

NORGES OFFISIELLE STATISTIKK

ØKONOMISK UTSYN OVER ÅRET 1975

ECONOMIC SURVEY 1975

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS
OSLO - NORWAY

ØKONOMISK UTSYN
OVER ÅRET 1975

ECONOMIC SURVEY
1975

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS OF NORWAY
OSLO 1976

ISBN 82 - 537 - 0541 - 7

Forord

Økonomisk utsyn over året 1975 er lagt opp etter samme retningslinjer som året før. «English Summary» vil også i år bli publisert som særtrykk og sendt til de utenlandske abonnentene på Økonomisk utsyn.

Byrået er i ferd med å revidere fastprisberegningene for Nordsjøoljen, men det har ikke vært tid til å innarbeide resultatene i kapitlet om vareomsetningen med utlandet. Det kan derfor være uoverensstemmelser mellom de tall for eksportpriser og eksportvolum som oppgis i dette kapitlet og tilsvarende tall i andre deler av Utsynet. I kapitlet om industri, bergverksdrift og kraftforsyning, i Sluttordet og i tabellvedlegget er derimot de nye fastprisberegninger for olje innarbeidd i tallene for produksjon og eksport. Ellers har de foreløpige nasjonalregnskapstallene som publikasjonen for en stor del bygger på også i år betydelige usikkerhetsmarginer.

Publikasjonen er utarbeidd under redaksjon av forsker Kjell Wettergreen. Avsnittet om fiske og selfangst er skrevet av Fiskeridirektoratet og avsnittet om arbeidsmarkedet av Arbeidsdirektoratet. De andre avsnitt er skrevet av funksjonærer i Byrået.

Statistisk Sentralbyrå, Oslo, 29. januar 1976.

Petter Jakob Bjerve

Odd Aukrust

Preface

Economic Survey 1975 mainly follows the same outline as for the previous year. «English Summary» will once more be sent separately and without charge to all foreign subscribers to Economic Survey.

The Central Bureau of Statistics is in the process of revising constant price calculations for production and export of the North Sea oil. There has not been sufficient time to incorporate the results of the revision in the chapter on foreign trade; the figures for export prices and export volume specified in this chapter may, therefore, not agree with corresponding figures in other parts of the Economic Survey. On the other hand, the results of the constant price calculations have been incorporated in the chapter on manufacturing, mining and electricity production, in the Summary and in the Statistical Annex. As in previous years the preliminary national accounts figures, which to a large extent provide the basis for the publication, have a considerable margin of uncertainty.

The publication has been edited by Mr. Kjell Wettergreen. The chapter on fisheries and sealing has been prepared by the Directorate of Fisheries and the chapter on the labour market by the Labour Directorate, while the other chapters have been prepared by the staff of the Central Bureau of Statistics.

Central Bureau of Statistics, Oslo, 29 January 1976.

Petter Jakob Bjerve

Odd Aukrust

Innhold.

	Side
Verdensøkonomien	5
Den økonomiske utvikling i enkelte land	8
Norges vareomsetning med utlandet	20
Produksjon og sysselsetting	33
Arbeidsmarkedet	33
Jordbruk	36
Skogbruk	39
Fiske og fangst	41
Bergverksdrift, industri og kraftforsyning	44
Byggevirksomheten	51
Sjøfart	54
Annen samferdsel	61
Pris- og inntektsutvikling	66
Prisutviklingen	66
Lønnsutviklingen	74
Disponible realinntekter	77
Offentlige finanser og kredittmarked	81
Offentlige finanser	81
Kredittmarkedet	88
Inntektsnytting	99
Privat konsum	99
Investering	104
Sluttord	109
Økonomisk-politisk kalender	121
Tabeller	*1

Vedlegg.

1. Publikasjoner sendt ut fra Statistisk Sentralbyrå siden 1. januar 1975 *13
2. Utvalgte publikasjoner i serien Statistisk Sentralbyrås Håndbøker (SSH) *16

Standardtegn

- . Tall kan ikke forekomme
- .. Oppgave mangler
- Null
- * Foreløpige tall
- Brudd i den loddrette serie
- | Brudd i den vannrette serie

Contents.

	Page
World economic situation	5
Economic development in some countries	8
Norway's external trade	20
Production and employment	33
Labour market	33
Agriculture	36
Forestry	39
Fishing and catching	41
Mining, quarrying, manufacturing and elec- tricity production	44
Construction	51
Shipping	54
Other transport and communication	61
Incomes and prices	66
Prices	66
Wages	74
Disposable real incomes	77
Finances and credit market	81
Public finance	81
Credit market	88
Income disposal	99
Private consumption	99
Capital formation	104
Concluding remarks	109
Calendar of economic events	121
Tables	*1

Appendices.

1. Publications issued by the Central Bureau of Statistics since 1. January 1975 *13
2. Selected publications in the series Statistisk Sentralbyrås Håndbøker (SSH) *16

Explanation of Symbols

- . Category not applicable
- .. Data not available
- Nil
- * Provisional or preliminary figure
- Break in the homogeneity of a vertical series
- | Break in the homogeneity of a horizontal series

Verdensøkonomien

Den vestlige verden opplevde i 1974/75 det kraftigste konjunkturtilbakeslaget i etterkrigstiden. Etterspørsel og produksjon viste direkte nedgang, og arbeidsløsheten steg sterkt. Etter anslag høsten 1975 gikk bruttonasjonalproduktet i OECD-området ned med om lag 2,5 prosent fra 1974 til 1975.

Allerede høsten 1973, før araberlandenes oljeaksjon, var det klart at veksten i de fleste viktige industriland var svekket. Det så ut til at den vestlige verden stod foran en konjunktursvikt av vanlig etterkrigsmønster, med redusert takt i produksjonsveksten, men uten noen vanlig og sterk direkte nedgang i totalproduksjonen. Tilbakeslaget ble imidlertid mye kraftigere enn ventet. Flere årsaker medvirket til dette; en av de viktigste var den sterke prisøkningen på råolje vinteren 1973/74. For de vestlige industrilandene under ett representerte prisstigningen på denne et meget stort reelt inntektstap. Det oppstod derfor ganske raskt uvanlig store underskott i utenriksregnskapet i de fleste industriland. Samtidig var prisstigningen sterk, og de fleste større land satte i verk sterkt etterspørselsbremsende tiltak, trass i konjunktursvikten som var under utvikling. Først omkring årsskiftet 1974/75, da produksjonssvikten tok til å bli uvanlig kraftig og arbeidsløsheten rekordhøy, ble stimulerings tiltak satt i verk. Redusert prisstigningstakt og bedret utenriksøkonomi gjorde det nå lettere å legge om den økonomiske politikken i mer ekspansiv retning.

I Sambandsstatene og Japan ble konjunkturbunnen passert våren 1975. I Japan var oppgangen utover sommeren og høsten temmelig moderat, mens den i Sambandsstatene skjøt kraftig fart i 3. kvartal, etter foreløpige produksjonsanslag å dømme. I Vest-Europa var det så sent som høsten 1975 få tegn til at en ny konjunkturoppgang var under utvikling, men det ble antatt at de stimulerings tiltakene som var satt i verk i flere land ville få positive virkninger etter hvert.

Konjunkturtilbakeslaget i de to siste år var så kraftig at sysselsettingen gikk ned i flere land. Arbeidsløsheten økte kraftig. Høsten 1975 var tallet på arbeidsløse i mange land høyere enn noen gang tidligere i etterkrigstiden. Dette gjaldt blant annet i Storbritannia, Vest-Tyskland og Frankrike.

Prisstigningen viste avtakende veksttakt i de aller fleste land i 1975, men den var fortsatt uvanlig sterk. Etter oppgaver fra OECD var konsumprisene for hele området sett under ett om lag 14 prosent høyere ved inngangen til 1975 enn ett år tidligere, men i september hadde stigningstakten sunket til 10,4 prosent. Det var betydelige variasjoner i stigningstakten fra land til land. Svakest var prisstigningen i Vest-Tyskland, der konsumprisindeksen steg med 6,1 prosent fra september 1974 til september 1975. Av de store vestlige industriland ellers hadde Storbritannia sterkest prisstigning (26,6 prosent). Deretter fulgte Italia (13,0 prosent), Frankrike (11,0 prosent), Japan (10,4 prosent) og Sambandsstatene (7,8 prosent). I Norge økte konsumprisindeksen med 12,6 prosent fra september 1974 til september 1975.

Verdens industriproduksjon (unntatt produksjonen i land med sentraldirigert planøkonomi i Øst-Europa og Asia) økte etter FN's beregninger med bare 1,5 prosent fra 1973 til 1974, mot hele 10 prosent fra 1972 til 1973. I land med sentraldirigert planøkonomi i Øst-Europa steg industriproduksjonen i 1973 og 1974 med henholdsvis 10 prosent og 9,5 prosent regnet fra foregående år. I 1974 var produksjonsveksten betydelig sterkere i utviklingslandene enn i industrilandene, mens den i 1973 var om lag like sterk for begge gruppene. I 1975 var verdens industriproduksjon trolig lavere enn året før. Produksjonen i Øst-Europa fortsatte riktignok å vokse utover i 1975, men i de vestlige industriland var det sterk nedgang. I OECD-området gikk industriproduksjonen etter sesongkorrigerede oppgaver ned med 7,5 prosent (15

K I L D E : BEREGNET PÅ GRUNNLAG AV OECD MAIN INDICATORS.
1) SESONGKORRIGERT.

Fig. 1.

prosent årlig rate) fra 2. halvår 1974 til 1. halvår 1975.

Bruttonasjonalproduktet (total vare- og tjenesteproduksjon) i OECD-området (Nord-Amerika, Vest-Europa, Japan, Australia og New Zealand) var 0,2 prosent lavere i 1974 enn i 1973. I 1. halvår 1975 gikk det sterkt ned, men i 2. halvår ble en ny oppgang innledet for området sett under ett. Det var først og fremst Sambandsstatene og Japan som bidrog til veksten i 2. halvår 1975. Høsten 1975 antok OECD at bruttonasjonalproduktet for hele OECD-området ville bli om lag 2,5 prosent lavere i 1975 enn foregående år.

Da konjunkturbunnen ble passert våren 1975 i Sambandsstatene og Japan, hadde begge landene hatt nedgang siden senhøsten 1973. I Sambandsstatene var svikten særlig markert vinteren 1974/75, og bruttonasjonalproduktet gikk ned med vel 2 prosent fra 1973 til 1974. Men i 2. kvartal 1975 viste bruttonasjonalproduktet svak oppgang fra foregående kvartal og i 3.

kvartal var veksten kraftig. Trass i omslaget oppover i løpet av året ble trolig totalproduksjonen om lag 3 prosent lavere i 1975 enn året før. I Japan gikk bruttonasjonalproduktet ned med 1,8 prosent fra 1973 til 1974. Direkte produksjonsnedgang fra ett år til neste var tidligere ikke blitt registrert i etterkrigstiden i Japan. Totalproduksjonen tok til å øke igjen våren 1975, og etter myndighetenes anslag utpå høsten ble bruttonasjonalproduktet i 1975 om lag 2 prosent høyere enn i 1974.

I Vest-Europa ble konjunkturtilbakeslaget ikke så markert som i Sambandsstatene og Japan i 1974. For området under ett økte bruttonasjonalproduktet med 2,3 prosent fra året før. Men mot slutten av 1974 satte nedgangen inn for alvor også i Vest-Europa, og i 1. halvår 1975 var det sterk produksjonssvikt i flere land. Utover sommeren ble nedgangstakten svakere, men det var så sent som i høstmånedene ennå bare få tegn til ny oppgang.

I alle de fire største landene i Vest-Europa

NASJONALE KILDER OG OECD,
1) INKL. GRUVEDRIFT OG KRAFFTORSYNING.

Fig. 2.

var bruttonasjonalproduktet lavere i 1975 enn i 1974. I Vest-Tyskland ventet de fem største økonomiske forskningsinstituttene høsten 1975 et 4 prosent lavere bruttonasjonalprodukt enn foregående år. I Frankrike og Italia ble det regnet med nedgang på henholdsvis 2,5 prosent og 3—3,5 prosent. For Storbritannia ventet det britiske økonomiske forskningsinstituttet NIESR i november at totalproduksjonen ville gå ned med 2,0 prosent fra 1974 til 1975. Takten i prisstigningen holdt seg svært høy i Vest-Europa også i 1975, men den viste likevel klar avdemping i de fleste land, med Storbritannia som viktig unntak. Arbeidsløsheten var stort sett svært høy og stigende gjennom året.

Industriproduksjonen i Vest-Europa under ett økte med bare 1,3 prosent fra 1973 til 1974. Etter sesongkorrigerte oppgaver steg produksjonen gjennom 1973 til utpå høsten og var deretter stort sett i stagnasjon fram til høsten 1974. Da satte en kraftig produksjonsnedgang inn. Den sesongkorrigerte kvartalsindeksen som OECD beregner for industriproduksjonen i de europeiske medlemsland under ett, har hatt følgende forløp siden 1973 (1970=100):

1973:	1. kvartal	112
	2. kvartal	114
	3. kvartal	116
	4. kvartal	117
1974:	1. kvartal	117
	2. kvartal	117
	3. kvartal	116
	4. kvartal	111

1975:	1. kvartal	108
	2. kvartal	105
	3. kvartal	107

En mer detaljert beskrivelse av utviklingen i de enkelte land er gitt i landavsnittene, se senere.

Etter den britiske Reuter's indeks passerte råvareprisene et toppunkt vinteren 1974, og gikk deretter stort sett ned fram til juni 1975. I juli og august i fjor steg prisene noe, men senere utover høsten endret de seg lite. Den amerikanske Moody's indeks nådde toppunktet først høsten 1974, men i 1975 endret den seg stort sett i takt med Reuter's indeks.

Fra toppunktet i februar 1974 til bunnpunktet i juni 1975 falt Reuter's indeks med nær 23 prosent. Basert på vareprisene omregnet til norske kroner var nedgangen om lag 37 prosent. Det var sterk prisnedgang for praktisk talt alle råvarer, både industrielle råvarer og jordbruksprodukter. Regnet i kroner sank noteringsprisene på kopper og aluminium etter Reuter's indeks med henholdsvis 65 prosent og 43 prosent, gummiprisene med 30 prosent og bomull og hvete med 36 prosent og 60 prosent. Prisnedgangen hang sammen med konjunkturtilbakeslaget, men var også en reaksjon på den uvanlig sterke og til dels spekulativt betingede prisstigningen fram til februar 1974. Oppgangen i de korrigerte indeksene i juli og august 1975 avspeilte i første rekke høyere priser på flere jordbruksprodukter, men prisene på en del indu-

Fig. 3.

1) 11. SEPTEMBER 1974 - 11. SEPTEMBER 1975.

Fig. 4.

strielle råvarer lå også noe høyere utover høsten enn i sommermånedene. I fig. 4 er det gitt prosentvis endring i kroneprisene på en rekke råvarer fra høsten 1974 til høsten 1975.

Verdenshandelen, som hadde vist avtakende veksttakt i løpet av 1974, gikk direkte ned regnet i volum utover i 1975. Basert på eksportoppgaver økte verdenshandelen med 6,7 prosent i volum fra 1973 til 1974. Som i 1973 hadde utviklingslandene sterkere vekst enn industrilandene. I 1. halvår 1975 var verdenshandelen vel 7 prosent lavere enn i samme

periode ett år tidligere. Svikten var betydelig sterkere for utviklingslandene enn for industrilandene.

Den økonomiske utvikling i enkelte land

For Storbritannia ble 1975 på mange måter et vanskeligere år enn for de fleste andre vestlige industriland. Mens flere andre land som følge av svakere takt i prisstigningen og bedret utenriksøkonomi kunne sette i verk stimulanse tiltak for å motvirke konjunktursvikten, fant myndighetene i Storbritannia å måtte gå den motsatte vei; prisstigningen her viste ingen tegn til å svekkes, og var sterkere enn i alle andre større vestlige industriland. I Storbritannia var derfor den økonomiske politikken klart restriktiv også gjennom hele 1975 til tross for svikt i etterspørsel og produksjon og høy og økende arbeidsløshet.

Bruttonasjonalproduktet økte med bare 0,7 prosent fra 1973 til 1974. Sesongkorrigerte oppgaver viser at totalproduksjonen sank med en årlig rate på 3,7 prosent fra 2. halvår 1974 til 1. halvår 1975. National Institute of Economic and Social Research (NIESR) regnet i november med at bruttonasjonalproduktet ville øke svakt mot slutten av 1975, mens det for 1975 under ett ble anslått en nedgang på 2,0 prosent fra året før.

Industriproduksjonen viste gjennomgående kraftig nedgang fra sommeren 1974 til sommeren 1975; produksjonsindeksen falt med vel 10 prosent. Sterkest var nedgangen i primær jern- og metallindustri (26 prosent) og i kjemisk industri (15 prosent). I verkstedindustrien, som står for om lag 43 prosent av hele industriproduksjonen i Storbritannia, gikk produksjonen ned med 8 prosent og i næringsmiddelindustrien med 4,5 prosent. I 3. kvartal 1975 viste samlet industriproduksjon bare små endringer.

Tabell 1. Verdenshandelen. Volumindekser for eksport. 1963 = 100

	1969	1970	1971	1972	1973	1974	Prosentvis endring fra samme periode året før		
							1974	1. halvår 1975	
								1. kvartal	2. kvartal
Verden i alt	167	183	194	212	240	256	6,7	— 7,5	— 6,8
Industrielt utviklede land	173	189	202	220	250	265	6,0	— 4,3	— 6,2
Vest-Europa....	177	193	205	226	257	272	5,8	— 7,7	— 7,5
Nord-Amerika ..	150	163	164	180	214	224	4,7	— 4,5	— 9,7
Utviklingsland ...	147	160	168	187	207	225	8,7	— 18,3	— 8,3

Kilde: F. N.

Tabell 2. *Bruttonasjonalprodukt i Storbritannia etter anvendelse. 1970-priser*

	1974 Mill. £	Prosentvis endring fra foregående periode ¹						
		1974	1974				1975	
			1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.
Privat konsum.....	35 741	— 0,6	— 1,4	— 0,4	1,4	1,1	0,3	— 1,9
Offentlig konsum.....	10 449	3,2	2,3	— 0,4	0,7	—	0,5	3,0
Investering i fast kapital.....	9 805	— 5,6	— 12,4	10,8	6,3	— 6,0	— 11,5	— 9,0
Lagerendring.....	553							
Eksport.....	14 654	6,8	4,4	2,5	0,6	— 5,0	3,9	— 5,3
— Import.....	14 499	0,3	— 3,5	0,6	— 0,5	— 2,2	— 3,4	— 5,0
Bruttonasjonalprodukt	56 703	0,7	— 0,8	2,0	2,4	— 1,2	—	— 2,3

Kilde: Central Statistical Office of United Kingdom.

¹ Beregnet på grunnlag av sesongkorrigerte oppgaver.

Etter sesongkorrigerte oppgaver har tallet på arbeidsløse økt kraftig siden høsten 1974. I 3. kvartal 1974 og i 1. og 3. kvartal 1975 var det henholdsvis 621 000, 733 000 og 1 008 000 arbeidsløse. Arbeidsløshetsprosenten (ukorrigert) lå i 3. kvartal 1975 på 4,3, mot 2,7 i samme kvartal ett år tidligere.

Bruttoinvesteringene i fast realkapital gikk ned med 2 prosent fra 1973 til 1974. Svikten fortsatte i 1975, og i 1. halvår lå investeringene 2 prosent lavere (sesongkorrigert årlig rate) enn i 2. halvår 1974. Lager nedgangen forsterket seg kraftig i løpet av vinteren 1974/75, og de samlede investeringer ble nær 19 prosent lavere i volum i 1. halvår 1975 enn i foregående halvår.

Industriens investeringer i fast realkapital, som endret seg lite gjennom 1974, gikk sterkt ned i 1. halvår 1975. De var da 10 prosent lavere (sesongkorrigert) enn i foregående halvår.

Ordrestatistikken tyder imidlertid på at svikten i investeringsetterspørselen ble atskillig svakere utover våren og sommeren 1975. En undersøkelse som det britiske industridepartementet foretok i august/september pekte også mot dempet nedgangstakt i industriinvesteringene i 2. halvår 1975. For hele 1975 under ett ble det likevel ventet en volumnedgang på 11,5 prosent fra året før.

Prisstigningen i Storbritannia i 1975 var betydelig sterkere enn i alle andre større vestlige industriland. I de tre første kvartalene av året lå konsumprisindeksen henholdsvis 20,6 prosent, 24,4 prosent og 26,3 prosent høyere enn i de samme kvartaler ett år tidligere. Lønnsstigningen var også svært kraftig fram til sommeren 1975; timelønnen for arbeidere i industri og tjenesteytende næringer hadde da kommet opp i en stigningstakt over året på nær 33 pro-

Tabell 3. *Storbritannia. Noen økonomiske hovedtall*

	1974				1975		
	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.
Sysselsatte lønnstakere i industri 1 000	7 868	7 867	7 924	7 906	7 752	7 597	..
Arbeidsløse ¹1 000	573	579	621	..	733	850	1 008
Industriproduksjon ¹1970 = 100	105	110	110	107	106	101	100
Eksportvolum, varer ¹ »	129	138	132	130	136	129	127
Importvolum » ¹ »	135	140	131	132	124	120	126
Ordrettilgang, volum ^{1, 2} »	109	114	106	93	89	92	..
Detaljmetningsvolum ¹ »	111	108	112	113	113	110	107
Konsumpriser..... »	137,2	145,3	149,4	156,1	165,6	180,7	188,6
Valutabeholdning ³ Mill. SDR	5 342	5 563	6 055	5 667	5 871	5 164	5 031

Kilde: OECD og Central Statistical Office of United Kingdom.

¹ Korrigert for sesongvariasjoner. ² Til investeringsvareindustrien fra innenlandske kunder. ³ Ved kvartalets utgang.

sent. Blant annet som følge av myndighetenes restriktive tiltak avtok lønnsstigningen utover høsten.

De personlige disponible realinntektene steg bare svakt i 1974, og da spareraten samtidig økte, ble volumet av det private konsumet litt lavere i 1974 enn året før. Inntekts- og konsumutviklingen gjennom 1974 var dessuten sterkt påvirket av arbeidskonfliktene i begynnelsen av året. Etter at konsumet hadde økt noe vinteren 1974/75, viste sesongkorrigerte oppgaver ny nedgang i 2. og 3. kvartal 1975. Heller ikke utviklingen av detaljomsætningsvolumet utover høsten pekte mot ny konsumoppgang resten av året.

Svikten i innenlandsetterspørselen har bremsert vareimporten. Etter at importvolumet (sesongkorrigert) gjennomgående endret seg lite fra høsten 1973 til høsten 1974, viste det deretter klar nedgang til utpå våren 1975. Etter sesongkorrigerte oppgaver og regnet fra foregående kvartal gikk vareimporten ned med henholdsvis 6 prosent og 3 prosent i volum i de to første kvartalene av 1975. Utover høsten var det tegn til at importen økte noe, men den var fortsatt betydelig lavere enn gjennom hele 1974. Volumet av vareeksporten viste betydelige svingninger gjennom 1974 og til utpå våren 1975, men uten noen klar tendens til verken opp- eller nedgang. Utover sommeren og høsten gikk eksportvolumet imidlertid noe ned. Høsten 1975 var den gjennomsnittlige importprisindeksen (målt i pund) 10 prosent og eksportprisindeksen 20 prosent høyere enn ett år tidligere. Pris- og volumutviklingen i utenriks-handelen førte til en nedgang i underskottet på varebalansen med utlandet fra 4 900 mill. pund

i de ni første månedene av 1974 til 3 200 mill. pund i samme periode ett år senere.

Mens de fleste andre industriland etter hvert la om til en mer ekspansiv økonomisk politikk i 1975, gikk Storbritannia den motsatte veien og strammet til politikken. Etter myndighetenes oppfatning var det nødvendig å dempe etterspørselen for å få redusert prisstigningen og betalingsunderskottet. Forslaget til statsbudsjett for finansåret 1975/76, som ble lagt fram i april, innebar både en rekke skatte- og avgiftsforhøyelser og en kraftig nedskjæring av subsidiene og andre offentlige utgifter. Blant annet ble merverdiavgiften på et antall varige konsumvarer hevet fra 8 til 25 prosent. I juli la myndighetene fram en plan for å begrense stigningen i ukelønnen til maksimalt 6 pund fram til august 1976.

I de første månedene av 1975 gikk diskontoen («minimum lending rate») noe ned, men økte igjen i mai og juli. Den lå da på 11 prosent. Bankenes reservesatser ble også hevet noe utover sommeren 1975, etter å ha vært uendret siden sommeren 1974.

I Vest-Tyskland var konjunkturedgangen svært kraftig fra våren 1974 til våren 1975. Særlig markert var svikten i investeringene og eksporten, mens det private konsumet holdt seg bedre oppe. Utover sommeren og høsten 1975 var det tegn til at nedgangen i samlet etterspørsel og produksjon kunne være i ferd med å ebbe ut. Arbeidsløsheten viste imidlertid fortsatt øking. Prisstigningen i Vest-Tyskland var både i 1974 og 1975 svakere enn i alle andre større vestlige industriland.

Tabell 4. *Bruttonasjonalprodukt i Vest-Tyskland etter anvendelse. 1962-priser*

	1974 Milli- arder DM	Prosentvis endring fra foregående periode ¹							
		1974	1974				1975		
			1. kvartal	2. kvartal	3. kvartal	4. kvartal	1. kvartal	2. kvartal	3. kvartal
Privat konsum ..	338	0,2	-1,5	0,6	0,9	0,9	-0,3	0,3	0,9
Offentlig konsum	84	4,7	-	3,7	-	3,6	-3,4	2,4	-
Investering i fast kapital	139	-10,8	-6,4	-1,4	-0,7	-11,2	6,3	-8,1	3,2
Lagerendring ...	1								
Eksport	224	13,3	9,3	2,2	-1,3	-3,5	-6,9	-1,5	2,0
- Import	191	4,8	1,1	3,8	1,6	-3,6	-1,6	2,2	1,1
Bruttonasjonalprodukt	595	0,4	-0,2	0,3	-0,8	-1,8	-1,2	-2,6	1,4

Kilde: Deutsches Institut für Wirtschaftsforschung.

¹ Beregnet på grunnlag av sesongkorrigerte oppgaver.

Tabell 5. Vest-Tyskland. Noen økonomiske hovedtall

	1974				1975		
	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.
Sysselsatte lønnstakere i alt ¹ ... 1 000	22 430	22 270	22 080	21 830	21 580	21 350	..
» » i industri ¹ 1 000	8 025	7 963	7 866	7 710	7 545	7 412	7 290
Arbeidsløse ¹ 1 000	433	529	655	791	842	1 123	1 315
Industriproduksjon ¹ 1970 = 100	114	112	110	107	104	101	102
Eksporthvolum, varer »	151	150	145	153	128	135	128
Importvolum » »	122	129	126	133	121	134	127
Ordretilgang, volum ^{1, 2} ... »	102	94	89	88	96	112	97
Detaljomsætningsvolum ¹ . »	110	108	110	107	111	111	112
Konsumpriser »	124,6	126,6	127,8	129,5	132,0	134,5	135,5
Valutabeholdning ³ Mill. SDR	27 251	28 371	27 412	26 462	27 570	26 406	26 740

Kilde: OECD, Statistisches Bundesamt, Deutsche Bundesbank.

¹ Korrigert for sesongvariasjoner. ² Til investeringsvareindustrien fra innenlandske kunder. ³ Ved kvartalets utgang.

Fra 1973 til 1974 økte bruttonasjonalproduktet med bare 0,4 prosent, og siden sommeren 1974 har det vært i klar nedgang. Etter sesongkorrigerede oppgaver var totalproduksjonen 3,6 prosent lavere i 1. halvår 1975 enn i foregående halvår, og høsten 1975 regnet de fem største forskningsinstituttene i Vest-Tyskland med en nedgang på 4 prosent fra 1974 til 1975.

Den sesongkorrigerede indeksen for industriproduksjonen, som gikk ned med 12—13 prosent fra våren 1974 til våren 1975, endret seg gjennomgående lite utover sommeren og høsten. Produksjonssvikten i 1974—75 var særlig markert i jern- og metallindustrien, i elektroteknisk industri og i kjemisk industri. I transportmiddelindustrien gikk produksjonen ned gjennom hele 1974, men siden tidlig i 1975 pekte produksjonskurven for denne industrigrenen igjen oppover.

Arbeidsløsheten steg kraftig gjennom 1975 og var utpå høsten høyere enn noen gang før i etterkrigstiden når en ser bort fra vanlige sesongvariasjoner. I 3. kvartal var det i gjennomsnitt 1 315 000 arbeidsløse (sesongkorrigeret), mot 842 000 i 1. kvartal og 655 000 i 3. kvartal 1974. Arbeidsløshetsprosenten var i 3. kvartal 1975 4,5 etter ukorrigerede oppgaver, mot 2,3 i samme kvartal i 1974. Samtidig som arbeidsløsheten økte, gikk tallet på ledige plasser ned.

Bruttoinvesteringene i fast realkapital har gjennomgående vist betydelig nedgang helt siden våren 1973. Etter sesongkorrigerede oppgaver, var de om lag 6 prosent lavere i 1. halvår 1975 enn i foregående halvår. Det var særlig sterk svikt i investeringene i bygninger og anlegg. Høsten 1975 regnet de vesttyske forskningsinstituttene med at investeringene ville ta seg

noe opp utover høsten, men for 1975 under ett ventet de likevel en volumnedgang på nær 8,5 prosent fra foregående år. Lagerinvesteringene lå trolig på om lag samme nivå i 1975 som i 1974.

Lønnsstigningen ble etter hvert svakere fra slutten av 1974. I 4. kvartal 1974 var den gjennomsnittlige timefortjenesten i vesttysk næringsliv 13,8 prosent høyere enn i samme kvartal ett år tidligere. I 3. kvartal 1975 hadde stigningstakten sunket til 8,4 prosent.

Prisstigningen var også i 1975 svakere i Vest-Tyskland enn i alle andre større vestlige industriland. Stigningstakten holdt seg om lag uendret gjennom de tre første kvartalene av 1975. I 3. kvartal var konsumprisindeksen 6,0 prosent høyere enn i 3. kvartal 1974.

Volumet av det private konsumet endret seg bare ubetydelig fra 2. halvår til 1. halvår 1975, etter sesongkorrigerede oppgaver, enda disponibel reallønn økte. Dette må ses i sammenheng med bl. a. nedgang i sysselsettingen og høyere spare-rate. Forskningsinstituttene regnet i oktober med at konsumet ville øke med 1,7 prosent fra 1974 til 1975.

Volumet av samlet vare- og tjenesteeksport steg sterkt gjennom hele 1973 og de første månedene av 1974; trass i nedgang fra sommeren 1974 ble eksporten for året under ett 13,7 prosent høyere enn i 1973. Fra 2. halvår 1974 til 1. halvår 1975 gikk samlet eksportvolum ned med 9 prosent etter sesongkorrigerede oppgaver. For hele 1975 ventet forskningsinstituttene i oktober en nedgang på 9 prosent fra året før. Vareeksporten alene gikk kraftig ned i løpet av vinteren 1974/75, men utover sommeren og høsten endret vareeks-

porten seg bare lite. Tilgangen på nye ordrer til vesttysk industri fra utlandet viste moderat oppgang sommeren 1975, etter nedgang siden høsten 1974. Den gjennomsnittlige eksportprisindeksen holdt seg nesten uendret gjennom de tre første kvartalene av 1975.

Volumet av vare- og tjenesteimporten økte med 4,8 prosent fra 1973 til 1974, men etter sesongkorrigerte oppgaver gikk importen ned i årets siste kvartal. Nedgangen fortsatte i 1. kvartal 1975, men i 2. kvartal gikk totalimporten noe opp igjen. For 1. halvår 1974 under ett var det en nedgang på 2,5 prosent fra foregående halvår. For hele 1975 ventet forskningsinstituttene i oktober om lag samme totale importvolum som i 1974. Vareimporten har siden sommeren 1974 gjennomgående endret seg lite. Den gjennomsnittlige importprisindeksen gikk noe ned i månedene omkring årsskiftet 1974/75. Siden har den holdt seg noenlunde uendret.

Varebalansen med utlandet viste i de tre første kvartalene av 1975 et overskott på 28 mrd. DM, mot 37 mrd. DM i samme periode ett år tidligere.

