skyld.

Det annet motiv forekommer særlig hos dem som vi kan si tilhører den teoretiske type av makthavere. Det er denne typen som er tilbøyelig til å se

på alle de mennesker han har å sørge for, som uforstandige barn med tåpelige behov og med lyst til å tilfredsstille de tåpelige behov på en tåpelig måte. Og så ønsker en slik leder i sin store visdom å foreskrive hvilke behov de skal få lov til å tilfredsstille og hvordan de skal tilfredsstille dem. Jeg kaller dette for farskomplekset, det *økonomiske farskompleks*.

Dette vil si at i det øyeblikk prisbestemmelsen flyttes over fra de mange til de få, flyttes lovene om de prisbestemmende faktorer over fra den teoretiske økonomikk til den individuelle psykologi — og i visse tilfelle psykiatri. Og så har vi dette at når disse prisfastsettende økonomiske beslutninger er fattet av lederne, da må individene fatte de underordnede beslutninger som trengs. Men her kommer vi til dette eiendommelige fenomen at det rasjonale nå ikke er enstydig lenger, for fra et rent rasjonalt synspunkt vil problemet for tilpasserne være dette: Skal vi tilpasse oss lojalt eller illojalt? Og her er jo mange motiver bestemmende. Hvor stor er risikoen hvis man ikke tilpasser seg lojalt og hvor stor er fristelsen til å tilpasse seg illojalt? Dette problem fører stort sett til overveielser av ikke-økonomisk karakter, og det er disse overveielser som bestemmer hvilke priser skal falle under de autoritativt fastlagte og hvilke priser skal bestemmes på svartemarkedet. Jeg tror denne tilpassernes problemstilling belyses best ved å si at de reagerer slik som barn gjør når de har fått en følelse av å ha urimelige foreldre.

Betyr nå disse ting jeg her har sagt, at den teori økonomikken har utviklet om prisene, må oppgis i sin helhet? Nei. I moderne teori har vi også en lære om »kvantumstilpassing». Den vil kunne anvendes overalt hvor prisene er blitt fastsatt offentlig. Men bare i den utstrekning ikke selve kvantumstilpassingen påvirkes av andre faktorer fra sentraldirigeringen.

Og her er det særlig to momenter å merke, momenter så gjennomgripende at de øver bestemmende innflytelse på praktisk talt alle beslutninger av ledende art innenfor næringslivet.

Det første moment er dette at beskatningen borttar en så vesentlig del av inntektene. Følgen blir at enhver bedrift, så sant den skal ha et håp om å bestå i det lange løp, er nødt til å føre hele sin økonomiske politikk med sikte på å innta forsvarsposisjoner overfor mulige forsøk fra myndighetenes side på å drive ødeleggende skatteutplyndring. Den moderne bedrift i et sentraldirigert og høyt beskattet land er i virkeligheten framfor noe annet en *beskatningstilpasser*. Det annet moment er kanskje særegent for Norge. Det er at det norske Prisdirektorat med hjemmel i den nevnte § 5 a har utferdiget en forskrift om at ingen bedrift uten Prisdirektoratets samtykke må utdele mer enn 5 % på sin kapital. Dessuten er det blitt forbudt nye bedrifter uten Direktoratets samtykke å betale en større årsgodtgjørelse til en tillitsmann enn 5 000 kr., likesom Prisdirektoratets samtykke kreves til enhver forhøyelse av en tillitsmanns godtgjørelse.

Men hva betyr alt dette? Simpelthen en bevisst bestrebelse på å fjerne profittmotivet som økonomisk kraft. Men nå er alle de lovmessigheter den teoretiske økonomikk har utviklet om markedstilpassing og konjunkturbevegelser, bygget opp på forutsetningen om at profittmotivet iallfall skal få anledning til å virke. De fleste modellteoretikere har endog, som jeg

nevnte, bygget sine teorier opp under forutsetning av at bedriftene har anledning til å føre den økonomiske politikk som under de forhåndenværende omstendigheter skaffer dem den høyest mulige profitt. De modellteorier som bygger på denne forutsetning, ligger derfor så fjernt fra det sentraldirigerte, skattetyngede, prisregulerte og profittbegrensede samfunn vi nå har, at det vil være ytterst vanskelig å vinne noen som helst virkelighetserkjennelse ved å anvende disse lovmessigheter på situasjonen i dag.

Innrømmer vi at der ikke lenger er bruk for praktisk anvendelse av disse lovmessigheter, må det stå klart for oss at den teoretiske økonomikk — om den skal kunne gi den ønskelige virkelighetserkjennelse og livsorientering for vårt samfunn — må søke andre utgangspunkter enn den gjorde i den epoke vi nå har bak oss.

Jeg skal få lov til å peke på tre arbeidsoppgaver.

For det første vil det nå som alltid være en oppgave for teorien å klarlegge de økonomiske grunnelementer, grunnrelasjoner og grunntendenser som med nødvendighet vil forekomme under et hvilket som helst samfunnshushold. Her har en i virkeligheten et sikrere grunnlag i den mikroøkonomiske teori som ble utviklet av østerrikerne, Jevons, Walras, Marshall og deres etterfølgere, enn i de makroøkonomiske modellkomplekser som er beskrevet i moderne teori. Disse modellkomplekser er nemlig i utpreget grad knyttet til bestemte historiske forutsetninger. Aller tydeligst ser vi dette ved vurderingen av den største makroøkonom i dette århundre, Lord Keynes. På det siste nordiske forskermøte som ble holdt på Wings hotell i Gudbrandsdalen i februar 1948, ble vi da også, ut fra de mest forskjelligartede grunninnstillinger til økonomisk teori, enige om at en vesentlig del av framstillingen i hans »General Theory» fra 1936 alt er foreldet. Til tross for at hans sannheter var mer enn alminnelig velbyggede, oppnådde de således ikke en gang den gjennomsnittsalder Henrik Ibsen mente en alminnelig sannhet ville ha, nemlig 20 år. Den mikroøkonomiske teoris elementer derimot forklarer de individualøkonomiske motiveringer og vurderinger som er for almensmenneskelige til noen gang å bli foreldet.

For det annet må teorien forsøke, fordomsfritt og uten forankring i politiske sympatier (hvis da dette er mulig), å gi en beskrivelse av det økonomiske samfunnshushold sentraldirigeringen har skapt. Da en slik beskrivelse gjelder et samfunn hvor enkeltmenns mer eller mindre vilkårlige avgjørelser spiller hovedrollen, vil den vanskelig kunne oppstille lovmessigheter av samme art som økonomikken var i stand til i den rasjonale epoke. Det er nemlig et tilfelle om den i øyeblikket sterkest bestemmende personlighet tenker rasjonalt eller irrasjonalt. Den økonomiske historie får det her lettere. Fordi den bare beskriver i ettertid, vil nemlig den bli i stand til å avdekke den økonomiske årsakssammenheng i et sentraldirigert samfunn ved å underkaste de ledende personligheter en psykoanalytisk undersøkelse. Den beskrivelse en økonomisk teoretiker må nøye seg med å gi, om han da er besjelet av den sanne beskjedenhets, vil nærmest måtte henføres under kategorien økonomisk sosiologi. Han vil derfor ha langt større glede av å søke tilbake til Adam Smith enn til Ricardo.

For det tredje vil det være en oppgave for den teoretiske økonom å un-

dersøke hvilke påvirkninger et sentraldirigert samfunnshushold vil motta fra et fremdeles delvis liberalistisk samfunn gjennom handelssamkvem og politisk påvirkning. Dette vil særlig, mine damer og herrer, ha betydning for vår bedømmelse av konjunkturutsiktene og konjunkturteoriene. Tilsvarende vil også teoretikeren ha den oppgave å undersøke de innvirkninger på en mer liberalistisk økonomi som de økonomiske og politiske forbindelser med sentraldirigerte samfunnshushold vil medføre, f. eks. i våre dager hvilken innflytelse det vil få på den amerikanske økonomi at den gjennom handelssamkvem, Marshall-hjelp og politiske avtaler knyttes intimt til det sterkt sentraldirigerte Vest-Europa.

Vi sosialøkonomiske teoretikere har derfor ikke noen grunn til å fortvile fordi om vi må la meget av den gamle teori falle eller foreløpig henlegges til oppbevaring i bibliotekene. Der er nok av nye oppgaver som venter oss. Men det er vår plikt å se på det nye uten i hele vår tankeinnstilling å være bundet til det gamle. Vi kan si — med en overføring av et ord som Kristus brukte —: Uten at noen blir som barn igjen, kan han ikke komme inn i framtidens rike.

Fuldmægtig *Erik Ib Schmidt*:

Inden jeg går over til det, som var professor Keilhaus hovedemne, føler jeg trang til at gjøre en enkelt bemerkning til hans indledende ord. Det virkede chokerende på mig, sådan som jeg forstod professor Keilhaus udtalelser, at høre ham som en modstander af den videnskabelige forskningsfrihed. Professor Keilhau polemiserede mod opfattelsen: *La science pour la science*. Han udtalte f. eks., at »vitenskapen skal gi verdensorientering og livsorientering; den skal gi oss i hende det verktøy, vi trenger for å mestre virkeligheten med våre tanker. . . . Men naturligvis kan all vitenskap klassifiseres etter den grad af *nyttig* erkjennelse, som den gir, og vitenskap, som gir erkjennelse af mere eller mindre betydningsløse karakter, må finne seg i å bli betegnet som, la oss si, femte rangs eller sjette rangs.»

Jeg vil gerne spørge professor Keilhau, hvorledes han ville bestemme på forhånd, hvad der er nyttig erkendelse, og hvad der er unyttig erkendelse; hvilke videnskabelige forskningsopgaver er betydningsfulde, og hvilke er mindre betydningsfulde? Er det ikke en erfaring inden for al videnskabshistorie, at teorier og undersøgelser, som på et vist tidspunkt tilsyneladende er blottet for enhver praktisk betydning, på et senere tidspunkt eller i en ganske uforudset sammenhæng viser sig at være højst nyttige og værdifulde for det praktiske liv? Men selv bortset fra, at opgaver, der kan synes unyttige, senere kan vise sig at have praktisk betydning, virker det overraskende, at en universitetsmand mener, at videnskaben kun bør stille sig nyttige opgaver. Jeg skulle dog tro, at selve dette at stille problemerne, søge at løse dem, undres over tingene og prøve at forstå dem er en værdi i sig selv, en værdi i vort kulturliv, som man ikke kan afvise (Professor *Wilhelm Keilhaus*: Det er også meget nyttigt). Hvis Deres bemerkninger skal forstås på den måde, så er vi åbenbart enige, men så synes jeg, at formuleringen var mindre vellykket.

Jeg vender mig derefter til det, som er dagens hovedemne. Det er mit indtryk, at professor Keilhaus svar på det spørgsmål, som er stillet i foredragets titel, i det store og hele var et nej, og jeg vil straks sige, at jeg er ganske uenig med indlederen i dette hovedsynspunkt. Jeg mener, at spørgsmålet må besvares med et ja, og jeg skal forsøge i det følgende at begrunde dette nærmere.

Jeg tror, at det vil være nødvendigt for at belyse spørgsmålet at klarlægge visse rent teoretiske grundbegreber. Det forekommer mig, at visse af professor Keilhaus bemærkninger havde en ret generel filosofisk karakter, og jeg tror, det vil være nyttigt at præcisere udgangsstillingen, før vi går videre i dagens debat.

Professor Keilhau gav ikke nogen definition af *begrebet centraldirigeret samfundsøkonomi*, men det fremgik tydeligt, at han med dette begreb tænkte på den økonomi, som man har i Norge og tildels også i Sverige og Danmark. Det kan lyde noget overraskende for os, at vor økonomi betegnes som en centraldirigeret økonomi, men det skal jeg ikke opholde mig ved. Lad os gå ud fra, at det problem, der er til debat, er, hvorvidt de økonomiske love gælder for den norske, den danske og den svenske økonomi, som den drives i øjeblikket, og med specielt henblik på de områder af økonomien, hvor det offentlige griber ind.

Hvad *begrebet økonomisk lovmæssighed* angår, gav professor Keilhau heller ikke nogen definition af det, og det forekommer mig ikke helt klart, hvad han tænker på, når han siger »økonomisk lov«. Efter min opfattelse kan de økonomiske love deles i to principielt forskellige grupper: Visse lovmæssigheder er af en rent matematisk karakter, visse andre love giver udtryk for en virkelighedserkendelse.

Den første gruppe love ligner alle matematiske eller logiske sætninger, ligesom man har dem inden for andre videnskaber. Deres sandhed eller falskhed kan ikke godtgøres ved eksperimenter eller anden verifikation. Den beror udelukkende på, om de er logisk korrekt afledede af et givet sæt begreber og udgangspunkter. Man siger, at disse sætninger er *formalt sande*.