Den økonomiske politikken, som hadde vært restriktiv siden våren 1973, ble gradvis lagt om fra slutten av 1974. Da ble det innført en bonusordning for bedrifter som i perioden 1. desember 1974—30. juni 1975 ville plassere ordrer på investeringsutstyr hos andre vesttyske bedrifter. Samtidig ble byggevirksomheten søkt stimulert ved nye bevilgninger. Da konjunktursvikten fortsatte, og arbeidsløsheten økte sterkt, fant myndighetene det nødvendig med mer omfattende tiltak. I slutten av august ble det vedtatt å sette i verk en rekke tiltak som i første rekke tok sikte på å stimulere bygge- og anleggsvirksomheten. Tiltakene er beregnet å koste nær 6 mrd. DM. Etter disse tiltakene ble statsutgiftene for 1975 anslått til 162 mrd. DM og underskottet til hele 40 mrd. DM. Men underskottet var vel så mye et resultat av sviktende inntekter som av økte utgifter. Utover i 1975 søkte myndighetene å stimulere investeringsetterspørselen gjennom flere diskontoreduksjoner. Diskontoen hadde i midten av september 1975 kommet helt ned i 3,5 prosent.

I Frankrike kom konjunkturomslaget sommeren 1974. Det var noe senere enn i de andre større vestlige industrilandene. Produksjonsnedgangen var særlig kraftig i vinterhalvåret 1974/75. Utover sommeren og høsten 1975 så det imidlertid ut til at nedgangen kunne være i ferd med å ebbe ut. I oktober regnet myndighetene med at bruttonasjonalproduktet ville gå ned med 2,5 prosent i volum fra 1974 til 1975.

Den sesongkorrigerte kurven for industripro-

duksjonen passerte et toppunkt sensommeren 1974. Utover høsten og vinteren gikk produksjonen kraftig ned, og nedgangen var sterkere enn i de fleste andre vestlige land. I mars—april 1975 var den 13—14 prosent lavere enn da toppunktet ble passert. Utover sommeren og høsten viste produksjonen gjennomgående bare små endringer. Produksjonssvikten vinteren 1974/75 var særlig markert for halvfabrikata, men også produksjonen av konsumvarer og investeringsvarer gikk ned. En undersøkelse som Det franske statistiske sentralbyrå (INSEE) foretok i oktober viste at industrien da ikke lenger så fullt så mørkt på utsiktene framover som ved tilsvarende undersøkelser tidligere i 1975.

Arbeidsløsheten steg kraftig fra høsten 1974 til høsten 1975, og den var da temmelig høy; i 1., 2. og 3. kvartal ble det etter sesongkorrigerte oppgaver registrert henholdsvis 731 000, 837 000 og 877 000 arbeidsløse. I 3. kvartal var 3,9 prosent av samlet arbeidsstyrke registrert som arbeidsløse, mot 2,3 i samme kvartal i 1974.

Etter INSEE's undersøkelser viste investeringsetterspørselen klar svikt i 1975. Investeringsanslagene for året ble justert ned både i mars og juni, og etter den siste undersøkelsen ble det for industrien ventet en volumnedgang på 8—9 prosent i investeringene i fast realkapital fra 1974 til 1975. Dette svarer trolig til en noe mindre nedgang i de samlede bruttoinvesteringer i fast realkapital for økonomien sett under ett.

Lønns- og prisstigningen var noe svakere i 1975 enn i 1974. Timefortjenesten i industrien lå i januar, april og juli henholdsvis 20,8 prosent, 18,7 prosent og 17,3 prosent høyere enn i de tilsvarende måneder ett år tidligere. Også konsumprisene viste avtakende stigningstakt gjennom året. I 1. kvartal 1975 lå konsumprisindeksen 14 prosent høyere enn i 1. kvartal 1974, og i 2. og 3. kvartal var de tilsvarende stigningsrater 12,1 prosent og 10,9 prosent.

Volumet av det private konsumet økte med 4,3 prosent fra 1973 til 1974. Veksttakten avtok imidlertid mot slutten av året, og fra 2. halvår 1974 til 1. halvår 1975 steg konsumet med en årlig rate på bare 2 prosent etter sesongkorrigerte oppgaver. Utviklingen av detaljomsætningen tydet på fortsatt moderat konsumvekst også utover høsten. I oktober regnet myndighetene med at det private konsumet for 1975 under ett ville bli om lag 2 prosent høyere i volum enn året før.

Volumet av vareeksporten viste klar svikt i 1975. I 1. halvår var eksportvolumet 6 prosent lavere enn i 1. halvår 1974. Nedgangen var sterkere for råvarer og jordbruksprodukter, mens eksporten av industrielle ferdigvarer holdt seg

Tabell 6. Frankrike. Noen økonomiske hovedtall

	1974				1975		
	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.
Sysselsatte lønnst. i industri 1970 = 100	103,7	103,6	104,1	103,9	102,8	101,6	101,1
Arbeidsløse ¹1 000	441	443	474	615	731	837	877
Industriproduksjon ¹1970 = 100	125	126	126	118	114	111	110
Eksportvolum, varer »	156	158	137	150	146	149	..
Importvolum » »	152	153	134	136	128	132	..
Detaljomsetningsvolum ¹ .. »	103	101	99	98	98	99	97
Konsumpriser	129,0	134,3	138,7	143,1	147,0	150,6	153,9
Valutabeholdning ² Mill. SDR	6 736	6 771	7 176	7 228	7 516	8 507	9 145

Kilde: OECD og Institut National de la Statistique et des Etudes Économiques.

¹ Korrigert for sesongvariasjoner. ² Ved kvartalets utgang.

bedre oppe. Verdital for eksporten tydet på fortsatt svak eksportutvikling utover høsten 1975. Den gjennomsnittlige eksportprisindeksen endret seg lite i løpet av 1. halvår 1975, etter å ha økt sterkt både i 1973 og 1974.

Importen viste enda sterkere svikt enn eksporten i 1975. I 1. halvår var volumet av vareimporten hele 15 prosent lavere enn i samme periode i 1974. Nedgangen var mest markert for råvarer og industrielle ferdigvarer, mens importen av jordbruksprodukter økte. Verdital for importen utover sommeren og høsten tydet på at volumnedgangen i vareimporten da hadde stoppet opp. Importprisindeksen hadde vært i nedgang siden årsskiftet 1974/75.

Volum- og prisutviklingen i utenrikshandelen i 1975 førte til en sterk nedgang i importunderskottet; i de tre første kvartalene av 1975 viste varebalansen med utlandet et underskott på bare 2 mrd. fr., mot et underskott på nær 27 mrd. fr. i samme periode i 1974.

Den økonomiske politikken tok i 1974 i første rekke sikte på å bremse prisstigningen og motvirke betalingsunderskottet, som da var i oppgang. Men etter hvert som svikten i produksjon og sysselsetting ble mer fremtredende utover vinteren 1974/75, ble politikken lagt om i noe mindre restriktiv retning. Diskontoen som ved inngangen til 1975 var 13 prosent, ble i løpet av vinteren og våren senket i flere omganger til 10 prosent i april. Senere ble den økonomiske politikken etter hvert klart ekspansiv. I slutten av april ble det fattet vedtak om å øke bevilningene til boligbygging, å lette adgangen til kreditt for eksportbedrifter og å endre avskrivningsreglene med sikte på å stimulere investeringsregjeringens spørsmål. Alt i alt ble disse tiltakene beregnet å koste 15,5 mrd. fr. I september ble det kunngjort nye og omfattende tiltak for å stimulere økonomien og redusere arbeidsløs-

heten. Tiltakene gikk denne gang blant annet ut på å øke utgiftene til offentlig bygge- og anleggsvirksomhet, bedre bedriftenes likviditet ved økt tilgang på rimelige lån og å utsette skatteoppreving. De omfattet også en betydelig forhøyelse av alderstrygden og barnetrygden. Septembertiltakene ble beregnet å koste 30,5 mrd. fr., svarende til 2,3 prosent av bruttonasjonalproduktet. Etter nye reduksjoner i diskontoen hadde denne i begynnelsen av september kommet ned i 8 prosent. I slutten av oktober ble det kunngjort avansestopp for en rekke forbruksvarer.

Etter septembertiltakene regnet myndighetene med at statsregnskapet for 1975 ville vise et underskott på nær 40 mrd. fr., mens det i det opprinnelige budsjett var regnet med et overskott på 4 mrd. fr. Det beregnede underskottet i 1975 tilsvarende om lag 3 prosent av bruttonasjonalproduktet.

I Italia kom konjunkturomslaget nedover noe senere enn i de fleste andre land. Etter spørsmål og produksjon har vist svikt siden sommeren 1974, men nedgangstakten ble noe dempet i løpet av 1. halvår 1975. I oktober regnet myndighetene med at bruttonasjonalproduktet ville synke med 3—3,5 prosent i volum fra 1974 til 1975. Året før hadde det økt med 3,5 prosent.

Industriproduksjonen, som gikk sterkt ned i løpet av 2. halvår 1974, viste noe dempet nedgangstakt utover i 1975. Etter sesongkorrigerte oppgaver var produksjonen 6 prosent lavere i 1. halvår 1975 enn i foregående halvår, og høsten 1975 var den sesongkorrigerte produksjonsindeksen om lag 14 prosent lavere enn da toppunktet ble passert våren 1974. Produksjonsnedgangen var svært sterk både for ferdige konsumvarer og investeringsvarer, mens svikten var noe mindre for halvfabrikat.

Tabell 7. Italia. Noen økonomiske hovedtall

	1974				1975	
	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.
Sysselsatte lønnstakere i industri 1 000	5 153	5 188	5 184	5 230	5 267	5 119
Arbeidsløse ¹ 1 000	548	528	556	604	553	727
Industriproduksjon ¹ 1970 = 100	123	125	120	110	109	105
Eksportvolum, varer »	124	129	138	137	123	132
Importvolum »	121	117	118	113	94	99
Detaljomssetningsvolum »	107	114	110	134	99	103
Konsumpriser »	133,6	140,8	150,4	160,0	164,9	169,3
Valutabeholdning ² Mill. SDR	5 584	4 404	6 403	5 669	5 449	5 414

Kilde: OECD.

¹ Korrigert for sesongvariasjoner. ² Ved kvartalets utgang.

Konjunkturedgangen har ført til betydelig oppgang i arbeidsløsheten. Etter sesongkorrigerte oppgaver var det i 3. kvartal 1975 653 000 arbeidsløse, eller 100 000 flere enn både ett halvt år og ett år tidligere. Arbeidsløshetsprosenten var 3,3 i 3. kvartal 1975, mot 2,8 ett år tidligere.

Investeringssetterspørselen viste sterk svikt i 1975. Mens bruttoinvesteringene i fast realkapital steg med 4 prosent fra 1973 til 1974, regnet de italienske myndighetene i slutten av september i fjor med en volumnedgang på hele 13 prosent fra 1974 til 1975.

Lønnsstigningen var kraftig både i 1974 og 1975; høsten 1975 var timefortjenesten i industrien om lag 26 prosent høyere enn på samme tid ett år tidligere. Også prisstigningen var fortsatt betydelig, men viste sterkt avtakende stigningstakt gjennom 1975. Ved årsskiftet 1974/75 lå konsumprisindeksen vel 24 prosent høyere enn ett år tidligere. I 3. kvartal hadde stigningstakten over året sunket til 15 prosent.

Selv om timelønnen steg sterkere enn prisene fra 1. halvår 1974 til 1. halvår 1975, gikk de disponible realinntektene trolig ned, blant annet som følge av nedgang i tallet på sysselsatte og redusert arbeidstid. I 1. halvår var volumet av detaljomssetningen betydelig lavere enn i samme periode i 1974, og høsten 1975 regnet myndighetene med en nedgang i det private konsumet på 3 prosent i volum fra 1974 til 1975.

I Italia holdt utenlandsetterspørselen seg godt oppe helt til slutten av 1974, men i 1975 viste den svikt også der. I 1. halvår 1975 var volumet av vareeksporten om lag det samme som i 1. halvår 1974.

Volumet av vareimporten har vært i nedgang helt siden våren 1974. Fra 1. halvår 1974 til 1. halvår 1975 gikk det ned med 19 prosent. Sommeren 1975 var det imidlertid tegn til at

nedgangen i vareimporten var i ferd med å stoppe opp.

Etter at både eksport- og importprisindeksen hadde økt kraftig i løpet av 1974, viste begge indeksene bare små endringer utover i 1975. Med sterkere nedgang i importvolumet enn i eksportvolumet, gikk underskottet på varebalansen betydelig ned, fra 5 650 mrd. lire i de ni første månedene av 1974 til bare 1 380 mrd. lire i samme periode i 1975.

Den økonomiske politikken hadde blitt strammet betydelig til i løpet av 1974. Men etter hvert som svikten i produksjon og sysselsetting ble stadig tydeligere, ble politikken gradvis lempet på utover i 1975. Som nevnt avtok taktene i prisstigningen, og underskottet på varebalansen ble mindre. Allerede ved årsskiftet 1974/75 ble lånemulighetene bedret, spesielt for eksportnæringene. Den 24. mars opphørte importørens plikt til å deponere 50 prosent av importverdien i nasjonalbanken. Ordningen var satt i verk i mai 1974 for å redusere underskottet i utenriksøkonomien. Fra 1. april ble det gitt adgang til sterkere vekst i bankenes utlån. I midten av august ble det vedtatt en rekke tiltak for å stimulere økonomien. De omfattende blant annet økte bevilgninger til investeringer i helse og undervisning, jordbruk og transport. Diskontoen ble trinnvis redusert fra 9 prosent ved årsskiftet 1974/75 til 6 prosent i september.

I Sverige ble konjunkturavdempingen i 1975 alt i alt mindre markert enn i mange andre land. Dette hang først og fremst sammen med at konsumsetterspørselen var høyere enn året før. Industriens investeringer viste også vekst. Offentlige investeringer, boligbygging og utenlandsetterspørsel viste derimot sterk svikt. I 1. halvår 1975 var bruttonasjonalproduktet 1 pro-

sent høyere enn i 1. halvår 1974, og utpå høsten regnet Konjunkturinstitutet med at totalproduksjonen for 1975 under ett ikke ville vise noen endring fra året før.

Etter sesongkorrigerte oppgaver gikk industriproduksjonen gjennomgående ned utover i 1975 etter å ha passert et toppnivå sommeren og høsten 1974. Produksjonssvikten var særlig kraftig i trelast- og treforedlingsindustrien, men også metallproduksjonen viste betydelig nedgang. I verkstedindustrien økte produksjonen helt fram til våren 1975. I sommermånedene stagnerte produksjonen, og Konjunkturinstitutet regnet med en svak nedgang mot slutten av året. For samlet industriproduksjon ventet Konjunkturinstitutet høsten 1975 en nedgang på om lag 2,5 prosent fra 1974 til 1975, etter en øking på 5,5 prosent året før.

Trass i produksjonssvikten holdt tallet på arbeidsløse seg forholdsvis lavt i 1975, og lavere enn året før. Etter utvalgundersøkelser var det 78 000 arbeidsløse i 3. kvartal 1974 og 65 000 i 3. kvartal 1975. Arbeidsløshetsprosenten sank på samme tid fra 1,9 til 1,5. Industrisysselsettingen endret seg lite fra vinteren 1974/75 til utpå høsten 1975.

De samlede bruttoinvesteringene i fast realkapital steg med bare 2,5 prosent fra 1973 til 1974. Industriens investeringer økte sterkt, mens de kommunale investeringene og boliginvesteringene viste markert nedgang. Utover i 1975 gikk også investeringene i varehandel og i offentlig konsumkapital noe ned. Industriinvesteringene fortsatte derimot å øke, men i noe lavere tempo enn i 1974. Høsten 1975 regnet Konjunkturinstitutet med at de samlede bruttoinvesteringene i fast realkapital ville bli 3 prosent lavere i 1975 enn foregående år. Lagerbeholdningene steg sterkt også i 1975, men ikke vesentlig sterkere enn året før.

Prisstigningen var om lag like sterk i 1975 som i 1974. Fra januar til oktober økte konsumprisindeksen med en årlig rate på 10,5 prosent. Høsten 1975 ble det regnet med en øking i industriarbeidernes timefortjeneste på om lag 18 prosent fra 1974 til 1975. Dette var en noe sterkere stigning enn året før. Noe mindre enn halvparten av stigningen ble antatt å kunne føres tilbake til lønnsglidning. Det var ventet at de disponible nominelle inntektene i 1975 ville bli nær 16 prosent høyere, og de disponible realinntektene vel 5 prosent høyere, enn året før.

Volumet av det private konsumet økte med 4,2 prosent fra 1973 til 1974, trass i at sparekvoten også gikk betydelig opp. Konsumetterspørselen fortsatte å stige i 1975 og var den eneste vekstimpulsen av betydning i svensk økonomi dette året. Sparekvoten gikk trolig noe opp også i 1975, men Konjunkturinstitutet ventet utpå høsten en vekst i det private konsumet på 4 prosent fra 1974 til 1975.

Utenlandsetterspørselen viste også i Sverige sterk svikt i 1975. Volumet av vareeksporten passerte et toppunkt sommeren 1974 og var senere i nedgang. I 1. halvår 1975 var eksportvolumet 8 prosent lavere enn i 1. halvår 1974, og for 1975 under ett ventet Konjunkturinstitutet om høsten en volumnedgang på hele 12,5 prosent fra året før. Sterkest var svikten i eksporten av trevarer, treforedlingsprodukter og jern og stål. Eksportprisindeksen, regnet som årsgjennomsnitt, ble antatt å stige med 14,5 prosent fra 1974 til 1975.

Vareimporten økte med over 14 prosent i volum fra 1973 til 1974, men veksten avtok betydelig mot slutten av året, og i 1975 viste samlet vareimport nedgang. Importen av skip gikk sterkt ned, men også importen av en rekke innsatsvarer sank betydelig. Importen av konsumvarer holdt seg derimot bedre oppe. Alt i

Tabell 8. Sverige. Noen økonomiske hovedtall

	1974				1975		
	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.
Sysselsetting i alt 1 000	3 879	3 953	4 026	3 991	3 994	4 056	4 121
Sysselsatte lønnstakere i industri 1 000	1 150	1 172	1 186	1 179	1 193	1 199	1 185
Arbeidsløse 1 000	101	73	78	69	71	63	65
Industriproduksjon ¹ 1970 = 100	116	120	122	118	118	116	115
Eksportvolum, varer »	128	135	126	135	121	121	..
Importvolum »	103	115	119	127	123	122	..
Detaljomsætningsvolum ¹ »	105	116	122	112	113	117	122
Konsumpriser »	130	131	133	140	141	144	149
Valutabeholdning ² Mill. SDR	1 896	1 481	1 395	1 417	1 465	1 927	2 389

Kilde: OECD og Statistiska Centralbyrån.

¹ Korrigert for sesongvariasjoner. ² Ved kvartalets utgang.

Tabell 9. *Bruttonasjonalproduktet i Sambandsstatene etter anvendelse. 1958-priser*

	1974		Prosentvis endring fra foregående periode ¹						
	Milli- arder \$	1974	1974				1975		
			1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.
Privat konsum	539,5	— 2,3	— 1,2	0,6	0,8	— 3,5	0,6	1,5	1,7
Offentlig bruk av varer og tjene- nester	146,0	1,1	0,2	— 0,1	0,1	0,3	0,9	1,1	0,3
Investering i fast kapital	118,0	— 8,2	— 8,6	— 2,2	— 5,9	— 1,8	— 25,9	— 9,6	17,6
Lagerendring	8,7								
Ekspport	71,9	8,0	6,4	0,1	— 3,4	— 1,4	— 4,9	— 4,8	3,3
— Import	62,9	1,5	1,3	5,3	— 2,3	— 4,2	— 9,9	— 10,0	9,5
Bruttonasjonalprodukt	821,2	— 2,1	— 1,8	— 0,4	— 0,5	— 2,3	— 3,0	0,4	3,2

Kilde: OECD og US Department of Commerce.

¹ Beregnet på grunnlag av sesongkorrigerte oppgaver.

alt regnet Konjunkturinstituttet i oktober 1975 med at volumet av vareimporten ville bli 3 prosent lavere enn foregående år. Importprisene ble antatt å stige med 6,5 prosent.

Varebalansen med utlandet viste underskott i 1975, etter overskott i de fire foregående årene. I årets tre første kvartaler var underskottet om lag 3,6 mrd. sv. kr., mens det i samme periode i 1974 hadde vært et overskott på om lag 0,8 mrd. sv. kr.

Den økonomiske politikken var ekspansiv både i 1974 og 1975. Statsregnskapet for budsjettåret 1974/75, dvs. for perioden 1. juli 1974—30. juni 1975, viste et underskott på nær 11 mrd. sv. kr., mot et opprinnelig budsjettert underskott på 6,6 mrd. sv. kr. Utover våren og sommeren 1975 ble det satt i verk en rekke stimuleringsiltak. For å sikre sysselsettingen ble det innført en selektiv ordning for støtte til lagerfinansiering. Det ble blant annet satt som vilkår at bedriftene måtte opprettholde sysselsettingen. Ordningen gjelder for perioden 1. juli 1975—1. juli 1976. Fra 1. juli 1975 ble dessuten beløp på til sammen 7 mrd. sv. kr. frigitt fra sperrede investeringsfonds. Diskontoen ble senket fra 7 til 6 prosent i slutten av august, og i midten av oktober satte regjeringen fram forslag om å bruke inntil 2 mrd. sv. kr. til forskjellige sysselsettingstiltak i løpet av vinteren 1975/76, i første rekke innenfor industri og byggevirk-somhet. Industriens muligheter for å produsere for lager ble dessuten ytterligere utvidet ved økte kreditter og nedsatt energiskatt. Høsten 1975 ble det antatt at statsregnskapet for budsjettåret 1975/76 ville vise et underskott på vel 10 mrd. sv. kr.

I S a m b a n d s s t a t e n e ble konjunktur-bunnen passert våren 1975 etter det lengste og kraftigste tilbakeslaget i etterkrigstiden. Konsumetterspørselen, som ble betydelig stimulert av en ekspansiv skattepolitikk, var den viktigste drivkraften bak omslaget oppover.

Etter sesongkorrigerte oppgaver viste bruttonasjonalproduktet nedgang gjennom alle kvartalene i 1974, og for året under ett ble totalproduksjonen vel 2 prosent lavere i volum enn året før. Nedgangen fortsatte i 1. kvartal 1975, men i de to følgende kvartalene økte bruttonasjonalproduktet igjen; fra 2. til 3. kvartal med hele 13,2 prosent regnet som årlig rate og etter foreløpige oppgaver.

For industrien falt den sesongkorrigerte produksjonsindeksen med om lag 15 prosent fra senhøsten 1973 og fram til våren 1975, da bunnen ble passert, men utover sommeren og høsten viste produksjonsindeksen klar oppgang. I september/oktober var produksjonsindeksen 6,0 prosent høyere enn da bunnpunktet ble passert, og den hadde da kommet opp på om lag samme nivå som ved utgangen av 1974. Produksjonskurven for konsumvarer begynte å peke oppover først, mens produksjonen av investeringsvarer og halvfabrikata hang noe etter. Utpå høsten var det imidlertid tegn til at også produksjonskurven for disse varegruppene hadde passert bunnen.

Tallet på sysselsatte var gjennomgående betydelig lavere i 1975 enn året før, men siden et bunnpunkt ble passert tidlig på våren, har sysselsettingen vært i oppgang. Tallet på arbeidsløse holdt seg imidlertid høyt selv om sysselsettingen økte. Etter sesongkorrigerte opp-

1) SESONGKORRIGERT.

Fig. 5.

gaver var det i oktober 1975 8,0 mill. arbeidsløse, dvs. 0,2 mill. færre enn i april, men 2,5 mill. flere enn ett år tidligere. Arbeidsløshetsprosenten (sesongkorrigert) som i vårmånedene hadde vært oppe i hele 9, lå i oktober på 8,6.

De private bruttoinvesteringene i fast realkapital viste gjennomgående nedgang fra sommeren 1973 til sommeren 1975. Fra 2. halvår 1974 til 1. halvår 1975 gikk investeringene ned med hele 12,5 prosent (sesongkorrigert). Det var særlig sterk svikt i boliginvesteringene og i investeringene i enkelte tjenesteytende næringer, mens industriinvesteringene viste mindre svikt.

Ordrestatistikken kan tyde på at det fant sted et moderat omslag oppover i investeringsetterspørselen våren 1975. Etter sterk nedgang siden sommeren 1974 økte verdien av tilgangen på nye ordrer til investeringsvareindustrien (sesongkorrigert) med 2,2 prosent fra 2. til 3. kvartal 1975. Kapasitetsutnyttningen i industrien steg noe fra 2. til 3. kvartal, men den var fortsatt lavere enn gjennom hele 1974. Lagerbeholdningene, som økte gjennom hele 1974, gikk sterkt ned i løpet av 1. halvår 1975.

Prisene viste avtakende stigningstakt i 1975. I 1., 2. og 3. kvartal var konsumprisindeksen 11,0 prosent, 9,6 prosent og 8,6 prosent høyere enn i de samme kvartaler ett år tidligere. Også lønnsstigningen ble svakere i 1975. I 3. kvartal lå timelønnen i det private næringsliv utenom jordbruk 7,0 prosent høyere enn i 3. kvartal 1974. De private disponible realinntektene viste etter sesongkorrigerte oppgaver nedgang gjennom hele 1974 og i 1. kvartal 1975. Skattelettelsel våren 1975 (se senere) bidrog imidlertid til en kraftig inntektsøkning fra 1. til 2. kvartal. Veksten fortsatte også i 3. kvartal.

Inntektsutviklingen i 1974 førte til en volumnedgang i det private konsumet på 2,3 prosent fra 1973 til 1974. Da sparekvoten gikk noe ned fra 4. kvartal 1974 til 1. kvartal 1975, viste konsumet stigning (med 2,4 prosent, sesongkorrigert og årlig rate), trass i fortsatt inntektssvikt. I de to følgende kvartalene økte konsumet med henholdsvis 6,1 prosent og 7,0 prosent (årlige rater), godt stimulert av skattelettelsene.

Volumet av vare- og tjenesteeksporten steg kraftig gjennom hele 1973 og fram til sommeren 1974. Da fant det sted et omslag nedover i

Tabell 10. Sambandsstatene. Noen økonomiske hovedtall

	1974				1975		
	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.
Sysselsetting i alt ¹ Mill.	85,8	86,0	86,4	85,7	84,1	84,3	85,3
Sysselsatte lønnstakere i industri ¹ »	20,2	20,2	20,1	19,6	18,4	18,1	18,3
Arbeidsløse ¹ »	4,7	4,7	5,0	6,1	7,7	8,2	7,8
Industriproduksjon ¹ 1970 = 100	119	119	119	115	104	103	107
Eksportvolum, varer »	145	155	134	147	142	140	..
Importvolum » »	123	132	127	126	112	104	..
Ordretilgang ^{1, 2} »	159	169	172	153	140	145	148
Detaljomssetningsvolum ¹ .. »	114	114	115	109	109	112	114
Konsumpriser »	121,6	125,1	128,9	132,6	135,0	137,1	140,0
Valutabeholdning ³ Mill. SDR	12 093	12 389	13 232	13 116	13 349	13 370	13 646

Kilde: OECD og US Department of Commerce.

¹ Korrigert for sesongvariasjoner. ² Samlet verdi av ordretilgang til investeringsvareindustrien.³ Ved kvartalets utgang.

totaleksporten, og fra 2. halvår 1974 til 1. halvår 1975 gikk eksportvolumet ned med 8 prosent (sesongkorrigert). Vareeksporten var 9 prosent høyere i volum i 1974 enn året før. I 1. halvår 1975 var volumet av vareeksporten 6 prosent lavere enn i 1. halvår 1974. Verditall for eksporten fra høsten 1975 tyder på at nedgangen da hadde stoppet opp.

Volumet av vare- og tjenesteimporten var bare ubetydelig høyere i 1974 enn foregående år, og fra 2. halvår 1974 til 1. halvår 1975 gikk totalimporten (sesongkorrigert) ned med hele 16 prosent. Vareimporten alene viste også kraftig volumnedgang i 1. halvår 1975. Også for vareimporten var det tegn til at nedgangen stanset opp i løpet av høsten. Varebalansen med utlandet viste et overskott på hele 8,4 mrd. dollar i de ni første månedene av 1975, mens det for hele 1974 var et underskott på 2,3 mrd. dollar.

Den økonomiske politikken hadde vært klart restriktiv gjennom hele 1974, og så sent som i oktober ble det varslet skjerpet skattlegging i 1975 med sikte på å redusere prisstigningen. Etter hvert som arbeidsløsheten nådde rekordhøyde utover vinteren, skiftet myndighetene mening, og allerede i januar ble det gjort vedtak om lettelser i stedet for skjerping i skattleggingen fra våren av. Dette gjaldt både person- og selskapsbeskatningen. Skattelettelsene trådte i kraft i mai, og for 1975 under ett ble de anslått til bortimot 24 mrd. dollar. Statsregnskapet for budsjettåret 1974/75, som utløp 30. juni 1975, viste et underskott på nær 44 mrd. dollar, mot et opprinnelig budsjettert underskott på bare 10 mrd. dollar. Budsjettforslaget for finansåret 1975/76, som ble lagt fram i

januar 1975, viste en utgiftssum som var 11 prosent høyere enn siste anslåtte regnskapsresultat for det løpende års budsjett. Budsjettet for 1975/76 ble gjort opp med et underskott på hele 52 mrd. dollar.

Ved inngangen til 1975 lå diskontoen på 7,25 prosent. I februar, mars og mai ble diskontoen redusert, siste gang til 6 prosent. Bortsett fra dette, var pengepolitikken heller stram i 1975. Pengemengden ble bare tillatt å vokse i et moderat tempo.

Også J a p a n passerte konjunkturbunnen våren 1975, men oppgangen utover sommeren og høsten var forholdsvis moderat. Vekstimpulsene kom i første rekke fra offentlig kjøp av varer og tjenester og fra boligbyggingen, mens andre viktige deler av økonomien, som privat konsum og bedriftsinvesteringer, lå noe etter.

Bruttonasjonalproduktet gikk ned med 1,8 prosent fra 1973 til 1974. Etter sesongkorrigerte oppgaver fortsatte nedgangen i 1. kvartal 1975. Totalproduksjonen var da 2 prosent (årlig rate) lavere enn i foregående kvartal. Men senere har produksjonen vært i oppgang; bruttonasjonalproduktet økte med 3,2 prosent fra 1. til 2. kvartal, regnet som årlig rate, og høsten 1975 ventet de japanske myndighetene en vekst på 2 prosent for året under ett.

Etter at den sesongkorrigerte indeksen for industriproduksjonen hadde gått ned med nær 23 prosent fra senhøsten 1973 fram til 1. kvartal 1975, har den senere gjennomgående vært i oppgang. Fra 2. til 3. kvartal i fjor steg produksjonen med 2,8 prosent. Produksjonsoppgangen sommeren og høsten 1975 var sterkest for konsumvarer, men produksjonen av halvfabrikat

Tabell 11. *Brutto nasjonalproduktet i Japan etter anvendelse. 1970-priser*

	1974 Milli- arder yen	Prosentvis endring fra foregående periode ¹						
		1974	1974				1975	
			1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.
Privat konsum	46 634	1,6	— 4,1	2,2	2,4	— 2,0	3,0	— 0,4
Offentlig bruk av varer og tjenester	14 971	— 5,2	— 4,4	0,3	— 0,4	7,2	2,8	1,5
Investering i fast kapital	22 616	— 9,4	— 2,9	— 4,0	— 1,9	— 5,9	— 9,8	0,5
Lagerendring	3 105							
Eksport	13 495	21,2	3,2	15,1	2,2	4,8	— 3,8	2,2
— Import	11 631	12,2	2,6	0,9	1,2	— 3,6	— 5,9	— 2,2
Bruttonasjonalprodukt	89 190	— 1,8	— 3,7	1,8	0,8	— 0,4	— 0,5	0,8

Kilde: OECD.

¹ Beregnet på grunnlag av sesongkorrigerte oppgaver.

økte også noe. Investeringsvareproduksjonen hang derimot etter. Stålproduksjonen var 11,5 prosent lavere i de tre første kvartalene av 1975 enn i samme periode året før.

Bruttoinvesteringene i fast realkapital var vel 7 prosent lavere i 1974 enn i 1973. Etter sesongkorrigererte oppgaver fortsatte nedgangen i 1. halvår 1975; investeringene var da nær 8 prosent (årlig rate) lavere enn i foregående halvår. Nedgangen fra 1. til 2. kvartal var imidlertid svak. Ordrestatistikken tydet sommeren 1975 på at investeringsetterspørselen da endret seg lite.

Prisene viste avtakende veksttakt i løpet av 1975. Mens konsumprisindeksen høsten 1974 hadde vært oppe i en stigningstakt over året på 24 prosent, var indeksen i 1., 2. og 3. kvartal 1975 henholdsvis 14,7 prosent, 13,6 prosent og 10,7 prosent høyere enn i de tilsvarende kvartaler ett år tidligere. Lønnsutbetalingene i industrien steg med 14—15 prosent fra 1. halvår 1974 til 1. halvår 1975.

Konsumetterspørselen, som gjennomgående var svak i 1974, tok seg opp i 1. halvår 1975. Volumet av det private konsumet var da 3,6 prosent (sesongkorrigert årlig rate) høyere enn i 2. halvår 1974. Etter detaljomsetningen å dømme var konsumveksten moderat sommeren og høsten 1975.

Verdien av både vareeksporten og vareimporten (sesongkorrigert) viste nedgang i 1. halvår 1975. Regnet i volum gikk eksporten bare svakt ned i 1. halvår 1975, mens importvolumet sank betydelig. Sensommeren 1975 var det imidlertid tegn til at nedgangen var i ferd med å ebbe ut både for eksporten og importen. Både indeksen for eksportprisene og indeksen for importprisene var i nedgang i 1975.

Varehandelen med utlandet, som hadde vist stort underskott i 1974, var i langt bedre balanse i 1975. I årets åtte første måneder var det et underskott på 125 mrd. yen, mot hele 1 650 mrd. yen i samme periode i 1974.

Den økonomiske politikken var stram i hele 1974, men ble lagt gradvis om i løpet av 1975. Statsbudsjettet for finansåret 1. april 1975—31. mars 1976, som ble lagt fram i begynnelsen av 1975, viste en utgiftsstigning på 24,5 prosent fra det løpende års budsjett. Det innebar en reell nedgang i bevilgningene til offentlig anleggsdrift, mens de sosiale ytelsene ble hevet betraktelig. Budsjettet ble utformet i en tid da kampen mot prisstigningen og utenriksunderskottet var høyest prioritert. Men ganske snart fant myndighetene det nødvendig å endre siktepunktet for den økonomiske politikken. Allerede i februar ble det bestemt at omfanget av offentlige arbeider skulle utvides, og i slutten av mars ble det kunngjort tiltak for å øke både offentlig og privat investeringsvirksomhet. Dessuten ble støtten til arbeidsløse hevet betydelig. I midten av september foreslo Regjeringen nye etterspørselsstimulerende tiltak, blant annet øking av offentlige bevilgninger, vesentlig til boligbygging og kommunikasjoner med i alt 7 mrd. dollar. Tiltakene er anslått å koste et beløp som svarer til om lag 1,5 prosent av bruttonasjonalproduktet. Kredittpolitikken ble også lempet på i løpet av 1975. I midten av februar ble det kunngjort selektive kreditttiltak, spesielt med sikte på å støtte små bedrifter som hadde kommet i en særlig vanskelig situasjon som følge av konjunkturtilbakeslaget. Diskontoen ble senket med en halv prosentenheter både i april, juni og august og med én prosent i slutten av oktober. Den var da 6,5 prosent.

Tabell 12. Japan. Noen økonomiske hovedtall

	1974				1975		
	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.
Sysselsatte lønnstakere i							
industri ¹ 1970 = 100	99,3	99,3	98,5	97,4	95,0	93,1	..
Arbeidsløse ¹ 1 000	683	660	715	869	888	956	989
Industriproduksjon ¹ 1970 = 100	131	127	122	115	105	109	112
Eksportvolum, varer »	127	154	166	179	143	151	..
Importvolum, varer »	143	148	139	137	118	119	..
Detaljomsetningsvolum ¹ »	108,8	106,1	109,1	106,1	112,7	112,3	..
Konsumpriser »	144,1	150,5	156,1	162,7	165,3	171,0	172,3
Valutabeholdning ² Mill. SDR	10 300	11 131	11 093	11 042	11 345	11 812	11 397

Kilde: OECD, FN.

¹ Korrigeret for sesongvariasjoner. ² Ved kvartalets utgang.

Norges vareomsetning med utlandet

Den samlede vareomsetning

Verdien av vareeksporten utenom skip steg 11 prosent fra januar—september 1974 til samme periode i 1975 (mot 31 prosent ett år tidligere). Gjennomsnittlig steg prisene med 17 prosent, mens eksportvolumet viste en nedgang på 5 prosent. I 1975 var det en verdinedgang på 3 prosent i 1. kvartal, men en øking på 5 prosent i 2. kvartal og hele 31 prosent i 3. kvartal, sett i forhold til de samme kvartaler året før. Den sterke økingen i 3. kvartal skyldtes utførselen av tre produksjonsplattformer for olje til en samlet verdi av 2 060 mill. kr. Uten eksporten av disse ville verdiøkningen i 3. kvartal bare blitt nær 1 prosent. Holdes både skip, plattformer og råolje utenom viser tallene at den internasjonale konjunktursvikten rammet norsk vareeksport hardt i 1975; regnet fra de samme perioder året før gikk vareeksporten ned med om lag 10 prosent både i verdi og volum i 3. kvartal 1975 og med henholdsvis 5 prosent og 16 prosent for de tre første kvartalene under ett. Sesongkorrigerte månedstall tyder på at det når dette skrives ennå ikke har funnet sted noe

Tabell 13. Innførselen og utførselen etter handelsstatistikken. Mill. kr.

	1974	Jan.— sept. 1974	Jan.— sept. 1975
Innførsel uten skip ..	41 597	30 432	32 107
Utførsel medregnet nye skip	30 660	22 073	24 610
Innførselsoverskott ..	10 937	8 359	7 497
Innførsel med skip ..	46 556	33 446	37 217
Utførsel med skip ...	34 732	25 085	26 598
Innførselsoverskott ..	11 824	8 361	10 619

klart omslag oppover i eksporten av mer tradisjonelle varer, selv om nedgangen kan se ut til å ha stoppet opp.

Vareimporten utenom skip steg med 5 prosent i verdi fra januar—september 1974 til samme periode i 1975 (mot hele 44 prosent ett år tidligere). Verdistigningen skyldtes i sin helhet høyere priser (+ 5 prosent); importvolumet falt med 1 prosent. Fra 1974 til 1975 var stigningen i 1. kvartal 3 prosent og i 2. kvartal 13 prosent,

Fig. 6.

Tabell 14. Verdi-, volum- og pristall for innførsel og utførsel (uten skip). 1970 = 100

Ar og kvartal	Verditall		Volumtall		Pristall		Indeks for bytteforholdet ¹
	Innførsel	Utførsel	Innførsel	Utførsel	Innførsel	Utførsel	
1974	177	186	124	126	142	148	104
1. kv.	172	181	129	135	133	134	101
2. »	178	183	126	127	141	144	102
3. »	169	177	117	113	145	156	108
4. »	190	204	126	127	151	161	107
1975 1. »	176	176	121	106	146	165	113
2. »	202	192	133	114	152	168	111
3. »	169	232	115	137	146	169	116

¹ Forholdet mellom utførselspristall og innførselspristall. I tabellen er nyttet avrundede tall.

mens importverdien i 3. kvartal var nær den samme begge år. Sesongkorrigerede tall viser at importverdien økte sterkt gjennom 2. halvår 1973 og i 1. kvartal 1974. Fra våren 1974 ble stigningstakten markert lavere, og fra høsten 1974 har importverdien holdt seg forholdsvis stabil på et høyt nivå.

Verdien av skipsimporten (skip over 100 br. tonn) steg fra 3 015 mill. kr. i 1974 til 5 110

mill. kr. i 1975, dvs. med 70 prosent. Eksportverdien av nye skip steg samtidig fra 1 273 mill. kr. til 1 588 mill. kr., dvs. med 25 prosent. Utførselsverdien for eldre skip gikk ned med 34 prosent.

Medregnet skip steg importoverskottet fra 8 361 mill. kr. i 1.—3. kvartal 1974 til 10 619 mill. kr. i samme periode i 1975, eller med 27 prosent. Holdes innførselen av skip og utførselen av eldre skip utenfor, var det en nedgang i importoverskottet fra 8 359 mill. kr. til 7 497 mill. kr. (10 prosent).

Kvartalsvise verdi-, volum- og pristall (uten skip) for innførselen og utførselen er gitt i tabell 14. Sammenliknet med de tilsvarende kvartaler i 1974 viste importvolumet en nedgang på 6 prosent i 1. kvartal og 2 prosent i 3. kvartal, mens det i 2. kvartal lå 6 prosent over fjorårsnivået. Eksportvolumet gikk ned med 21 prosent i 1. kvartal og 10 prosent i 2. kvartal, men økte med 21 prosent i 3. kvartal. Uten eksport av de tre produksjonsplattformer for olje i 3. kvartal 1975 ville volumtallet for utførselen ha vist en nedgang på 4 prosent i dette kvartalet. Regnes heller ikke råolje med, falt volumet i 3. kvartal med nær 10 prosent. Tallene for eksport- og importvolumet i de to første kvartaler av 1975 er påvirket av at påsken i 1975 falt i 1. kvartal og i 1974 i 2. kvartal.

Importprisene steg i gjennomsnitt med 6 prosent fra 1.—3. kvartal 1974 til samme periode i 1975. Stigningen var 10 prosent i 1. kvartal, 8 prosent i 2. kvartal, men mindre enn 1 prosent i 3. kvartal. Eksportprisene steg i samme periode betydelig sterkere enn importprisene, nemlig med 17 prosent. For eksportvarene var det også en synkende takt i prisstigningen over året; den var 23 prosent i 1. kvartal, 17 prosent i 2. kvartal og 8 prosent i 3. kvartal, regnet fra de samme kvartaler i 1974.

Indeksen for bytteforholdet steg fra 108 i 3. kvartal 1974 til 116 i 3. kvartal 1975.

Fig. 7.

Tabell 15. *Pristall for vareinnførselen.*

1970 = 100

SITC Varegruppe	1974				1975		
	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.
0 Matvarer og levende dyr	151	152	177	184	160	159	160
04 Korn og kornvarer	216	205	218	252	203	176	179
041 Hvete	268	278	280	257	244	181	182
05 Frukt og grønnsaker	115	121	133	138	123	142	129
051 Frisk frukt	103	111	122	127	114	138	126
06 Sukker, sukkervarer og honning	224	288	336	420	548	495	389
07 Kaffe, te, kakao, krydderier	112	112	119	120	114	107	106
071 Kaffe	110	105	107	106	97	94	98
1 Drikkevarer og tobakk	109	112	114	117	121	115	120
2 Råvarer, ikke spiselige, unntatt brensel- stoffer	129	138	146	148	148	143	136
22 Oljefrø, -nøtter og -kjerener	187	208	173	219	201	167	177
24 Tømmer, trelast og kork	144	112	165	160	183	196	194
242 Rundtømmer og rått tilskåret tømmer	121	144	152	153	192	208	205
25 Papirmasse og -avfall	114	144	178	155	153	131	144
26 Tekstilfibrer og -avfall	137	149	153	151	146	130	128
27 Rå gjødningsstoffer, rå mineraler	154	156	169	185	188	207	173
28 Malmer og avfall av metall	111	127	123	116	121	114	115
3 Brenselstoffer, smørefett, elektrisk strøm, gass	263	285	280	288	267	275	271
32 Kull, koks og briketter	128	134	153	178	178	192	207
33 Mineralolje og mineraloljeprodukter ...	280	308	300	302	291	285	282
331 Mineralolje, rå	269	337	339	344	340	323	319
332 Mineraloljeprodukter	292	269	260	266	244	244	247
4 Dyre- og plantefett, -olje og voks	163	159	177	168	149	128	129
5 Kjemikalier	126	142	145	148	143	149	143
51 Kjemiske grunnstoffer og forbindelser..	118	134	132	137	129	139	130
513 Kjemiske grunnstoffer, uorganiske oksyder og halogenider.....	92	102	101	104	110	119	117
53 Farge- og garvestoffer	125	133	138	145	152	136	144
54 Medisinske og farmasøytiske produkter	156	142	163	145	124	147	166
58 Plast, regenerert cellulose og kunsthar- pikser	138	160	168	166	163	156	146
6 Bearbeidde varer, hovedsakelig gruppert etter materiale	118	129	137	140	143	142	135
62 Gummivarer	109	118	122	135	136	139	141
63 Varer av tre og kork, unntatt møbler...	127	130	140	140	141	138	131
64 Papir og papp og varer derav	117	128	144	154	156	155	156
65 Tekstilgarn, -stoffer og -varer	116	126	129	132	129	126	122
651 Tekstilgarn og -tråd	116	128	132	131	123	116	106
652 Vevnader av bomull	127	137	143	143	146	141	136
653 Vevn. av andre materialer enn bomull	111	114	121	122	122	116	118
657 Golvbelegg, veggtepper m.v.	105	114	109	117	111	114	109
66 Varer av ikke-metalliske mineraler ...	114	122	124	125	127	133	87
664 Glass	105	106	102	100	98	104	100
67 Jern og stål	120	134	152	156	166	157	160
673 Jern- og stålstenger, vinkel- og profil- stål, valsetråd av jern eller stål	125	138	151	164	160	153	144
674 Universaljern og -stål, plater av jern og stål.....	122	134	151	154	153	144	136
675 Bånd av jern eller stål	132	137	142	152	158	147	135
678 Rør og -deler av jern eller stål	114	133	162	166	207	210	232
68 Metaller, unntatt jern og stål	112	134	123	116	106	105	105

(Fortsettes)

Tabell 15 (forts.). *Pristall for vareinnførselen.*
1970 = 100

SITC Varegruppe	1974				1975		
	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.
682 Kopper	118	137	124	100	85	84	84
684 Aluminium	95	108	109	114	119	121	119
69 Varer av uedle metaller i.e.n.	121	124	132	143	146	152	151
7 Maskiner og transportmidler.....	117	123	123	130	134	140	139
71 Maskiner, ikke-elektriske.....	113	118	119	121	130	138	133
712 Landbruksmaskiner og -redskap	114	119	132	145	149	161	154
714 Kontormaskiner	72	77	76	64	65	65	56
72 Elektriske maskiner, apparater og ma- teriell.....	113	120	120	128	131	138	137
722 Elektriske kraftmaskiner og bryteran- legg	109	112	118	129	130	134	143
724 Telekommunikasjonsapparater	118	122	127	132	134	128	133
725 Elektriske husholdningsartikler	122	124	125	138	146	148	143
73 Transportmidler, unntatt skip	131	133	136	149	149	148	154
732 Motorkjøretøyer	131	134	135	148	149	148	152
8 Forskjellige ferdige varer	118	125	128	137	134	138	137
82 Møbler	113	127	129	127	124	144	132
84 Klær og hodeplagg	124	130	132	144	138	145	138
85 Skotøy	110	106	125	132	115	111	134
86 Instrumenter, fotografiske og optiske artikler, ur	117	125	122	124	134	140	131
89 Forskjellige ferdige varer	118	127	130	143	140	136	141
891 Musikkinstrumenter, apparater til opptak og gjengivelse av lyd og deler til disse	109	114	118	131	132	125	130
0-9 I alt unntatt skip	133	141	145	151	146	152	146
Av dette:							
0-1 Matvarer, drikkevarer, tobakk	147	148	167	176	156	154	154
2-4 Råvarer, unntatt brenselstoffer	129	139	147	148	148	142	135
3 Brenselstoffer	263	285	280	288	267	275	271
5-9 Bearbejdede varer, unntatt matvarer, drik- kevarer, tobakk	119	128	131	136	138	142	138

Innførselen av viktige varer

Fra januar—september 1974 til samme periode i 1975 var det særlig sterk verdistigning for innførselen av sukker og sukkervarer, tømmer og trelast, varer av uedle metaller unntatt jern og stål, maskiner og apparater, instrumenter m. v., transportmidler utenom skip, møbler, klær og fottøy. Stigningen for disse varegruppene skyldtes vesentlig høyere priser, men for noen av dem også større importvolum.

Verdinedgang ble registrert for korn og kornvarer, mineralolje og mineraloljeprodukter, plast og uedle metaller unntatt jern og stål. Den lave importverdien for disse gruppene skrev seg i første rekke fra volumnedgang.

Innførselsverdien (med skip) fordelt på varer

til konsum, investering og vareinnsats er gitt i tabell 17. Av en totalverdi på 37 217 mill. kr. i januar—september 1975 gikk 20 prosent til konsum, 31 prosent til investering (20 prosent når skipsimporten ikke regnes med) og 49 prosent til vareinnsats. De tilsvarende tall for januar—september 1974 var henholdsvis 19 prosent, 25 prosent (17 prosent) og 56 prosent.

Sammenliknet med 1.—3. kvartal i 1974 økte verdien av innførselen til konsum med 15 prosent. Importverdien for alle de viktigste varegrupper til konsum viste stigning, bortsett fra importen av brensel og mineralolje, som gikk ned med 15 prosent. Verdiøkningen var 6 prosent for matvarer og drikkevarer og for kjemiske produkter, 15 prosent for tekstilgarn, -stoffer, klær og sko, 20 prosent for maskiner, apparater

Tabell 16. Pristall for vareutførselen

SITC Varegruppe	1974				1975		
	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.
0 Matvarer og levende dyr	179	177	160	163	153	138	143
02 Meierivarer og egg	148	141	148	174	167	186	209
03 Fisk og fiskevarer	176	182	183	183	166	158	158
031 Fisk, fersk, kjølt, fryst, tørket, saltet eller røykt	188	197	201	192	169	162	167
032 Fiskehermetikk o.a. bearbeidd fisk ...	142	145	142	152	152	146	128
08 Førstoffer for dyr	207	186	129	121	116	91	87
1 Drikkevarer og tobakk	106	105	116	121	127	126	129
2 Råvarer, ikke spiselige, unntatt brenselstoffer	134	147	163	158	165	157	154
21 Huder og skinn	174	169	149	152	137	125	112
24 Tømmer, trelast og kork	173	183	192	172	196	196	170
25 Papirmasse og -avfall	126	145	185	196	206	205	196
26 Tekstilfibrer og -avfall	156	191	210	197	167	160	169
27 Rå gjødningsstoffer og rå mineraler	109	116	121	122	141	137	140
28 Malmer og avfall av metall	123	135	132	118	132	127	131
3 Brenselstoffer, smørefett, elektr. strøm og gass	277	289	275	272	269	274	267
33 Mineralolje og mineraloljeprodukter	290	310	290	304	289	283	275
4 Dyr- og plantefett, -olje og voks	157	181	205	213	175	140	118
41 Dyrfett og -oljer	141	166	190	202	144	117	103
43 Bearbeidd dyre- og plantefett, -olje og voks	160	188	206	206	197	165	136
5 Kjemikalier	129	146	165	189	203	191	182
51 Kjemiske grunnstoffer og forbindelser ..	123	144	163	190	221	211	193
53 Farge- og garvestoffer	144	154	153	161	160	159	159
56 Kunstgjødsel	123	136	175	206	214	210	198
58 Plast, regenerert cellulose og kunsthar-pikser	142	165	167	171	169	165	161
6 Bearbeidde varer hovedsakelig gruppert etter materiale	116	126	139	147	154	151	142
61 Lær, lærvarer og beredte pelsskinn	144	135	110	133	123	129	134
62 Gummivarer	122	131	148	151	147	148	145
63 Varer av tre og kork, unntatt møbler ..	113	119	123	133	132	141	176
64 Papir og papp og varer derav	133	151	174	187	193	190	182
65 Tekstilgarn, -stoffer og -varer	125	132	135	144	137	139	131
651 Tekstilgarn og -tråd	122	127	134	138	123	133	117
66 Varer av ikke metalliske mineraler	149	160	157	156	179	165	179
67 Jern og stål	121	132	163	184	203	200	182
671 Råjern, speiljern, jernsvamp, pulverisert jern og stål og ferrolegeringer	116	127	173	201	229	235	208
673 Jern- og stålstenger, vinkel- og profilstål, valsetråd av jern og stål	137	150	148	157	156	148	145
674 Universaljern og -stål, pl. av jern og stål	133	140	149	159	161	146	142
68 Metaller unntatt jern og stål	102	111	115	115	114	110	106
682 Kopper	129	140	101	79	69	67	68
683 Nikkel	98	98	109	110	113	110	116
684 Aluminium	94	104	113	114	113	107	102
686 Sink	181	203	206	217	201	192	187
69 Varer av uedle metaller	132	143	154	148	160	165	165
7 Maskiner og transportmidler	133	136	160	154	164	179	183
71 Maskiner, ikke-elektriske	132	146	190	183	189	217	202
72 Elektriske maskiner, apparater og materiell	123	122	133	131	138	145	149

(Fortsettes)

Tabell 16 (forts.). *Pristall for vareutførselen*

SITC Varegruppe	1974				1975		
	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.
724 Telekommunikasjonsapparater	109	107	115	116	120	114	115
725 Elektriske husholdningsapparater	122	126	126	130	135	143	141
73 Transportmidler unntatt skip	158	144	157	146	165	171	186
8 Forskjellige ferdige varer	127	133	138	140	146	144	147
82 Møbler	139	140	143	150	156	152	166
84 Klær og hodeplagg	133	143	145	144	155	156	153
89 Forskjellige ferdigvarer	125	134	139	139	143	143	147
0-9 I alt unntatt skip	134	144	156	161	165	168	169
Av dette:							
0+1 Matvarer, drikkevarer, tobakk	178	175	159	162	153	138	143
2+4 Råvarer, unntatt brenselstoff	137	152	168	164	166	154	148
3 Brenselstoff	277	289	275	272	269	274	267
5-9 Bearbejdede varer unntatt matvarer, drikkevarer og tobakk	121	131	145	153	162	162	164

og instrumenter og 26 prosent for transportmidler (vesentlig personbiler).

Verdien av import til investering steg gjennomsnittlig med 38 prosent. For maskiner, apparater og instrumenter var verdistigningen 28

prosent, for lastebiler og varebiler 13 prosent og for skip over 100 br.tonn hele 69 prosent. Det ble registrert en nedgang på 38 prosent i importverdien av fly.

Importverdien av innsatsvarer var i januar—september 1975 2 prosent lavere enn i samme periode i 1974. Størst nedgang i verdi viste brensel og mineralolje med 787 mill. kr., eller 20 prosent. Andre viktige innsatsvarer med stor verdinedgang var korn og kornvarer (33 prosent), oljefrø, -nøtter og -kjerner (17 prosent), kjemiske produkter (10 prosent), garn, stoffer og andre varer av tekstil (12 prosent) og metaller unntatt jern og stål (23 prosent). Av annen import av innsatsvarer viste tømmer og trelast, metallvarer, maskiner, transportmidler og instrumenter sterk verdiøkning.

Tabell 18 gir oversikt over den prosentvise endring i innførselsverdi, volum- og pristall for en del viktige varegrupper og for totalimporten (uten skip).

Utførselen av viktige varer

Av en samlet verdiøkning for eksporten utenom eldre skip på 2 537 mill. kr. (12 prosent) fra januar—september 1974 til samme periode i 1975 var stigningen størst for varegruppene mineralolje, kunstgjødsel, jern og stål, varer av uedle metaller, ikke-elektriske maskiner og transportmidler unntatt skip. Eksportverdien viste sterk nedgang for førstoffer, papirmasse, dyreeg og plantefett, plast, papir og papp og metaller unntatt jern og stål.

Eksporten av nybygde skip gikk i verdi opp

Fig. 8.

Tabell 17. *Innførselsverdien av varer til konsum, investering og vareinnsats*

	Jan.—sept. 1974 Mill. kr.	Jan.—sept. 1975 Mill. kr.	Endring Mill. kr.	Prosentvis endring
Konsum	6 549	7 522	+ 973	+ 15
Av dette:				
Matvarer og drikkevarer	1 383	1 463	+ 80	+ 6
Brensel, mineralolje	160	136	— 24	— 15
Kjemiske produkter	474	501	+ 27	+ 6
Tekstilgarn, -stoffer, klær og sko	1 616	1 863	+ 247	+ 15
Maskiner, apparater, instrumenter....	696	835	+ 139	+ 20
Transportmidler (vesentlig personbiler)	894	1 128	+ 234	+ 26
Investering	8 285	11 425	+ 3 140	+ 38
Varer utenom skip:	5 270	6 315	+ 1 045	+ 20
Av dette:				
Maskiner, apparater, instrumenter..	3 759	4 825	+ 1 066	+ 28
Fly.....	222	138	— 84	— 38
Lastebiler og varebiler	312	353	+ 41	+ 13
Skip over 100 br.tonn.....	3 015	5 110	+ 2 095	+ 69
Vareinnsats	18 613	18 270	— 343	— 2
Av dette:				
Korn og kornvarer	558	373	— 185	— 33
Oljefrø, -nøtter og -kjerner	417	345	— 72	— 17
Tømmer og trelast	382	516	+ 134	+ 35
Malmer og avfall av metall	1 228	1 245	+ 17	+ 1
Brensel, mineralolje	4 021	3 234	— 787	— 20
Kjemiske produkter	2 628	2 374	— 254	— 10
Tekstilgarn, -stoffer og -varer	703	618	— 85	— 12
Jern og stål	2 395	2 458	+ 63	+ 3
Andre metaller	785	601	— 184	— 23
Metallvarer.....	696	1 145	+ 449	+ 65
Maskiner, transportmidler, instrumenter	1 936	2 544	+ 608	+ 31
I alt uten skip	30 432	32 107	+ 1 675	+ 6
I alt med skip	33 446	37 217	+ 3 771	+ 11

med 25 prosent fra året før. Den sterke økingen i eksportverdien for gruppen transportmidler unntatt skip skyldtes eksport for i alt 2 220 mill. kr. av en oljerigg og tre produksjonsplattformer for olje til den britiske del av kontinentalsokkelen.

Opptrappingen av oljeutvinningen av den norske kontinentalsokkelen førte til en øking i eksportverdien av råolje på hele 992 mill. kr., eller 159 prosent. Prisene var 3 prosent lavere enn i januar—september året før, men volumtallet viste en øking på 168 prosent.

Utførselen av kunstgjødsel økte i verdi med 274 mill. kr. (57 prosent). Stigningen i eksportverdien skyldtes høyere priser.

For jern og stål førte sterk prisstigning (43 prosent) til en øking i eksportverdien på 420 mill. kr., eller 24 prosent, for januar—september 1975 sammenliknet med tilsvarende tidsrom året før. Særlig viste ferrolegeringer sterk verdioppgang. I volum gikk utførelsen av jern og stål m. v. ned med 13 prosent.

Metaller unntatt jern og stål viste en nedgang i verdi på 959 mill. kr. eller 28 prosent. Pristallet for denne gruppen viste liten endring, mens volumtallet gikk ned med 29 prosent fra januar—september 1974. Det var særlig kopper og aluminium som viste verdinedgang.

For metallvarer økte eksportverdien med 127 mill. kr. eller 35 prosent, fra foregående år.

Fig. 9.

Fig. 10.

Volumtallet for gruppen viste en stigning på 9 prosent, mens pristallet økte med 15 prosent.

For ikke-elektriske maskiner økte utførelsesverdien med 390 mill. kr. (30 prosent) i de tre første kvartaler 1975 i forhold til samme periode året før. Volumtallet for gruppen viste en svak nedgang, mens pristallet økte med 33 prosent.

Den sterke nedgangen i eksportverdien av fôrstoffer (se tabell 19) kan føres tilbake til et kraftig pristall på fiskemjøl. Trass i at eksportert kvantum fiskemjøl økte med 8 prosent, gikk eksportverdien ned fra 531 mill. kr. i januar—september 1974 til 287 mill. kr. i samme tidsrom 1975, eller med hele 46 prosent.

Utførselen av papirmasse viste en nedgang på 157 mill. kr. (17 prosent) fra året før. Volumtallet for denne gruppen gikk ned med 38 prosent, men pristallet steg med 34 prosent. Mekanisk tremasse og sulfittcellulose viste størst nedgang i verdi.

For gruppen dyre- og plantefett gikk verdien av utførselen ned med 37 prosent. Volum- og pristallene for gruppen gikk ned med henholdsvis 20 og 21 prosent.

Eksportverdien av plast gikk ned (med 19 prosent) som følge av volumnedgang (23 prosent). Pristallet for gruppen økte med 5 prosent.

Tabell 18. *Endring i innførselsverdi, volumtall og pristall fra januar—september 1974 til januar—september 1975*

Varegruppe	Innførsels- verdi Jan.—sept. 1975 Mill. kr.	Endring			
		Mill. kr.	Prosent		
			Verdi- indeks	Volum- indeks	Pris- indeks
Korn og kornvarer	451	— 172	— 28	— 16	— 14
Hvete	180	— 39	— 18	+ 18	— 30
Frukt og grønnsaker	495	+ 26	+ 6	— 4	+ 9
Frisk frukt	299	+ 25	+ 9	— 5	+ 16
Sukker og sukkervarer	414	+ 65	+ 18	— 27	+ 62
Kaffe, te, kakao m.v.	376	— 29	— 7	— 3	— 4
Kaffe	251	— 44	— 15	— 6	— 11
Tømmer, trelast og kork	517	+ 133	+ 35	— 4	+ 40
Malmer og avfall av metall	1 245	+ 17	+ 2	— 3	— 3
Mineralolje og -produkter	3 021	— 890	— 22	— 19	— 3
Kjemiske grunnstoffer og forb.	1 141	— 140	— 12	— 14	+ 3
Plast, regenerert cellulose og kunst- harpikser	646	— 158	— 19	— 20	+ 1
Papir og papp og varer derav	471	+ 51	+ 12	— 7	+ 21
Tekstilgarn, -stoffer og -varer	1 073	— 84	— 7	— 9	+ 2
Tekstilgarn og -tråd	201	— 59	— 22	— 17	— 6
Jern og stål	2 471	+ 69	+ 3	— 14	+ 19
Metaller, unntatt jern og stål	601	— 183	— 23	— 11	— 14
Varer av uedle metaller	1 496	+ 522	+ 54	+ 29	+ 19
Maskiner, ikke-elektriske	4 791	+ 1 215	+ 34	+ 17	+ 15
Elektriske maskiner, apparater og ma- teriell	2 492	+ 448	+ 22	+ 6	+ 15
Transportmidler, unntatt skip	2 344	+ 179	+ 9	— 4	+ 13
Møbler	371	+ 83	+ 29	+ 18	+ 9
Klær og hodeplagg	1 189	+ 202	+ 20	+ 11	+ 9
Fottøy	271	+ 35	+ 15	+ 9	+ 6
I alt uten skip	32 107	+ 1 676	+ 5	— 1	+ 6
Skip	5 110	+ 2 095	+ 70
I alt med skip	37 217	+ 3 771	+ 11

For papir og papp og varer derav gikk utførelsen ned med 178 mill. kr. (11 prosent). Pristallet for gruppen gikk opp med 24 prosent og volumtallet ned med 28 prosent.

Prosentvis endring i utførelsesverdi, volumtall og pristall for de viktigste varegruppene for perioden fra januar—september 1974 til januar—september 1975 er gitt i tabell 19 (se figur 10).

Utenrikshandelens fordeling på land

Utenrikshandelens fordeling på handelsområder og enkelte land fra 1971 fram til januar—september 1975 er vist i tabell 20. I tallene er handelen med skip regnet med.

De klart største endringene fra januar—september 1974 til samme periode i fjor i fordelingen på handelsområder gjelder EF-landenes

andel av norsk eksport, som gikk sterkt opp. Storparten av oppgangen skyldes eksport av 4 produksjonsplattformer til Storbritannia.

De nordiske lands andel av innførselsverdien steg fra 27,0 prosent i januar—september 1974 til 27,9 prosent i samme tidsrom 1975. Nordens andel av vår utførsel gikk samtidig betydelig ned, fra 29,3 prosent til 27,5 prosent.