Den anden gruppe sætninger, der udsiger noget om den økonomiske virkelighed, er *realt sande* eller *realt falske*, og dette afgøres ved en afstemning med virkeligheden. Disse love giver udtryk for en årsagssammenhæng.

De lovmæssigheder, der er den teoretiske økonomis arbejdsområde, fordeles sig på begge disse to grupper, men jeg tror, man uden overdrivelse kan sige, at den første gruppe er langt den dominerende.

Det kunne måske være nyttigt at give et par eksempler til illustration af dette. Hvis vi f. eks. siger: »når efterspørgselselasticiteten for en vare er mindre end 1, vil en prisforhøjelse medføre en stigning i omsætningen», så er det en ren matematisk sandhed. Ligesådan, hvis man siger: »ved fri konkurrence bliver ligevægtsprisen lig med grænseomkostningerne, der er lig med gennemsnitsomkostningerne. Ved monopolistisk konkurrence får man andre ligevægtsbetingelser». Det er sætninger, der følger logisk af den måde, vi har defineret begreberne fri konkurrence og monopolistisk konkurrence.

kurrence på. Siger vi derimod: »for varen sukker er efterspørgselselasticiteten i Norge i juni 1949 lig $\frac{1}{2}$ », så siger vi noget om virkelige forhold, og så siger vi noget, vi kan prøve på at verificere gennem den økonomiske statistik. Det er en økonometrisk opgave at foretage denne verifikation, og vi må desværre konstatere, at den økonomiske viden er alt for lidt fremskreden på dette punkt.

Når man taler om økonomiske modeller eller modelsamfund o. s. v., vil man stort set bevæge sig inden for love af den første kategori. Det er ren matematik.

Tiden tillader ikke en nærmere uddybning af dette, men jeg tror, man kan formulere spørgsmålet, der er stillet til debat her, således: gælder love af den første kategori for det centraldirigerede samfund, og gælder love af den anden kategori for det centraldirigerede samfund?

Hertil tror jeg, man straks kan svare, at da lovene af den første kategori er formalt sande, kan man for så vidt overhovedet ikke tale om, at de gælder for det ene eller det andet samfund; men man kan naturligvis spørge, om de opstillede forudsætninger er relevante, og om lovene derigennem kan blive anvendelige.

Jeg forstår, at professor Keilhau mener, at man ikke kan anvende nogen af lovene på det centraldirigerede samfund, hverken lovene af den formale karakter eller de reelt gældende love, men jeg vil gerne bede professor Keilhau præcisere, om han navnlig har tænkt på den ene eller den anden gruppe af disse love.

Efter min opfattelse er forholdet det, at vi ligeså vel kan anvende den generelle økonomis sætninger både af den ene og den anden art på »det centraldirigerede» samfund som på et samfund, hvor tingene er overladt til sig selv. Jeg vil endda formulere mit standpunkt på den måde, at kun ved at kende de økonomiske love og kun ved at anvende dem efter deres rigtige fortolkning er det muligt at dirigere et samfunds økonomi på en planmæssig og hensigtsmæssig måde. Jeg kan måske illustrere forholdet med et eksempel og i tilknytning til eksemplet stille et par spørgsmål til professor Keilhau.

Jeg tænker mig reguleringen af sukker i Norge, lad os sige under krigen, hvor det var en uhyre knap vare. Lad os forudsætte, vi har en efterspørgselskurve efter sukker, der er meget stejl, at efterspørgslen er meget uelastisk, sådan som man må antage, den er; vi antager, at de pris- og fordelingsregulerende myndigheder har nogenlunde kendskab til denne kurve, jfr ee på figuren. I normale tider ville prisen måske være OA og omsætningen OB, men nu sker der det, at der på grund af krigsforholdene kun er en ganske bestemt begrænset mængde sukker til rådighed, f. eks. OC. Hvis man solgte denne mængde frit på markedet, ville man få en uhyre høj pris, OD. Dette er en følge af den reale økonomiske love som er beskrevet ved kurven ee.

Så gør myndighederne det, som professor Keilhau beskriver ved at sige, at de sætter lovene ud af kraft: de gennemfører en rationering og en maksimalpris. Lad os sige, at de vælger OA som maksimalpris og fordeler den givne mængde OC ligeligt mellem borgerne. Jeg kan ikke se, at man der-

ved sætter den økonomiske lov, efterspørgselsloven, ud af kraft, men man benytter sig netop af sit kendskab til denne lov til at tilrettelægge bestemte indgreb, således at man opnår et ganske bestemt udefra givet mål, nemlig at alle kan få et vist kvantum sukker og til en rimelig pris. Man kunne også have benyttet sit kendskab til den økonomiske lov på en anden måde, f. eks. ved at betale subsidier. Lad os sige, at staten betalte det til arealet


ADGF svarende beløb som tilskud til sukkerforbrugerne, så ville man kunne opnå en ligevægt på markedet i normal forstand. Den rigtige bestemmelse af hvor meget der skal ydes i subsidie for at få ligevægt, kan kun træffes ved at benytte sig af sit kendskab til den økonomiske sammenhæng og skal man på forhånd vælge, hvorvidt man vil rationere og sætte maksimalpriser eller subsidiere, er det nødvendigt at kende denne sammenhæng. Det er endvidere nødvendigt at antage, at den økonomiske lov vedbliver at gælde. Professor Keilhau mener, forstår jeg, at når vi sætter maksimalpriser, og

når vi sætter rationer eller gennemfører subsidier, så sætter vi lovene ud af kraft. Jeg vil gerne spørge professor Keilhau, på hvilke punkter han mener, at selve den økonomiske lov er sat ud af kraft.

(Professor *Wilhelm Keilhau*: Jeg mener, at i beskrivelsen af det, som sker der, anvender man ikke denne lov om prisbestemmelsen. Man tager jo der, ikke sandt, ganske enkelt og fastsætter en og samme pris for alt sukker og fordeler rationerne på alle individer. Hvad man der gør, lader sig ikke beskrive ved en teoretisk lov. Jeg har ikke sagt, at den teoretiske lov ikke har gyldighed under denne forudsætning, men jeg har sagt, at den ikke har beskrivende værdi for det, der virkelig sker.)

Jeg kan måske anvende en analogi for at klarlægge min opfattelse. I fysikken har man en lov, der hedder tyngdeloven. Hvis man for hundrede år siden havde spurgt en fysiker, om en genstand, der var tungere end luften, kunne holde sig svævende, ville han have sagt: nej, det er fysisk umuligt, det strider mod naturlovene. I dag er det muligt, vi har fly. Efter professor Keilhau skulle man sige: konstruktøren af flyvemaskinen har sat tyngdeloven ud af kraft. Jeg vil mene, det er en uheldig og forkert beskrivelse. Konstruktøren har netop ved sin forståelse af tyngdeloven og andre fysiske love opnået dette resultat.

Den økonomiske politik, hvad enten det drejer sig om detailregulering eller totalregulering, må netop bygge på de gældende økonomiske love. (Professor *Wilhelm Keilhau*: Det har jeg ikke benægtet). De nævnte problemet om valutareguleringen og omtalte Cassels teori og andre sætninger om valutakurserne og sagde, at disse love var ren historie, de havde ingen værdi, og det var mere en kuriositet, at man underviste i dem. Jeg vil gerne sige . . . (Professor *Wilhelm Keilhau*: Det er et citat, jeg har ikke sagt det). Jeg tror, De sagde, at de var af rent historisk interesse og ikke havde nogensomhelst gyldighed i dag. Jeg vil i hvert fald fremhæve, at de økonomiske eksperter, der skal rådgive en regering om handelspolitiske beslutninger eller beslutninger om fastsættelse af valutakurserne, ville gøre deres arbejde meget dårligt, hvis de ikke beherskede denne teori og de teorier, der er opstillet om dette forhold, så godt, som det er muligt. Hvad enten det gælder prisregulering, produktionsregulering, handelspolitik, lønpolitik o. s. v., kan man kun føre fornuftig økonomisk politik, hvis man behersker hele den viden, der foreligger om disse spørgsmål.

Ja, De må undskylde disse mere elementære betragtninger, men jeg syntes, det var nyttigt her før hele dagens diskussion at klarlægge det, der er udgangspunktet. Jeg ville mene, at det spørgsmål, der med udbytte kan diskuteres, ikke er, hvorvidt økonomiens lovmæssigheder gælder for et centraldirigeret samfund, men snarere, hvorvidt det er muligt i vor tids samfund ud fra det kendskab, vi har til de økonomiske love, at regulere den samlede økonomiske virksomhed, således at der med større sikkerhed opnås det resultat, som ud fra en given politisk eller moralsk vurdering er sat som mål, eller om dette resultat opnås bedre og sikrere ved at overlade tingene til sig selv. Eller præciseret på en anden måde: hvor langt kan og hvor langt tør vi gå med økonomisk regulering ud fra det kendskab, vi i dag har til de økonomiske love, og på basis af den administrations-

teknik, vi råder over? Det tror jeg er den problemstilling, som har interesse for dagens diskussion.

Jeg skal her til slut anføre et par vanskeligheder, der gør sig gældende, når man skal forsøge at føre en omfattende økonomisk politik, som vi gør det i dag i Norge, Danmark og til en vis grad i Sverige; men jeg vil gerne sige, at når jeg her fremhæver visse vanskeligheder og visse betænkeligheder ved en sådan centraldirigering, er det ikke, fordi jeg er enig i den konklusion, som professor Keilhau ved mange andre lejligheder har givet udtryk for, at han ønsker at afskaffe de planøkonomiske bestræbelser. Jeg er i høj grad tilhænger af bestræbelser i retning af mere planmæssighed, og jeg tror, at planøkonomien endnu kun befinder sig på et første forsøgsstadium, og at det vil være muligt at udvikle den videre.

1) En vanskelighed, der møder den, der vil forsøge at gribe regulerende ind, er, som jeg også var inde på før, at vort kendskab til de reale økonomiske love er ufuldkommen, på nogle punkter endda meget begrænset. Lad os blot tænke på gårsdagens diskussion om, hvorvidt en ligeligere indtægtsfordeling påvirker opsparing, produktivitet og en masse andre ting i den ene eller den anden retning. Over for mange af disse problemer står vi på så godt som bar bund. Hvad ved vi om opsparingstilbøjeligheden under forskellige økonomiske forhold, hvad ved vi om efterspørgernes reaktioner o. s. v.? Det er meget begrænset, hvad vi kan sige af mere kvantitativ, præcis karakter. Samfundet er i stadig udvikling, der sker sociale forskydninger o. s. v., og alt dette gør det vanskeligt at nå til et sikkert udgangspunkt for de økonomiske indgreb. Dette må mane til en vis forsigtighed, når man forsøger at pille ved tingene; men er vi i en nødssituation, eller spiller andre hensyn af politisk art ind, er vi nødt til at prøve på at overvinde disse ufuldkommenheder.

2) I de skandinaviske lande bl. a. er der en særlig vanskelighed i vor store afhængighed af udlandet. Vi kan ikke planlægge udenrigshandel og skibsfart o. s. v. med nogensomhelst sikkerhed, men må bygge på ofte meget løse skøn og formodninger angående andre landes reaktioner, angående konjunkturudviklingen o. s. v. I et land som Sovjetunionen, som er i høj grad uafhængig af udenrigshandelen, er det i langt højere grad muligt at fastlægge præcise forudsætninger for den økonomiske politik.

For det tredje vil jeg nævne den vanskelighed, som består i den økonomiske politikens uklare målsætning. Jeg tænker her naturligvis specielt på de demokratiske lande; i de østlige lande har man en ganske klar og vel defineret målsætning, men under demokratiets vilkår vil det ofte være ret uklart, hvad målet egentlig er på forskellige områder. Teoretisk er det nemt at sige: vi har visse bestemte forudsætninger, hvorledes kan vi realisere dette eller hint ganske bestemte mål. Under krigen var målsætningen klar og entydig, i en akut krisesituation kan den også være det, men i nogenlunde normale tider og set på længere sigt er målet sjældent så veldefineret. Interesser skifter, politiske styrkeforhold forandres, og forskellige grupper gør deres synspunkter gældende på en ikke helt klar måde, sådan at man i virkeligheden opererer med et sæt af politiske forudsætninger, som

ti stadighed er underkastet forandring og som delvis fortaber sig ud i mørket.

Hertil kommer jo, at politikerne ikke blot nøjes med at sætte målene og så beder økonomerne om at finde midlerne, men politikerne er ofte særdeles interesserede også i midlerne, endda i detaljerne i gennemførelsen, og dette kan ofte føre til, at de regulerende indgreb får en udformning, som de økonomiske eksperter ikke ville godkende ud fra deres forståelse af situationen.