Sverige var også i 1975 vår klart viktigste vareleverandør og vårt nest viktigste kundeland. Verdien av innførselen derfra økte med 745 mill. kr. (12 prosent) fra januar—september 1974 til samme periode i 1975. Regnet uten skip utgjorde økingen 894 mill. kr., eller 18 prosent. Samlet eksport til Sverige steg med bare 82 mill. kr. (2 prosent). Økingen i eksportverdi var størst for varegruppene mineraloljeprodukter, kunstgjødsel og jern og stål. For gruppene fôrstoffer,

Tabell 19. Endring i utførselsverdi, volumtall og pristall fra januar—september 1974 til januar—september 1975

Varegruppe	Utførsels- verdi jan.—sept. 1975 Mill. kr.	Endring			
		Mill. kr.	Prosent		
			Verdi- indeks	Volum- indeks	Pris- indeks
Fisk og fiskevarer	1 431	— 60	— 4	+ 7	— 11
Fisk, fersk, saltet og tørket	1 171	+ 11	+ 1	+ 18	— 14
Fiskehermetikk o.a. bearbeidd fisk	260	— 71	— 21	— 20	— 1
Førstoffer for dyr	390	— 285	— 42	+ 2	— 44
Papirmasse og -avfall	767	— 157	— 17	— 38	+ 34
Mekanisk papirmasse	284	— 38	— 9	— 40	+ 52
Sulfittcellulose	254	— 51	— 17	— 36	+ 29
Malmer og avfall av metall.....	539	+ 33	+ 7	+ 6	—
Jernmalm, slig og konsentrat	316	+ 136	+ 76	+ 24	+ 43
Mineralolje, rå og delvis raffinert	1 616	+ 992	+ 159	+ 168	— 3
Mineraloljeprodukter	765	+ 23	+ 3	+ 12	— 8
Dyre- og plantefett, -olje og voks ...	272	— 162	— 37	— 20	— 21
Kjemiske grunnstoffer og forbindelser..	652	— 36	— 5	— 35	+ 47
Kunstgjødsel	761	+ 274	+ 57	+ 3	+ 50
Plast, regenerert cellulose og kunst- harpikser	346	— 83	— 19	— 23	+ 5
Papir og papp og varer derav	1 479	— 178	— 11	— 28	+ 24
Avispapir	538	+ 68	+ 14	— 15	+ 34
Tekstilgarn, -stoffer og -varer	284	— 18	— 6	— 10	+ 5
Jern og stål.....	2 204	+ 420	+ 24	— 13	+ 43
Ferromangan	426	+ 127	+ 43	— 17	+ 72
Andre ferrolegeringer	981	+ 199	+ 25	— 21	+ 60
Stangstål, profilstål m. v.	249	+ 1	+ 1	— 3	+ 3
Metaller, unntatt jern og stål	2 447	— 959	— 28	— 29	+ 1
Kopper	138	— 203	— 59	— 26	— 46
Nikkel	533	— 136	— 21	— 28	+ 12
Aluminium	1 452	— 495	— 25	— 27	+ 3
Sink	126	— 70	— 35	— 35	— 2
Varer av uedle metaller	625	+ 127	+ 25	+ 9	+ 15
Maskiner, ikke-elektriske	1 714	+ 390	+ 30	— 2	+ 33
Elektriske maskiner, apparater og mate- riell	1 164	+ 68	+ 6	— 7	+ 14
Elektriske motorer, generatorer, transformatorer	314	+ 76	+ 32	—	+ 33
Telekommunikasjonsapparater	352	+ 21	+ 6	+ 0	+ 5
Elektriske husholdningsapparater ...	216	— 53	— 20	— 29	+ 11
Transportmidler, unntatt skip.....	2 644	¹ + 2 121	+ 406	+ 319	+ 20
Transportmidler, unntatt eldre skip ..	4 233	+ 2 437	+ 135
Møbler.....	155	— 21	— 12	— 21	+ 11
I alt uten skip	23 021	+ 2 222	+ 11	— 5	+ 17
Nye skip	1 588	+ 315	+ 25
Eldre skip	1 989	— 1 024	— 34
I alt medregnet nye skip.....	24 609	+ 2 537	+ 12
I alt medregnet nye og eldre skip ...	26 598	+ 1 513	+ 6

¹ Produksjonsplattformer for olje 2 220 mill. kr.

Tabell 20. *Innførselen og utførselen (medregnet skip) etter land. Prosent*

	Innførsel						Utførsel					
	1971	1972	1973	1974	Jan.- sept. 1974	Jan.- sept. 1975	1971	1972	1973	1974	Jan.- sept. 1974	Jan.- sept. 1975
Nordiske land	28,0	28,6	26,7	26,8	27,0	27,9	27,5	26,0	25,9	29,3	29,3	27,5
Danmark	6,4	6,8	6,4	5,7	5,4	5,7	7,4	7,2	7,6	8,1	8,5	7,5
Finland	2,3	3,0	2,9	2,1	2,2	3,0	2,7	2,6	2,5	3,0	3,1	3,0
Island	0,1	0,1	0,1	0,2	0,2	0,0	0,4	0,4	0,8	0,7	0,8	0,6
Sverige	19,2	18,7	17,3	18,8	19,2	19,2	17,0	15,8	15,0	17,5	16,9	16,3
EF	24,5	26,3	45,2	41,9	42,4	44,4	27,5	23,8	47,4	47,0	46,2	53,3
Danmark	6,4	5,7	5,4	5,7	.	.	7,6	8,1	8,5	7,5
Belgia, Luxembourg .	2,4	2,9	2,7	2,8	2,9	2,7	2,3	1,8	1,7	1,9	1,9	2,0
Frankrike	2,8	3,7	5,0	3,1	3,3	4,1	4,5	3,2	3,2	3,4	3,4	4,0
Irland	0,1	0,1	0,1	0,1	.	.	0,3	0,3	0,3	0,2
Italia	2,2	1,7	1,4	1,5	1,6	1,5	2,2	3,1	2,2	2,4	2,6	1,5
Nederland	3,0	4,3	5,3	4,2	4,3	4,8	3,0	3,2	3,4	3,7	3,8	3,5
Storbritannia og Nord-Irland	10,3	10,0	10,3	9,5	.	.	18,0	16,6	15,0	23,8
Vest-Tyskland	14,2	13,7	14,0	14,4	14,5	16,0	15,5	12,5	11,0	10,5	10,6	10,7
Irland	0,1	0,1	0,4	0,2
Storbritannia og Nord-Irland	12,0	11,7	18,7	18,9
EFTA ¹	43,7	44,2	23,8	24,5	25,0	25,8	48,8	47,4	20,5	24,0	23,5	21,8
OECD ²	84,4	86,8	87,1	85,1	84,4	86,5	88,1	85,5	81,7	81,9	80,8	84,9
Europeiske												
OECD-land	69,1	71,6	69,9	67,5	68,1	71,2	79,4	76,1	73,5	74,2	73,3	77,6
Sambandsstatene	6,0	6,0	6,1	8,1	8,1	7,4	7,0	7,2	5,3	5,3	5,0	5,2
Canada	4,6	3,5	3,0	2,8	3,0	2,4	0,7	1,0	1,3	0,8	0,9	0,9
Japan	4,7	5,2	7,7	6,2	4,8	5,0	0,8	0,8	1,2	1,0	1,1	0,7
Australia	0,5	0,4	0,4	0,4	0,5	.	0,4	0,4	0,6	0,5	0,5
Øst-Europa ³	4,0	3,1	2,9	2,7	2,6	2,4	2,4	2,9	3,0	3,2	3,1	3,6
Utviklingsland ⁴	10,2	8,8	8,7	11,4	12,1	9,9	7,4	9,8	13,8	12,4	13,2	9,0
I Afrika	2,3	1,6	1,3	2,0	2,2	2,0	2,9	4,4	7,9	4,9	5,1	4,0
I Asia	2,4	3,4	3,8	6,2	6,4	5,2	1,8	2,4	2,6	4,0	4,1	2,5
Andre	5,5	3,8	3,6	3,2	3,5	2,8	2,7	3,0	3,3	3,6	4,0	2,5

¹ Omfatter for årene 1971—1972 Danmark, Finland, Island, Sverige, Portugal, Storbritannia, Sveits og Østerrike. ² Land tilsluttet Organisasjonen for økonomisk samarbeid og utvikling. ³ Albania, Bulgaria, Polen, Romania, Sovjetunionen, Tsjekkoslovakia, Øst-Tyskland og Ungarn. ⁴ Afrika unntatt Sør-Afrika, Asia unntatt Israel, Japan og Kina, Nord- og Sør-Amerika unntatt Sambandsstatene og Canada, Oseania unntatt Australia og New Zealand.

elektrisk strøm, plast og uedle metaller unntatt jern og stål viste verdien nedgang fra året før. Eksporten av nye skip gikk ned med 152 mill. kr. (73 prosent).

Norges innførsel fra Danmark økte med 293 mill. kr. (16 prosent) fra de tre første kvartaler 1974 til samme tidsrom 1975. Verdien av eksporten til Danmark viste en nedgang på 123 mill. kr., eller om lag 6 prosent. Verdien av eksportert kunstgjødsel økte sterkt fra året før, mens eksportverdien av førstoffer og mineralolje gikk mest ned. Nedgangen i eksporten av mineralolje har sammenheng med betydelig mindre reeksport av råolje. Utførselsverdien av nye skip

økte med 65 mill. kr. (26 prosent) fra januar—september 1974 til samme tidsrom 1975.

EFTA-landenes andel av samlet norsk import økte fra 25,0 prosent til 25,8 prosent, mens eksportandelen gikk ned fra 23,5 prosent til 21,8 prosent.

I de tre første kvartalene i 1975 steg importen fra Det europeiske fellesskap (EF) med 2 345 mill. kr., (17 prosent) fra tilsvarende periode i 1974. Eksportverdien økte samtidig med 2 609 mill. kr. (23 prosent). Importoverskottet i handelen med EF-landene gikk ned fra 2 603 mill. kr. i januar—september 1974 til 2 339 mill. kr. i samme periode i 1975. Når skip holdes uten-

Fig. 11.

Fig. 12.

for, var importoverskottet i de tre første kvartaler av 1975 1 652 mill. kr. Skipsimporten var 1 910 mill. kr., eksporten av nye skip 948 mill. kr. og eksporten av eldre skip 277 mill. kr. Områdets andel av importverdien økte fra 42 til 44 prosent, mens eksportandelen gikk opp fra 46 til hele 53 prosent. Holder en eksport av plattformer utenfor, gikk eksportandelen ned fra 46 prosent til 45 prosent.

Verdien av importen fra Storbritannia i de tre første kvartalene i 1975 var 116 mill. kr. høyere enn i samme periode 1974, dvs. en øking på 3 prosent. Eksportverdien steg samtidig med hele 2 580 mill. kr. (69 prosent). Den store økingen i eksportverdien må ses på bakgrunn av eksporten av en oljerigg og tre produksjonsplattformer for olje til Storbritannia til en samlet verdi av 2 220 mill. kr. Uten plattformer og skip var verdiøkningen 11 prosent. I januar—september 1975 hadde Norge et eksportoverskott overfor Storbritannia på hele 2 784 mill. kr. (medregnet de fire plattformene og skip) mot 320 mill. kr. i samme tidsrom 1974. Importen av skip var 33 mill. kr., mens det ble levert nye skip for 350 mill. kr. og eldre skip for 168 mill. kr.

I varebyttet med Vest-Tyskland steg importverdien med 1 101 mill. kr. (23 prosent). Importen av skip var 1 117 mill. kr. i de tre første kvartalene i 1975, mot 327 mill. kr. i samme tidsrom i 1974. Holdes skip utenfor, økte importverdien med 7 prosent. Eksportverdien gikk samtidig opp med 285 mill. kr. (7 prosent). Norge eksporterte nye skip til Vest-Tyskland for 133 mill. kr. og eldre skip for 12 mill. kr.

Fra enkelte av de andre EF-land økte importen betydelig. Når skip holdes utenfor, steg importen fra Danmark med 12 prosent og fra Frankrike med 26 prosent. For andre EF-land var det relativt små endringer i importverdien. Eksporten økte derimot med 25 prosent til Frankrike og med 12 prosent til Belgia og Luxembourg om skip holdes utenfor. En vesentlig del av økingen skyldtes stor eksport av råolje til disse landene. Det var ellers en nedgang på 34 prosent i samlet eksport til Italia og på 5 prosent til Nederland.

Nær 87 prosent av Norges samlede import i januar—september 1975 kom fra land tilsluttet OECD (Organisasjonen for økonomisk samarbeid og utvikling.) For eksportverdien var disse landenes andel 85 prosent (se tabell 20).

Av OECD-land utenfor Europa er Sambandsstatene Norges viktigste handelspartner. I januar—september 1975 var verdien av importen derfra 3 prosent høyere enn i samme periode i 1974. Den lave vekstraten må ses på bakgrunn av at det i samme tidsrom i 1974 ble innført to oljeplattformer fra Sambandsstatene. Stigningen i utførselsverdien var 11 prosent. I varebyttet med Canada ble det registrert en nedgang i importverdien på 12 prosent, mens eksportverdien steg med 9 prosent.

Varebyttet med Japan (uten skip) viste en stigning på 28 prosent i importen og en nedgang på 35 prosent i eksporten.

Utviklingslandenes andel av Norges import (medregnet skip) utgjorde 10 prosent i januar—september 1975, mot 12 prosent i samme periode året før. Disse landenes andel av vår utførsel

var henholdsvis 9 prosent og 13 prosent. Sammenliknet med januar—september 1974 gikk importverdien ned fra 4 063 mill. kr. til 3 699 mill. kr. (9 prosent). Importverdien av mineralolje falt fra 2 272 mill. kr. til 1 813 mill. kr. Andre varegrupper med relativt stor nedgang i importverdi var korn og kornvarer, kaffe, te, kakao og krydderier og kjemiske grunnstoffer og forbindelser.

Eksporten til utviklingslandene falt fra 3 318 mill. kr. til 2 406 mill. kr. (27 prosent). En vesentlig del av eksporten til utviklingslandene består av skip. Skipseksporten utgjorde 1 104 mill. kr. i de tre første kvartalene i 1975, mot 1 913 mill. kr. i samme tidsrom i 1974. En markert nedgang i eksportverdien (fra 269 mill. kr. til 177 mill. kr.) ble også registrert for papir og papp.

Produksjon og sysselsetting

Arbeidsmarkedet

I løpet av 1975 skjedde det en klar konjunkturbestemt avslapping på arbeidsmarkedet, og i høstmånedene var markedet langt mindre stramt enn vanlig de seinere årene. Arbeidsdirektoratets stramhetsindikator — som viser forholdet mellom antall ledige plasser og arbeidssøkere registrert ved arbeidsformidlingen — var i månedene januar—oktober 68, mot 87 i samme periode 1974. Aktivitetsnedgangen skyldes først og fremst svikt i eksporten.

I de 11 første måneder av 1975 var den registrerte arbeidsløsheten høyere enn i de tilsvarende måneder i 1974. Den gjennomsnittlige ledigheten i 3. kvartal 1975 var den høyeste som er registrert for dette kvartalet etter krigen. Men arbeidsløsheten høsten 1975 var relativt liten i Norge i forhold til andre vestlige land.

Etterspørselen etter arbeidskraft var i 1975 betydelig lavere enn i de foregående årene. I perioden januar—oktober 1975 var det således en tilgang på 188 500 ledige plasser ved arbeidskontorene, mot henholdsvis 227 100 og 219 400 i de samme perioder i 1974 og 1973.

Etter Arbeidsdirektoratets undersøkelse pr. utgangen av oktober 1975 i et utvalg av industribedrifter, som omfattet om lag 40 prosent av den totale sysselsettingen i industrien, hadde disse da 1 500 ledige plasser. Dette svarte til 0,9 prosent av sysselsettingen i de samme bedriftene, mot 2,8 prosent både i oktober 1974 og oktober 1973. Den tilsvarende undersøkelsen i byggevirksomhet, som omfattet vel 30 prosent av sysselsettingen i næringen, viste et udekket behov på 920 personer, eller 3,3 prosent av sysselsettingen i de undersøkte bedriftene, mot 1 420 (5,2 prosent) i oktober 1974.

Omfanget av driftsinnskrenkinger meldt til Arbeidsdirektoratet var i 1975 uvanlig høyt. Hovedtyngden av økingen fra tidligere år falt på permisjoner og innskrenkinger av arbeids-

tiden, mens det var mindre øking i tallet på oppsagte personer.

Det var også i 1975 betydelige geografiske variasjoner i stramheten på arbeidsmarkedet. Den registrerte arbeidsløsheten og undersysselsettingen var fortsatt høyest i distrikter med svakt og ensidig utbygd næringsliv. Det var imidlertid også en del arbeidsløshet i enkelte industriområder som vanligvis har hatt et stramt arbeidsmarked.

Sysselsettingen

Ifølge Statistisk Sentralbyrås arbeidskraftundersøkelse var samlet sysselsetting i 3. kvartal 1975 1 700 000, fordelt på 1 065 000 (63 prosent) menn og 634 000 (37 prosent) kvinner. Samlet sysselsetting i 3. kvartal utgjorde 61 prosent av alle personer i aldersgruppen 16—74 år. For menn var sysselsettingsprosenten 77 og for kvinner 45. Av de sysselsatte var 1 419 000 (84 prosent) lønns-takere og resten selvstendig næringsdrivende eller personer som arbeider i familiebedrift uten fast avtalt lønn.

Av de sysselsatte i inntektsgivende arbeid hadde 263 000 (17 prosent) en arbeidsuke på under 30 timer, mens 1 241 000 (80 prosent) arbeidet over 30 timer pr. uke. (For de øvrige 48 000 (3 prosent) sysselsatte i inntektsgivende arbeid var arbeidstiden uoppgitt.) Gjennomsnittlig arbeidstid pr. uke var betydelig kortere for kvinner enn for menn (henholdsvis 32 timer og 44 timer i 3. kvartal 1975).

Av samlet sysselsetting falt 11 prosent på primærnæringene (jordbruk, skogbruk, fiske og fangst), 25 prosent på industri og bergverk, og 9 prosent på bygge- og anleggsvirksomhet, mens over halvparten var sysselsatt i tjenesteytende næringer.

For industri- og byggevirksomhet gir Arbeidsdirektoratets undersøkelser pr. utgangen av oktober et holdepunkt til å anslå utviklingen i sysselsettingen fra oktober 1974 til oktober

Tabell 21. Meldte helt arbeidsløse ved arbeidsformidlingen. Kvartalsgjennomsnitt

	Menn	Kvinner	I alt	Indu- stri-, bygge- og anleggs- arb. i alt
1972				
1. kvartal ...	15 170	3 713	18 883	10 826
2. kvartal ...	8 675	2 430	11 105	5 825
3. kvartal ...	7 283	2 808	10 091	4 252
4. kvartal ...	14 414	4 755	19 169	9 812
1973¹				
1. kvartal ...	14 464	4 305	18 769	10 178
2. kvartal ...	7 878	2 555	10 433	5 469
3. kvartal ...	5 534	2 973	8 507	2 772
4. kvartal ...	9 461	4 074	13 535	5 972
1974				
1. kvartal ...	10 181	4 223	14 404	6 851
2. kvartal ...	4 781	2 496	7 277	3 194
3. kvartal ...	4 965	3 248	8 213	2 493
4. kvartal ...	8 189	4 567	12 756	5 490
1975				
1. kvartal ...	12 256	6 628	18 884	9 865
2. kvartal ...	9 008	5 502	14 510	7 542
3. kvartal ...	10 974	6 490	17 464	7 324

¹ Fra og med 1. januar 1973 ble arbeidsløsheten redusert med om lag 2 000 personer på grunn av nedsettelsen av pensjonsalderen.

1975. I de 843 industribedrifter og 843 bedrifter i byggevirksomhet som var med i undersøkelsen både i 1974 og 1975, var det fra oktober 1974 til oktober 1975 en nedgang i sysselsettingen på 3 600 eller 2,2 prosent i industrien, og en ubetydelig nedgang (0,2 prosent) i byggevirksomhet. Forutsatt samme prosentvise nedgang i industrien totalt, skulle det i oktober 1975 være sysselsatt 8—9 000 færre i industrien.

Ifølge en annen undersøkelse foretatt av Arbeidsdirektoratet og fylkesarbeidskontorene var det i august 1975 sysselsatt 20 700 personer i oljevirksomhet.¹ Dette var henholdsvis 500 færre og 4 500 flere enn i tilsvarende undersøkelser i januar 1975 og august 1974. Det er fem fylker som skiller seg klart ut, med betyde-

¹ Undersøkelsen omfattet 367 norskregistrerte bedrifter som opererer på norsk og britisk kontinentalsokkel og norsk landterritorium. Den dekket foruten den direkte oljeutvinningen også virksomhet med direkte tilknytning til denne, som baser, transport, bygging av oljeplattformer og forsyningssskip m. m.

Fig. 13.

lig sysselsetting i oljevirksomhet. I Rogaland var det sysselsatt 7 690 i slik virksomhet, Møre og Romsdal 3 120, Oslo 2 360, Telemark 1 590 og Nord-Trøndelag 1 130. Av den totale sysselsetting i oljevirksomhet var 2 400 utlendinger, mot 2 000 i august 1974.

Arbeidsløsheten

Den registrerte arbeidsløshet i gjennomsnitt for perioden januar—november 1975 var 18 100, eller 1,2 prosent av arbeidsstyrken, fordelt på 11 500 menn og 6 600 kvinner. I samme periode året før var det i alt 10 300 registrerte arbeidsløse, eller 0,7 prosent av arbeidsstyrken. I hvert av de tre første kvartalene i 1975 var økingen i ledigheten i gjennomsnitt henholdsvis 4 500, 7 200 og 9 300 i forhold til de samme kvartaler i 1974. Ved utgangen av november var det registrert 24 100 arbeidsløse, dvs. 11 800 flere enn ett år tidligere.

Det var også i 1975 betydelige geografiske variasjoner i arbeidsløshetsprosentene (se figur 13) Som i tidligere år var de klart høyere i de fire nordligste fylker enn i riket sett under ett. I 1975 var det imidlertid forholdsvis høy arbeidsløshet også i flere sørnorske fylker; i oktober hadde Aust-Agder nest etter Nordland den høyeste arbeidsløshetsprosenten i landet.

Etter yrke var det i 1975 sterkest øking i arbeidsløsheten blant industriarbeidere. I januar

Tabell 22. Tallet på berørte personer ved driftsinnskrenkinger meldt til Arbeidsdirektoratet

	Oppsigelser	Permittering	Innskrenking av arbeidstiden	Sum
1. kvartal 1972...	1 472	1 199	400	3 071
2. kvartal 1972...	937	285	366	1 588
3. kvartal 1972...	549	155	101	805
4. kvartal 1972...	1 965	3 687	530	6 182
Sum 1972.....	4 923	5 326	1 397	11 646
1. kvartal 1973...	759	742	1 353	2 854
2. kvartal 1973...	337	730	112	1 179
3. kvartal 1973...	372	67	35	474
4. kvartal 1973...	663	843	69	1 575
Sum 1973.....	2 131	2 382	1 569	6 082
1. kvartal 1974...	480	918	140	1 538
2. kvartal 1974...	640	1 180	98	1 918
3. kvartal 1974...	345	1 202	81	1 628
4. kvartal 1974...	898	1 738	144	2 780
Sum 1974.....	2 363	5 038	463	7 864
1. kvartal 1975...	1 155	3 805	2 424	7 384
2. kvartal 1975...	1 675	5 275	1 391	8 341
3. kvartal 1975...	841	6 698	572	8 111

—oktober ble det registrert gjennomsnittlig 6 190 arbeidsløse industriarbeidere, mot 2 500 ett år tidligere. For bygge- og anleggsarbeidere var den relative stigningen ikke så markert.

I juli, september og november var det høyere registrert ledighet i alle aldersklasser i forhold til ett år tidligere. Det var sterkest relativ øking i klassene 30—49 år. Aldersklassene over 60 år utgjorde en betydelig lavere andel av ledigheten i juli og september 1975 enn i de samme måneder i 1974.

Også i 1975 var det betydelig ikke-registrert ledighet. Ifølge Statistisk Sentralbyrås arbeidskraftundersøkelser var det i 1., 2. og 3. kvartal henholdsvis 26 000 (1,5 prosent av arbeidsstyrken), 40 000 (2,3 prosent) og 47 000 (2,7 prosent) arbeidssøkere uten arbeidsinntekt. Dette

var en øking på henholdsvis 4 000, 18 000 og 15 000 fra tilsvarende tellinger 1974. Arbeidskraftundersøkelsenes tall omfatter personer som ikke var sysselsatt i undersøkelsesuken, men som gjorde forsøk på å skaffe seg inntektsgivende arbeid. Forskjellen fra de registrerte tallene var særlig stor for kvinner og de yngre aldersklasser.

Driftsinnskrenkinger

Omfanget av driftsinnskrenkinger var i 1975 uvanlig høyt. I perioden januar—november meldte 549 bedrifter om driftsinnskrenkinger, som i alt berørte 30 800 personer. Dette var hele 24 400 flere personer enn i samme periode i 1974. Hovedtyngden av økingen fra januar—november 1974 til januar—november 1975 falt på permisjoner (17 500) og innskrenking av arbeidstiden (4 600), mens det var mindre øking i tallet på oppsagte personer (2 300).

Av fylkene ble spesielt Østfold (4 440 personer), Rogaland (3 230), Nord-Trøndelag (2 760), Hordaland (2 670) og Buskerud (2 570) berørt av driftsinnskrenkinger i de elleve første månedene av 1975. Flest personer ble berørt i næringsgruppene treforedling (6 130), produksjon av elektriske apparater og materiell (3 440 personer) og produksjon av næringsmidler (3 410). Ordresvikt ble av de fleste bedriftene oppgitt som grunn for innskrenkingene.

Tabell 23. Arbeidssøkere og ledige plasser¹

	Arbeidssøkere	Ledige plasser
1.—3. kvartal		
1973.....	245 041	201 887
1974.....	240 244	210 679
1975.....	259 707	178 574
Endringer		
1973—74.....	— 4 797	8 792
1974—75.....	19 463	— 32 105
1973—75.....	14 666	— 23 313

¹ Antall ved årets begynnelse + tilgang i perioden.

Jordbruk

Areal og avling

Samlet kornareal viste en økning på 3 prosent fra 1974 til 1975. Arealet av hvete og bygg økte med henholdsvis 10 prosent og 6 prosent, mens arealet av havre og rug minket. I tillegg til et samlet kornareal på 3,0 mill. dekar var det 49 000 dekar oljevekster til modning, en økning på 35 prosent fra året før. Arealet av poteter gikk ned med 49 000 dekar eller 16 prosent, mens arealet av rotvekster og grønnfôr økte med henholdsvis 2 prosent og 14 prosent. Samlet areal av åker og hage økte med 3 prosent fra 1974 til 1975, mens arealet av eng til slått og beite gikk ned med 3 prosent i samme perioden.

Vinteren 1974—75 var uvanlig mild over hele landet. I lavere strøk var det lite snø, mens det i indre og høyereliggende strøk var mye snø. I flere strøk av landet ble det betydelig overvintringsskade på eng og beite. Størst var skadene i enkelte bygder i Møre og Romsdal og Trøndelag, i store deler av Nordland og i enkelte deler av Troms.

I lavere strøk kom våronna stort sett i gang til normal tid. Mye regn hindret imidlertid vårarbeidet, og våronna ble langvarig. I fjellbyg-

dene ble den forsinket av mye snø. Siste del av mai måned var uvanlig kald, med snø i høyereliggende strøk og sludd i lavere strøk. Det førte i enkelte strøk til en del skade på frukt- og bærblomstene og på tidligpotetene. Men ved utgangen av mai måned lå forholdene til tross for det kjølige været stort sett godt til rette for årsveksten.

På grunn av tørke på Sør- og Østlandet og kaldt og fuktig vær i Nord-Norge ble grasavlingene for hele landet likevel godt under middels. Bergingsforholdene for engvekstene var gode på Sør- og Østlandet, mens de var mer variable i resten av landet. Tørken på Sør- og Østlandet og det kalde og fuktige været i Nord-Norge fortsatte utover sommeren, og planteveksten ble betydelig redusert. På Vestlandet og i Trøndelag var det derimot gunstige forhold for planteveksten.

Innhøstingen begynte tidlig på Sør- og Østlandet. På Vestlandet og i Trøndelag begynte den til normal tid, mens den kom seint i gang i Nord-Norge. Sønnafjells foregikk innhøstingen stort sett under gunstige forhold, mens den i resten av landet ble vanskeliggjort på grunn av mye nedbør. Forholdene var spesielt vanskelige i Trøndelag og Nord-Norge.

Avlingene på Sør- og Østlandet ble redusert på grunn av tørken, mens de på Vestlandet og i Trøndelag stort sett ble bra. Det kalde og fuktige været førte til sterkt reduserte avlinger i Nord-Norge.

Ved utgangen av oktober ble samlet avling av jordbruksvekstene foreløpig beregnet til 1898 mill. føreheter eller 79 prosent av et middelsår. For 1974 ble avlingen beregnet til 2520 mill. føreheter, eller 105 prosent av et middelsår. (Gjennomsnittsprosenten for perioden 1960—1974 er 97.)

Endelige tall for avling av engvekster til slått, beregnet som tørt høy, viser en nedgang fra 2,41 mill. tonn i 1974 til 2,13 mill. tonn i 1975. I forhold til middelsåret var avlingen av engvekster til slått størst i Hordaland, Sogn og Fjordane og Møre og Romsdal og minst i Oppland og Telemark. Avlingen av rotvekster og grønnfôr ble betydelig mindre enn året før. Årets kornavling er foreløpig beregnet til 771 000 tonn, eller 76 prosent av et middelsår, mot 1 128 000 tonn i 1974. I forhold til middelsåret var kornavlingene størst i Østfold, Hedmark, Vest-Agder og Rogaland, mens de var minst i Buskerud, Telemark og Nordland.

Fruktavlingene i 1975 varierte en del fra landsdel til landsdel og for de enkelte vekster. For alle fruktslag ble det i 1975 under middelsårs avlinger, mot 108 prosent av et middelsår i 1974. Samlet bæravling siste året lå litt under et middelsår. Avlingen av grønnsaker ble for hele landet om lag som i et middelsår.

Fig. 14.

Fig. 15.

Husdyrhold og husdyrproduksjon

Nedgangen i hestetallet fortsatte også i 1975. Ved utvalgstillingen pr. 20. juni 1975 var det 22 000 hester. Det var 5 prosent færre enn året før. Både tallet på storfe ialt og på kyr gikk siste året ned med 4 prosent. Kutallet var 387 000 pr. 20. juni 1975. Saue- og geiteholdet var om lag det samme som året før. Tallet på svin og på høner viste en nedgang på henholdsvis 10 prosent og 7 prosent fra 1974 til 1975.

Til meieriene ble det levert 1292 mill. liter mjølk i månedene januar—september 1975, en økning på 16 mill. liter i forhold til samme periode året før. Salget av konsummjølk viste en nedgang på 1 prosent, mens produksjonen av smør og ost økte med henholdsvis 1 prosent og 8 prosent i forhold til samme periode året før.

Opgaver fra den offentlige kjøttkontrollen viser at det ble kontrollert 100 000 tonn husdyrslakt (fjørfe ikke medregnet) i månedene januar—september 1975, en økning på 14 000 tonn i forhold til samme periode året før. Det ble levert 1,69 mill. skinn fra pelsdyrgårdene i sesongen 1974—75, mot 1,64 mill. skinn i sesongen 1973—74.

Driftsmidler

Tallet på traktorer ble beregnet til 123 500 pr. 20. juni 1975, mot 120 700 året før. Tallet på skurtreskere og fôrhøstere var i 1975 henholdsvis 14 500 og 27 900.

Regnet som tonn grunnstoff (N,P og K) var forbruket av handelsgjødsel 185 000 tonn i 1974. En anslår forbruket i 1975 til å ha vært litt større. Forbruket av kraftfôr (leiemalt ikke medregnet) var 887 000 tonn i perioden januar—september 1975. Dette er en nedgang på 10 prosent fra samme periode året før.

Priser og lønninger

Jordbruksavtalen for perioden 1. juli 1974—30. juni 1976 var beregnet å gi jordbruket en netto inntektsøkning på 430 mill. kroner første avtaleåret. For annet avtaleår skulle det gjennomføres tiltak som gav jordbruket en inntektsøkning på ytterligere 300 mill. kroner. Dessuten ble det gjort avtale om indeksregulering fra 1. januar 1975 på grunnlag av stigning i konsumprisindeksen fra 15. mars 1974 til 15. november 1974. Dette medførte en kompensasjon på 162 mill. kroner.

Tilleggsavtalen, som ble inngått 23. mai 1975, med virkning fra 1. juli 1975, inneholder bestemmelser om hvilke tiltak som skal gjennomføres i annet avtaleår for å gi en inntektsøkning på 300 mill. kroner. I annet avtaleår skal det også gis en kompensasjon på 625 mill. kroner for kostnadsøkningen i jordbruket og i

Tabell 24. *Jordbrukets prisindeks*
1965 = 100

	Jordbruksprodukter			Pro- duk- sjons- midler
	I alt	Plante- pro- dukter	Husdyr- pro- dukter	
1969	113	115	112	115
1970	115	116	115	118
1971	119	114	120	128
1972	123	119	124	136
1973	130	125	131	148
1974	141	126	145	177
1974:				
1. kvartal ¹	131	126	132	157
2. »	130	136	129	158
3. »	152	120	161	169
4. »	155	122	165	170
1975:				
1. kvartal ¹	148	125	154	182
2. »	149	141	152	191
3. »	176	154	182	196

¹ Uveid gjennomsnitt av månedsindeks.

Fig. 16.

meieriene. Av inntektsøkningen og kostnadskompensasjonen på til sammen 925 mill. kroner skal 605 mill. kroner tas ved høyere priser, 175 mill. kroner ved diverse tilskottsordninger og 72,5 mill. kroner ved at folketrygdavgiften blir redusert fra 13 prosent til 4,5 prosent av pensjonsgivende inntekt, fra 1. januar 1976, dvs. ned til samme nivå som for lønnstakere. Dessuten gis for tidsrommet 1. juli—31. desember 1975 engangsbevilgninger til forskjellige formål, bl. a. til Landbrukets Utbyggingsfond, til et samlet beløp på 72,5 mill. kroner.

Nytt i tilleggsavtalen er en arealtrygd for poteter og grønnsaker i Nord-Norge. Satsene for potettrygden ble fordoblet og silotrygden for gras ble økt. Ordningen med distriktstilskott for slakt er bygd videre ut. Ny er også en bevilgning på 2 mill. kroner til fraktutjamning for pelsdyrfôr.

Prisøkningen ble lagt på de fleste jordbruksprodukter. Kornprisen til produsent ble økt med 9 kroner pr. 100 kg. Normalprisen på poteter ble holdt uforandret, mens det til justering av normalprisene for frukt og grønnsaker ble avsatt henholdsvis 9 mill. kroner og 10 mill. kroner.

Ordningen med kvantumsavgrenset pristilskott på mjølk er blitt utvidet. Fra 1. juli 1975 økte tilskottet fra 5 øre til 15 øre pr. liter for de første 20 000 liter mjølk levert meieri, og for leveranser mellom 20 000 liter og 30 000 liter skal det betales et tilskott på 5 øre pr. liter.

Reglene for distriktstilskott for mjølk ble endret og sonegrensene justert.

Til gjennomføring av driftstilskottsordningen for bruk med over 10 dekar jordbruksareal ble det bevilget 179 mill. kroner for tilskottsåret 1974—75. 77 200 søknader om driftstilskott ble godkjent.

Jordbrukets prisindeks (pris til produsent, 1965 = 100) for jordbruksprodukter steg fra 156 i september 1974 til 179 i september 1975, eller med 14,7 prosent. I samme tidsrommet steg prisindeksen på produksjonsmidler og produksjonstjenester fra 175 til 197, eller med 12,6 prosent. Utviklingen går ellers fram av tabell 24.

Markedsprisen høsten 1975 var for poteter og grønnsaker høyere enn året før. Prisen på poteter lå over øvre prisgrense. Dette førte til import. 27. oktober 1975 ble det fastsatt maksimalpris på poteter. Periodevis lå også prisen på flere grønnsakslag over den øvre prisgrense. Prisen på norsk frukt lå høsten 1975 høyere enn året før.

For kjøtt, flesk og egg skal jordbruksorganisasjonene sørge for å holde gjennomsnittsprisen på eller under et avtalt nivå. For avtaleåret 1974—75 ble de avtalte gjennomsnittspriser stort sett oppnådd for kjøtt og flesk, mens de lå litt under for egg. Oppstillingen nedenfor viser de avtalte gjennomsnittspriser de siste år:

		Kr. pr. kg			
		Okse	Lam	Gris	Egg
		kl. 1	kl. 1	kl. 1	kl. A
Middelpris etter					
jordbruksavtalene					
1/7 1973—30/6	1974	12,45	13,55	8,15	6,60
1/7 1974—31/12	1974	13,35	15,30	9,70	7,75
1/1 1975—30/6	1975	14,15	15,30	10,15	7,75
1/7 1975—30/6	1976	15,65	17,30	11,40	8,05

Etter tilleggsavtalen i 1975 ble maksimalprisene på konsummjølk og fløte til forhandler økt med henholdsvis 31 øre og 90 øre pr. liter. Prisen på ost økte med gjennomsnittlig 210 øre pr. kg. og smør med 90 øre pr. kg. Til justering av sonegrensene for distriktstilskott for mjølk ble avsatt 10 mill. kroner. Utbetalingsprisen på mjølk til produsent er beregnet å øke med 21 øre pr. liter. I tillegg kommer tilskottet på de første 30 000 liter mjølk levert meieriet.

Valutaproblemer og svake konjunkturer i de fleste kjøperlandene har ført til en vanskelig markedsituasjon for pelskinn, særlig mink. Ved auksjonene i sesongen 1974—75 var prisene best ved desemberauksjonen. For minkskinn var prisene lave utover hele sesongen, mens de for reveskinn viste stigende tendens, etter et bunnivå ved februarauksjonen. Gjennomsnittlig salgspris for samtlige minkskinn i 1974—75 var 77 kroner, mot 108 kroner sesongen før.

Tabell 25. Regnskapsresultater i jordbruket pr. bruk

	Areal ¹	Pro-duk-sjons-inn-tekter	Kost-nader	Driftsoversk.	
				I alt	Av dette famili-ens ar-beids-for-tjen-este
	daa	1000 kr.	1000 kr.	1000 kr.	1000 kr.
1969	140	79,6	55,4	24,2	18,6
1970	143	88,2	60,6	27,6	21,5
1971	146	98,5	67,2	31,3	24,7
1972	149	107,9	73,7	34,2	26,8
1973	154	120,1	81,5	38,6	30,5
1974	154	139,6	92,7	46,8	37,0
1974:					
50,1—100 daa	78	88,9	57,9	30,9	24,8
100,1—200 »	141	138,5	90,1	48,4	39,0
200,1—300 »	239	187,6	125,2	62,4	47,9
300,1—500 »	370	254,1	172,9	81,3	61,9

¹ Innmarksareal.

Arbeidslønnen for månedsbetalte menn i jordbruket steg etter Byråets statistikk med 16,2 prosent fra september 1973 til september 1974. I samsvar med den to-årige tariffavtalen, som ble inngått med virkning fra 1. juli 1974, ble det fra 9. desember samme år gitt et indekstillegg på kr. 0,90 pr. time. Fra 1. juli 1975 ble det gitt et avtalt tillegg på kr. 1,50 pr. time og fra 10. oktober 1975 et indekstillegg på kr. 0,78. Timefortjenesten for voksne jordbruksarbeidere over 20 år med 3 års praksis var fra 10. oktober 1975 kr. 19,18.

Norges Landbruksøkonomiske Institutt bearbeider driftsregnskap for vel 1000 bruk fordelt over hele landet. Hovedresultatene går fram av tabell 25. Nettoinntekten av jordbruk, skogbruk og binæringer regnet under ett var 57 400 kroner pr. familie i 1974, en økning på 10 200 kroner fra 1973. Den gjennomsnittlige nettoinntekt pr. årsverk var 35 900 kroner i 1974, mot 31 500 kroner i 1973.

Skogbruk

Mildvær og mye regn gjorde driftsforholdene meget vanskelige i store deler av landet ut januar måned 1975. I likhet med foregående sesong var det stedvis total driftsstans i kortere perioder. Utover i februar bedret driftsforholdene seg vesentlig, og holdt seg gode fram til månedsskiftet april/mai.

Tabell 26. Hogst av bar- og lauvtrevirke til salg og industriell produksjon

Driftsår	Tømmer og kubb	Ved	I alt	Verdi Mill. kr.
	Mill. m ³			
1970-71	8,4	0,1	8,5	851
1971-72	7,4	0,1	7,5	717
1972-73	7,5	0,1	7,6	759
1973-74	8,7	0,1	8,8	1 132
1974-75*	8,6	0,1	8,7	1 375

Forholdene på tømmermarkedet var til dels meget urolige på grunn av stor etterspørsel etter virke. Sagbrukene innførte primapris for sekunda skurtømmer med 13—17 cm topp, og treforedlingsindustrien tilbød samspris for sekunda skurtømmer/massevirke.

Landbruksdepartementets skogavdelings foreløpige rapport om tømmerdriften pr. 30. juni 1975 viser at det var små kvanta gjennliggende tømmer i skogen. Ifølge samme rapport var det avvirket 8,3 mill. m³ industrivirke. Dette er 0,2 mill. m³ mer enn foregående sesongs tall for samme tidspunkt. Til tross for denne stigningen anser en det ikke for sannsynlig at de endelige avvirkningstall vil overstige tallene for sesongen 1973—74, bl. a. fordi aktiviteten i sommermånedene 1975 trolig var betydelig mindre enn

Fig. 17.

Tabell 27. Hoggere i arbeid

	1971-72	1972-73	1973-74	1974-75	1975-76
Pr. 15. november	6 342	5 419	6 295	6 191	5 450
» 15. desember	7 940	7 151	8 312	8 129	..
» 15. februar	10 104	9 389	10 152	10 257	..
» 15. mars	9 388	8 719	10 055	10 103	..
» 15. april	6 222	5 351	6 303	7 235	..

sommeren 1974. En venter at de endelige tallene for 1974—75 vil vise en samlet avvirking til salg og industriell produksjon på om lag 8,7 mill.m³.

I de ni første månedene av 1975 ble det innført til Norge i alt 1,37 mill.m³ rundvirke av nordiske treslag. Av dette var 1,19 mill.m³ massevirke. I samme periode i 1974 var innførselen av nordiske treslag 1,22 mill.m³, hvorav 1,06 mill.m³ massevirke. Det ble i de ni første månedene av 1975 også innført 0,12 mill.m³ fast mål treavfall og 0,24 mill.m³ fast mål cellulose- og tremasseflis, mot henholdsvis 0,10 mill.m³ og 0,31 mill.m³ i samme periode i 1974.

Utførselen av rundvirke var i januar—september 1975 i alt 0,04 mill.m³ mot 0,06 mill.m³

i samme periode i 1974. Av cellulose- og tremasseflis ble det utført 0,05 mill.m³, det samme som for treavfall.

Etter Landbruksdepartementets skogavdelings oppgaver lå tallet på hoggere i arbeid på samme nivå i sesongen 1974—75 som foregående sesong.

Forholdene for skogplanting var meget gunstige våren 1975, og aktiviteten var stor sammenliknet med foregående år. Tilslaget for vårplantingene var godt på steder der plantene kom tidlig i jorda. Men den tørre sommeren i store deler av Sør-Norge gikk ut over sene vårplantinger, og høstplantingen kom ikke i gang før månedsskiftet august—september. Sett under ett må året 1975 sies å ha vært et vanskelig

Tabell 28. Utdrag av tariffene for hogst og kjøring

	Driftsår			
	1972-73	1973-74	1974-75	1975-76 ⁴
Hogst av barked tømmer ¹ .. pr. m ³ kr.	19,50	20,74	20,96	24,09
tillegg pr. tre ¹	2,01	2,15	2,18	2,51
Hogst av ubarked tømmer ^{1,2} pr. m ³ kr.	10,11	10,75	10,81	12,38
tillegg pr. tre ¹	1,29	1,37	1,40	1,61
Kjøring med hest:				
Lunning av barked tømmer pr. m ³ kr.	10,78	11,46	13,18	15,13
Lunning av ubarked tømmer » » »	12,70	13,50	15,53	17,83
På- og avlesing	4,81	5,11	5,88	6,75
Kjøring pr. km	5,35	5,69	6,54	7,50
Snarekjøring med jordbruks- traktor ³	14,85	15,82	17,50	20,11
Lagsakkord, stammedrift:				
Høydeklasse 1,00-1,19				
Gran, grunnsats	10,53	11,19	11,74	13,48
» tillegg pr. tre	1,51	1,61	1,69	1,94
Timelønt arbeid:				
Arbeider over 18 år	13,00	14,65	16,00	18,93
Fagarbeider	-	-	17,50	20,43
Maskinfører	-	-	19,00	21,93
Mann og hest	21,67	24,42	26,00	30,40

¹ Hogst, aptering og kapping. Gran høydeklasse 1,00—1,19. ² Målt utenpå bark. ³ Snarekjøring uten forutgående lunning av tømmer kappet i fallende lengder. Beregnet etter 3,5 trær pr. m³, kjøreavstand 500—600 m og sortering av 2 til 4 sortiment. ⁴ Satsene gjelder fra 1. nov. 1975. Se ellers teksten.

år for skogplantingen. Overgangen fra barrotplanter til pottebrett- og torvbrikettplanter er begynt, og reaksjonene er positive både fra planteskolene og skogbruket. Det er fortsatt fare for barkbilleangrep i Sør-Hedmark, og det forebyggende arbeidet er nødvendig i noen tid ennå.

De avtalte prisene for skurtømmer av bartre for sesongen 1974—75 var fra kr. 8,— til kr. 31,— høyere pr. m³ enn foregående driftsår. For massevirke av bartre økte prisene med om lag kr. 55,— pr. m³, mens de for massevirke av lauvtre økte med kr. 25,— pr. m³.

Høsten 1975 ble det vedtatt å prolongere de gjeldende prisene fram til 3. januar 1976 for skurvirke og massevirke av bartre, og fram til 30. april 1976 for massevirke av lauvtre. Prisene som gjelder fram til de nevnte datoene er: prima skurvirke gran og furu kr. 178,—, sekunda skurvirke gran og furu kr. 168,—, ubarket massevirke bjørk kr. 148,—, ubarket massevirke bjørk kr. 95,— og barked bjørk kr. 109,—. Alle priser gjelder pr. m³ fast mål.

Overenskomsten av 18. juni 1974 mellom Skogbrukets Arbeidsgiverforening og Direktoratet for statens skoger på den ene side og Landsorganisasjonen i Norge og Norsk Skog- og Landarbeiderforbund på den annen side inneholder lønnsbestemmelser m. v. som er regulert 1. januar 1975, 1. mai 1975 og 1. november 1975. Lønnstallene i tabell 28 for 1975—76 er basert på sistnevnte regulering.

Etter jaktstatistikkens oppgaver over regulær jakt ble det i 1975 felt om lag 10 300 elg og 6 200 villrein, mot 8 600 elg og 4 100 villrein i 1974.

Fiske og fangst

De samlede fangstresultater i fiske

Årsfangsten i 1975 anslås foreløpig til 2 200 000 tonn til en førstehåndsverdi av om lag 1 900 mill. kroner. Fangstmengden lå ca. 190 000 tonn under fjorårets kvantum. Førstehåndsverdien var om lag 335 mill. kroner lavere enn i 1974.

Nedgangen i fangstmengden skyldtes i første rekke et noe mindre utbytte av loddefisket i 1975 enn året før.

Syssetting i fiske

I 1974 var det etter oppgaver som Fiskeridirektoratet mottar fra de kommunale fiske- nemnder om lag 36 400 fiskere. Av disse hadde om lag 18 700 fiske som eneste yrke, 7 700 fiske som hovedyrke og 10 000 fiske som biyrke.

Fiskefarkoster

Det var pr. 31. desember 1974 registrert 27 832 farkoster med maskin, mot 26 823 farkoster ved utgangen av 1973. Tallet på farkoster i 1974 fordelte seg med 20 134 på åpne fiskefarkoster, 6 611 på dekte farkoster av tre, 602 på dekte stålfarkoster, 474 på dekte farkoster av plast og 11 på dekte farkoster av annet byggemateriale.

Torskefisket

Lofotfisket. I alt ble det oppfisket 23 673 tonn skrei i Lofoten i 1975. Det var 2 321 tonn mindre enn året før. Ved hovedopp- tellingen pr. 22. mars deltok det i alt 1 441 fartøyer med en samlet besetning på 4 077 mann. I 1974 deltok 1 710 fartøyer med en samlet besetning på 5 191 mann.

Av annen skrei ble det i Finnmark tatt 11 060 tonn, i Troms 4 686 tonn, i Nordland fylke utenom Lofoten 7 861 tonn, i Trøndelag 747 tonn og i Møre og Romsdal 2 742 tonn.

Vårtorskefisket i Finnmark gav et fangstresultat på i alt 31 305 tonn, som er ca. 8 000 tonn mindre enn i 1974. I fisket deltok 984 fartøyer med en samlet besetning på 2 706 mann. Det var 478 færre fartøyer og 1 351 færre mann enn i 1974.

Samlet gav skrei- og vårtorskefiskeriene i 1975 et utbytte på 82 074 tonn, mot 98 063 tonn i 1974.

Fisket etter annen torske, medregnet torskefiskeriene i fjerne farvann, er beregnet å ha gitt et utbytte på mellom 150 000 tonn og 155 000 tonn.

Samlet gav torskefiskeriene i 1975 om lag samme utbytte som i 1974.

Sildefisket

På grunn av bestandssituasjonen var det satt forbud mot fiske av vintersild i 1975.

Tabell 29. Samlet fangstutbytte

	Mengde i tonn	Verdi i 1 000 kr.
Gj.snitt 1960—1964	1 278 570	702 918
Gj.snitt 1965—1969	2 522 737	1 159 336
1969	2 234 592	1 100 344
1970	2 707 214	1 426 398
1971	2 810 466	1 597 836
1972	2 910 220	1 618 223
1973	2 720 157	1 978 646
1974*.....	2 390 124	2 235 405
1975*.....	2 200 000	1 900 000

Tabell 30. Skrei og vårtorsk. Bruken av fangsten

	Total fangst	Av dette brukt til:			Rogn	Lever	Tilvirket damp-tran
		Henging	Salting	Fersk, frosset og til hermetikk			
	Tonn	Tonn	Tonn	Tonn	Hl	Hl	Hl
Gj.sn. 1960-1964	102 325	51 956	21 599	28 770	39 408	85 811	37 849
Gj.sn. 1965-1969	111 642	43 148	22 766	45 728	28 860	83 176	37 076
1970.....	156 178	31 627	41 104	83 447	42 340	114 156	52 209
1971.....	200 204	37 188	89 043	73 973	61 263	194 849	90 518
1972.....	215 658	21 284	122 802	71 572	49 750	206 280	99 550
1973.....	138 912	26 188	63 818	48 906	58 681	121 407	56 528
1974.....	104 335	14 813	50 532	38 990	31 429	60 099	27 461
1975*.....	82 074	21 133	28 740	32 201	20 852	33 437	18 317

Feit- og småsildfisket gav trolig et samlet fangstresultat på om lag 43 000 hl, hvorav 35 000 hl feitsild og 8 000 hl småsild. I 1974 var utbyttet 67 000 hl feitsild og 16 000 hl småsild. Fisket av feit- og småsild var kvantumsregulert både i 1974 og 1975.

Det ble heller ikke i 1975 tatt islandsild.

Fisket i Nordsjøen og Skagerak etter sild og makrell gav trolig om lag 282 000 tonn. Det er om lag 73 000 tonn mindre enn i 1974. Av nordsjøsild regner en med om

lag 27 000 tonn, som er om lag 38 000 tonn mindre enn året før. Av makrell, inklusive hestmakrell, regner en med om lag 255 000 tonn, mot 290 000 tonn i 1974. Det var i kraft forskjellige fangstbegrensende reguleringer også i 1975.

Loddefisket

Ved utgangen av oktober var det oppfisket 9,6 mill. hl lodde, mot 10,1 mill. hl i 1974. Av loddekvantumet i 1975 ble 370 000 hl tatt ved Newfoundland. Loddefisket ved Newfoundland, utenfor norskekysten og i Barentshavet var underlagt reguleringstiltak av ulike slag.

Annet fiske

Annet industrifiske i 1975 gav trolig 295 000 tonn øyepål og 53 000 tonn tobis,

Fig. 18.

Tabell 31. Feitsild og småsild. Bruken av fangsten. 1 000 hl

	Feitsild			Småsild		
	1973	1974	1975*	1973	1974	1975*
Frosset ..	0	0	0	0	-	-
Fersk eksport ...	1	-	-	0	0	-
Salting ..	59	59	30	0	0	-
Mjøl og olje ...	1	0	-	-	-	-
Hermetikk	1	0	0	17	16	3
Agn	7	3	3	0	0	0
Fersk innenlands	6	5	2	0	0	0
Dyrefôr ..	0	0	0	0	0	5
I alt	75	67	35	17	16	8

Fig. 19.

mot henholdsvis 258 000 tonn og 78 000 tonn i 1974.

Se ifisket antas å ha gitt et fangstutbytte på 100 000 tonn, som er 20 000 tonn mindre enn året før.

Brislingfisket. En regner med å ha nådd opp i et fangstkvantum på ca. 105 000 tonn, mot 19 000 tonn i 1974. Av brislingkvantumet i 1975 var ca. 95 000 tonn havbrisling.

Fisket ved Vest-Afrika. En regner med at det er oppfisket om lag 20 000 tonn hestmakrell og sardinella.

Tabell 32. Makrell, pir og gyt. Tonn¹

	1973	1974*	1975*
Hjemmeforbruk og røyking ...	3 755	2 766	2 225
Eksportert fersk .	1 372	496	970
Hermetikk	1 550	675	428
Agn	9 968	4 264	4 786
Salting	500	320	470
Frysing	9 421	20 244	15 085
Filet	3 767	3 762	1 017
Førmjøl og olje .	307 182	255 249	227 585
Annet	33	30	59
I alt	337 548	287 806	252 625

¹ Eksklusive hestmakrell og all makrell tatt ved Vest-Afrika.

Tabell 33. Lodde. Bruken av fangsten. Tonn

	Total fangst	Fersk/frysing	Oppm./dyrefôr	Agn
1968	522 172	24	522 148	—
1969	678 935	3	678 932	—
1970	1 301 014	2	1 300 996	16
1971	1 371 154	2 758	1 368 244	152
1972	1 556 369	3 578	1 552 787	4
1973	1 332 119	24 776	1 307 343	—
1974*	1 029 047	12 216	1 016 770	61
1975*	984 000	4 000	980 000	—

Anvendelsen av fangstene

Skrei- og vårtorskefangstens fordeling etter anvendelse går fram av tabell 30. I tabell 31 er gitt tall for anvendelsen av feit- og småsild og i tabell 32 av makrell. I tabell 33 er gitt tall for anvendelse av lodde.

Foreløpige totaloppgaver for 1975 viser at mengden av fisk som er anvendt til henging og hermetikk er økt betydelig sammenliknet med året før. Kvantum anvendt til salting gikk derimot betydelig ned fra 1974 til 1975. Det var også noe nedgang i anvendelsen av fisk til mjøl og olje og til frysing.

Priser og støttetiltak

Stortinget har gjort en rekke vedtak om støttetiltak i fiskerinæringen for året 1975.

Den 12. desember 1974 samtykket Stortinget i at det for året 1975 kunne nyttes de midler som er nødvendige til gjennomføring av avtale av 25. november 1974 mellom staten og Forbruker- og administrasjonsdepartementet og Norges Fiskarlag (jfr. St. prp. nr. 71 for 1974—75). Avtalen var beregnet å ville gi uttelling for statskassen på i alt 185 mill. kroner.

Den 18. april 1975 vedtok Stortinget i sam-

Tabell 34. Gjennomsnittspriser til fisker. Kr. pr. tonn

	1969	1970	1971	1972	1973*	1974*	1975* ¹
Kveite	5 361	6 291	6 787	7 601	8 983	9 274	9 607
Torsk..	1 188	1 303	1 679	1 802	2 087	2 982	2 597
Sei ...	640	735	870	922	1 012	1 511	1 260
Makrell	329	503	483	472	661	701	905
Makrellstørje .	3 221	3 494	4 219	4 794	5 824	3 063	—
Pigghå.	684	801	943	969	1 235	1 898	1 902

¹ Gjennomsnittspriser januar—juli.

svar med St. prp. nr. 125 for 1974—75 at det for budsjetterterminen 1975 — i tillegg til de allerede bevilgede 185 mill. kroner — kunne nyttes 160 mill. kroner som tilskott og 110 mill. kroner som utlån (til Prisreguleringsfondet for sild) til ekstraordinære støttetiltak i fiskerinæringen i 1975. Av de 160 mill. kroner i tilskott ble 40 mill. kroner stilt til disposisjon for Prisreguleringsfondet for sild, mens resten (120 mill. kroner) skulle nyttes til å opprettholde rimelige inntektsforhold i torskefiskeriene og rekefisket i den utstrekning markedssituasjonen gjorde det nødvendig. Disse tilskott og lån kom i tillegg til diverse ekstraordinære tiltak (forskjellige kredittpolitiske tiltak samt bevilgninger for å lette avsetningssituasjonen for fiskehermetikk) som allerede var gjennomført eller foreslått gjennomført tidligere i 1975.

De kredittpolitiske tiltak omfattet en øking av de statsgaranterte lån i Norges Bank med 25 mill. kroner, slik at totalrammen kom opp i 150 mill. kroner, en bevilgning på 50 mill. kroner til rentefrie lån i torskefiskeriene og en bevilgning på 25 mill. kroner til rentefrie lån til fiskehermetikkindustrien. I tillegg kommer 85 mill. kroner i direkte lån fra Norges Bank til fiskeprodusenter og 320 mill. kroner til banker på særlige vilkår, når midlene skal nyttes til finansiering av fiskeproduksjonen.

I oktober 1975 vedtok Stortinget en ny bevilgning, på 82 mill. kroner, til ekstraordinære støttetiltak i fiskerinæringen. Bevilgningen ble stilt til disposisjon for Fiskeridepartementet i samråd med Norges Fiskarlag, og skal nyttes som pristilskott og til markedsregulerende tiltak i torskefiskeriene, rekefisket og for visse andre fiskesorter til konsum.

Tabell 35. Utbyttet av selfangsten

	1973	1974	1975*
Antall fartøyer...	32	30	28
Besetning.....	445	408	384
Innklarerte fangst- turer.....	32	30	30
F a n g s t :			
Dyr i alt Stk.	115 185	113 932	112 272
Av dette:			
Grønlandssel »	82 466	77 664	75 928
Klappmyss »	32 714	36 195	36 182
Storkobbe »	2	50	156
Snadd »	1	22	5
Isbjørn »	2	1	1
Spekk Tonn	2 007	2 374	2 391
Innklareringsverdi 1 000 kr.	16 600	18 981	17 738

Selfangst

I selfangsten deltok 28 fartøyer i 1975. I alt ble det innklarert fangst fra 30 turer, det samme antall turer som i 1974.

Den samlede fangst utgjorde 112 272 dyr, mot 113 932 dyr i 1974. Førstehåndsverdien av fangsten utgjorde 17,7 mill. kroner, mot 19,0 mill. kroner i 1974.

Hvalfangst

Norske fartøyer drev også i 1975 bare små-hvalfangst i nordlige farvann. Førstehåndsverdien av fangsten utgjorde om lag 15 mill. kroner, mot 15,5 mill. kroner i 1974.

Bergverksdrift, industri og kraftforsyning

Etter den uvanlige sterke stigningen i industriproduksjonen gjennom 2. halvår 1973 ble veksttakten etter hvert svært moderat utover i 1974. I månedene omkring årsskiftet 1974/75 endret produksjonen seg lite, og siden forsommeren 1975 har produksjonskurven gjennomgående pekt nedover. Nedgangen i veksttakten hadde til å begynne med sammenheng med mangel på ledig produksjonskapasitet i enkelte bransjer, men utover i 1974 ble produksjonen i stadig sterkere grad bremsset av svikt i utenlands-etterspørselen. Svikten i industriproduksjonen har etter hvert spredt seg til flere industrigrupper som ikke i overveiende grad er eksportorientert. Men produksjonsnedgangen siden i fjor vår henger likevel i første rekke sammen med den internasjonale konjunktursvikten; den innenlandske etterspørselen har gjennomgående holdt seg godt oppe. Produksjonsnedgangen ble — særlig i eksportindustrien — begrenset ved at bedriftene produserte for lager, men lagrene ligger nå på et svært høyt nivå i forhold til produksjonen. Etter Byråets konjunkturbarometer å dømme var svikt i etterspørselen — og etter hvert også store usolgte lagre — de viktigste produksjonsbegrensende faktorer i høstmånedene 1975. For industrien under ett har kapasitetsutnyttningen gradvis gått betydelig ned fra utgangen av 1973 og fram til utgangen av 1975.

Produksjonen i bergverksdrift (inklusive utvinning av råolje og naturgass), industri og kraftforsyning under ett var etter foreløpige beregninger 6—7 prosent høyere i 1975 enn i 1974. Dette var en sterkere stigning enn fra 1973 til 1974. Produksjonsveksten fra 1974 til 1975 var betydelig sterkere enn gjennomsnittet for perioden 1967—1974 (4,3 prosent, se tabell 36).

Bergverksproduksjonen medregnet utvinning av råolje og naturgass var etter foreløpige an-

Tabell 36. *Produksjonsindeks for bergverksdrift, industri og kraftforsyning. Gjennomsnittlig vekstrate pr. år*

	1967—1974	Jan.—nov. 1974—1975
2, 3, 4 Bergverksdrift, ¹ industri og kraftforsyning i alt.....	4,3	6,3
2 Bergverksdrift ¹	9,2	191,1
21 Bryting av kull	1,0	— 10,4
23 Bryting og utvinning av malm	4,6	4,7
29 Bergverksdrift ellers	3,1	5,5
3 Industri	4,0	— 2,2
31 Prod. av næringsmidler, drikkevarer og tobakksvarer	1,1	— 1,8
312 Produksjon av næringsmidler	— 0,2	— 6,7
313 Produksjon av drikkevarer	5,8	4,2
314 Produksjon av tobakksvarer	— 1,0	1,7
32 Prod. av tekstilvarer, bekledn.varer, lær og lærvarer..	— 2,6	— 4,1
321 Produksjon av tekstilvarer	— 0,7	— 6,2
322 Produksjon av klær, unntatt skotøy	— 4,6	— 0,2
323 Produksjon av lær og lær- og skinnvarer, unntatt klær og skotøy	— 0,2	— 0,6
324 Produksjon av skotøy	— 4,7	— 12,5
33 Produksjon av trevarer	7,4	— 4,7
331 Produksjon av trevarer, unntatt møbler og innred- ninger	7,6	— 3,1
332 Produksjon av møbler og innredninger av tre	7,0	— 8,3
34 Treforedling, grafisk produksjon og forlagsvirksomhet..	3,0	— 2,9
341 Treforedling	3,5	— 12,4
342 Grafisk produksjon og forlagsvirksomhet	2,7	4,1
35 Produksjon av kjemiske produkter, mineralolje-, kull-, gummi- og plastprodukter	5,5	— 1,5
351 Produksjon av kjemiske råvarer	4,9	— 8,9
352 Produksjon av kjemisk-tekniske produkter	1,2	0,1
353—354 Raffinering av jordolje, prod. av jordolje- og kull- produkter	8,4	16,3
355 Produksjon og reparasjon av gummiprodukter	3,4	— 10,7
356 Produksjon av plastvarer	12,4	— 10,6
36 Produksjon av mineralske produkter	5,3	— 6,1
361 Produksjon av keramiske produkter	0,9	— 5,4
362 Produksjon av glass og glassvarer	8,6	— 15,2
369 Produksjon av mineralske produkter ellers	5,2	— 4,6
37 Produksjon av metaller	6,6	— 6,3
371 Produksjon av jern, stål og ferrolegeringer	4,8	0,3
372 Produksjon av ikke-jernholdige metaller	8,5	— 12,4
38 Produksjon av verkstedprodukter	4,9	1,1
381 Produksjon av metallvarer	3,4	— 3,7
382 Produksjon av maskiner.....	6,7	9,3
383 Produksjon av elektriske apparater og materiell ..	6,5	— 3,4
384 Produksjon av transportmidler	3,4	1,7
385 Produksjon av tekniske og vitenskapelige instru- menter, fotoartikler og optiske artikler	25,4	3,3
39 Industriproduksjon ellers	3,6	— 9,4
41 Elektrisitets-, gass- og dampforsyning	5,3	1,1
Produksjon etter anvendelse:		
Ekspert.....	4,5	4,4
Konsum	2,2	— 0,3
Investering	4,6	2,3
Vareinnsats i bygg og anlegg	6,2	— 1,4
Vareinnsats ellers	3,6	— 1,2

¹ Inkl. utvinning av råolje og naturgass.