Jeg vil gerne fremdrage et specielt forhold, som er karakteristisk for hele denne udvikling mod centraldirigering, nemlig dette, at der sker en udkrystallisering af ansvaret for den økonomiske udvikling. Overlader man tingene til sig selv, det vil sige til markedet, til prisdannelsen, til privat opgør mellem private magtgrupper, vil ingen kunne sige til regeringen: det var jer, der greb forkert, det er jer der er ansvarlige; men påtager regeringen sig at fastsætte priser, fastsætte lønninger o. s. v., må den også tage den kritik, det kan give anledning til, og det medfører, at det knap så meget bliver saglige økonomiske hensyn som politiske interesser, der bliver de dominerende.

Jeg kan være enig med professor Keilhau i, at vi her kan nærme os en problemstilling, der minder om middelalderens *justum pretium*; det gælder f. eks. en afvejning af levefoden for landbefolkningen på den ene og bybefolkningen på den anden side. Hvor meget skal bønderne have for deres varer, hvor høj skal arbejdslønnen være? Det er et af de centrale spørgsmål i alle samfund, og det er en af akserne for hele den økonomiske politik. Selv i et så centraldirigert samfund som det russiske har dette problem, dette balanceforhold, været dominerende i en lang årrække efter revolutionen i 1917. Vi kender det særdeles vel i Norge og i Danmark, hvor jo landbrugets indtægter fastsættes ved en politisk beslutning. Når professor Keilhau begynder at tale om ting som magtbrynde og faderkomplekser, og siger, at man skal være psykiater for at trænge til bunds i motiverne, tror jeg, han skyder langt over målet. Jeg tror, at det er langt solidere og mere tilgængelige motiver og interesser, der gør sig gældende, når danske bønder og danske arbejdere forhandler om fastsættelse af disse fundamentale størrelser. Og det er ikke noget, som er overladt til en lille inderkreds, men det er i høj grad noget, som hele befolkningen, der står bagved, er med i og har forståelse for.

Meget af den kritik, som rejses mod de økonomiske indgreb, har fejl adresse. Man er ikke opmærksom på, at den politiske målsætning er givet, og at den ofte er af en helt anden karakter end den, økonomerne vil være tilbøjelig til at acceptere. Professor Jørgen Pedersen omtalte i går et eksempel, nemlig forholdet mellem arbejdsmandslønningerne og faglærte arbejderes lønninger, hvor han rigtigt bemærkede, at når arbejdsmandslønnen, de ufaglærte arbejderes løn, var så høj i forhold til de faglærtes, måtte man vente, at hele arbejdsløsheden faldt på de ufaglærte; men hvis den målsætning, man går ud fra, ikke er at skabe beskæftigelse for alle arbejdsmænd, men at opnå en vis indkomstbalance, så rammer kritikken ved siden af.

Vi har set en række eksempler i de sidste årtiers økonomiske regulering

på, at man har tilsidesat hensynet til produktionens effektivitet for andre synspunkter, f. eks. socialpolitiske hensyn. Man tænke blot på svinekortordningen i Danmark i 30'erne, der var et stykke socialpolitik, en indkomstfordeling blandt husmænd og bønder, som var uheldig for produktiviteten på dette område; og vi har under krigen set en række indgreb, som virkede hæmmende på produktiviteten, men som ud fra visse fordelingssynspunkter havde politisk tilslutning. Kritikken har fejl adresse, hvis den her rettes mod planøkonomerne, mod administrationen, mod hele teknikken. Den må rettes mod den politiske målsætning, og dette burde klargøres.

Jeg er enig i det, professor Heckscher sagde i går, at det er af stor værdi, at vi under de forhold, økonomerne arbejder under i dag, har uafhængige økonomer, som over for offentligheden, over for politikerne, over for administrationen kan gøre deres opfattelse gældende og kan påvise, hvordan den rent saglige sammenhæng er set ud fra en økonoms synspunkter. Det er værdifuldt for den diskussion, som føres både på det politiske plan og på det administrative plan.

Må jeg lige til slut blot gøre den bemærkning, at der til trods for disse store vanskeligheder, som den centrale regulering af økonomien møder, for mig ikke er tvivl om, at der er en række andre grunde, som kunne anføres til forsvar for disse indgreb. En ting er at fremhæve vanskelighederne, at kritisere resultatet, men en anden ting er spørgsmålet, hvad der skete, hvis man lod opgaven ligge. Det er et emne for en hel anden diskussion, og jeg vil til slut kun henvise til, at vi i de to foregående dages drøftelse har set at, fremtrædende økonomer, og også en politiker, som bekendte sig til liberalismen, i og for sig var fuldstændig enig i, at den frie økonomi på en række punkter trænger til korrektiv, at man ikke kan overlade tingene til sig selv. Det har navnlig været diskuteret her på socialpolitikens område, men jeg ville tro, at hvis vi fik en diskussion om andre områder af den økonomiske politik, ville de, der er liberalister og står på den private kapitalismes grund, og vi andre, der står på en anden grundopfattelse, kunne enes om en række punkter og sige, at der og der kan vi ikke overlade tingene til sig selv, men det er nødvendigt at gribe regulerende ind.

Professor *Johan Åkerman*:

Professor Keilhau vill — synes det mig — anpassa det nuvarande samhället till den klassiska teoriens förutsättningar snarare än anpassa teorien till samhället. Han pekar på tre arbetsuppgifter: För det första skulle teorien klarlägga de ekonomiska grundelementen, grundrelationerna och grundtendenserna, som »med nödvändighet förekomma i varje samhällssystem». Keilhau går här på samma linje som Eucken, vilken talar om en »Theorie des Alltags». För min del tror jag, att en sådan alltidgiltig teori blir allt mer innehållslös, desto mer samhället kompliceras, varför teorien

i så fall övergår till rent logiska begreppsdefinitioner utan kontakt med aktuella problem. För det andra skulle den ekonomiska teorien enligt Keilhau söka utan värderingar beskriva det samhälle, som centraldirigeringen har skapat — denna uppgift, som för nationalekonomen närmast blir »ekonomisk sociologi», skulle ligga bättre till för historikern. För det tredje borde den teoretiske ekonomen klarlägga idéförbindelserna mellan liberalism och planekonomi — hur samhället påverkar och påverkas av dessa ideriktningar. — Jag tror ej att denna metod är riktig, d. v. s. givande, ty en uppdelning av arbetsuppgifterna i »teori», »historia» och »idéanalys» hindrar oss att se den väsentliga dualismen mellan planer och skeende. Nationalekonomen står inför uppgiften att å ena sidan rationellt utforma de handlandes kalkyler (konsumentens, företagets, statens), å andra sidan genom kausalanalys förklara, rekonstruera det totala ekonomiska förloppet. Med en sådan dualistisk teori, som också hela tiden bör belysa sambandet mellan plan och skeende, får man det rätta greppet på förhållandet mellan teori och verklighet, mellan logik och historisk process.

Vid det nordiska nationalekonomiska mötet i Stockholm 1931 frågade man sig, »om nationalekonomien var i stöpsleven» och sökte tyda den stora världsdepressionen med kvantitetsteorien och genom att modifiera den klassiska teorien — konjunkturteorien var ännu inte fin nog. Vi ha gått några steg framåt sedan dess. Nu inse väl många, att det inte finnes någon en gång för alla given teori — att de stora framstegen inom vår vetenskap liksom inom t. ex. materieforskningen vinnas genom att betrakta verkligheten från helt nya synpunkter. Jag är därför inte riktigt tillfreds med titeln på dagens diskussionsämne: i den uppställda frågan finnas två variabler, ty både teorien och institutionerna ändras. Med skarpare precisering få vi alltså antaga, att vi diskutera spörsmålet: Hur passar gängse ekonomisk teori till ett centraldirigerat samhälle av typen Norge 1949?

Fastän den ekonomiska teorien ändras och bör ändras med samhällsstrukturen ha vi dock under 250 år, från Locke till Keynes, två oföränderligt fundamentala begrepp, nämligen den allmänna ekonomiska *interdependensen* och *värdet*. I själva verket kan man påstå, att tanken om alla faktors inbördes sammanhang och idén om en värdeskala har större betydelse i dag än någonsin.

Från Quesnays tableau économique över Walras' system till nationalräkenskaperna i vårt nutida samhälle går en rak linje: man söker genomgående en sägande, sluten samhällsmodell med funktionella samband, men denna modell, som tidigare var en abstrakt sammanställning, får i nationalräkenskapen ett konkret, statistiskt bestämt uttryck.

Värdet, som i den klassiska teorien bildar det ekonomiska tänkandets hörnsten, fotas på idén om arbetet som »värdets grund». I en rent liberal ekonomi skulle priset, marknadsprusbildningen, »lösa» värdets problem, men i en ekonomi där staten fastställer priserna, är en redovisad värdeskala oundgänglig. Professor Keilhau har alldeles rätt, då han så starkt betonar medeltidens »rätta pris» som en idé, vilken har ett väsentligt innehåll i vår tid. En värdeskala är det ekonomiska uttrycket för en livsåskådning: den uttrycker vad som anses värdefullt, en gradering av samhällsnyttan, varvid

man i ett framåtskridande samhälle särskilt betonar en framtida samhällsstruktur med dess värderelationer. Här kunna vi faktiskt vidga dagens diskussion till en filosofisk debatt. Världens uppdelning i två maktcentra och även striden inom samhällena fotas på en strid mellan skilda värdeskalor. Löses denna strid, så att vi nå fram till en värld med en allmänt accepterad värdeskala, så blir prisbildningen ett ekonomiskt korrolarium. Från denna synpunkt sett är värde läran nationalekonomiens enda centrala fråga — nu som alltid.

Det finnes emellertid också två fundamentala uppfattningar i den teori, som utbildats från Locke till Keynes, vilka nu icke längre kunna godtagas. Samhället har till den grad ändrats genom industrialismens kumulativa omvandlingsprocess, att dessa tidigare förenklingar måste förkastas.

För det första måste vi nu avvisa vad man brukar kalla för »atomismen» i den klassiska ekonomiska teorien — ännu starkt framträdande hos Keynes — och som bland annat icke gör någon grundläggande skillnad mellan nationalekonomi och företagsekonomi. Man föreställer sig rent av, att man kan summera företagsplaner till samhällsplaner — detta förutsattes under 1930-talet av den då teoretiskt verksamma Stockholmsskolan — och anser sig kunna sammanfatta all ekonomisk kunskap som en lära om formella begreppsrelationer (»modern economics»). Som professor Keilhau mycket riktigt framhöll, syntes det vid det nordiska nationalekonomiska forskarmötet för ett år sedan råda enighet om, att »allmän teori» à la Keynes får anses föråldrad — i själva verket gick de konjunkturanalyser som framställdes i början av detta århundrade både längre och djupare. Nej, utvecklingen går tydligt mot ett klart särskiljande av företagsekonomi och nationalekonomi. Företagsekonomien och särskilt monopolteorin har gått starkt framåt under de senaste par årtiondena, i Norden främst tack vare våra danska vänner. Nationalekonomien blir däremot allt mer en samhällsvetenskap med starka anknytningar till övriga samhällsvetenskaper. Man kommer icke från denna differentiering genom att tala om »mikro- och makroekonomi», ty dels ha dessa termer skiftande innehåll hos olika ekonomer, dels täcka de icke den fundamentala olikheten mellan företagsekonomien med dess vinstmaximeringsnorm och nationalekonomien, som numera måste vila på andra, redovisade normer. Inom parentes måste jag här inskjuta, att jag ej kan gå med på professor Keilhau användning av dessa termer: att kalla Walras för mikro-ekonom och att räkna honom till samma grupp som Marshall förekommer mig förunderligt — Walras' system är ju ett underlag för nationalräkenskaperna och för samhällsekonomiska strukturjämförelser (Leontieff), medan Marshalls största förtjänst är, att hans teori är företagsekonomiens utgångspunkt. — För att inskräpa olikheten mellan den klassiska ekonomiens och min egen inställning till dessa ting vill jag taga ett historiskt exempel. Erik Gustaf Geijer, som väl kan sägas vara den första moderna samhällsforskaren i Norden och i varje fall den ende, som tidigt anade industrialismens oerhörda samhällsomformande verkningar, besökte London 1810. Han skriver därifrån, hur han tycker sig vara i efterfrågans brännpunkt: varje önskan från konsumenten leder världen runt till ändringar i produktion

och handel för att motsvara efterfrågans växlingar. Så tänkte ju också Adam Smith och hans efterföljare. Men »efterfrågan» är i vår tid över huvud taget icke en nationalekonomisk, men väl en företagsekonomisk faktor. Nu dirigerar staten och monopolen produktionen (klassiska teoriens »utbud») på lång sikt och företaget följer efterfrågan på kort sikt.

Den andra fundamentala sida av den klassiska och nyklassiska (»allmänna») teorien, som måste överges, är tanken, att man på en gång kan genomföra kausalanalys och kalkyl, beskrivning av det ekonomiska skeendet och uppställning av planer. I många länder pågår nu insamlingen av data för nationalräkenskaperna. Ännu samlar sig intresset kring denna statistiska uppgift och kring bokföringsmässiga frågor rörande »kretsloppet», men om dessa uppställningar verkligen skola betyda något för den ekonomiska politiken, måste man därtill lägga en kausal analys av tendenserna från den ena räkenskapen till den andra. Kanske vi rent av här stå inför samma utveckling som beträffande de enskilda företagens balanser — från årliga bokslut till månadsbokslut, från årliga nationalräkenskaper till månatliga.

I den mån som den »allmänna» teoriens betydelse minskas, ökas vikten av typfall och bestämningen av typfallens relevans vid skilda tillfällen i verkligheten. Man kan därför rent av påstå, att forskningen numera icke främst söker finna nya ekonomiska lagar — d. v. s. sammanhang — utan framför allt lagar om lagarna. Nationalekonomen, som förr arbetade inom logikens slutna rum, måste nu så att säga stå i dörren till verklighetens värld. Det finnes ingen allmän, alltid giltig ekonomisk teori, därför att det icke finnes någon ekonomisk teori, som är alltid relevant — som alltid, i alla samhällstyper, träffar det väsentliga.

I fågelperspektiv ser man tre epoker i nationalekonomiens 250-åriga historia, och dessa epoker stå i nära samband med samhällets ändring — det är förhållandet mellan samhällstyp och ekonomisk teori, som från denna synpunkt karakteriserar epokerna. Först ha vi merkantilismen, som utgör den klassiska teoriens bakgrund — från Locke till Mill är det frihetsidén som färgar teorien och denna atomistiska teori betonar med naturfilosofiens tankar samhället, nationen, den ekonomiska interdependensen samt värdet i arbetsvärdeslärans form. Sedan följer liberalismen och den nyklassiska teorien från Marshall till Keynes — detta är företagsekonomiens mikro-synpunkt och vad värde läran beträffar, är Cassels värdefria prislära, där »knapphetens princip» intar filosofiens plats, betecknande. Den »allmänna teorien» har velat vara både nationalekonomi och företagsökonomi och blir — ingendera, kanske inte en gång en »dismal science». Till sist stå vi inför planekonomiens samhällstyp och med behovet av en ekonomisk teori, som skiljer på samhällsvetenskap och företagsekonomi, som ser teoriens verklighetsproblem och som har filosofisk och kunskaps-teoretisk anknytning. Utvecklingen har — över nyklassicismens parentes — gått från merkantilism och naturfilosofi till planekonomi och socialfilosofi. Om man »fordomsfritt og uten forankring i politiske sympatier» söker klargöra förloppet, måste man peka på denna utvecklingstendens. Detta är alltså mitt svar med utgångspunkt i den givna frågeställningen.

Doktor *Lauri O. af Heurlin*:

Jag vill inte förneka att nationalekonomien alltid har varit ideologiskt bunden, men de perioder, som professor Keilhau granskat skilja sig, såvitt jag förstår, från varandra i det hänseendet, att under vad han kallade den rationella perioden målsättningen har varit mindre utpräglad än under de etiska och politiska perioderna. Liberalisterna, eller åtminstone en stor del av dem, ha ju principiellt utgått från synpunkten att framställa verkligheten och inte göra några förslag för det politiska handlandet. En sak för sig är naturligtvis, att liberalisterna inte alltid ha lyckats att dämpa den politiska eller etiska människan inom sig. Principiellt äro deras vetenskapliga resultat, såvida de ha lyckats i sina strävanden, mera anpassningsbara än de teorier, som redan principiellt grunda sig på politiska eller etiska målsättningar, också i ett samhälle där de politiska målsättningarna äro andra än under de rationella perioderna.

Naturligtvis spelar det här en stor roll, hur stora strukturella förändringar man har hunnit verkställa i samhällssystemet och vilka av nationalekonomiens lagar det är fråga om. Den nationalekonomiska lagbundenheten gäller till en del — dess mikroekonomiska del — under alla samhällsordningar. Men den väsentliga delen — den nationalekonomiska och icke företagsekonomiska delen, för att tala med professor Åkerman — karakteriseras huvudsakligen av att olika självständiga, alltså fria individer, handla på basis av vissa faktorer, bland vilka samhällsorganisationen är en av de viktigaste. Om ett samhälle är så pass centraldirigerat, att det för enskilda individer inte finns några alternativ att välja emellan, så kan det inte finnas sådana vare sig mikro- eller makroekonomiska lagar, som råda i ett mera liberalt samhälle, men jag vågar påstå, att ett så totalitärt samhälle, där staten i verkligheten kan dirigera allt, knappast kan finnas i praktiken, utan staten kan utöva inflytande på individernas beteende endast genom att påverka de faktorer, av vilka det ekonomiska livet är beroende. Därför kan en stor del av makroekonomiens lagar tillämpas också i ett samhälle, som ingriper i det ekonomiska livet. Då måste man likväl utgå från att politikens ingripande för individerna utgör en faktor, som i viss mån kan jämföras med de egentliga ekonomiska grundfaktorerna, förutsatt dock att det blir något spelrum för de enskilda individerna.

Det är intressant att konstatera, att många fenomen, som finnas i ett liberalt samhälle, i många sammanhang dyka upp också i de centraldirigerade samhällena, även när man kanske minst hade väntat det. Vi minnas t. ex. från krigstiden huru ransoneringskorten fingo ett pris, och man har berättat mig, att i Danmark vissa restaurangnotor blivit en marknadsvara till följd av beskattningspolitiken. Det tycks finnas ekonomiska lagar som man inte helt kan sätta sig över.

I detta sammanhang måste man också minnas, att de nationalekonomiska teserna, således också den liberalistiska teorien, kunna föråldras utan att det sker förändringar i samhällsordningen, därför att nationalekonomien fortgående utvecklas. Jag vill också påpeka, att förändringar i samhällsordningen framhäva sammanhang, som redan ha varit gällande i ett sam-

hälle av en annan typ, men att vetenskapens idkare icke då ha riktat sin uppmärksamhet på dem, emedan dessa fenomen tidigare ha varit mera latent.

Dr Per Jacobsson:

Ni ha alla varit så lärda! Jag skall på ett enklare sätt söka framföra några iakttagelser från olika länder.

Det är min tro, att mindre i de ekonomiska lagarnas tillämplighet har förändrats än man ofta menar. Jag kan ta upp ett exempel som professor Keilhau nämnde: Bretton Woods. Växelkursfrågan är ju högst aktuell i dag, och där har man två olika möjligheter. Den ena är Bretton Woods' »tillkrånglade statuter» — det var intressant att höra från professor Keilhau att det var avsiktligt de gjordes så krångliga. Den andra är att försöka få en växelkursbestämning genom marknadens egen värdering. Åtminstone tre länder ha gått den senare vägen — Frankrike, Italien och Schweiz — och i viss mån har även Belgien gjort det. Italien har ännu icke fastställt pariteten. Frankrike kom i strid med internationella monetära fonden när de franska myndigheterna ville tillämpa en växelkurs, bestämd av marknaden. Så småningom har man i dessa kontinentala länder sökt närma svarta börs-kursen och den legala fria kursen till varandra, och på det sättet ser det nu ut som om både Italien och Frankrike skulle kunna nå en enhetlig kurs, där skillnaden mellan den svarta och den fria kursen är mindre än 10 %, och där faktiskt större delen av de dollarsedlar som komma in med turisterna flyter in legalt till myndigheterna. Detta betyder ett avsteg från den internationella monetära fondens principer, enligt vilka vid ändringar överstigande 10 procent av växelkurserna man måste bereda sig på att få vänta ända till 72 timmar på samtycke från fonden, i vissa fall ännu längre. Man har däremot i ett flertal kontinentala länder återgått till marknadens värdesättning.

Vi ha i Baselbankens senaste årsrapport beskrivit de två systemen. Det är klart att den väg som Frankrike och Italien ha valt är den hävdvunna, det är »the white-washing the black market», som man brukade kalla det på 30-talet. Genom den kommer man fram till en växelkurs som är bestämd av marknaden. Men om man på en gång skall ändra växelkurserna med 10 à 15 procent, då blir resultatet beroende på myndigheternas omdöme och inte på marknadens värdesättning. Jag hade tillfälle att för tio dagar sedan diskutera detta problem med monsieur Gutt och mr Bernstein från den internationella monetära fonden, och vi talade mycket öppet om de två systemen. Jag uttalade som min mening, att i stället för att läsa om sina egna stadgar de som ha makten i fonden borde ta marknadsläget i beaktande, och jag tror att i framtiden fondens män kommer att ta mera hänsyn till marknadens värdering. Jag sade att ju mera de glömde av sina egna stadgar, desto större möjligheter skulle de få att påverka verkligheten.

Men den avgörande punkten är ju, om man över huvud taget vill ha en mekanism som verkar genom anpassningar av växelkurser och priser.

Jag tror man måste försöka komma tillbaka till ett sådant tillstånd. Det blir alldeles för besvärligt att sätta marknaden ur spelet. Economist sade nyligen i en artikel om den nuvarande engelska regeringen, att den var rädd för den fria marknaden; och det är en avgörande sak. Vågar man ta hänsyn till marknaden eller är man rädd för den? Planhushållarna tyckas ofta vara rädda för marknaden, men enligt min uppfattning går den rätta planhushållningen ut på att verkligen arbeta med den anpassningsmekanism som marknaden ger oss.

Fuldmäktige Smith sade att man under kriget hade en enkel och entydig målsättning: att vinna kriget och att sänka levnadsstandarden. Men nu gäller det att öka levnadsstandarden och ta hänsyn till vad konsumenterna vilja ha, och då måste man komma tillbaka till marknaden. Jag tror också man tjänar på det. Det har gjorts en mycket intressant undersökning om industrins effektivitet i Tyskland under det andra världskriget, varvid vissa amerikanska och engelska nationalekonomer ha kommit till det resultatet att den tyska effektiviteten var lägre även än den engelska. Vi observerade det i Basel redan under kriget och antydde Internationella Regleringsbankens rapporter en förklaring till den tyska efterblivenheten, nämligen att det är mycket svårt att dirigera allting på rätt sätt med ett system av fastlåsta priser och löner. Det faktum att i England löner och priser tillätos att stiga även under kriget gjorde det mycket lättare att få fram krigsmateriel.

Jag skall be att få berätta om en upplevelse som en god vän till mig hade när han 1936 besökte Moskva. Det var chefdirektören i Internationella Regleringsbanken, monsieur Auboin; han hade vid besöket i Moskva tillfälle att tala med olika medlemmar av Gosplan. Han fann det ytterst intressant att höra dessa praktiska män komma med den ena ekonomiska och monetära upptäckten efter den andra — det var mestadels gamla kända teorier. Det gällde penningknapphet, nödvändigheten av finanskontroll, behovet att skilja mellan fast och löpande kapital och vikten av att investeringarna inte var större än sparandet. Och om man läser den sovjetryska litteraturen på detta område finner man ju hur gamla satser komma tillbaka.

Men om jag får återgå till dagens förhållanden, så finns det ju länder som icke begagna sig av marknadsmekanismen. Jag tror Norge är ett gott exempel, men jag skulle kunna nämna andra. I dessa länder tvingas man fastställa från tid till annan, att man icke nått samhällsekonomisk balans, som det heter nu för tiden. Och då är frågan hur man skall komma tillbaka till en hållbar balans. Vill man inte ändra på budgeten, inte på priserna, inte på investeringarnas omfattning, så brukar följden bli den att det hela går ut över valutareservern. I det ena landet efter det andra finna vi att planhushållare kunna leva högt så länge det finns valutareserver, utländska krediter eller Marshall-dollar som ställts till förfogande, men den dag kommer då det inte längre finns utländska resurser att falla tillbaka på, och då få vi nog se på annat.

Vid diskussionen i går tror jag det var Nils Kellgren, som klarast sade, att fastän vi haft en betydande inkomstutjämning i Norden ha vi inte

behövt finna oss i någon produktionsminskning. Tvärtom visar ju rapporten från Gunnar Myrdal i Genève att de nordiska länderna upprätthållit investeringarnas storlek bättre än de flesta andra länder. Man kan alltså säga att inkomstjämnningen icke hittills skadat vår investeringsverksamhet. Men i det ekonomiska livet är det ju viktigt att veta hur det kommer att gå inte bara för stunden. Vi komma ihåg historien om mannen som föll från åttonde våningen. När han passerade femte var det någon som frågade: »Hur går det?». Och han svarade: »Hittills har det gått bra». Det har tydligen gått bra så länge man haft valutareserverna att äta upp, men när de togo slut fick man ju plötsligt lägga om investeringspolitiken här i Sverige. Norge och Danmark få ju mycket betydande Marshall-hjälp. I genomsnitt få de deltagande länderna omkring 4 % av nationalinkomsten, men Norge och Danmark få 5 à 6 %. Finland återigen har ju haft sina utomordentliga »terms of trade».