Fig. 20.

1) UNNTATT RAFFINERING AV JORDOLJE OG PRODUKSJON AV JORDOLJE- OG KULLPRODUKTER.

Fig. 21.

slag nær 200 prosent høyere i 1975 enn året før. Den gjennomsnittlige produksjonsveksten for perioden 1967—1974 var 9,2 prosent. Den svært sterke produksjonsøkningen fra 1974 til 1975 skyldes opptrappingen av oljeutvinningen i Nordsjøen (se tabell 37). Uhellet på Ekofiskfeltet førte imidlertid til at produksjonen ble om lag 10 prosent, eller 1 million tonn, lavere enn forutsatt. Om oljeutvinning etc. ikke regnes med, steg bergverksproduksjonen med om lag 4 prosent fra 1974 til 1975. Det var nedgang i bryting av kull fra 1974 til 1975, men øking i malmbrytingen. Gode priser på pellets førte til forholdsvis sterk øking i bryting av

jernmalm. Stigning i produksjonen av kopper- og sinkmalm skyldtes blant annet omlegging av produksjonen fra svovelkis til mer bearbejdede produkter.

Industriproduksjonen gikk ned med vel 2 prosent fra 1974 til 1975, mot en gjennomsnittlig stigning for perioden 1967—1974 på 4 prosent pr. år. Produksjonen i kraftforsyning var om lag uendret fra 1974 til 1975. I perioden 1967—1974 steg elektrisitetsproduksjonen med vel 5 prosent pr. år i gjennomsnitt. Stagnasjonen i kraftproduksjonen i 1975 skyldtes vesentlig lavere etterspørsel fra kraftintensiv industri.

Delindeksene for samlet produksjon i berg-

Tabell 37. Produksjon av visse varer i bergverksdrift og industri

Vare	Mengde- enhet	1974	Januar—oktober		
			1974	1975	Endring i prosent
Sildolje	Tonn	153 260	143 732	149 982	4,3
Silde- og fiskemjøl	»	319 929	303 083	294 050	— 3,0
Margarin	»	82 337	68 578	67 750	— 1,2
Sildehermetikk	»	26 022	21 896	8 673	— 60,4
Koke- og spisesjokolade	»	17 365	14 442	15 311	6,0
Mineralvann og alkoholfritt øl	1 000 liter	188 170	158 140	159 709	1,0
Øl kl. I	»	12 310	10 536	10 524	— 0,1
Øl kl. II	»	133 227	111 773	117 316	5,0
Øl kl. III	»	26 681	20 422	20 072	— 1,7
Svovelkis, urøstet	Tonn	664 468	568 355	405 275	— 28,7
Sement	»	2 660 234	2 213 059	2 323 341	5,0
Jernmalm	»	3 917 682	3 217 666	3 394 743	5,5
Titanmalm	»	847 720	708 417	418 329	— 40,9
Koppermalm, konsentrat	»	77 702	62 368	85 467	37,0
Sinkmalm	»	42 121	34 308	39 810	16,0
Blymalm	»	5 835	4 835	4 675	— 3,3
Kull	»	436 011	354 341	317 011	— 10,5
Koks	»	315 368	263 860	228 275	— 13,4
Råolje	»	1 706 444	1 279 733	7 300 314	470,4
Nitrogen	»	634 605	528 121	415 171	— 21,4
Tremasse, tørr beregnet	»	1 170 638	971 096	701 389	— 27,8
Cellulose og halvkJemisk masse, tørr be- regnet ¹	»	896 116	740 884	666 288	— 10,1
Sponplater	»	216 264	193 461	153 392	— 20,7
Trefiberplater	»	186 610	158 992	123 298	— 22,4
Papir og papp	»	1 427 339	1 189 881	977 865	— 17,8
Råjern	»	660 804	548 310	532 568	— 2,9
Ferrosilisium, beregnet 75 %	»	301 411	248 417	262 020	5,4
Andre ferrolegeringer	»	559 771	478 713	490 970	2,6
Råstål	»	944 001	773 393	760 660	— 1,6
Nikkel, primær	»	43 223	35 482	31 912	— 10,1
Kopper, primær uraffinert	»	31 365	25 796	22 943	— 11,1
Kopper, primær raffinert	»	24 806	20 748	17 553	— 15,4
Aluminium, primær	»	649 333	541 972	495 000	— 8,7
Sink, primær	»	71 919	60 406	48 202	— 20,2

¹ Ekskl. videreforedlet importert cellulose.

verksdrift, industri og kraftforsyning etter anvendelse viste stigning fra 1974 til 1975 for eksportvareproduksjonen (inkl. oljeutvinning) og investeringsvareproduksjonen og om lag uendret konsumvareproduksjon, mens produksjonen av varer til bygg og anlegg og produksjonen av varer til vareinnsats ellers gikk ned (se tabell 36).

Blant de grupper som vesentlig produserer for eksport var det som tidligere nevnt meget sterk stigning fra 1974 til 1975 i utvinning av råolje og naturgass og mer moderat stigning i bryting av malm. For fiskevarer, fiskehermetikk, tremasse, papir og papp og ikke-jernholdige metaller var det derimot nedgang i produksjonen (se tabell 37).

Blant de grupper som vesentlig produserer for konsum var det øking i produksjon av kjøtt-hermetikk, i slakting og i gruppen annen produksjon av kjøttvarer, i produksjon av drikkevarer og i produksjon av klær, mens produksjonen av vaskemidler og toalettpreparater nærmest viste uendret produksjon. Produksjonen av blant annet tekstilvarer, skotøy og husholdningsmaskiner viste nedgang fra 1974 til 1975.

Den sesongkorrigerte månedlige indeksen for produksjon etter anvendelse, som gir tall for utviklingen gjennom 1975, viste for eksportvareproduksjonen, utenom oljeutvinning, ned-

gang gjennom hele året. Svikten i utenlandsetter-spørselen var atskillig sterkere enn indeksen for eksportvareproduksjonen gir inntrykk av; som nevnt har lagrene av eksportvarer økt meget sterkt. Konsumvareproduksjonen endret seg gjennomgående lite både gjennom 1974 og 1975. Investeringsvareproduksjonen holdt seg stabil i 1975, på samme høye nivå som den hadde nådd i høstmånedene 1974, dvs. ca. 6—7 prosent høyere enn ett år tidligere. Produksjonen av innsatsvarer til bygge- og anleggsvirksomhet viste svakt stigende tendens gjennom storparten av 1974, og kulminerte i høstmånedene. I 1975 har produksjonen av bygge- og anleggsvarer bare vist små endringer. Produksjonen av vareinnsatsvarer til andre sektorer viste moderat nedgang fra slutten av 1974 og gjennom 1975. I fjor høst lå delindeksen for denne produksjonsgruppen på samme nivå som ved årsskiftet 1972—1973.

Blant de enkelte industrigrupper viste produksjonen av treforedlingsprodukter, kjemiske produkter (utenom raffinering og produksjon av jordolje m. v.) og metaller sterk nedgang fra høsten 1974 etter sesongkorrigerte oppgaver. For treforedlingsprodukter var det store avsetningsvansker og uvanlig store lagre. Produksjonen av kjemiske råvarer var forholdsvis stabil fra sensommeren og gjennom vintermånedene 1974, men fra tidlig i 1975 begynte produksjonen å vise fallende tendens, og fra mai av gikk produksjonen sterkt ned. Produksjonen av ikke-jernholdige metaller (aluminium m. v.) falt sterkt allerede fra utgangen av 1974, mens nedgangen for jern, stål og ferrolegeringer først tok til sommeren 1975.

Produksjonen av trevarer økte betydelig gjennom mesteparten av 1974 til ut på sensommeren. Utover høsten 1974 gikk trevareproduksjonen sterkt ned, særlig som følge av avsetningsvansker for sponplater. I 1975 viste produksjonen sterke svingninger, men uten noen klar tendens til varig opp- eller nedgang. I de siste månedene av 1975 oppstod det en viss mangel på råstoff til sagbruk.

Verkstedproduksjonen viste avtakende veksttempo mot slutten av 1974 og stagnasjon gjennom første halvår 1975. I sommer- og høstmånedene i fjor var samlet verkstedproduksjon i nedgang. Produksjonen av maskiner steg kraftig gjennom både 1973 og 1974, men i 1975 viste maskinproduksjonen bare svak stigning. Produksjonen av elektriske apparater økte moderat gjennom hele 1974, men viste i 1975 uvanlig sterke svingninger uten noen klar tendens verken til opp- eller nedgang. For metallvarer har produksjonen derimot vist klar nedgang siden årsskiftet 1974/75, etter stagnasjon gjennom store deler av 1974. Produksjonen av transportmidler endret seg lite i 1974, men viste svakt stigende tendens i 1975.

Fig. 22.

Tabell 38. *Produksjon, forbruk og eksport av elektrisk kraft*

	1971	1972	1973	1974 ¹	1975 ¹
Produksjon (GWh)	63 564	67 615	73 055	76 700	77 000
Netto eksport (GWh)	2 921	4 647	5 193	5 544	5 450
Brutto forbruk (GWh)	60 643	62 968	67 862	71 156	71 550
Prosentvis endring i brutto forbruk fra året før	6,82	3,83	7,77	4,85	0,55
Forbruk tilfeldig kraft (GWh)	2 020	2 557	2 250	3 024	3 050
Brutto forbruk fastkraft (GWh)	58 623	60 411	65 612	68 132	68 500
Prosentvis endring fra året før i brutto forbruk av fastkraft	4,29	3,05	8,61	3,84	0,54

¹ Foreløpige tall.Tabell 39. *Nyinstallasjoner og elektrisitetsproduksjon etter fylke*

	Nyinstallasjoner			Produksjon av elektrisk kraft			
	1973	1974 ¹	1975 ¹	1974 ¹	Januar—oktober		Prosent endring
					1974 ¹	1975 ¹	
	MW	MW	MW	GWh	GWh	GWh	Pst.
Østfold	—	—	—	3 771	3 142	2 895	7,9
Akershus	—	—	20	447	372	367	— 1,3
Oslo	—	—	—	16	12	18	50,0
Hedmark	—	—	21	1 290	1 075	753	— 30,0
Oppland	65	—	—	4 075	3 334	3 303	— 0,9
Buskerud	—	14	15	7 380	5 933	5 793	— 2,4
Vestfold	—	—	—	25	18	18	—
Telemark	107	—	20	9 655	7 213	8 253	14,4
Aust-Agder	—	21	—	2 466	2 102	1 919	— 8,7
Vest-Agder	142	238	28	6 703	5 333	5 566	4,4
Rogaland	5	—	—	4 198	3 493	3 500	0,2
Hordaland	160	333	—	8 156	6 469	7 083	9,5
Sogn og Fjordane	284	236	243	6 429	5 249	6 089	16,0
Møre og Romsdal	150	—	143	4 651	3 836	3 571	— 6,9
Sør-Trøndelag	—	25	—	2 547	2 104	1 897	— 9,7
Nord-Trøndelag	3	—	—	2 178	1 818	1 682	— 7,5
Nordland	164	103	48	10 196	8 409	7 622	— 9,4
Troms	3	—	—	1 903	1 509	1 649	9,3
Finnmark	50	—	—	588	485	589	21,4
Svalbard	1	—	—	26	18	20	11,1
I alt	1 134	970	538	76 700	61 924	62 587	1,1

¹ Foreløpige tall.

Fig. 23.

Produksjonen av næringsmidler (unntatt produksjonen av kjøttermetikk, produksjon av fiskevarer og produksjon av fiskeoljer og fiskemjøl) steg gjennom storparten av 1974, men gikk sterkt ned gjennom 1975.

Produksjonen av klær (unntatt skotøy) endret seg lite gjennom storparten av 1974. Fra høsten 1974 og fram til sommeren 1975 økte den svakt, men senere har produksjonen vært i nedgang. Produksjonen av tekstilvarer viste ingen klar varig tendens i 1975, men for skotøy fortsatte produksjonsnedgangen gjennom nesten hele året. Sterk nedgang i gummivareproduksjonen fra sommeren 1975 skyldtes i første rekke overføring av gummifottøyproduksjonen ved en norsk bedrift til Malaysia.

Produksjonsutviklingen i elektrisitetsverkene

Elektrisitetsproduksjonen i 1975 var 77 000 GWh, eller omtrent som året før. Den viktigste årsaken til stagnasjonen var en nedgang på 6—7 prosent fra året før i kraftforbruket i den kraftintensive industrien som følge av produksjonsinnskrenkninger.

Fyllingsgraden i reguleringsmagasinene var meget god gjennom hele året i alle landsdeler. Som følge av store nedbørmengder i september 1975 måtte det denne måned slippes forbi ikke

Tabell 40. Reguleringsmagasinenes energibeholdning. GWh

	Sør-østre elområde	Landet ellers	I alt
1973			
31. mars	5 436	14 410	19 846
30. juni	12 876	21 471	34 347
30. september .	15 310	25 223	40 533
31. desember .	11 338	19 970	31 308
1974			
31. mars	4 974	10 585	15 559
30. juni	12 559	18 236	30 794
30. september .	17 440	24 929	42 369
31. desember .	14 222	19 722	33 944
1975			
31. mars	6 939	11 935	18 874
30. juni	15 121	19 378	34 499
30. september .	18 513	28 444	46 957

nyttiggjort vann som svarte til en kraftmengde på ca. 45 prosent av månedens totalproduksjon.

Tabell 38 viser produksjons-, forbruks- og eksportutviklingen og tabell 39 nyinnstallasjonene og produksjonen i de enkelte fylker. Kvar-talstall for reguleringsmagasinenes energibeholdning er gitt i tabell 40.

Byggevirkosmheten

Den samlede byggevirkosmhet endret seg forholdsvis lite i 1975; det samlede areal under arbeid pr. 30. september 1975 var 2,7 prosent mindre enn til samme tid året før. I de tre første kvartalene av 1975 ble det satt i gang arbeid med et samlet byggeareal som var 4,1 prosent mindre enn i samme periode 1974 og fullført bygg med et areal som var 12,2 prosent større. Tabell 41 viser fordelingen etter næring for bygg satt i gang.

Tallet på boliger (leiligheter og hybler) under arbeid ved utgangen av 3. kvartal 1975 var 40 510, dvs. om lag samme antall og like stor boligflate som ved utgangen av september 1974.

I løpet av de tre første kvartalene i 1975 ble det satt i gang arbeid med 32 600 boliger (leiligheter og hybler), eller om lag like mange boliger og like stor boligflate som i samme tidsrom i 1974. For hele 1975 er tallet på igangsatte boliger anslått til 44 000, eller om lag like mange som i 1974 og knapt 400 færre enn i rekordåret 1971.

Tabell 41. Bygg satt i gang. Areal i 1 000 m²

	1972	1973	1974*	1.—3. kvartal		
				1974*	1975*	Prosent endring
Bergverksdrift og industri	773	679	885	672	552	— 17,9
Varehandel, bank, finans og forsikring	538	356	486	361	290	— 19,7
Boliger	3 644	3 597	3 696	2 764	2 793	1,0
Undervisning og forskning	422	339	513	343	274	— 20,1
Helse- og veterinærvesen	143	365	212	160	210	31,3
Annen virksomhet ¹	474	609	626	451	437	— 3,1
I alt ¹	5 994	5 945	6 418	4 751	4 556	— 4,1
Leiligheter, antall	40 581	40 572	40 962	30 595	31 432	2,7
Hybler, antall	2 498	2 301	2 878	2 164	1 168	— 46,0
Boliger i alt, antall	43 079	42 873	43 840	32 759	32 600	— 0,5

¹ Omfatter ikke tall for jordbruk, skogbruk og fiske.

Det ble fullført 30 434 boliger² (leiligheter og hybler) i de tre første kvartalene av 1975. Dette var 1 489 (eller 5,1 prosent) flere enn i samme tidsrom i 1974. Fullført boligareal steg med 5,0 prosent. For hele året 1975 er tallet på fullførte boliger anslått til 43 500, eller om lag 1 900 flere boliger enn i 1974, men om lag 1 200 færre enn i rekordåret 1973.

Tabell 43 viser fordelingen av fullførte bygg etter den næringsvirksomhet bygget skal nyttes i. Den sterke stigningen i fullføringen av bygg for bergverksdrift og industri og for varehandel, bankvesen, finansvirksomhet og forsikring må ses på bakgrunn av at det i disse næringer var stort areal under arbeid ved utgangen av året 1974. Kapasiteten i byggebransjen ble derfor sterkt utnyttet i 1. halvår 1975, og knapphet på ledig kapasitet bremsset igangsettingen av nye bygg. Blant de enkelte næringsgrupper var byggeaktiviteten særlig sterk i helse- og veterinærvesen. Fullførings-tallene steg her med 58 000 m², eller 51,3 prosent, og igangsettingen med 50 000 m² eller 31,3 prosent, fra januar—september 1974 til samme periode i 1975.

Også i 1975 ble det gjennomført enkelte lettelser i mengdereguleringen av nybygg; bygge-løyveplikten for plasthaller og kommunale vann- og kloakkrenseanlegg ble opphevet ved kongelig resolusjon av 6. juni 1975. Byggeløyveplikten var ellers både for nybygg og ombyggings- og utbedringsarbeid den samme som for året 1974.

Den totale byggekvote for 1975 ble opprinne-lig satt til 750 000 m². Men i løpet av året ble

den utvidet to ganger, slik at den endelige bygge-kvoten for 1975 ble 904 000 m², eller 134 000 m² større enn for 1974. Kvoten ble fordelt med 555 000 m² til Kommunaldepartementet, 325 000 m² til Industridepartementet og

1) EKSKL. BYGG FOR JORDBRUK, SKOGBRUK OG FISKE.
2) JANUAR—SEPTEMBER.

Fig. 24.

Tabell 42. Bygg under arbeid.¹ Areal i 1 000 m²

	1972	1973	1974*	Under arbeid pr. 30. september		
				1974*	1975*	Prosent endring
Bergverksdrift og industri	812	702	863	3935	760	— 18,7
Varehandel, bank, finans og forsikring	545	511	590	649	568	— 12,4
Boliger	3 217	3 077	3 222	3 373	3 408	1,0
Undervisning og forskning	419	387	484	431	462	7,2
Helse- og veterinærvesen	252	485	531	531	570	7,3
Annen virksomhet ²	529	635	652	677	647	— 4,4
I alt ²	5 774	5 797	6 342	6 596	6 415	— 2,7
Leiligheter, antall	36 410	34 801	36 106	37 825	38 568	2,0
Hybler, antall	2 544	2 100	2 523	2 585	1 942	— 24,9
Boliger i alt, antall	38 954	36 901	38 629	40 410	40 510	0,2

¹ Ved utgangen av perioden. ² Omfatter ikke bygg for jordbruk, skogbruk og fiske. ³ Rettet tall.

24 000 m² til Landbruksdepartementet. Det ble forutsatt at Industridepartementets tilleggs-kvotestulle disponeres i samråd med Kommunaldepartementet og slik at det ble tatt hensyn til sysselsettingssituasjonen på de enkelte lokale markeder.

Kommunalbankens ramme for kontantlån til formål som tomtetekniske arbeider, grunnkjøp, miljøvern m. v. var opprinnelig satt til 340 mill. kroner for 1975. Beløpet ble økt to ganger i løpet av året, blant annet i forbindelse med de ekstraordinære sysselsettingstiltakene høsten 1975. Det endelige rammebeløp ble 562 mill.

kroner. Av dette gjelder 222 mill. kroner miljøverntiltak. De tilsvarende beløp for 1974 var 302 mill. kroner og 60 mill. kroner. De viktigste miljøverntiltakene i denne forbindelse er utbygging av kommunale avløpsanlegg og tiltak for sikring og utnyttning av vannressursene.

Husbankens målsetting for 1975 var å finansiere 32 800 nye boliger. Innvilgningsrammen for nye boliger var opprinnelig satt til 3 422 mill. kroner. Dette svarte til et gjennomsnittslån på 104 000 kroner pr. bolig. Men fordi det etter hvert ble satt i gang bygging av dyrere boliger (større andel småhus), måtte innvilg-

Tabell 43. Fullførte bygg. Areal i 1 000 m²

	1972	1973	1974*	1.—3. kvartal		
				1974*	1975*	Prosent endring
Bergverksdrift og industri	820	725	779	2494	653	32,2
Varehandel, bank, finans og forsikring	376	387	424	242	304	25,6
Boliger	3 628	3 718	3 520	2 456	2 580	5,0
Undervisning og forskning	542	374	420	303	297	— 2,0
Helse- og veterinærvesen	139	132	164	113	171	51,3
Annen virksomhet ¹	452	553	550	351	438	24,8
I alt ¹	5 957	5 889	5 857	3 959	4 443	12,2
Leiligheter, antall	40 871	41 989	39 127	27 245	28 692	5,3
Hybler, antall	2 707	2 725	2 444	1 700	1 742	2,4
Boliger i alt, antall	43 578	44 714	41 571	28 945	30 434	5,1

¹ Omfatter ikke bygg for jordbruk, skogbruk og fiske. ² Rettet tall.

ningsrammen til nye boliger høsten 1975 heves til 3 608 mill. kroner (636 mill. kroner mer enn for 1974) forat Husbankens kvantitative målsetting skulle kunne opprettholdes. Etter dette kan det gjennomsnittlige lånebeløp anslås til 110 000 kroner.

Husbankens samlede innvilgningsramme for 1975 var i alt 3 928 mill. kroner, eller 751 mill. kroner mer enn i 1974.

I forbindelse med de ekstraordinære sysselsettingstiltakene høsten 1975 fikk statsbankene fullmakt til å gi forskotttilsagn for inntil 10 prosent av kvoten for 1976 til nye boliger, daghjem og garasjer, utbedring av eldre boliger, og til miljøvern.

Den nye låneordningen for husbankfinansierte boliger, som trådte i kraft fra 1. januar 1973, og bostøtteordningen, som ble satt i verk 1. juli 1973, ble endret noe i 1975; kommunenes andel av innvilget bostøtte falt bort. Fra og med 1. halvår 1975 dekket staten finansieringen av bostøtten i sin helhet. Videre ble det foretatt pris- og inntektsbestemte justeringer av beregningsgrunnlaget for bostøtten.

Statsbankene gav i alt lån til 34 200 boliger i 1975, eller 300 flere boliger enn i 1974.

Administreringen av ordningen med arealtilskott ble fra 1. januar 1975 overført fra Direktøren for Skattevesenet og fylkesskattesjefene til henholdsvis Kommunaldepartementet, Landbruksbanken og Husbanken.

Vintertilskott til småhusbygging fortsatte også i 1975. Ordningen ble opprettet i 1968 og gjaldt opprinnelig bare de fire nordligste fylker, men er senere utvidet, slik at den nå også omfatter de øvre dal- og fjellkommuner i Hedmark og Oppland. Formålet med tilskottsordningen er å opprettholde sysselsettingen i vintertiden. Tilskottet gis til de byggherrer som ikke er kommet lenger enn til ferdig grunnmur pr. 1. november og er betinget av at huset blir ferdig til en bestemt dato våren etter. Tilskottet beløper seg til 3 000—4 000 kroner pr. vanlig leilighet og 1 500—2 000 kroner pr. hybelleilighet.

Sjøfart

Nettotilveksten til den norske handelsflåten har i de senere år vært forholdsvis moderat, og svakere enn for verdensflåten. I løpet av 1974 økte den norske handelsflåten med 1 062 000 bruttotonn, eller 4,6 prosent. I løpet av de tre første kvartalene av 1975 var stigningen 901 000 bruttotonn, eller 3,7 prosent. Det har vært store leveringer av nye skip i de senere år, men samtidig et omfattende salg av eldre skip til utlandet

Verdensflåten (utenom Sambandsstatenes reserveflåte) var i juni 1975 340 mill. bruttotonn. Norges andel, som i flere år har vist nedgang, var 7,7 prosent.

Fraktratene var svært høye sommeren og høsten 1973. Etter «oljekrisen» vinteren 1973/74 ble tankmarkedet stadig dårligere, og ratene lå i 1975 på et meget lavt nivå. Dette førte til store opplegg av tankskip dette året. Tørrlastmarkedet holdt seg bra helt fram til høsten 1974, men senere har også tørrlastratene vist nedgang, og en del tørrlastskip har gått i opplag.

Siden oljekrisen har det omtrent ikke blitt kontrahert tankskip. Det dårlige tankmarkedet har tvert imot ført til omfattende kanselleringer av kontrakter, både ved norske og utenlandske verft. En del tørrlastskip ble kontrahert også i 1974 og 1975. Den norske kontraktsmassen var sommeren 1975 9,2 prosent av verdens kontraktsmasse for tank- og kombinasjonsskip og 9,7 prosent for tørrlastskip.

Som følge av den uvanlig sterke og langvarige svikt i fraktmarkedet har flere norske redier kommet i en vanskelig situasjon, og myndighetene hadde høsten 1975 under gjennomføring enkelte tiltak til støtte for næringen.

Norges handelsflåte

Den 1. januar 1975 bestod den norske handelsflåte av 2055 skip på tilsammen 24,4 mill. bruttotonn. Handelsskip under 100 bruttotonn, fiske- og fangstbåter og spesialskip som taubåter, bergingsbåter, isbrytere o. l. er ikke regnet med. Forsyningsskip for oljevirkosomhet regnes som handelsskip og grupperes som andre tørrlastskip.

I alt 351 skip med en tonnasje på 13,0 mill. bruttotonn, dvs. vel halvparten av tonnasjen, var tankskip. Resten, 1 704 skip på tilsammen 11,4 mill. bruttotonn, var tørrlastskip av ulike slag. (Figur 25).

Bruttotilgangen (vesentlig nybygninger) til den norske handelsflåten har vært stor i de senere år, med en topp i 1973. I de tre første kvartalene av 1975 var bruttotilgangen 2 367 000 bruttotonn. Av dette var 1 621 000 bruttotonn, dvs. 68 prosent, tanktonnasje, mens 746 000 bruttotonn var tørrlasttonnasje.

Nedenfor er gitt en oversikt over nybygningene 1.—3. kvartal 1975 fordelt på leveringsland.

Samtidig med den store tilgangen av nye skip i de senere år har det vært store salg av skip til utlandet. Også avgangen nådde en topp i 1973. I de tre første kvartaler i 1975 var avgangen 1 466 000 bruttotonn (tabell 45).

Leveringsland	Tankskip		Tørrlastskip	
	Skip	1000 brt.	Skip	1000 brt.
Danmark	—	—	1	5
Finland.....	4	72	2	1
Sverige	7	475	2	133
Frankrike.....	1	40	—	—
Hellas	1	19	—	—
Jugoslavia	—	—	3	1
Nederland.....	1	117	14	7
Polen.....	—	—	4	8
Sovjetsamveldet	—	—	1	23
Tyskland, Vest-	2	324	14	79
Tyskland, Øst...	—	—	2	14
Japan	5	312	8	270
Sambandsstatene	—	—	2	2
Utlandet i alt ..	21	1 359	53	543
Norge	7	248	39	98
I alt	28	1 607	92	641

Brutto tilgang og avgang og netto tilgang av handelsskip i de tre første kvartaler av 1975 fordelt seg slik:

	Tilgang 1000 brt.	Avgang 1000 brt.	Netto tilgang 1000 brt.
Motor tankskip	856	866	— 10
Turbin ¹ tankskip	765	29	736
Motor tørrlastskip	746	539	207
Turbin ¹ tørrlastskip	—	32	— 32
I alt	2 367	1 466	901

¹ Omfatter også dampskip.

Også i 1975 bestod tilgangen av tonnasje vesentlig av store skip. Skip i størrelsesgruppen 50 000 bruttotonn og over utgjorde 73 prosent

Tabell 44. Handelsflåten 1971—1975.¹ Tilgang og avgang i 1.—3. kv. 1975. 1 000 bruttotonn

	I alt	100— 4 999 br.tonn	5 000— 9 999 br.tonn	10 000— 19 999 br.tonn	20 000— 29 999 br.tonn	30 000— 49 999 br.tonn	50 000— 99 999 br.tonn	100 000 br.tonn og over
Flåten 1. januar 1971	19 708	1 021	1 792	4 783	2 450	4 473	3 609	1 580
—>— 1972	21 898	1 049	1 759	4 852	2 630	4 575	4 386	2 647
—>— 1973	22 308	1 043	1 697	4 424	2 631	4 144	4 411	3 958
—>— 1974	23 328	947	1 530	3 826	2 516	3 679	4 634	6 196
—>— 1975	24 390	883	1 353	3 194	2 329	3 649	5 464	7 518
Tilgang 1/1—1/10 1975:								
Nybygg i utlandet ..	1 902	27	27	107	69	220	896	556
» i Norge	346	52	—	—	21	—	132	141
Annen tilgang	119	7	—	112	—	—	—	—
Tilgang i alt	2 367	86	27	219	90	220	1 028	697
Avgang 1/1—1/10 1975:								
Solgt til utlandet	1 461	78	77	284	342	282	398	—
Forlist, kondemn., hogd opp innenl. ..	5	5	—	—	—	—	—	—
Avgang i alt	1 466	83	77	284	342	282	398	—
Netto tilgang i alt ..	901	3	— 50	— 65	— 252	— 62	630	697
Flåten 1. oktober 1975	25 291	886	1 303	3 129	2 077	3 587	6 094	8 215
Av dette:								
Motor, tankskip	7 282	143	147	992	462	1 374	2 475	1 689
Turbin ² » ..	6 408	—	—	13	94	262	492	5 547
Motor, tørrlastskip ..	10 608	741	1 131	2 124	1 456	1 951	2 970	235
Turbin ² »	993	2	25	—	65	—	157	744

¹ Handelsskip på 100 br.tonn og over. Ikke medregnet fiske- og fangstbåter, hvalkokerier og spesialskip som taubåter, bergingsbåter, isbrytere, kabelskip o. l. ² Omfatter også dampskip.

Tabell 45. Tilgang og avgang i handelsflåten. 1 000 bruttotonn¹

Ar	Tilgang i alt	Nybygd i Norge	Nybygd i utl.	Annen tilgang	Avgang i alt	Forlist, kondemneret etc.	Solgt til utl.	Annen tilgang og avgang. Netto	Nettoøking i alt	Av dette tanktonnasje
1970	2 540	464	1 762	314	1 250	83	1 167	—	1 290	597
1971	2 868	616	1 720	532	688	58	630	10	2 190	1 071
1972	2 495	565	1 828	102	2 018	52	1 966	67	410	210
1973	3 533	684	2 811	38	2 539	32	2 507	26	1 020	630
1974	2 874	634	2 164	76	1 823	53	1 770	11	1 062	1 353
Jan.—sept.										
1974	1 732	435	1 225	72	1 451	52	1 399	..	281	668
1975	2 367	346	1 902	119	1 466	5	1 461	..	901	726

¹ Se note til tabell 44.

¹) HANDELSSKIP PÅ 100 BRUTTOTONN OG OVER, IKKE MEDREGNET FISKE- OG FANGSTBÅTER OG SPESIALSKIP SOM TAUBÅTER, BERGINGSBÅTER, ISBRYTERE O.L.
²) FOR 1975 PR. 1. OKTOBER.

Fig. 25.

av tilgangen, mot 75 prosent i samme periode året før. Avgangen fra handelsflåten bestod i 1975 av noe større skip enn tidligere. Av avgangen var 27 prosent skip i størrelsesgruppen 50 000 bruttotonn og over, mot bare 4 prosent i samme periode året før.

Tabell 46 viser hvordan flåtens fordeling etter størrelse har endret seg siden 1970. Overgangen til større skip har vært særlig markert i tankflåten.

Tabell 47 viser fordelingen av flåten etter aldersgrupper ved utgangen av 1974 og tidligere år. Den store tilgang av nye skip og salget av eldre skip har ført til at mesteparten av handelsflåten er forholdsvis ny. Bare 16 prosent av tonnasjen er mer enn 10 år gammel.