Sedan komma vi till en annan fråga, den om sparandet. Om man ser efter var sparandet har kommit ifrån under senare år, har det, som professor Keilhau sade, till stor del varit företagsvinster som reinvesterats. Detta går så länge man har vinster; och det har man haft i en »seller's market»; men det är inte säkert att höga vinster bli bestående även i en »buyer's market»; när man t. ex. i England inte har något privat sparande längre — det visar ju deras sista »Survey» — då är man inne på en farlig väg. Vi kunna se fram mot en tid då företagssparandet kommer att starkt minskas, och det blir sannolikt just vid den tidpunkt då Marshall-planen upphör. Vi få nog se förändringar i planhushållningen, när man måste börja leva på vad man själv kan åstadkomma, ty det kommer att bli nog svårt att förmå amerikanerna att fortsätta med en »mindre Marshall-plan» efter 1952. Produktionsnivån ligger ju redan över 1938, butikerna äro fulla av varor i Europa och folk är välklädda, och det är redan inte lätt att förmå amerikanska skattebetalare att fortsätta att ge oss de sparmedel som vi inte själva kunna åstadkomma. I Förenta Staterna uppgår ju sparandet till 15 % av nationalinkomsten, om man inräknar företagssparandet — det är en mycket hög siffra, nästan högre än sparkvoten i de europeiska länderna före 1914.

Den dag kommer alltså då vi måste stå på våra egna ben, och då är det kanske bäst att vi försöka sätta de mekanismer i funktion igen, om vilka Gustav Cassel så ofta talade, och själv tror jag att endast om vi begagna oss av den fria marknadens mekanism kunna vi nå och bibehålla den samhällsekonomiska jämvikt, som vi alla trakta efter.

Direktør Chr. Gandil:

Når man er oppe til eksamen i nationaløkonomi, er det ikke altid afgørende, om man besvarer professorens spørgsmål bekræftende eller benægtende; det afgørende er, om der bag svaret ligger en intelligent og kundskabsrig tankegang. Jeg tror, at det spørgsmål, som er sat på dagsordenen i dag, og som professor Keilhau har behandlet, i virkeligheden kan besvares både bekræftende og benægtende. Det er jo ganske ligetil i og for

sig, at når valutakurserne fastsættes autoritativt, har det ikke så stor interesse at diskutere og behandle spørgsmålet om, hvorledes disse kurser dannes, hvor der er et frit valutamarked.

Det er ganske naturligt, at man inden for videnskaben vælger at behandle de spørgsmål, som har særlig interesse i den givne situation, og de forklaringer, som blev givet på valutakursernes dannelse under et frit valutamarked, ja dem kan man ikke forlange, at videnskaben i dag skal have så stor interesse for. Derfor kan man med rette som professor Keilhau besvare det spørgsmål, som er stillet op i dag, om de økonomiske love og det centraldirigerede samfund, på den måde, han har gjort det. På den anden side kommer man ikke uden om, at tendenserne mod ligevægt eksisterer i dag og vil eksistere under alle forhold, og derfor bliver det interessante spørgsmål dette: hvordan udløses og hvordan virker de økonomiske kræfter, når der autoritativt fastsættes varepriser og valutakurser, og når produktionen begrænses kvantitativt. Hvad er resultatet, hvordan reagerer mennesket over for dette? Her kommer de mange problemer om, hvorledes den disponible indkomst retter sig mod andre varer, når produktionen begrænses, og hvorledes maksimalpriser bevirker, at visse varer ikke fremstilles i så stor mængde som tidligere, hvor der var frie priser. Alle disse iagttagelser må jo siges at verificere netop de økonomiske love, som også gjaldt under liberale forudsætninger.

Må jeg også have lov at sige en ting om selve målsætningen. At tænke er at sammenligne, og når man begynder at tænke, ser man ofte, hvor vanskeligt det er at sammenligne. Vi hørte forleden dag, at professor Thorkil Kristensen havde opstillet en skala over en række forskellige økonomiske systemer, fra gammelliberalisme til socialisme. Jeg vil gerne dertil sige, at vanskeligheden ligger i at sammenligne disse økonomiske systemer. Endog målsætningen kan vanskeligt sammenlignes. Socialisterne siger, at man skal indføre dette nye system, fordi man får en mere effektiv produktion, og man får en mere ligelig fordeling af denne produktion, og heroverfor siger visse liberale økonomer, at dette system ikke er mere effektivt, at menneskenes behov i virkeligheden er af forskellig styrkegrad, og derfor opnår man ved ligelig fordeling af varerne ikke ligelig behovstilfredsstillelse, men der er andre, der overhovedet ikke vil gå ind på denne tankegang, idet man siger, at liberalismen ikke har nogen målsætning. Det må overlades til den enkelte selv at sætte målet for sin egen økonomiske virksomhed i modsætning til socialismen, hvor målet fastsættes autoritativt. Man ser altså den store vanskelighed ved at sammenligne disse økonomiformer.

Professor Keilhau opererer i dag med den økonomiform, han kalder den centraldirigerede økonomi, men kan denne økonomiform overhovedet sammenlignes med liberalismen og socialismen? Jeg tror det næppe. Der er den afgørende principielle forskel mellem socialisme og liberalisme på den ene side og den centraldirigerede økonomi på den anden side, at socialisme og liberalisme kan i nogen grad siges at være permanente økonomiformer, men det kan den centraldirigerede økonomi overhovedet ikke tænkes at være; planøkonomi kan ikke tænkes at være en permanent eksisterende

økonomiform, den må enten være i udvikling eller under afvikling, og årsagen er den, at medens socialisme og liberalisme forudsætter en harmoni mellem ejendomsforholdet til produktionsfaktorerne og selve produktionen, så eksisterer der i den centraldirigerede økonomi, lad os kalde den planøkonomi, dirigisme, eller hvad man vil, en disharmoni herimellem. Man opretholder den liberale økonomis forskellige institutioner, man opretholder i nogen grad atomismen, men samtidig har man den autoritative fastsættelse af, hvad der skal produceres, til hvilke priser varerne skal sælges o. s. v. Det skaber en disharmoni, som giver sig de barokke udslag i vort samfund i dag. Der vil altid under centraldirigeret økonomi være en tendens enten mod socialisme over en almindelig overtagelse af produktionsfaktorerne eller også en tendens til afvikling hen imod mere frie former. Dette er det karakteristiske ved den centraldirigerede økonomi. Planøkonomi på den ene side og liberalisme og socialisme på den anden side ligesom ligger på et forskelligt niveau.

Tiden er udløbet, og jeg vil gerne lige til sidst blot sige dette, at hvis man som fuldmægtig Schmidt er inde på den opfattelse, at vi går en stærkere og stærkere planøkonomisk udvikling i møde, mod en mere og mere omfattende statsovertagelse, altså nærmer os mere og mere den socialistiske tilstand, ja så kan man selvfølgelig ønske sig, at vi skal bevare en kreds af uafhængige videnskabsmænd, men jeg er bange for, at der også her eksisterer en brist i logikken. En tilstand med fri videnskab er ikke forenelig med en udvikling mod et autoritært økonomisk system. Jeg tror, vi her står over for et dilemma. En fri forskning — det viser erfaringerne — kan kun finde sted på den side af jerntæppet, hvor vi heldigvis endnu befinder os.

Professor Erik Lundberg:

Jag skulle vilja börja med att ur rationella synpunkter trots allt försöka förstå professor Keilhaus sätt att lägga upp problemet. Såvitt jag förstår är det tre huvuddrivkrafter, som ha bestämt hans uppläggning, två av mer pessimistisk natur och en mera optimistisk.

För det första skulle jag tro att professor Keilhau, om jag förstått honom rätt, är ledsen över utvecklingen över huvud taget, över att den driver mot alltför mycket dirigering och planeekonomi. Det är alltså en utomvetenskaplig synpunkt, som hjälper oss att förstå professor Keilhau, om den också inte hjälper oss att klara upp några sammanhang. Det andra motivet för professor Keilhaus sätt att framlägga sina synpunkter skulle jag vilja kalla den ledsne lokomotivförarens. Den som är uppfödd med och van att ta hand om ett ånglokomotiv blir naturligtvis ledsen när utvecklingen går mot elektriska lokomotiv, som han inte längre duger att sköta, och jag förstår väl att en ekonom som kan den liberala ekonomien blir ledsen när utvecklingen driver mot en regleringsekonomi. Den tredje drivkraften, den som har burit upp professor Keilhaus föredrag, det är den som vår Fröding talar om när han säger: »Så jag målar, ty det roar mig att måla så.» Professor Keilhau roar sig med att chockera oss, att överdriva och

chargera, han vill måla en bild som endast på någon punkt är sann men som genom sina överdrifter får oss att tänka. Och den funktionen tycker jag han har fyllt utmärkt, och det har i högsta grad roat honom att göra så.

För att komma till allvaret, så förstå vi alla att om man får en annan typ av ekonomi, så måste man arbeta med en annan typ av premisser, med andra förutsättningar och andra variabler. Men det logiska resonemanget skall därför inte bryta samman. Låt mig ta ett annat exempel än det professor Keilhau nämnt: ränteteorien, och Wicksells banbrytande insats. Han kämpade mot gamla felaktiga föreställningar, nämligen att en lägre ränta medförde en sänkning av priserna och en höjd ränta en höjd prisnivå. Wicksell visade ju, att det är alldeles tvärtom på grund av sammanhangen i den liberala ekonomien. Nu hålla vi på och lära om, nu säger man faktiskt att en sänkt ränta är en politik man för i syfte att hålla priserna nere, och den uppfattningen står ju i strid med Wicksells. Med de premisser man har i dag är räntan i huvudsak en kostnadsbildande faktor. Med utgångspunkt från de institutionella sammanhang vi nu ordnat för oss är detta riktigt, sedan må man ha sin egen uppfattning om systemets funktionsduglighet.

Detsamma gäller, såvitt jag förstår, i fråga om växelkurserna. Jag kan inte alls förstå varför professor Keilhau menar, att det gamla sättet att resonera på detta område nu inte skulle kunna tillämpas. Har man med olika institutionella åtgärder helt enkelt låst fast växelkurserna, är det klart att en växelkursteori som förklarar hur kurserna varierar inte är av något intresse. Men teorien är ju inte så smalspårigt inriktad. Om under fria förhållanden spelet mellan tillgång och efterfrågan tar sig uttryck i växelkursvariationer, så tar det sig under nuvarande förhållanden uttryck i över- och underskott i betalningsbalansen, i verkningar på valutareserven, på handelsavtalstekniken o. s. v., och där borde man ha fullt utrymme för logik med utgångspunkt från de institutionella premisserna. Jag undrar förresten om man inte skulle kunna ha god nytta av Stockholms-skolans uppläggningssätt. Det uppgörs planer för handelspolitiken, sedan träffas parterna från de olika länderna, och det blir en process av »higling» och »bargaining» och »bluffing» på samma sätt som när monopolister råkas. Man får ett ex post-resultat som bestämmer import- och exportutvecklingen under kommande år.

Jag vill med dessa ord endast ha sagt att jag inte förstår varför inte teoretiskt tänkande skulle kunna ha mycket stimulerande uppgifter på det tillämpningsområde det här är fråga om, nämligen på sammanhangen i en regleringsekonomi. Det var någon talare — jag vet inte om det var föredragshållaren själv — som nämnde att i den ryska ekonomien behövs en annan typ av ekonomisk teori än i ett liberalt samhälle. Häromdagen tog jag del av en översättning av en diskussion vid en nationalekonomisk kongress i Moskva. Ryssland lär ha 4 500 nationalekonomer att dragas med, men där klagade man över att de hade otillräckligt med teorier. De hade gott om teorier för att förklara den borgerliga ekonomiens utveckling — där hade man den marxistiska teorien, som fullständigt förklarade hur

det systemet fungerade, — men ingen hade byggt upp en teori för sammanhangen i Sovjet-ekonomien. Där sysslade de unga ekonomerna gärna med humleodlingen i Ryssland på 1700-talet i stället.

Jag tycker att det för ekonomerna — inte minst i Norden med våra blandfenomen av dirigerad och fri ekonomi — borde finnas oerhört stimulerande forskningsfält på detta område, där de statliga intentionerna brytas mot de enskilda företagens reaktionssätt.

För att i förbigående nämna professor Keilhaus svårigheter med de mera psykopatiska tendenser han påstod vara rådande bland dem som styra den centraldirigerade delen av ekonomien, så tror jag inte riktigt på detta. Däremot vill jag framhålla en sak som kan ha ett mera besvärande inflytande. Det är när nationalekonomerna få en mera dominerande ställning i planekonomin, ty då får man ett mycket invecklat system. De äro i motsats till professor Keilhau alltför rationella. Skall sedan en rationell ekonom utanför deras egen krets söka förklara deras handlingssätt med utgångspunkt från deras supponerade rationalism, får man ett system av kinesiska askar, där man skall ta hänsyn till varandras rationella tänkande på ett ytterst komplicerat sätt. Det är mycket enklare att utgå från de primitivare reaktioner, som bestämma affärsmännens, riksbanksledningars eller centraldirigerade myndigheters handlingssätt, än att studera mera rationellt utbyggda personers sätt att på ett rationellt sätt avstämma planerna mot den faktiska irrationella utvecklingen.

Att nå fram till generella omdömen om verkningarna av olika åtgärder i en blandad ekonomi sådan som vår är en ytterst betydelsefull uppgift för nationalekonomerna, och ett sådant arbete borde också kunna hjälpa oss att finna en rimlig syntes mellan en planerad och en fri ekonomi. Jag är själv sysselsatt på detta område, och jag skulle kanske också bli en av de ledsna ekonomerna, om vi nu skulle gå tillbaka till en helt fri ekonomi av förkrigstyp.

Kontorchef S. Gammelgård Jacobsen:

Også jeg vil gerne takke professor Keilhau for det meget levende foredrag. Jeg tror, at vi alle — enten vi er enige med professoren eller ikke — i høj grad har nydt at høre og se ham holde dette foredrag. Mit første nordiske nationaløkonomiske møde var mødet i Oslo i 1935, og noget af det, jeg husker stærkest fra dette møde, er professor Keilhaus foredrag: en kritisk vurdering af planøkonomien, der blev holdt med tilsvarende kraft og elegance som foredraget i dag.

I virkeligheden er det det samme foredrag, professor Keilhau har holdt her i dag. Der er ganske vist kommet noget nyt til. Professor Keilhau har inddraget nye videnskaber i sin kamp mod planøkonomien — det er jo ikke ukendt, at nationaløkonomien af og til må betjene sig af hjælpevidenskaber. De hjælpevidenskaber, professor Keilhau mobiliserede i dag, var psykologi, psykiatri, psykoanalyse og andet lignende. Den egentlige bevæggrund hen imod et centraldirigeret samfund eller planøkonomi fandt han i en seksuelt betonet magtbrydende!

Jeg ved ikke, om det er særlig realistisk at forklare den hyere samfunds-

økonomiske udvikling på denne måde. Den menneskelige natur har vel på dette punkt ikke ændret sig så forfærdelig meget i de sidste årtusinder, og det bliver vel derfor vanskeligt heri at finde en forklaring på det, der er sket i de sidste årtier. Så vidt jeg husker, inddelte professor Keilhau den økonomiske videnskabs udvikling i tre stadier: det moralske, det politiske og det rationale. Med de kræfter, han har påkaldt i sit indlæg i dag, må det vist være berettiget at mene, at professor Keilhau eftertrykkeligt har placeret sig selv i det første af disse stadier, det moralske.

Jeg tror, at man med større udbytte kan søge årsagerne til den udvikling, vi oplever, inden for det økonomiske felt, som jo er økonomernes egentlige og oprindelige område, og hvor vi vel har lov til at føre os nogenlunde hjemmevante. Erik Schmidt, hvis synspunkter jeg i det store og hele deler, har i sit lille diagram givet en af forklaringerne på statsmagtens stadig talrigere indgreb i det økonomiske liv. Det plejer at være god liberal økonomi at lave planøkonomiske indgreb i krigstider, når vareknapheden gør sig gældende, og helt eller delvis suspendere den frie prisdannelse udbudsstimulerende funktion. Er professor Keilhau uenig i, at priskontrol i krigstid er en naturlig statsopgave?

En anden forklaring, som professor Keilhau ikke kom ind på, er den, at det økonomiske samfund i stigende grad monopoliseres. Jeg finder det bemærkelsesværdigt, at dette afgørende træk i samfundsudviklingen helt blev forbigået. Hvis man vil give en realistisk beskrivelse af Nordens økonomiske samfund i dag, ville den blive præget af foreteelser som enkeltmonopoler, prisaftaler, kvotaftaler, markedsdelinger, eksklusivoverenskomster, licitationsreguleringer, reverssystemer, nyetableringsrestriktioner o. s. v. og alle disse konkurrencebegrænsninger er indgået på privat initiativ, — af erhvervslivets egen frie vilje. Vi har i Danmark et første klasses materiale til at illustrere, hvor udbredt den slags foreteelser er inden for det såkaldte frie erhvervsliv. Siden 1937 har vi haft et offentligt monopolregister, hvortil alle konkurrencebegrænsninger skulle anmeldes og registreres, og det er i høj grad overraskende at se, hvor udbredt konkurrencebegrænsningerne er i dansk økonomi. Der er til dato registreret ca 1 200 aftaler og bestemmelser, som omfatter langt den største del af vort næringsliv. Dansk håndværk og industri er i dag indspundet i et sådant net af private konkurrencebegrænsende aftaler og bestemmelser, at det næppe står tilbage for laugstidens, og om store dele af handelen, transporten og de øvrige erhverv gælder det samme.

Nu ved jeg nok, at professor Keilhau vil sige: ja, Danmark er et, men Danmark havde jo en importregulering fra 1931, og den protektionisme, som fulgte heraf, har fremmet monopoliseringen i Danmark. Det er naturligvis ikke helt forkert at sige dette, men jeg tror, at man i høj grad har overvurderet importreguleringens betydning for konkurrencebegrænsningerne i Danmark. De vigtigste konkurrencebegrænsninger daterer sig fra tiden før importreguleringen, og den svenske komité af næringsorganisationssakkunniga kom i sin betænkning i 1940 til det resultat, at væksten i konkurrencebegrænsninger i løbet af 1930-tallet havde været omtrent lige så stærk i det frie Sverige som i det importregulerede Danmark.

Jeg tror derfor, det er rigtigt at sige, at den liberale økonomi kommer aldrig tilbage, simpelthen fordi der ikke findes nogen betydende samfundsgruppe — professor Keilhau fremhævede jo, at man skulle lægge megen vægt på gruppepsykologien —, som ønsker den liberale økonomi. I Danmark har man som liberalist hidtil kunnet leve i det håb, at i hvert fald vort hovederhverv, landbruget, var tilhænger af liberalisme og frihandel. Det kan man ikke mere. I Danmark diskuterer man for tiden, om man kan ophæve den statslige regulering af landbrugseksporten, og man har fra landbrugsorganisationernes side sagt, at det kan man godt. Men først om et halvt år, når landbrugets organisationer har fået tid til at danne en privat reguleringsmekanisme til erstatning for den statslige regulering!

Jeg havde sidste sommer det privilegium at leve to måneder på de små Færøer ude i Atlanterhavet. Det er et samfund, hvor der ikke findes aviser. Der findes praktisk talt ingen biler, og der er kun een biograf, så alle de fritidsdårskaber, som der blev talt om i går, frister ikke på Færøerne. Jeg benyttede da bl. a. min fritid til at genopfriske mit bekendtskab med Adam Smith, som jeg forstod, at professor Keilhau værdsatte meget højt, — som han betragtede som en våbenfælle i kampen mod planøkonomien.

Jeg er ikke så sikker i den sag. Adam Smith glemte aldrig, at *forudsætningen for fri og ureguleret økonomi er den frie og ubundne konkurrence*. Det, der forbavtede mig mest ved mit møde med Adam Smith, var den sociale patos, som ånder gennem »Wealth of Nations», og de radikale og revolutionære tanker, som findes der. Det var ikke af kærlighed til det uregulerede erhvervsliv i sig selv, at Adam Smith krævede de statslige og faglige reguleringer afskaffet. Det var for at fremme det almene vel. Erhvervsfriheden skulle ikke være et privilegium for nogle få udvalgte. Den skulle være en forpligtelse over for de mange: *pligten til at konkurrere*. På dette afgørende punkt havde imidlertid allerede Adam Smith sine tvivl. Det fremgår af et lille citat fra »Wealth of Nations», som jeg gerne vil have lov til at gengive efter hukommelsen. Jeg tør derfor ikke garantere for, at det er fuldstændig rigtigt, men jeg tror det dog. Det belyser det emne, som jeg har draget frem, erhvervslivets flugt fra konkurrencen over i monopolismen.

Det lyder således:

»People of the same trade seldom meet together only for merriment and diversion, but the conversation ends in a conspiracy against the public or in some contrivance to raise prices.»¹

Dette er kun et enkelt citat, men jeg kunne fremdrage mange flere, hvis jeg havde »Wealth of Nations» ved hånden. Jeg føler mig derfor ingeniende overbevist om, at Adam Smith i dag ville være at finde på professor Keil-

¹ Stedet kan findes i *Wealth of Nations*, Book I, Chapter X, Part II (World Classics Edition, Oxford 1928, side 146). — Den umiddelbare fortsættelse uddyber Adam Smiths skepticisme m. h. t. muligheden af at gennemtvinge en konkurrence. Han siger: »It is impossible, indeed, to prevent such meetings, by any law which either could be executed, or would be consistent with liberty and justice. But though the law cannot hinder people of the same trade from sometimes assembling together, it ought to do nothing to facilitate such assemblies, much less to render them necessary.»

haus side af frontlinien. Jeg tror snarere, det er rigtigt at sige, at hvis Adam Smith levede i dag i Nordens lande, så ville han have sat sig uden for det gode liberalistiske selskab på grund af sin revolutionære tale. Hvis han levede i USA — det land, som er det hellige land for de fleste af vor tids liberalister —, ville han antagelig blive indklaget for komitéen for uamerikansk virksomhed.

Professor Wilhelm Keilhau:

Når en taler på et nordisk nasjonaløkonomisk møte, bruker en naturligvis ikke den samme måte å tale på som når en holder en forelesning til elever. En tar seg nemlig den frihet å forutsette at visse ting er almenkjent. Og en tar seg en frihet til, nemlig å belyse en tankegang ved paradokser. Den første korreferent, herr Smith, tror jeg misforstod praktisk talt alt hva jeg sa fordi han hadde en ganske besynderlig mangel på evne til å forstå hva et paradoks er. Gudskjelov, alle de senere talere hadde forståelsen av paradokser, og Gammelgård Jacobsen brillierte jo til slutt selv med et paradoks om Adam Smith, et paradoks som han naturligvis ikke et øyeblikk trodde på. For sannsynligheten taler jo for at Adam Smith, hvis han hadde levd i dag, ville blitt rektor ved et av de universiteter hvor man ikke ønsker en general i denne stilling.

Det er altså ikke mulig for meg å ta den første korreferent så alvorlig som han tok seg selv. Men jeg må få lov til, for at ikke noen misforståelse skal bli hengende igjen, å si et par ting i direkte svar hvor han stilte direkte spørsmål.

Jeg er selvfølgelig for den frie forskning, men jeg er også for den frie vurdering av den frie forskning. Og når jeg bruker en fri vurdering av den frie forskning, må jeg få lov å si at der er førsterangs vitenskap og susterangs vitenskap.

La meg ta et eksempel! Etter mitt skjønn er der neppe noen i våre dager som på noe område har brukt mer av vitenskapelige metoder enn Eli Culbertson i sin analyse av de forskjellige meldekonvensjoner i bridge. Fra et metodologisk synspunkt sett er han glimrende. Han slår alle nasjonaløkonomer. Men allikevel må jeg som fri vurderer få lov å si at Culbertsons vitenskap er av lav nytteklasse.

Altså, dette med nyttevurderingen var en fri vurdering. Jeg er forresten tilbøyelig til å tro at enhver, når han skal være ærlig, foretar en slik vurdering av de forskjellige vitenskapers resultater. Og vi skal jo se i øynene at de aller fleste mennesker vurderer nasjonaløkonomien etter de nytte-resultater den bringer. Og hvis en økonom har vært så ulykkelig — som mange økonomer har vært i de senere år — å gi gale prognoser, så blir nasjonaløkonomien av mange vurdert som en second-rate science.

Herr Smith sa at der var forskjellige slags økonomiske lover. I en ennå ikke ferdigskrevet bok om planøkonomien har jeg selv talt om teoretiske lover og standardlover. Men når herr Smith mener at teoretiske lover er matematiske lover, er jeg ikke enig med ham. Visse økonomiske lover kan utformes ved matematiske metoder, men deres gyldighet avhenger av

økonomiske momenter og kan ikke avgjøres ved matematisk bevisføring. Økonomikk er ikke matematikk.

Hovedgrunnen er den at økonomikken opererer med en rekke spesielle enheter, og disse enheter er levende mennesker eller de institusjoner eller grupper som de levende mennesker danner. Matematikken opererer ikke med levende mennesker, men i tilfelle bare med tall for menneskemengder. Den er ikke en biologisk vitenskap. Men det er økonomikken.