Både i 1974 og særlig i 1975 var fraktmarkedet for tankskip uvanlig dårlig, og i de tre første kvartaler av 1975 ble det i det hele tatt ikke kontrahert tanktonnasje. Tvert imot ble det ved utenlandske verft kansellert eller solgt kontrakter for norske tankskip på i alt 1 848 000 bruttotonn. For tørrlastskip ble det i 1.—3. kvartal 1975 kontrahert netto 626 000 bruttotonn. For tørrlast og tank under ett oversteg salg og kanselleringer bruttokontraheringene med 1 222 000 bruttotonn (tabell 48).

Pr. 1 oktober 1975 var den samlede kontraktbestand for norsk regning 9,4 mill. bruttotonn, eller hele 6,8 mill. bruttotonn mindre enn ett år tidligere. Av kontraktbestanden falt 89 prosent på utenlandske verft, mot 76 prosent ett år tidligere. For 1976 er det foreløpig regnet med leveringer på i alt 3,5 mill. bruttotonn fra norske og utenlandske verft.

Fordelingen av norske nybyggingskontrakter på byggeland viser at de største bestillinger, regnet i tonnasje, er plassert i Japan, Sverige og Norge (tabell 49).

Tabell 46. Bruttotonnasjen etter størrelse ved utgangen av året. Prosent

Bruttotonn	1970	1971	1972	1973	1974	^{1/10} 1975
100– 9 999 ..	14	13	12	11	9	9
10 000–19 999 ..	24	22	20	16	13	12
20 000–29 999 ..	13	12	12	11	10	8
30 000–39 999 ..	10	9	7	7	7	7
40 000–49 999 ..	13	12	11	9	8	8
50 000–99 999 ..	18	20	20	20	22	24
100 000 og over.	8	12	18	26	31	32
I alt	100	100	100	100	100	100

Tabell 47. *Bruttotonnasjen etter alder ved utgangen av året. Prosent*

	1970	1971	1972	1973	1974
0—4 år	54	51	47	50	52
5—9 »	27	30	36	34	32
10—14 »	13	12	11	10	10
15—19 »	4	5	5	5	4
20—29 »	1	2	1	1	2
30 år og over	1	0	0	0	0
I alt	100	100	100	100	100

Kontraktbestand ved norske skipsverft

En har ikke oppgaver over kontraheringer og kanselleringer fordelt på tankskip og tørrlastskip ved norske verft. Men også ved norske verft ble det foretatt store kontraheringer i 1973 og betydelige kanselleringer i 1975. Både kontraheringer og kanselleringer gjaldt vesentlig tankskip. Kontraktbestanden av norske nybyggingskontrakter ved norske verft falt fra 3 950 000 bruttotonn pr. 1. oktober 1974 til 1 000 000 bruttotonn pr. 1. oktober 1975. De betydelige kanselleringene har ført til at det foreløpig ikke er bruk for den utbyggingen av kapasiteten som de norske skipsverftene var i gang med å gjennomføre; det er usikkert i hvilken grad de norske skipsverftene kan opprettholde aktivitet og sysselsetting i framtiden. Kanselleringene av norske skipsbyggingskontrakter ser ut til å ha rammet norske verft sterkere enn utenlandsk skipsbyggingsindustri (tabell 50).

Fraktmarked og lønnsomhetsforhold

Også i etterkrigstiden har perioder med overskott på tonnasje og dårlig fraktmarked vekslet med perioder med knapphet på tonnasje og godt fraktmarked, som følge av konjunkturbestemte svingninger i verdenshandelen. Under den siste konjunkturoppgangen 1972—73 var særlig oljetransporten i sterk vekst, og fraktmarkedet var meget godt. Transporten av olje svarer for nesten to tredjeparter av samlet sjøtransport målt i tonnkilometer, og transporten av olje og oljeprodukter ble om lag firedoblet fra 1963 til 1973. En regnet da med at veksten i oljetransporten stort sett ville fortsette som årene før, blant annet som følge av USA's økte behov for oljeimport. Det ble kontrahert tankskip i et omfang som minst svarte til en slik øking i samlet transportbehov. Skipsverftene var høsten 1973 i ferd med å planlegge og gjennomføre en tilsvarende øking av sin kapasitet. De norske rederiene foretok også store kontraheringer, og de norske skipsverftene planla før 1974 store utvidelser av kapasiteten i årene framover.

Men oljekrisen 1973/74, og den uvanlig sterke konjunktursvikten som fulgte etter, førte til drastiske endringer i skipsfartsmarkedet. Det ble mindre olje å transportere, og tankmarkedet ble raskt dårligere. Fortsatt konjunkturedgang og høye oljepriser førte til ytterligere nedgang i transportbehovet for olje utover høsten 1974 og vinteren 1974/75. Sammen med økingen i verdens tankflåte førte dette til at fraktmarkedet for tankskip ble enda dårligere i 1975 enn i 1974, og ratene lå høsten 1975 på et meget lavt nivå. Tallet på tankskip i opplag økte raskt utover vinteren og våren 1975, og har siden ligget høyt.

Tabell 48. *Kontrahering av norske handelsskip ved utenlandske verft. 1 000 bruttotonn*

Ar	I alt			Tankskip			Tørrlastskip		
	Kontrahert netto	Inngåtte kontrakter	Solgte, kansellerte kontrakter o. l.	Kontrahert netto	Inngåtte kontrakter	Solgte, kansellerte kontrakter o. l.	Kontrahert netto	Inngåtte kontrakter	Solgte, kansellerte kontrakter o. l.
1970.....	3 732	4 800	1 068	1 876	2 254	378	1 856	2 546	690
1971.....	916	1 223	307	756	821	65	160	402	242
1972.....	3 669	3 928	259	3 338	3 403	65	331	525	194
1973.....	6 983	8 017	1 034	5 650	6 330	680	1 333	1 687	354
1974..... ¹	868	1 533	665	421	830	409	447	703	256
1.—3. kv.									
1974.....	588	988	400	230	450	220	358	538	180
1975.....	—1 222	786	2 008	—1 848	—	1 848	626	786	160

Kilde: Handelsdepartementet.

¹ Medregnet 335 000 bruttotonn som refererer seg til omvurdering av bruttotonnsjen på en del LNG-tankere som er kontrahert i 1973 og 1974.

Tabell 49. Norske nybyggingskontrakter etter byggeland og sannsynlig leveringsdr.
Beregnet etter kontraktbestanden pr. 1. oktober 1975. 1 000 bruttotonn

Land	I alt	4. kvartal 1975	1976	1977	1978 og senere
Danmark	2	2	—	—	—
Finland	557	1	76	260	220
Sverige	2 191	65	1 059	688	379
Belgia	1	—	1	—	—
Frankrike	22	—	—	22	—
Hellas	14	7	7	—	—
Irland	11	—	11	—	—
Italia	6	—	6	—	—
Nederland	43	7	36	—	—
Polen	404	15	172	150	67
Portugal	12	—	12	—	—
Sovjetunionen	21	21	—	—	—
Spania	2	1	1	—	—
Storbritannia og Nord-Irland	216	64	70	—	82
Tyskland, Vest-	828	77	385	366	—
Tyskland, Øst-	73	4	21	21	27
Sør-Afrika	4	4	—	—	—
Sambandsstatene	2	1	1	—	—
Japan	3 974	1 009	1 280	1 366	319
Singapore	8	6	2	—	—
Sør-Korea	9	—	—	3	6
Sum utland	8 400	1 284	3 140	2 876	1 100
Norge	1 000	370	400	230	—
Sum i alt	9 400	1 654	3 540	3 106	1 100

Kilde: Handelsdepartementet.

Tabell 50. Norsk kontraktbestand etter byggeland. 1 000 bruttotonn

Byggeland	1. oktober 1972	1. oktober 1973	1. oktober 1974	1. oktober 1975
Finland ...	41	319	607	557
Sverige	1 937	3 178	3 067	2 191
Polen	181	448	432	404
Tyskland, Vest-	415	1 761	1 993	828
Japan	2 086	5 397	5 517	3 974
Andre land.	1 562	659	621	446
Sum utland.	6 222	11 762	12 237	8 400
Norge	2 325	3 210	3 950	1 000
Sum i alt..	8 547	14 972	16 187	9 400

Prosentvis ligger en like stor del av den norske tonnassen i opplag nå som under stordepresjonen i begynnelsen av 1930-årene.

Verdenshandelen i tørrlast fortsatte å øke i 1. halvår 1974, trass i den internasjonale konjunkturens svik. Fraktmarkedet for tørrlast holdt seg derfor forholdsvis godt oppe fram til høsten 1974. For linjeskip var tilgangen av last svært god, og de økonomiske driftsresultatene i 1974 ble bedre enn på mange år. Det gode markedet for linjeskip hadde blant annet sammenheng med at den sterke inntektsøkningen i oljelandene førte til stor importøking i disse landene. Men utover vinteren 1975 falt også tørrlastfraktene; samtidig med at tørrlastflåten økte jamt, men forholdsvis moderat, førte konjunkturedgangen etter hvert til en viss svikt i verdenshandelen i bulkvarer (særlig malm og kull). En annen viktig årsak til nedgangen i tørrlastratene var at kombinasjonsskip for tank/bulk ble drevet over

Norges Rederforbund har utarbeidd en oversikt som viser hvordan norske skip i utenriksfart var beskjeftiget pr. 1. juli 1975.

	I alt pst.	Tank- skip pst.	Kom- bina- sjons- skip pst.	Bulk- skip pst.	Linje- skip pst.	Andre skip pst.
Certepartier av minst 12 måneders varighet.....	48	56	52	34	—	35
Kontraktsfart	11	4	13	24	—	26
Løsfart	20	14	22	38	—	39
Linjefart	4	—	—	—	100	—
Opplegg, ombygging o. l.	17	26	13	4	—	—
I alt	100	100	100	100	100	100

i tørrlastmarkedet og dermed presset ratene, særlig for store bulkskip. Utover vinteren 1975 økte også opplaget av tørrlastskip, spesielt for store kombinasjonsskip for tank/bulk.

Den oversikten over utviklingen på fraktmarkedet som er gitt ovenfor, gjelder først og fremst skip som seiler i løsfart. Av oppstillingen ovenfor vil det framgå at ca. 37 prosent av norske skip i utenriksfart gikk i løsfart eller lå i opplag pr. 1. juli 1975, mot ca. 24 prosent ett år tidligere. Det var først og fremst skip i løsfart som nøt godt av det svært gode fraktmarkedet i 1973 og det gode tørrlastmarkedet i 1974. Men det var også denne del av flåten som ble berørt av det dårlige tankmarked i 1974 og det meget dårlige tankmarked og dårlige tørrlastmarked i 1975. Resten av utenriksflåten (over halvparten) er vesentlig beskjeftiget på langsiktige fraktkontrakter og til dels også i linjefart. Ratene for

langsiktige fraktkontrakter svinger stort sett i takt med ratene for løsfart, men på langt nær så kraftig. De langsiktige fraktkontrakter går ut etter hvert, og andelen av skip på gode fraktavtaler er derfor synkende. Det er ellers et alvorlig problem at en del befraktere går fra inn-gåtte fraktavtaler som følge av de dårlige konjunkturer.

Endringer i valutakursene har også hatt stor betydning for skipsfartsinntektene i de senere år, særlig for skip som seiler på langsiktige fraktkontrakter. Fraktene har stort sett vært notert i US dollar eller britiske pund, og kursen på begge disse valutaslag regnet i norske kroner, har falt kraftig. Både dollar- og pundkursen lå i gjennomsnitt for perioden januar—oktober 1975 ca. 30 prosent lavere enn årsgjennomsnittet for 1970. På den annen side har kursutviklingen ført til nedgang i rederienes gjeld i utenlandsk

Tabell 51. *Norwegian Shipping News' turfraktindekser*

	Tørrlastskip, 1965/1966=100				Tankskip, Worldscale			
	1972	1973	1974	1975	1972	1973	1974 ¹	1975
Januar	68	109	235	168	85	141	96	20
Februar	69	115	218	155	68	147	72	19
Mars	66	121	245	155	58	152	74	19
April	66	137	233	151	59	142	59	16
Mai	67	145	235	138	55	182	65	17
Juni	69	149	226	139	76	268	70	24
Juli	70	144	205	134	80	267	46	29
August	69	155	204	127	81	301	43	30
September	77	183	205	130	97	346	46	29
Oktober	90	215	209	136	96	390	71	18
November	90	222	206	138	116	249	40	20
Desember	94	241	193	136	132	216	35	20

¹ Ny indeks fra og med januar 1974 som bare omfatter tankskip på over 150 000 dødvekttonn.

valuta, regnet i norske kroner. Men nedgangen i gjelden har bare delvis kompensert for kurs-tapene på fraktinntektene. Samtidig har drifts-utgiftene økt kraftig i de senere år. Det gjelder særlig utgiftene til drivstoff, som i løpet av kort tid ble flerdoblet som følge av oljekrisen, men også lønns- og sosialutgifter og andre utgifter har økt sterkt.

Norske redere har også investert i borerigger og forsyningsskip for oljevirksomhet i de senere år. For tiden er det 17 norske borerigger i drift og ca. 30 under bygging, herav 8 ved norske verft. Men oljeboringsvirksomheten i Nordsjøen har ikke fått det omfang som var ventet, og markedet for borerigger har vist svikt. Det er derfor fare for at en del av boreriggene for en tid kan bli uten beskjeftigelse.

Norske skip i opplag

Opplagstallene for norske skip begynte å øke noe utover høsten 1974, og stigningen ble svært sterk i første halvår 1975 og nådde en topp i august. Ved utgangen av oktober lå 95 skip på i alt 5,8 mill. bruttotonn i opplag i Norge. Av dette var 4,8 mill. bruttotonn tankskip og 1,0 mill. bruttotonn tørrlastskip. Dette svarer til henholdsvis 34,9 prosent av den totale norske tanktonnasje og 8,9 prosent av den norske tørrlasttonnasje. I tillegg kommer 7 tankskip på til sammen 446 000 bruttotonn og 1 kombinasjonsskip på 83 000 bruttotonn som ligger i opplag i utlandet. Mesteparten av tørrlasttonnasjen

som ligger i opplag er store kombinerte tank/bulkskip. Dette er båter som tidligere delvis gikk i tankfart. Alt i alt lå 25,1 prosent av samlet norsk tonnasje i opplag pr. 1. november 1975.

Skipsfartspolitik

Norsk skipsfart er for tiden inne i en uvanlig vanskelig periode. En del rederier har svak likviditet; de løpende inntekter er sterkt redusert, og har falt helt bort for skip i opplag. Samtidig er kontraheringsgjelden stor. Store kontraheringer er blitt kansellert, men for å få dette gjennomført har rederiene til dels måttet betale store erstatninger til skipsverftene. Situasjonen er vanskeligst for rederier — til dels store — som har satset på løsfart i tankmarkedet. For rederier med skip i linjefart, med mindre skip i tørrlastfart eller med tank- og tørrlastskip på langsiktige fraktkontrakter er forholdene bedre. Dette gjelder en stor del av de største rederiene. Samlet sysselsetting i handelsflåten har hittil holdt seg relativt godt oppe, blant annet fordi det stort sett er de største skipene med relativt lite mannskap som har gått i opplag. Men som nevnt går de langsiktige fraktkontraktene etter hvert ut, og stadig flere rederier vil komme i vanskeligheter hvis markedet ikke bedrer seg. En regner imidlertid med at en ny oppgangskonjunktur raskt vil kunne føre til at tørrlastmarkedet bedrer seg. For tankfarten ser det derimot ut til at misforholdet mellom transportbehov og tonnasje kan være så stort at det vil kunne gå flere år før en ny varig oppgang setter inn.

Den norske flåten består for en stor del av store og moderne skip, som vil være av stor verdi for norsk økonomi ved en bedring av fraktmarkedet. Selv slike skip oppnår nå priser ved salg til utlandet som ligger langt under byggekostnadene. For å unngå at slike salg får for stort omfang, er det opprettet et midlertidig garantiinstitutt for lån til skip og borerigger. Instituttets virksomhet skal baseres på samarbeid mellom rederier, finansinstitusjoner og myndigheter.

Internasjonal skipsfart har i de senere år til dels vært preget av at både eksportland og importland har foretrukket skip som fører landets eget flagg. Det vil blant annet av denne grunn være en fordel for norsk skipsfart om de norske rederiene — slik Handelsdepartementet nylig har foreslått — på visse vilkår får adgang til i større grad å drive skip med norske eierinteresser under fremmed flagg.

For å lette situasjonen for norsk skipsfart har Stortinget vedtatt at formuesskatten for rederiselskaper skal settes ned fra 0,7 prosent til 0,4 prosent.

Fig. 26.

Annen samferdsel*Veitransport*

Ved utgangen av 1974 var det i Norge i alt 1 424 000 sivile motorkjøretøyer og tilhengere. Dette er 5,6 prosent flere enn ett år tidligere. Tallet på personbiler (stasjonsvogner medregnet) økte med 6,2 prosent i 1974 og var ved utgangen av året 890 000.

Tallet på førstegangsregistrerte biler har hittil i 1975 ligget noe høyere enn i 1974. I månedene januar—september ble det førstegangsregistrert 85 600 nye og 1 700 brukte biler, mot 78 900 nye og 1 800 brukte biler i samme periode i 1974 (se tabell 53). Den prosentvise øking i tallet på nyregistreringer var størst for varevogner og busser. For lastebiler gikk tallet på nyregistreringer litt ned.

Fordelingen av nyregistrerte biler på produksjonsland endret seg betydelig fra januar—september 1974 til januar—september 1975. For nyregistrerte personbiler var det størst øking i tallet på biler produsert i Japan og Italia, mens nedgangen var størst for biler produsert i Storbritannia (tabell 53).

På tross av økingen i tallet på biler viser statistikken over salg av petroleumsprodukter at salget av bilbensin gikk ned fra 1973 til 1974. Dette hadde klar sammenheng med stigningen i bensinprisene. I 1975 ble det igjen registrert øking i salget av bilbensin (13,8 prosent fra januar—september 1974 til januar—sep-

tember 1975). Samlet kjørelengde for personbiler har sannsynligvis vært i oppgang fra 1974 til 1975.

Rutebilene transporterte i 1974 316 mill. passasjerer og utførte et transportarbeid på 4 058 mill. passasjerkilometer. Passasjertallet var omtrent uforandret fra året før, mens tallet på passasjerkilometer steg noe. Den transporterte godsmengden sank fra 4,2 mill. tonn i 1973 til 3,9 mill. tonn i 1974. En antar at rutebiltransportene i 1975 har ligget på omtrent samme nivå som i 1974. Rutebilselskapenes takster ble satt opp med gjennomsnittlig 7,5 prosent fra 1. januar 1975. Takstøkingen gjaldt vesentlig korte distanser. Samferdselsdepartementet har foreslått at rutebilselskapenes takster skal økes med gjennomsnittlig 6 prosent fra 1. januar 1976.

For 1973 er innenlandsk godstransport for lastebil (biler i egentransport og leietransport) beregnet til 191 mill. tonn og transportarbeidet til 3 693 mill. tonnkilometer. En har ennå ingen fullstendig statistikk over transportarbeid utført av lastebiler i 1974 og 1975, men etter Avgiftsdirektoratets oppgaver økte samlet kjørelengde for lastebiler med 11,4 prosent fra 1973 til 1974 og med 8,5 prosent fra januar—september 1974 til januar—september 1975.

Jernbanetransport

Den sterke økingen i jernbanetransporten fra 1973 til 1974 fortsatte ikke i 1975. Fra januar—

Tabell 52. *Sivile motorkjøretøyer og tilhengere ved utgangen av året¹*

	1970	1971 ²	1972	1973	1974	Prosent endring i 1974
Personbiler ³	694 913	742 111	787 879	838 140	890 361	6,2
Busser.....	7 172	7 352	7 648	7 959	8 341	4,8
Godsbiler.....	133 409	138 229	148 798	148 312	144 995	—2,2
Biler i alt.....	835 494	887 692	944 325	994 411	1 043 697	5,0
Traktorer ⁴	40 958	64 384	77 666	86 666	94 098	8,6
Motorsykler.....	32 892	29 891	28 188	25 748	22 378	—13,1
Mopedder.....	115 403	115 366	114 227	112 779	113 282	0,4
Motorkjøretøyer i alt	1 024 747	1 097 333	1 164 406	1 219 604	1 273 455	4,4
Tilhengere.....	70 474	89 715	108 784	129 094	150 251	16,4
Kjøretøyer i alt....	1 095 221	1 187 048	1 273 190	1 348 698	1 423 706	5,6

¹ Fra 1974 omfatter tallene bare kjøretøy med påmonterte skilt pr. 31. desember. Tidligere var også kjøretøyer som var avskiltet i løpet av det siste året inkludert. De tidligere oppgaver er korrigert tilbake til 1970. ² Fra 1971 har traktorer, motorredskap og tilhengere fått generell registreringsplikt. ³ Medregnet stasjonsbiler. ⁴ Fra 1971 medregnet motorredskap, dvs. arbeidsmaskiner med tillatt kjørehastighet 50 km/time og mer.

Tabell 53. Førstegangsregistreringer av biler i Norge

Bilenes art og opprinnelsesland	Hele året			Januar—september				
	1972	1973	1974	Antall		Prosent endring	Prosentandel	
				1974	1975		1974	1975
NYE BILER								
<i>Personbiler¹</i>								
Vest-Tyskland ...	30 655	36 049	34 281	26 869	28 201	5,0	37,9	36,5
Storbritannia	8 442	7 916	5 967	4 833	3 447	— 28,7	6,8	4,5
Sverige	10 327	10 738	10 098	7 597	7 529	— 0,9	10,7	9,7
Frankrike	8 755	11 226	13 727	11 005	9 559	— 13,1	15,5	12,4
Italia	2 596	3 113	2 709	2 068	3 004	45,3	2,9	3,9
Japan	11 815	16 736	18 942	15 006	21 897	45,9	21,2	28,4
Tsjekkoslovakia...	473	485	444	340	258	— 24,1	0,5	0,3
Sovjetunionen ...	709	1 086	1 427	1 055	1 645	55,9	1,5	2,1
Sambandsstatene .	160	195	433	381	275	— 27,8	0,5	0,4
Nederland.....	413	378	453	341	669	96,2	0,5	0,9
Andre land	335	1 062	1 812	1 452	696	— 52,1	2,0	0,9
I alt	74 680	88 984	90 293	70 947	77 180	8,8	100,0	100,0
<i>Varebiler</i>								
Vest-Tyskland ...	7 927	3 720	2 128	1 622	2 006	23,7	42,3	46,7
Storbritannia	1 701	1 505	1 062	813	235	— 71,1	21,2	5,5
Japan	2 744	639	1 262	889	1 413	58,9	23,2	32,9
Sverige	1 771	239	45	38	23	— 39,5	1,0	0,5
Frankrike	3 078	486	410	295	358	21,4	7,7	8,3
Andre land	424	293	232	178	264	48,3	4,6	6,1
I alt	17 645	6 882	5 139	3 835	4 299	12,1	100,0	100,0
<i>Lastebiler²</i>								
Vest-Tyskland ...	1 484	1 687	1 702	1 297	1 191	— 8,2	35,4	32,9
Storbritannia	785	801	562	419	439	4,8	11,5	12,1
Sverige	1 478	1 580	1 832	1 407	1 319	— 6,3	38,4	36,5
Sambandsstatene .	26	17	197	142	165	16,2	3,9	4,6
Italia	7	21	417	279	325	16,5	7,6	9,0
Andre land	85	121	175	117	176	50,4	3,2	4,9
I alt	3 865	4 227	4 885	3 661	3 615	— 1,3	100,0	100,0
<i>Busser</i>								
Sverige	431	362	390	292	285	— 2,4	68,1	56,6
Vest-Tyskland ...	87	111	143	98	182	85,7	22,8	36,2
Nederland.....	33	35	30	20	27	35,0	4,6	5,4
Storbritannia	14	24	36	17	4	— 76,5	4,0	0,8
Andre land	—	20	2	2	5	150,0	0,5	1,0
I alt	565	552	601	429	503	17,2	100,0	100,0
Nye biler i alt	96 755	100 645	100 918	78 872	85 597	8,5	.	.
BRUKTE BILER								
Personbiler	2 252	2 193	2 190	1 691	1 572	— 7,0	.	.
Varebiler.....	38	29	20	17	15	— 11,8	.	.
Lastebiler	139	141	156	118	113	— 4,2	.	.
Busser	2	1	—	—	1	.	.	.
Brukte biler i alt ...	2 431	2 364	2 366	1 826	1 701	— 6,9	.	.

Kilde: Opplysningsrådet for biltrafikken.

¹ Medregnet stasjonsbiler. ² Medregnet kombinerte biler, trekk- og tankbiler.

Fig. 27.

august 1974 til januar—august 1975 steg tallet på passasjerer med bare 0,5 prosent og tallet på passasjerkilometer med 2,6 prosent, mens godstransporten gikk ned med 17,6 prosent for tonn gods transportert og 9,3 prosent for netto tonnkilometer. Mesteparten av nedgangen skyldtes mindre transport av malm på Ofotbanen,

men det var også nedgang for netto tonnkilometer for annet gods (tabell 55). Nedgangen må ses i sammenheng med konjunktursvikten, med minsket transportbehov for enkelte næringer. Fra 1. januar 1975 ble taksten for persontrafikken (unntatt priser på månedsbiletter) økt med 7,5 prosent. Takstene for godstrafikken ble økt med 10 prosent fra 1. april 1975. Samferdselsdepartementet har foreslått ny takstøkning fra 1. januar 1976.

Sjøtransport

Fartøyer i innenlandsk rutefart transporterte i 1974 til sammen 41 mill. passasjerer eller 3 prosent mer enn i 1973. Av passasjerer i 1974 var 0,8 mill. reisende med kystruter, 33,5 mill. reisende med ferjeruter og 6,8 mill. reisende med andre lokalruter. Av tallet på passasjerer med kystruter gjaldt 474 000 hurtigruten på Nord-Norge.

Godstransportene med kyst- og lokalruter til sammen utgjorde 2,0 mill. tonn i 1974. Dette var 10 prosent mindre enn i 1973.

Med skip mellom 25 og 500 bruttotonn i leie- og egentransport mellom norske havner ble det i 1970 transportert hele 23 mill. tonn gods, og transportarbeidet utgjorde 4 500 mill. tonnkilometer. En har ikke statistikk for senere år, men regner med at tallene senere har steget. Det transporteres også betydelige godsmengder langs kysten med fiskebåter og med skip større enn 500 bruttotonn. For disse fartøyer har en ikke materiale til å anslå omfanget eller utviklingen av godstransportene. Transportarbeidet innenlands ved import og eksport er av Transportøkonomisk institutt for 1970 beregnet til 18 milliarder tonnkilometer.

Tabell 54. Sivil luftfart

	Hele året			Prosentvis endring fra 1973 til 1974	Januar—juli		
	1972	1973	1974		1974	1975	Prosent endring
A. Norsk ruteflyging							
1. Passasjerer i alt	3 101 635	3 342 572	3 367 534	0,7	1 890 281	2 015 531	6,6
2. Av dette med innenlandske ruter	2 168 694	2 332 409	2 331 931	0,0	1 303 475	1 396 776	7,2
B. Passasjerer reist fra norske flyplasser							
1. Innenlands	1 886 778	2 032 314	2 051 243	0,9	1 143 394	1 196 855	4,7
2. Til utlandet	799 220	843 422	806 994	-4,3	461 113	522 417	13,3

Tabell 55. *Jernbanetransport (Norges statsbaner)*

	Enhet	Hele året			Januar—august		
		1972	1973	1974	1974	1975	Prosent endring
<i>Trafikk</i>							
Passasjerer	Mill.	29,4	29,5	32,6	21,3	21,4	0,5
Passasjerkilometer	»	1 622	1 640	1 884	1 266	1 299	2,6
Tonn transportert							
Malm på Ofofbanen	»	20,6	22,6	22,5	14,9	11,0	— 26,2
Annet gods (medregnet tjenestegods)	»	8,8	8,9	9,4	6,1	6,3	3,3
I alt	»	29,4	31,5	31,9	21,0	17,3	— 17,6
Netto tonnkilometer							
Malm på Ofofbanen	»	825	905	901	596	439	— 26,3
Annet gods (medregnet tjenestegods)	»	1 829	1 883	2 048	1 325	1 303	— 1,7
I alt	»	2 654	2 788	2 949	1 921	1 742	— 9,3
<i>Økonomiske resultater</i>							
Utgifter i alt	Mill. kr.	1 227	1 309	1 460	898	1 044	16,3
Inntekter i alt	»	881	878	1 025	671	756	12,7
Av dette:							
Passasjertrafikk	»	292	309	360	245	277	13,1
Godstrafikk	»	536	483	560	359	402	12,0

Luftransport

Tallet på registrerte sivilfly var ved utgangen av oktober 1975 597, mot 599 på samme tidspunkt i 1974.

Etter mange år med sterk vekst i flytrafikken endret samlet passasjertall seg lite fra 1973 til 1974. For tallet på passasjerer reist til utlandet (medregnet chartertrafikk) fra norske flyplasser ble det registrert nedgang. I 1975 var lufttrafikken igjen i betydelig oppgang, med en øking fra januar—juli 1974 til januar—juli 1975 på 4,7 prosent for passasjerer reist innenlands fra norske flyplasser og 13,3 prosent for passasjerer reist utenlands. Stagnasjonen i 1974 hang sammen med betydelig takstøking. Omfanget av selskapsreiser med charterfly i 1974 og 1975 ble trolig påvirket av den politiske uro i Middelhavslandene (tabell 54).

Reiseliv

Tallet på innreiste utlendinger som kom direkte til Norge med skip eller fly fra ikke-nor-

diske land gikk ned fra 1973 til 1974, men fra januar—september 1974 til januar—september 1975 steg tallet på innreiste utlendinger med 4,3 prosent. Tallet på innreiste nordmenn gikk opp med 12,8 prosent. Det var stigning i tallet på innreiste for de fleste nasjonaliteter.

For godkjente hoteller var tallet på gjester og gjestedøgn omtrent uforandret fra 1973 til 1974. I vintersesongen (januar—april) 1975 økte tallet på gjestedøgn med 12 prosent fra vintersesongen 1974. Tallet på gjestedøgn steg både for nordmenn og for utlendinger. Det var særlig sterk stigning for gjester fra Nederland og Sverige (tabell 57).

Det er vanskelig å si hva årsakene er til at tallet på innreiste utlendinger gikk ned i 1974 og bare steg svakt i 1975. Det er sannsynlig at både konjunkturtilbakeslaget ute og økingen i den norske kronens internasjonale verdi, som har gjort Norge til et dyrt turistland for utlendinger, kan ha virket inn.

Tabell 56. *Reiseliv*

	Hele året			Januar—september		
	1972	1973	1974	1974	1975	Prosent endring
<i>Personer innreist til Norge direkte fra ikke-nordiske land</i>						
Med fly	527 866	593 358	602 429	471 919	517 701	9,7
Med skip	182 458	208 312	184 559	159 294	168 473	5,8
I alt	710 324	801 670	786 988	631 213	686 174	8,7
Av disse						
Nordmenn	362 826	416 078	429 060	327 100	368 862	12,8
Briter	113 143	116 988	95 233	80 007	84 417	5,5
Vesttyskere	60 893	73 820	73 797	62 497	65 719	5,2
Nederlandere	27 491	30 396	32 714	29 783	29 616	— 0,6
Franskmenn	10 996	13 156	15 997	12 735	14 160	11,2
USA-borgere	84 977	85 795	74 587	65 782	62 363	— 5,2
Andre	49 998	65 437	65 600	53 309	61 037	14,5
<i>Valutaregnskap</i>						
Inntekter (Mill. kr.)	1 368	1 420	1 491	1 215	1 453	19,6
Utgifter (Mill. kr.)	1 402	1 655	1 887	1 422	2 104	48,0

Tabell 57. *Hotellbesøk*

	1972	1973	1974	Vintersesong (Januar—april)	
				1974	1975
<i>Godkjente hoteller</i>					
Gjester	2 988	3 005	2 989	709	789
Gjestedøgn etter nasjonalitet .. 1 000					
Norge	3 415	3 424	3 660	1 172	1 312
Danmark	207	208	218	96	98
Sverige	425	415	442	191	228
Nederland	133	148	163	15	27
Storbritannia	403	408	236	47	49
Vest-Tyskland	320	342	371	38	39
Sambandsstatene	602	507	401	37	36
Andre land	331	386	383	62	67
I alt	5 836	5 838	5 874	1 658	1 856

Pris- og inntektsutvikling

Prisutviklingen

Stigningen i konsumprisene skjøt ytterligere fart i 1975. Fra 3. kvartal 1974 til 3. kvartal 1975 steg konsumprisindeksen med hele 12,5 prosent, mot 9,7 prosent ett år tidligere og 7 prosent to år tidligere. Engrosprisindeksen derimot viste betydelig svakere stigning siste år. Fra 3. kvartal 1974 til 3. kvartal 1975 steg den med 7,9 prosent, mot 19,6 prosent og 8,5 prosent henholdsvis ett og to år tidligere. Ulikheten i prisbevegelsen for konsumprisindeksen og engrosprisindeksen henger blant annet sammen med at vektgrunnlaget ved beregningen av de to indeksene er forskjellig. Dessuten påvirker endringer i detaljavansene konsumprisene, men har ingen direkte virkninger for engrosprisene. En må endelig regne med at internasjonale prisimpulser slår hurtigere igjennom i engroshandelen enn i detaljhandelen.