Så vil jeg gjøre en annen hovedinnvending mot hans forståelse av mitt foredrag. Jeg er selvfølgelig ikke imot teoretisk økonomikk. Jeg er selvfølgelig ikke imot at man fortsetter med den rent teoretiske forskning som knyttes til visse forenklete forutsetninger. Men disse forutsetninger må ikke stride mot virkeligheten. Det er her problemet kommer inn. Nemlig dette: Hvorvidt lar de økonomiske lovmessigheter hvis forutsetninger er bygget opp ved iakttagelse av et liberalistisk samfunn, seg anvende på det nåværende sentraldirigerte samfunn? For meg står det slik at grunntendensene vil være de samme. Men den lovmessige utforming må komme til å bli en annen.

Jeg må få lov til å ta et eksempel som vi alle kjenner, for å illustrere det jeg mener. Det er en erfaringssetning at en øking av pengemengden ut over et naturlig pengebehov vil føre til en depressiering av pengenes verdi. Dette er en setning som hører til det jeg vil kalle læren om de økonomiske grunntendenser. Men å si dette er jo ikke utforming av noen lovmessighet. Derimot har sosialøkonomene fra Locke til Keynes gjort forsøk på ganske bestemte lovmessige utforminger. Her er jo bl. a. Irving Fisher ved å støtte seg til den såkalte omsetningslikning nådd fram til den teori at en øking av pengemengden vil føre til en proporsjonal øking i prisnivået, mens etter den samme teori det motsvarende skulle være tilfellet ved en minsking av pengemengden. Nå er det klart at hvis man har et system hvor de fleste priser er statsbestemte, vil øking i pengemengden ikke slå ut i en proporsjonal øking i prisnivået. Der vil nok finne sted en depressiering av de enkelte penges verdi. Men denne depressiering vil ikke skje gjennom den av teorien beskrevne heving av prisnivået. Den lovmessighet som man har forsøkt å formulere angående virkningen av denne økonomiske grunntendens, kan således ikke appliseres på et sentraldirigert samfunn.

Står man overfor et sentraldirigert samfunn, må man i det hele tatt finne andre lovmessige utforminger når man skal beskrive de virkninger som de økonomiske grunntendenser kommer til å utøve. Det er et uhyre vanskelig arbeid, og det er derfor de nevnte 4 000 Sovjetrussiske teoretikere ikke har vært i stand til å bygge opp den nye teori som Kremlin hadde ønsket. Det jeg mener er at de lovmessigheter som er blitt utformet for utviklingen av de økonomiske grunntendenser, er blitt utformet med en annen samfunnsstruktur for øye enn den vi har i dag. Grunntendensene gjør seg fremdeles gjeldende, men hvis vi skal nå fram til lovmessigheter som kan appliseres på det nåværende samfunn, må vi få nye lovformuleringer.

Dette med tyngdekraften var selvfølgelig ganske riktig, men i virkeligheten har vi fått en ny vitenskap for å beskrive de særlige forhold som inntreffer når et aeroplan tyngre enn luften holdes oppe ved en bestemt

drivkraft. Aerostatikk og aerodynamikk er blitt en ny vitenskap, et tillegg til den gamle fysikk. Der er ikke noen teoretisk motsetning mellom det gamle og det nye, men hvordan ville det gå, mine damer og herrer, hvordan ville det gå flyveren hvis ikke teoretikerne hadde funnet en ny utforming av lovmessighetene da man begynte å fly med fartøyer som er tyngre enn luften. Det er de nyutviklede lovmessigheter som har muliggjort flyvningens eventyrlige utvikling.

De talere som forsvarte den sentraliserte planøkonomi, søkte å gjøre gjeldende at jeg i det hele tatt var mot planøkonomi. Hvis de hadde lest det jeg har skrevet om planøkonomi og hvis herr Gammelgård Jacobsen hadde husket det foredrag jeg holdt i Oslo i 1935 og som absolutt ikke var det samme foredrag som i dag, ja som ikke hadde den ringeste likhet med dagens foredrag, så ville de ha lagt merke til at mitt standpunkt til planøkonomien er et prinsipielt annet enn det de tillegger meg. Selvfølgelig er jeg for planøkonomi, for der finnes ikke noen økonom som ikke er planøkonom. Der har nemlig aldri vært en økonomi som ikke har vært planøkonomi. Uten plan kan man ikke lage økonomi. Skulle den økonomiske virksomhet beskrives i den ordføring Johannesevangeliet bruker, måtte en si: »I begynnelsen var planen.» Der er ikke den ting der står strid om. Nei det en strides om er hvorvidt staten skal benytte sine maktmidler til å monopolisere et alltid voksende antall av planlegginger for et i rikets hovedstad sittende byråkrati, til skade for alle andre planlegginger. Dette er problemet. Det er derfor jeg uttrykkelig har talt om sentraldirigering, ikke om dirigering.

Herr Gammelgård Jacobsen ironiserte litt over at jeg trakk maktmomentet så sterkt fram, og stilte det spørsmål: Men har da ikke dette maktmoment alltid gjort seg gjeldende? Hvorfor skulle det plutselig bli så avgjørende nå?

Til dette er nå først og fremst å si at der har vært perioder i verdenshistorien da sentraldirigering gjennom maktmidler har vært mer utpreget enn i den liberalistiske epoke. De nye ligger ikke i at der er mennesker i dag som har en så uhyre meget større maktbrynde enn menneskene i fortiden, men i dette at den rent politiske og den rent tekniske utvikling har stilt midler til disse maktbegjærlige personers rådighet som tidligere tider ikke kjente. Legg merke til det, herr Gammelgård Jacobsen!

For det første fikk vi to verdenskriger som nødvendiggjorde en kontroll med hele næringslivet og hvor også etter liberal oppskrift store deler av det ble sentralisert. Alltså på grunn av en utvikling som ikke var økonomisk, men militær, ble der skapt en voldsom sentralisering som det nåværende system ganske enkelt har overtatt.

For det annet, i et samfunn med statsdirigerte skoler, med radio, med telegraf, med telefon, med alle de moderne framkomstmidler og med de moderne tvangsmidler, er det så uhyre meget lettere å utøve makt. Maktmomentet er blitt meget farligere i dag enn det noensinde var fordi så effektive midler står til makthavernes rådighet. Og vi økonomer må se i øynene at disse enkeltmenn i utpreget grad benytter disse maktmidler også på de økonomiske områder. Dette er en av hovedgrunnene til at vi

er gått inn i en ny epoke. Det er naturligvis ganske riktig at en rekke av dem som sitter med makten, hvis de har kjennskap til den liberalistiske økonomi, henter idéer fra den. Jeg vil få lov til å si at der er i virkeligheten ikke noen som yter den liberalistiske økonomi en større kompliment enn de ledere av sentralisert planøkonomi som setter seg det mål å nå de samme resultater som etter teorien var blitt nådd under full frihet. Men denne kompliment avdekker en grunnsvakheter ved deres eget system: manglen på en reell standard for kalkulasjoner.

Dr Per Jacobsson snakket om Bretton Woods. Når han kritiserte enkelte av våre beslutninger, så vil jeg få lov å si at i Bretton Woods forsøkte vi å få til en sammensmelting mellom moderne internasjonal planøkonomi og gammel internasjonal liberalisme. Og når dr Jacobsson i sin kritikk gikk inn på vår stilling til valutakursene, vil jeg få minne av at vårt system sikter på foranderlige parikurser, mens de daglige kurser skal holdes innenfor snevre grenser, tilsvarende marginen mellom gull-punktene.

Det er naturligvis riktig som Gammalgård Jacobsen har sagt at vi vanskelig kan komme tilbake til en atomistisk økonomi. Men det er et spørsmål om ikke en av næringsorganisasjonene og andre sammenslutninger ledet gruppeøkonomi, til tross for at den lider av vesentlige svakheter, vil ha den fordel framfor statens sentraldirigering at der blir fler maktsentra, fler økonomiske maktsentra, slik at hverken arbeiderne eller forbrukerne blir utlevert til enkelte makthaveres vilkårlighet i samme grad som under sentraldirigeringen.

Jeg var meget enig i det professor Åkerman sa. I virkeligheten ga han et tillegg til mine utforminger, og på et par punkter beriktigelser som jeg er ham takknemlig for. Særlig dette: Når jeg kom til å karakterisere Walras som mikroøkonom, fulgte jeg bare en gjengs karakterisering. Selv er jeg i virkelighet helt enig i at Walras snarere kan kalles en totaløkonom. Jeg vil derfor få lov å beriktige min kritiserte bemerkning om de foreliggende oppgaver og forme den slik: Moderne sosiologisk betont teori vil ha mer hjelp av de filosofisk orienterte sosialøkonomer fra det 19. århundre enn av de sosialøkonomer fra 1930-årene, som utviklet sine samfunnssetninger på bakgrunn av den spesielle situasjon som da forelå.

Jeg er helt enig med professor Åkerman i at i og for seg er verdilæren vårt virkelige grunnlag. Men hvis jeg kan få lov til å tale for min egen teori — og enhver har jo lov til å tale for sin syke mor —, så mener jeg: den riktige formulering er å si at det sentrale er ikke verdilæren, men vurderingslæren. For det er fellestrekket for alle økonomiske verdier at de primært blir satt ved menneskelige vurderinger. Økonomikken bygger ikke på en matematisk verdilære, men på en psykologisk vurderingslære.

Disponent *H. Throne-Holst*:

Jag ber att få framföra mötets varma tack till professor Keilhau och alla som deltagit i diskussionen. Denna har sträckt sig över vida områden, och det är inte lätt att göra någon sammanfattning. Jag begränsar mig

därför till att säga, att den för mig inneburit en bekräftelse på riktigheten av det antagande som ligger till grund för anordnandet av dessa nordiska möten, nämligen att utbyte av meningar och tankar mellan representanter för Nordens folk, i detta fall Nordens ekonomer, skall berika debatten och låta nya synpunkter och nya impulser komma fram till gagn för det fortsatta arbetet.

DELTAGARE

Danmark

- Albeck, Georg, kontorchef
Albeck, Lis, fru
Andersen, C L, statsaut. revisor
Andersen, Ingrid Liza, fru
Andreasen, Anders Hove, sekreterare
- Baggesö, Tom, trafikassistent
Baggesö, Gerda, fru
Bang, Ole, sekreterare
Bang, Ove »
Bang, Brita, fru
Banke, Niels, underdirektör, lektor
von Benzon, Aage, bankier
von Benzon, Aase, fru
Bertelsen, Poul, stud. polit.
Bondesen, Svend H, kontorchef
Boserup, William, fuldmægtig
Brøndum, Arne Chr., sekreterare
- Christensen, Leif, direktör
Christoffersen, Marcus, dr polit.
- Dahlsgård, Inga, fru
Dich, Jörgen, kommitteret
Dich, Jenny, fru
- Elsass, L, direktör
Engmann, Hugo, kontorchef
Engmann, Carla, fru
- Frandsen, G, kontorchef
Frandsen, Esther, fru
Friis, Henning, konsulent
- *Gammelgård Jacobsen, S, kontorchef
Gammelgård Jacobsen, Gerda, fru
Gandil, Chr., direktör
Gelting, Jörgen, lektor, dr polit.
Gille, Halvor, sekreterare
Gille, Inger, fru
Groes, Ebbe, direktör
Groes, Lis, fru
- Gyldentorp, Robert, konsul, adm. direktör
Gyldentorp, Anna, fru
Götrik, H P, kontorchef
Götrik, Grethe, fru
- Haagentoft, Elith Haagen, lönningschef
Hagbard, Jytte, sekreterare
Hamtoft, Henry »
Hansen, C P M, kabinetssekreterare, kammarherre
Hansen, Kai, grosserer
Hansen, Erna, fru
Hansen, Kerstin, fil. dr, fru
Hansen, Lisbeth, sekreterare
Hansen, Moritz, amtsligningsinspektör
Hansen, Elna, fru
Hartogsohn, S, underdirektör
Hartogsohn, Kate, fru
Haunsö, Sigurd, exp.sekreterare
Haunsö, Bodil, fru
Hedemann, Carry, sekreterare
Hoff, Niels, sekreterare
Holm, Axel, kontorchef
- Iversen, Carl, professor, dr polit.
Iversen, Dorrit, cand. polit.
- Jensen, Aage, adm. direktör
Jensen, Aage, fru
Jensen, Jörgen, fuldmægtig
Jeppesen, H Hjernö, statsaut. revisor
Jessen, Walter, direktör
Jessen, Gudrun, fru
Johansen, Kjeld, direktör
Johansen, Gudrun, fru
Juhl, J, T, redaktör
Juhl, Vera, fru
- Kirkeby, Henning, sekreterare
Kirkeby, Margot, fru

* framför namnet anger, att vederbörande tillhör styrelsen för resp. lands nationalekonomiska förening(ar).

Koed, Holger, ökonomidirektör
 Koed, Magda, fru
 Kristensen, Thorkil, professor
 Kristensen, Ellen, fru

Lind, C, riksdagsstenograf
 Lind, Lise, sekreterare

Madsen, Jörgen, sekreterare
 Madsen, Inger, fru
 Madsen, Peder, sekreterare
 Mortensen, Erik, economist
 Mortensen, Grete, fru
 Müller, Kristian, underdirektör
 Möller, Kristian, direktör, lektor
 Möller, Inga, fru

Nielsen, Erik, exp.sekreterare
 Nielsen, Ester, fru
 Nielsen, John Holst, stud. polit.
 Nielsen, Svend, vicedirektör
 Nielsen, Ellen Svend, fru

Pedersen, Jörgen, professor
 Petersen, Beildorff, bankbestyrer
 Petersen, Finn, stud. polit.
 Philip, Kjeld, professor, dr öcon.
 Philip, Grethe, fru

Ramm, Peter Godfred, dir. sekr.
 Reeh, Erik, kontorchef
 Reeh, Rigmor, fru
 Reeh, Inge, fuldmægtig
 Reinhard, W, direktör
 Reinhard, J, fru
 Rögind, Sven, direktör, lektor
 Rördam, Hans, dr phil.

Sandholt, Paul, fuldmægtig
 Sandholt, Pia, stud. mag., fröken
 *Schmidt, Erik Ib, fuldmægtig
 Schönwand, Fritz, stud. polit.
 Skjerbæk, Gunnar, fuldmægtig
 Skou, Martin, direktör
 Skou, Ellen M, fru
 Smith, Erik Hilmer, stud. polit.
 Sonne, A, exp.sekreterare
 Stampe Frölich E, exp.sekreterare
 Sveistrup, Poul Peter, kontorchef,
 lektor
 Sveistrup, Elisabeth, fru
 Sörensen, S, statskonsulent

Toftegaard, Jens, direktör
 Toftegaard, Margrete, fru

Vensild, P Th, kontorchef
 Vensild, Maria, fru
 *Winding Pedersen, H, professor
 Witte, Eyvind R, prokurist
 Witte, Hertha, fru
 *Wonsild, Paul, direktör
 Wonsild, Elise, fru
 Wright, Carl, major, kontorchef
 Wroblewski, Otto, bankbestyrer

Finland

Alho, K O, fil. dr

Boman, Carl Johan, verkst. direktör
 Boman, Annie, fru
 Boman, Marianne, fröken
 Bruun, Otto, byråchef
 Bruun, Else, t. f. överbibl., fru
 Bruun, Victor, konsul, dipl. ingeniör
 Bärlund, Ragni, aktuarie

Carlsson, Björn, lektor
 Carlsson, Ingegerd, fru

Dannholm, Armas, bankfilialföre-
 ståndare
 Dannholm, Svanhild, fru

Fabritius, Fabian, fil. mag.
 Fabritius, Irma, fru
 *von Fieandt, R, minister, bankdirek-
 tör
 Fougstedt, Gunnar, överaktuarie
 Frentz, Ulla, fru

Gadolin, Carl Axel, docent
 Gadolin, Ingrid, frih:a

af Heurlin, Kaarlo, fil. mag.
 af Heurlin, Ulla, fru
 af Heurlin, Lauri O, fil. dr
 Homén, Lars, vice häradshövding
 Hyppölä, Jorma, fil. mag.

Junnila, Tuure, bankdirektör, fil. dr
 Karlsson, Lars, bankdirektör
 Karlsson, Anna-Lisa, fru
 *Kivialho, Kaaperi, bankdirektör,
 fil. dr

- Knoellinger, Carl Erik, professor
 Krusius-Ahrenberg, Lolo, professor
 Lindroth, Axel, revisor
 Louhivuori, O W, professor
- Maurý, John, verkst. direktör
 Maurý, Katie, fru
 Mickwitz, Gösta, fil. kand.
 *Modeen, Gunnar, kansliråd
 Modeen, Elsa, fru
 Musikka, Väinö, rektor
 Musikka, Lempi, fru
- Nevanlinna, O G, bankdirektör
 Nevanlinna, Laura, fru
- Paavola, Einar, fondchef
 Pöijärvi-Koskimies, Irma, fil. mag.
 Portin, Sigurd, pol. kand.
- Rossi, Reino, fil. mag.
 Rossi, Brita, fru
- Sandström, Håkan, fil. mag.
 Saxén, Gunnar, bankdirektör
 Saxén, Karin, fru
 *Stadius, Odal, professor
 Stenberg, Pehr U, fil. mag.
 Stenberg, Karin, fru
 Stenberg, Rolf B, diplomingeniör
 Sukselainen, V J, fil. dr
 Sukselainen, Elma, fru
 Sundblom, Torvald, fil. mag.
 *Suviranta, Br., Professor
- Teijula, Ilmari, överaktuarie
 *Tudeer, A E, professor
 Tudeer, Aune, fru
 *Tunkelo, Aarre, överaktuarie
- *Waris, Klaus, professor
 Virkkunen, Matti, bankdirektör
 Virkkunen, Eeva, fru
 *Voionmaa, T, envoyé
- Öhman, C A, jur. kand.
 Öhman, C A, fru
- Norge*
- Aarvig, Lars, avd.sjef
 Andresen, Solveig, stenograf
 Astrup Hoel G, dr jur.
- Bache, Finn, kontorsjef
 Backer, Julie E, byråsjef, dr phil.
 Bang, Thor, sekreterare
 Blom, Hans, direktör
 Blom, H, fru
 Borchgrevink, Otto, stud., civil-ekonom
 Bye, Niels W, fullmektig
 Bye, Astrid, fru
- *Daehli, Sverre, lagdommer
- Egeland, John O, direktör
 Egeland, Eva, fru
 Einarsen, Johan, professor
 Einarsen, Thyra, fru
 Ellingsen, Steinvor, sekreterare
 Ellingsen, Marit, fröken
- Falck, Carl, direktör
- Glesne, Truls, konsulent
- Haarr, Arne, sekreterare
 Hagen, Herman, finanskonsulent
 Halle, Ragnar, skeppsredare
 Halle, Ragnhild, fru
 Hamer, Anders, avd. sjef
 Hamer, Anders, fru
 Hjortnaes, H R, kontorsjef
 Hoff, Arne, sekreterare
 *Hoff, Trygve J B, direktör dr phil.
 Hoff, Aase Bye, fru
- Jaffe, Herman, aktuarie
 Jaffe, May, fru
 Jahn, Gunnar, direktör
 Jakhelln, Christian, direktör
 Jakhelln, Rachel, fru
 Johansen, Per, redaktör
 Johansen, Gea, fru
 Juveli, Anders, registersjef
- *Keilhau, Wilhelm, professor
 Keilhau, Rita, fru
 Kolkinn, Kristian, grosserer
- Madshus, Sigrid, bibliotekarie
 Magnus, Morten H, konsulent

- Magnus, Liv, fru
 *Mitssem, A, byråsjef
 Munch Raeder, J, skattefoged
- Nielsen, John, finansattaché
 Nielsen, Dorothy, fru
- Olsen, Ingrid, kasserer
- Pedersen, Rolf, sekreterare
 Petersen, Erling, professor
 Petersen, Vesta, fru
- Qvale, Knut, sekreterare
 Qvam, Elin, cand. ökon.
- Sander, Hildur, sekreterare
 Schönheyder, Kristian, professor
 Schönheyder, Martha, fru
 Seip, Helge, byråsjef
 Seip, Therese, cand. öcon., fru
 Solbraa, Arne, konsulent
 Solbraa, Dagmar, fru
 Spilling, Christian M, revisionsjef
 Spilling, Anna, fru
 Strömsheim, Marius, o. r. sakförer
 Strömsheim, M, fru
- Thesen, Marie, sekreterare
 Thurmann-Moe, J, direktör
 Torsvik, Hjärdvard, redaktör
 Torsvik, Tulla, fru
 Tuveng, Morten, direktör
- Utne, Hans J, o. r. sakförer
 Utne, Olgen, fru
- Walle-Hansen, Hans J, cand. ökon.
 *Vogt, Johan, dosent
 *Wold, Knut Getz, exp.sjef
- Sverige*
- Agnell, Anna-Lisa, aktuarie
 Anderfelt, Lars, direktör
 Anderfelt, Ebba, fru
 Andersén, Alling, direktör
 Ankarcrona, Conrad, aktuarie
 Ankarcrona, Anna, fru
- Bergh, Oskar, aktuarie
 *Bergvall, J, direktör
- Björk, Leif, aktuarie
 Björk, Marianne, fru
 Bohman, Gösta, direktör
 Browaldh, E, bankdirektör
 Browaldh, Tore, bankdirektör
 Brunius, Thor, redaktör
 Brunius, Anna-Lisa, fru
 Böök, Klas, riksbankschef
- Cederwall, Gustav, fil. lic.
 Cederwall, Ulla, fru
 Cederwall, Nils, överingenjör
- Dahmén, Erik, fil. lic.
 Dickson, Harald, fil. lic.
 Dickson, Kerstin, fru
- Ekwall, N J, direktör
 Ekwall, Ebba, fru
 Elmér, Åke, fil. mag.
 *Engfors, Göte, bankdirektör
 Engfors, Märta, fru
 Eriksson, K, direktör
- Fastman, Bertil, aukt. revisor
 Faxén, Karl-Olof, fil. kand.
 Fleetwood, Erin E, dr pol.
- Guinchard, Pierre, fil. lic.
 Gustavsson, Marianne, amanuens
- Hagman, Ragnar, bankdirektör
 Hagman, Karin, fru
 Hammarskiöld, Lennart, bankdirektör
- Hansson, Johan, bokförläggare
 Hansson, Märta, fru
 Heckscher, E, professor
 Hedin, Göran, fil. lic.
 von Heindenstam, H, envoyé
 von Heland, Hans, finanssekreterare
 Herlin, Clas, direktör
 Hjelm, Lennart, agr.dr
 von Hofsten, Erland, byråchef
 Holm, Per, pol. mag.
 Holm, Ulla, fru
 Holmberg, Karl, bankdirektör
 Hult, Ingvar, civilekonom
 Hultman, Gunnar, direktör
- Igglund, Sven, fil. lic.
- Jacobsson, Per, ekon. rådgivare

- Kellgren, Nils, fil. kand.
 Kjellén, Bertil, direktör
 Kjellén, Maja, fru
 *Kock, Karin, statsråd, fru
- Lagercrantz, Gustaf, f. d. bank-
 direktör
 Lagercrantz, Elsa, fru
 Larsson, Sven, sekreterare
 Leffler, Olof, direktör
 Liedstrand, Emil, verkst. direktör
 Liedstrand, Brita, fru
 Lindahl, Bengt, sekreterare
 Lindahl, Gunvor, fru
 Lindahl, Erik, professor
 Lindberg, Hugo, advokat
 Lindberger, Lars, fil. lic.
 Lindmark, Birger, disponent
 Lindmark, Margareta, fru
 *Lundberg, Erik, professor
 Lundberg, Gertrud, fru
 Lundman, A, notarie, stenograf
 Lövegren, Gunnar, pol. mag.
- *Meidner, Rudolf, fil. kand.
 Melin, Hilding, bankdirektör
 Melin, Märta, fru
 Montgomery, Arthur, professor
 Montgomery, Eva, fru
 Möller, Kuno, direktör
- Nilsson, K-G, kommerseråd
 Nilsson, Mimmi, fru
 Nordenson, Harald, fil. dr
 Odelfelt, Bertil, bankdirektör
 Ohlsson, Ingvar, fil. lic.
 Olsson, Bertil, byråchef
 Olson, Gösta, bankkamrer
- Radhe, Stig, borgarrådssekreterare
 Rausing, Ruben, direktör
 Rohtlieb, Curt, kansliråd
- Sachs, J E, generalkonsul
 Sahlin, Stig, envoyé
 Sellberg, Tore, fil. kand.
 Settergren, Gustaf, direktör
 Sjögren, Iwar, direktör
 Sjögren, Elisabeth, fru
 *Stensgård, A H, direktör
 Sterner, Bertil, kapten
 Sundbom, Ivar, professor
 *Svennilson, Ingvar, professor
 Svennilson, Margit, fru
 Söderberg, Erik, direktör
 Söderlund, Gustaf, bankdirektör
- Tegner, Göran, sekreterare
 *Throne-Holst, Henning, disponent
 Throne-Holst, Gunhild, fru
 Tiger, Lars, pol. mag.
- Wallberg, Ferdinand, bankdirektör
 Wallberg, Astrid, fru
 Wallenborg, Ebbe, bankdirektör
 Westerlind, Erik, sekreterare
 Westerlind, Ly, fru
 Wetterlind, Åke, direktör
 Vänje, Axel, direktör
 Vänje, Ruth, fru
- Åkermalm, Gunnar, bankkommis-
 sarie
 Åkerman, Johan, professor
 Åmark, Karl, fil. dr
- Älmeby, Harry, direktör
-