Tabell 58. *Prisindeks for importvarer (uten skip) etter handelsstatistikken. 1970 = 100*

Ar	1. kvartal	2. kvartal	3. kvartal	4. kvartal	Gjennomsnitt
1973	108	109	112	122	113
1974	133	141	145	151	142
1975	146	152	146

Stigningen i importprisene var markert svakere i 1975 enn i 1974 (se tabell 58). Fra 3. kvartal 1974 til 3. kvartal 1975 økte prisindeksen for importvarer (uten skip) med knapt 1 prosent, mot en stigning på hele 29 prosent i foregående 12-månedersperiode.

Prisindeksen for eksportvarer steg med om lag 6 prosent fra 3. kvartal 1974 til 3. kvartal 1975, mot 37 prosent gjennom de fire foregående kvartaler.

Importpriser

Byråets prisindeks for importvarer etter handelsstatistikken, som er påvirket av endringer i importens sammensetning, falt med om lag 3 prosent i løpet av de tre første kvartalene av 1975. Prisutviklingen var imidlertid svært forskjellig for de ulike importvarene (se tabell 59).

Engrospriser

I løpet av de ti første månedene av 1975 (fra 15. desember 1974 til 15. oktober 1975) steg engrosprisindeksen med 5,9 prosent, mot 16,6 prosent i samme periode året før, da stigningen i indeksen var uvanlig sterk. Takten i prisstigningen i 1975 fra tilsvarende måneder i 1974 var fallende nesten gjennom hele året. Stigningen fra oktober 1974 til oktober 1975 var 6,9 prosent, mot 17,7 prosent fra desember 1973 til desember 1974.

Prisutviklingen for de enkelte varegrupper i periodene 3. kvartal 1974—3. kvartal 1975 og oktober 1974—oktober 1975 framgår av tabell 60. Tabell 61 viser prisendringene i de samme tidsrom for varene gruppert etter anvendelse og fordelt på norskproduserte og importerte varer. (Alle varer som har gjennomgått en produksjonsprosess her i landet, er regnet som norskproduserte.) Mens delindeksen for norskproduserte varer under ett steg med 9,2 prosent fra oktober 1974 til oktober 1975, falt prisene på førstegangsomsetningen av importvarer med 1,8 prosent.

Konsumpriser

Omleggingen av konsumprisindeksen i 1975 har ført til visse endringer i vektgrunnlaget ved beregningen av konsumprisindeksen. I Statistisk Sentralbyrås Håndbøker nr. 32 er det gjort nærmere rede for dette.

I løpet av de ti første månedene av 1975 (fra desember 1974 til oktober 1975) steg kon-

Tabell 59. Gjennomsnittlige importpriser etter handelsstatistikken. Kr. pr. kg

	Hvete	Mais	Sukker (fårin)	Kaffe, rå	Rå tobakk, usauset	Kopra	Ull, vasket, ikke karded	Rå bomull	Kamgarn, ufarget	Bomullsgarn, ubleikt, unnt. til fiskeribruk	Fyringsolje nr. 1	Steinkull ¹
1968	0,45	0,41	0,51	6,15	11,12	1,70	9,18	4,18	23,66	9,16	0,20	108,07
1969	0,43	0,42	0,66	6,19	11,44	1,42	9,54	4,06	25,18	9,65	0,19	109,72
1970	0,42	0,46	0,77	8,48	12,23	1,68	8,91	3,92	24,51	9,96	0,19	138,52
1971	0,46	0,51	0,96	7,45	12,07	1,49	8,53	4,49	24,26	10,28	0,25	165,00
1972	0,42	0,39	1,17	7,32	11,90	1,06	10,30	5,12	24,84	10,41	0,24	171,75
1973	0,69	0,47	1,60	8,39	10,50	1,16	16,49	4,12	35,52	11,03	0,35	166,14
1974	1,13	0,88	3,19	8,96	12,43	3,70	17,12	6,19	35,01	15,67	0,66	229,91
1974 1. kv.	1,12	1,08	1,98	9,22	11,59	1,88	18,92	6,01	36,42	14,07	0,77	176,81
2. »	1,17	0,88	2,76	8,83	11,67	4,26	18,14	5,94	33,97	16,33	0,63	200,31
3. »	1,17	0,70	3,38	8,99	13,76	4,66	16,40	6,58	37,70	16,90	0,60	228,73
4. »	1,07	0,88	4,76	8,69	12,96	3,67	15,04	7,28	32,11	16,97	0,60	307,23
1975 1. kv.	1,02	0,77	5,57	7,88	14,17	3,13	14,03	6,84	38,42	15,15	0,57	274,52
2. »	0,76	0,76	5,29	7,68	14,60	2,29	12,80	5,90	28,56	12,29	0,51	318,26
3. »	0,76	..	4,00	8,09	17,34	1,59	12,79	5,63	33,16	12,24	0,52	321,83
September	0,86	..	3,39	8,90	17,08	1,59	12,69	5,64	38,25	12,21	0,52	340,09
Prosentvis endring:												
Jan.—sept. 1974—1975	—29,6	..	75,8	—12,7	25,3	—33,1	—26,1	3,6	—8,8	—14,2	—22,1	51,7
Sept. 1974— sept. 1975	—9,5	..	—13,1	—0,9	19,4	..	—18,0	..	—11,9	—32,3	—10,3	58,2

¹ Prisen pr. tonn.

Tabell 60. Engrosprisindeks. 1961 = 100

	Totalindeks	Matvarer	Drikkevarer og tobakk	Råvarer	Brensel, bren- selolje og elektrisk kraft	Animalske og vegetabiliske oljer og fett	Kjemikalier	Bearbeidde varer	Maskiner og transport- midler	Forskjellige ferdigvarer
1968	115	123	123	106	113	83	111	115	111	116
1969	119	127	127	111	112	88	111	120	113	118
1970	127	136	131	124	115	133	114	129	120	124
1971	133	146	144	130	130	134	120	129	125	128
1972	137	153	147	128	134	112	124	133	131	134
1973	148	163	160	136	143	145	131	147	139	144
1974	175	184	167	167	202	222	165	179	154	164
1974 1. kvartal ¹	166	174	164	157	191	208	150	168	149	158
2. »	171	176	165	158	212	215	161	177	152	162
3. »	179	189	168	167	205	227	173	186	155	167
4. »	185	197	170	187	199	239	177	187	159	168
1975 1. kvartal	188	197	183	190	223	205	183	187	167	172
2. »	188	196	184	190	218	167	188	187	169	175
3. »	194	210	187	195	221	167	186	188	172	177
Oktober	196	214	189	198	228	173	186	188	175	178
Prosentvis endring: ²										
3. kv. 1974—3. kv. 1975	7,9	11,1	11,2	16,2	7,9	—26,2	7,9	1,4	10,6	6,2
Okt. 1974—okt. 1975	6,9	10,1	12,1	6,9	14,8	—28,0	5,7	0,7	10,2	6,4

¹ Alle kvartalsindekser er beregnet på grunnlag av månedsindekser med 1 desimal. ² Den prosentvise endring er beregnet på grunnlag av indekstall med 1 desimal.

Fig. 28.

Fig. 29.

Tabell 61. Engrosprisindeks. Grupper etter varenes anvendelse og fordeling på norskproduserte og importerte varer. 1961 = 100

	Konsumvarer		Varige produksjonsmidler	Ikke-varige produksjonsmidler		Norskproduserte varer	Importerte varer
	I alt	Av dette: Matvarer		I alt	Av dette: Byggematerialer		
1968	119	123	110	114	119	117	109
1969	122	128	111	118	125	120	113
1970	129	136	117	127	135	129	120
1971	136	146	123	134	136	135	124
1972	144	156	129	136	140	140	127
1973	154	166	135	147	152	149	145
1974	171	182	147	183	183	171	191
1974 1. kvartal ¹	165	174	143	170	171	162	181
2. »	168	177	145	178	181	165	195
3. »	173	183	149	188	188	176	193
4. »	178	192	152	194	192	182	195
1975 1. kvartal	185	197	163	195	191	187	194
2. »	187	200	166	193	194	188	191
3. »	192	208	168	199	195	196	185
Oktober	194	208	170	202	196	198	189
Prosentvis endring: ²							
3. kv. 1974—3. kv. 1975	11,2	13,8	12,9	5,8	3,6	11,3	— 3,8
Okt. 1974—okt. 1975	10,4	10,4	12,6	4,4	1,5	9,2	— 1,8

¹ Alle kvartalsindekser er beregnet på grunnlag av månedsindekser med 1 desimal. ² Den prosentvise endring er beregnet på grunnlag av indekstall med 1 desimal.

Fig. 30.

sumprisindeksen med 10,2 prosent, mot 8,8 prosent i tilsvarende periode året før. Gjennom hele 1975 var stigningen fra samme måned i 1974 svært sterk; den varierte fra 10,9 prosent i februar til 12,9 prosent i juli. Fra oktober 1974 til oktober 1975 var stigningen 11,9 prosent.

Den konsumgruppe som viste sterkest prisstigning fra oktober 1974 til oktober 1975 var matvarer (17,1 prosent, se tabell 62). For de enkelte grupper av matvarer var imidlertid prisbevegelsen svært ulik (se tabell 63). Som følge av dårlig årsvekst var prisstigningen sterkest for poteter og varer av poteter (hele 65 prosent). Fra 27. oktober 1975 ble det innført maksimalpriser på poteter. De andre matvaregruppene, som omfatter stort sett norskproduserte jordbruksprodukter, steg også sterkt i pris fra oktober 1974 til oktober 1975. For to av gruppene — mjølk, fløte, ost og egg og kjøtt, kjøttvarer og flesk — kan den sterke stigningen for en stor del tilskrives jordbruksavtalen 1974—76, mens dårlige vekstforhold var hovedårsaken til prisstigningen for grønnsaker, frukt og bær.

Stigningen for gruppen andre matvarer skyldes blant annet sterk prisoppgang for spisesjokolade og drops. På grunn av den sterke prisstigningen på brød og brødvarer i 1974 ble det innført prisforskrifter for de alminneligste brødsorter fra midten av januar. Priset for gruppen fisk og fiskevarer henger sammen med at det ble gitt kompensasjon for merverdiavgift på fersk fisk fra midten av august. Prisen på sukker viste også fall fra oktober 1974 til oktober 1975. I de sju første måneder av 1975 lå likevel sukkerprisen i gjennomsnitt vel dobbelt så høyt som i samme periode i 1974; detaljprisene på sukker steg sterkt gjennom 1974, holdt seg nærmest stabile på et svært høyt nivå gjennom de sju første månedene av 1975 og gikk meget sterkt ned i august og september. Kaffeprisen viste den motsatte bevegelse, om enn i langt svakere grad; den gikk ned fra oktober 1974 og fram til februar 1975, endret seg lite i de neste seks månedene og steg betydelig fra august til oktober i fjor. For kaffe slår endringer i verdensmarkedets priser raskt ut i prisendringer på det innen-

Fig. 31.

landske markedet. Ved hjelp av importordningen for sukker — som trådte i kraft ved årsskiftet 1974—75 — har myndighetene tatt sikte på å hindre at de store prisbevegelsene for sukker på verdensmarkedet slår ut i tilsvarende sterke prisbevegelser innenlands.

De andre hovedgruppene i konsumprisindeksen som viste sterkest prisstigning fra oktober 1974 til oktober 1975 var helsepleie (16 prosent), drikkevarer og tobakk (15 prosent) og gruppen andre varer og tjenester (15 prosent). Klær og skotøy viste minst prisstigning (se tabell 62). Indeksen for gruppen møbler og husholdningsartikler viste i 1975 — som i 1974 — en jamnt stigende tendens. I gruppen reiser og transport var prisstigningen særlig sterk for biler, bruk av offentlige transportmidler (skip, fly og buss), bilforsikring og porto. Stigningen for gruppen bolig, lys og brensel skyldtes i vesentlig grad sterk oppgang i prisen på elektrisitet etter at pristoppen ble opphevet fra 1. september 1974.

Tabell 64 viser de enkelte konsumgruppers prosentvise andel av stigningen i totalindeksen fra oktober 1974 til oktober 1975. Det framgår at stigningen i matvareprisene alene stod for litt over en tredjedel av den totale prisstigningen.

Tabell 62. Konsumprisindeks. 1974 = 100

	Total	Matvarer	Drikkevarer og tobakk	Klær og skotøy	Bolig, lys og brensel	Møbler og husholdningsartikler	Helsepleie	Reiser og transport	Fritidsysler og utdanning	Andre varer og tjenester
1968	65,5	65	67	67	65	67	68	65	68	64
1969	67,5	67	69	68	66	68	71	66	71	67
1970	74,7	76	75	73	75	75	74	72	77	76
1971	79,3	81	83	77	79	78	81	78	82	80
1972	85,1	86	87	83	83	83	88	84	88	85
1973	91,4	92	95	91	89	89	94	91	94	91
1974	100,0	100	100	100	100	100	100	100	100	100
1974 1. kvartal ¹	96,9	97	98	96	98	95	98	97	98	96
2. »	98,8	98	99	99	100	98	99	99	99	98
3. »	100,9	101	101	100	101	102	100	101	100	101
4. »	103,4	104	102	104	102	105	103	103	103	105
1975 1. kvartal	107,8	108	111	105	107	109	112	107	107	112
2. »	110,1	111	112	107	109	112	114	108	108	115
3. »	113,5	120	115	107	111	115	116	110	110	118
Oktober	114,8	120	117	110	112	116	118	112	111	119
Prosentvis endring: ²										
3. kv. 1974—3. kv. 1975 .	12,5	18,6	13,6	6,7	9,8	12,9	15,6	9,0	9,5	17,0
Okt. 1974—okt. 1975 ...	11,9	17,1	15,2	6,6	10,3	11,9	15,9	9,0	8,0	15,0

¹ Alle kvartalsindekser er beregnet på grunnlag av månedsindekser med 1 desimal. ² Den prosentvise endring er beregnet på grunnlag av indekstall med 1 desimal.

Tabell 63. Konsumprisindeks. Gruppeindekser for matvarer. 1974 = 100

	Mjøl, gryn og baker- varer	Kjøtt, kjøtt- varer og flesk	Fisk og fiske- varer	Mjøl, fløte, ost og egg	Spise- fett og spise- oljer	Grønn- saker, frukt og bær	Po- teter og varer av poteter	Suk- ker	Kaffe, te, kakao og koke- sjoko- lade	Andre mat- varer
1968	62	69	51	82	64	65	62	17	68	65
1969	66	73	52	83	64	67	68	21	70	68
1970	74	81	60	93	76	73	81	24	92	73
1971	79	88	68	99	85	77	74	29	86	75
1972	84	95	75	102	88	81	94	43	85	80
1973	88	100	84	102	89	90	109	51	96	86
1974	100	100	100	100	100	100	100	100	100	100
1974 1. kvartal ¹	94	100	96	99	101	93	103	76	99	94
2. »	97	99	98	97	96	98	109	90	101	98
3. »	103	99	101	101	98	104	99	100	102	101
4. »	106	102	105	103	105	105	88	134	99	107
1975 1. kvartal	109	109	104	106	110	106	92	170	94	117
2. »	113	112	105	108	105	113	107	169	90	123
3. »	114	119	102	131	106	121	173	124	92	123
Oktober	114	124	95	132	107	124	144	101	106	121
Prosentvis endring: ²										
3. kv. 1974—3. kv. 1975 .	9,9	20,1	0,2	30,2	8,0	15,8	74,3	24,0	—9,2	21,2
Okt. 1974—okt. 1975 ..	8,1	23,6	—8,5	27,9	3,7	15,9	65,2	—6,7	4,4	16,6

¹ Alle kvartalsindekser er beregnet på grunnlag av månedsindekser med 1 desimal. ² Den prosentvise endring er beregnet på grunnlag av indekstall med 1 desimal.

En gruppering etter leveringssektorer av tallmaterialet som samles inn til konsumprisindeksen, kan bidra til å belyse betydningen av sentrale faktorer bak konsumprisutviklingen. I Økonomisk utsyn 1971, side 153 er det redegjort nærmere for denne grupperingen av varer og tjenester.

Tabell 65 viser utviklingen i konsumprisindeksen etter leveringssektor i årene fra 1970 til 1973 (delindekser med gammelt beregningsgrunnlag, men med basisår i 1974) og utviklingen for hvert kvartal i året 1974 og de tre første kvartalene i 1975 (delindekser med nytt beregningsgrunnlag). Dessuten er endringene i delindeksene fra 3. kvartal 1974 til 3. kvartal 1975 og fra oktober 1974 til oktober 1975 angitt. For å belyse virkningen av indeksoppgjøret i jordbruket i fjor sommer er prisutviklingen over året 1975 delt inn i to perioder, januar—juni og juni—oktober.

Hovedinntrykket av en slik gruppering er at stigningen i de norske konsumprisene i 1975 i stor grad hadde sammenheng med den innenlandske kostnadsøkningen. Særlig bidrog inntektsoppjøret i jordbruket sommeren 1975 til prisstigningen dette året. Den internasjonale prisstigningen ble klart svakere i løpet av 1975

og fikk langt mindre betydning for prisutviklingen i Norge enn året før.

Av konsumprisene gruppert etter leveringssektor viste delindeksen for jordbruksvarer den klart sterkeste stigning fra januar til oktober 1975, med hele 20 prosent (mot bare 2 prosent i samme periode året før). Inntektsoppjøret i jordbruket slo blant annet ut i et sprang i delindeksen på hele 11 prosent fra juni til juli, og prisstigningen for jordbruksvarer ble atskillig sterkere fra juni til oktober enn fra januar til juni. Men stigningen i jordbruksprisene i januar—juni var likevel om lag dobbelt så sterk som økingen i totalindeksen for konsumprisene (se tabellen).

Prisene på fiskevarer viste også en helt annen prisutvikling i 1974 enn året før; delindeksen for denne gruppen gikk betydelig ned fra januar til oktober i fjor, etter sterk øking i samme periode i 1974. Praktisk talt hele nedgangen fant sted fra juli til september; fra 15. august ble det som nevnt gitt kompensasjon for merverdiavgift på fersk fisk. Den sterke nedgangen i kjøperprisene på fiskevarer har, sammen med den betydelige stigningen i kjøttprisene, ført til en prisforskyvning for forbrukerne til fordel for fiskevarer (se kapitlet om privat konsum).

Tabell 64. *Konsumprisindeksen. De enkelte konsumgruppers bidrag til endringen i totalindeksen oktober 1974—oktober 1975*

Konsumgruppe	Prosentvis andel
<i>Matvarer</i>	34,6
Mjøl, gryn og bakervarer	1,7
Kjøtt, kjøttvarer og flesk	12,1
Fisk og fiskevarer	—1,4
Mjøl, fløte, ost og egg	9,8
Spisefett og spiseoljer	0,3
Grønnsaker, frukt og bær	5,3
Poteter og varer av poteter	3,9
Sukker	—0,3
Kaffe, te, kakao og kokesjokolade..	0,5
Andre matvarer	2,7
<i>Drikkevarer og tobakk</i>	6,2
Drikkevarer	4,8
Tobakk	1,4
<i>Klær og skotøy</i>	5,9
Beklekningsartikler	3,9
Tøyer og garn m. v.	1,0
Skotøy og skoreparasjoner	1,0
<i>Bolig, lys og brensel</i>	11,1
Bolig og vedlikeholdsutgifter	6,2
Lys og brensel	4,9
<i>Møbler og husholdningsartikler</i>	9,6
Møbler og golvtepper m. v.	2,5
Tekstiler og utstyrsvarer m. v. ...	1,1
Komfyrer, kjøleskap og annet elektrisk utstyr	1,1
Kjøkkenredskap, glass, dekketøy m. v.	1,2
Diverse husholdningsartikler og tjenester	2,9
Leid hjelp til hjemmet	0,8
<i>Helsepleie</i>	3,1
Helsepleie	3,1
<i>Reiser og transport</i>	14,8
Kjøp av egne transportmidler ...	7,3
Drift og vedlikehold av egne transportmidler	5,0
Bruk av offentlige transportmidler..	2,1
Porto, telefon og telegrammer ...	0,4
<i>Fritidssystemer og utdanning</i>	6,6
Utstyr og tilbehør, inkl. reparasjon	3,2
Offentlige forestillinger og andre tjenester	1,2
Bøker, aviser og tidsskrifter	1,6
Skolegang	0,6
<i>Andre varer og tjenester</i>	8,1
Personlig hygiene	2,6
Andre varer, ikke nevnt foran ...	2,1
Utgifter på restauranter, hoteller, selskapsreiser m. v.	3,4
<i>Total</i>	100,0

Av de større hovedgruppene av konsumvarer fordelt etter leveringssektor viste importerte konsumvarer den svakeste prisstigningen fra januar til oktober 1975. Også norskproduserte konsumvarer påvirket av verdensmarkedet hadde bare moderat prisstigning. Tallene i tabell 65 viser ellers at både importerte konsumvarer og norskproduserte konsumvarer påvirket av verdensmarkedet hadde klart svakere prisstigning i juni—oktober enn i januar—juni.

Utviklingen i prisindeksene for underpostene «andre norskproduserte konsumvarer lite påvirket av verdensmarkedets priser» og «andre tjenester med arbeidslønn som dominerende priskfaktor» må antas å være sterkt avhengig av lønnskostnadene i produksjonen. Prisutviklingen for disse to gruppene sett under ett (se tabellen) avspeiler en relativt sterk lønnsstigning også i 1975, men den illustrerer samtidig at arbeidslønnens betydning som prisdrivende faktor avtok i løpet av året; de lønnsstillegg i 1975 som var innebygd i avtalene fra 1974 var relativt høye, men i tiden mai—oktober ble ingen nye avtalebestemte tillegg av betydning gitt. Dessuten må lønnsgradningen antas å ha blitt gradvis svakere som følge av den sterke økingen i arbeidsløsheten.

Utviklingen av delindeksen for husleie har fulgt samme spor som tidligere år; den økte også i 1975 atskillig langsommere enn totalindeksen.

Prispolitikk og prisregulering

Retningslinjene for prismyndighetenes virksomhet i 1975, som ble fastlagt ved kongelig resolusjon av 7. mars 1975, gav grunnlag for å føre videre den prisreguleringspolitikk som har vært ført i de senere år. Regjeringens syn på prispolitikken ble lagt fram i Stortingsmelding nr. 82, Om pris- og inntektspolitikken.

For å dempe prisstigningen forlenget Regjeringen ordningen med prissubsidier og utvidet systemet med kompensasjon for merverdiavgift til å omfatte flere vareslag (blant annet middagshermetikk av fisk fra 1. januar og fersk fisk fra 15. august.

Regulering av priser og avanser i markeder med knapphet, f. eks. av husleie, leie av forretningslokaler og av fast eiendom, ble videreført og utvidet til å gjelde en meldepliktsordning for utleier av husrom som ikke nyttes til bolig.

Bestemmelsene for avansestoppen i prosent gjeldende fra 15. februar 1974 (se Økonomisk utsyn 1974, s. 70 og 72) ble ytterligere lettet utover våren 1975 og helt opphevet 30. mai. Plikten for produsenter til å gi melding om prisforhøyelser ble imidlertid opprettholdt.

Fra 21. mars til 8. august gjaldt forskrifter for importører av varer betalt i britiske pund

Tabell 65. Konsumprisindeks 1974 = 100. Varer og tjenester etter leveringssektor

	Jordbruksvarer			Fiskevarer	Andre norskproduserte konsumvarer			
	I alt	Mindre bearbeidde	Mer bearbeidde		I alt	Lite påvirket av verdensmarkedets priser	Påvirket av verdensmarkedet p.g.a. stort importinnhold eller råstoffpris bestemt på verdensmarkedet	Påvirket av verdensmarkedet p.g.a. konkurranse fra utlandet
Vekt (promille)	140,1	90,1	50,0	19,3	400,3	153,5	41,5	205,3
1971	88,7	89,6	87,1	68,7	78,1	78,4	78,0	77,8
1972	94,8	95,5	93,4	75,0	82,8	84,8	81,4	81,7
1973	99,7	100,1	98,6	84,4	88,8	91,0	86,5	87,8
1974	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
1974 1. kvartal	99,3	99,5	98,9	95,5	96,2	96,3	96,0	96,2
2. »	99,1	99,0	99,2	98,4	98,7	97,9	97,8	99,6
3. »	100,2	100,1	100,4	101,3	101,1	101,4	100,6	101,0
4. »	101,4	101,3	101,5	104,8	103,9	104,4	105,6	103,2
1975 1. kvartal	106,9	105,5	109,5	104,3	108,5	112,2	110,2	105,5
2. »	110,7	109,5	113,0	104,7	110,7	114,5	111,7	107,5
3. »	126,4	128,7	122,3	101,5	112,1	116,6	111,1	108,9
Oktober	127,4	129,6	123,4	95,4	113,8	118,1	112,7	110,9
Prosentvis endring:								
3. kv. 1974—3. kv. 1975	26,1	28,6	21,8	0,2	10,9	15,0	10,4	7,8
Okt. 1974—okt. 1975 . . .	26,4	28,4	22,7	—8,4	10,4	14,1	8,4	8,0
Januar—juni 1975	7,4	8,1	6,1	0,7	3,4	3,6	2,4	3,2
Juni—oktober 1975	11,7	13,9	7,7	—9,5	2,5	2,8	1,3	2,8
	Importerte konsumvarer			Husleie	Andre tjenester			Total
	I alt	Uten norsk konkurranse	Med norsk konkurranse		I alt	Med arbeidslønn som dominerende prisfaktor	Også med andre viktige pris-komponenter	
Vekt (promille)	196,3	145,4	50,9	66,4	177,6	56,7	120,9	1 000,0
1971	78,6	77,8	81,1	83,9	77,8	76,7	78,4	79,3
1972	83,0	82,6	84,8	87,8	84,4	83,6	84,7	85,1
1973	89,4	88,6	92,7	93,6	92,6	91,3	93,2	91,4
1974	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
1974 1. kvartal	96,4	96,1	97,5	97,5	97,1	96,7	97,3	96,9
2. »	98,4	98,2	99,1	99,4	98,9	98,3	99,3	98,8
3. »	100,9	101,2	100,2	101,0	100,9	100,8	100,9	100,9
4. »	104,2	104,5	103,1	102,2	103,0	104,2	102,4	103,4
1975 1. kvartal	107,7	108,2	106,5	103,6	108,7	110,8	107,7	107,8
2. »	109,9	110,3	108,5	105,8	110,8	113,9	109,4	110,1
3. »	111,2	111,8	109,4	107,1	112,8	117,2	110,6	113,4
Oktober	113,2	114,1	110,5	108,1	113,6	119,4	110,9	114,8
Prosentvis endring:								
3. kv. 1974—3. kv. 1975	10,2	10,4	9,2	6,0	11,8	16,3	9,6	12,4
Okt. 1974—okt. 1975 . . .	9,6	10,2	7,7	6,0	11,0	15,9	8,8	11,9
Januar—juni 1975	2,8	2,7	3,1	3,8	3,5	5,1	2,8	3,7
Juni—oktober 1975	2,2	2,6	0,7	1,4	1,7	3,5	0,8	3,3

eller US dollar om ikke å ta høyere avanse i prosent enn den prosentsats de beregnet ved utgangen av 1974. En del varer var unntatt fra bestemmelsene, bl. a. frisk frukt og grønnsaker.

I løpet av året ble det gjennomført detalj- og avansereguleringer for flere varer og tjenester, blant annet for en rekke matvarer, dagligvarer og transporttjenester.

Avgiftene på drikkevarer og tobaksvarer ble satt opp henholdsvis 1. januar og 1. mars.

Subsidier ble i 1975 ikke brukt som prisdempende middel i samme grad som i 1974. Indeksreguleringsbestemmelsen i jordbruksavtalen 1974—76 og tilleggssavtalen for 2. avtaleår slo ut i økte detaljpriser på de fleste jordbruksprodukter i januar og juli. (Subsidier til jordbruket og støtteordninger til fiskeriene er nærmere omtalt i kapitlene om jordbruk og fiske foran.)

Med virkning fra 14. mars 1975 ble det fastsatt endringer i prisforskriftene for byggearbeider. Etter de nye forskriftene kan, under visse forutsetninger, en byggekostnadsindeks brukes som regulerende faktor ved beregning av kostnadsstillegget i byggeperioden. Etter de tidligere forskrifter kunne det bare regnes tillegg for kostnadsstigning som kunne dokumenteres ved bilag og regnskaper for vedkommende byggearbeid.

Som et ledd i inntektsoppgjøret ble det innført prisstopp fra 1. september og ut året. Unntatt fra prisstoppforskriftene var varer og tjenesteytelser der priser og avanser på forhånd var regulert. Ellers ble forskriftene stort sett utformet som ved prisstoppbestemmelsen i 1972.

Lønnsutviklingen

Det var meget få tariffrevisjoner i 1975; avtalene for de fleste lønstakergrupper ble revidert i 1974 og løper ut i 1976. Selv om tariffrevisjonen i 1974 ble gjennomført med forbundsvis oppgjør, ble visse felles retningslinjer fulgt, slik at de endringer som ble gjennomført hadde flere felles trekk. Avtalene inneholdt bestemmelser om innebygde tillegg og fortjenesteutviklingsgaranti gjeldende fra 1975. Dessuten gav avtalenes indeksreguleringsbestemmelser to tillegg til de fleste lønstakergrupper, det siste høsten 1975. De avtalebestemte lønnstillegg i 1975 har derfor vært relativt høye.

Avtalene mellom Norsk Arbeidsgiverforening og Landsorganisasjonen i Norge, som ble revidert våren 1974 (vårfagene), inneholdt bestemmelser om helautomatisk indeksregulering knyttet til indekstallet pr. 15. november 1974. Pr. denne dato lå indekstallet 9 poeng høyere enn konsumprisindeksen pr. 15. mars 1974.

Ifølge avtalen skulle kompensasjon for prisøkningen gis med 10 øre pr. poeng til alle voksne arbeidere. Med virkning fra 9. desember 1974 (den dag indeksen ble offentliggjort) ble det derfor gitt et tillegg på 90 øre pr. time til alle voksne arbeidere.

Ifølge avtalenes bestemmelser om innebygde tillegg ble det gitt et nytt generelt tillegg på kr. 1,00 pr. time. For de avtaleområder der timefortjenesten lå under gjennomsnittet for industrien, ble det gitt spesielle lavtlønnsstillegg — i regelen med 30 øre pr. time. I jernindustrien og i byggevirksomhet ble tilleggene gitt med virkning fra 1. april 1975, i andre overenskomstområder fra 1. mai eller senere.

1) FORELØPIGE TALL FOR 3. KVARTAL 1975.

2) NOMINELL TIMEFORTJENESTE DEFLATERT MED KONSUMPRISINDEKSEN.

Fig. 32.

I september ble det opptatt forhandlinger mellom N.A.F. og LO om et nytt indekstillegg for vårfagene. Ifølge avtalene skulle det forhandles om kompensasjon for stigningen i konsumprisindeksen fra 15. november 1974 til 15. september 1975. Partene og myndighetene ble enige om et «kombinert» indeksoppgjør; bedriftene betalte 30 prosent av priskompensasjonen, mens staten stod for 50 prosent kompensasjon for prisstigningen. Det ble oppnådd enighet om følgende løsning:

1. I tidsrommet 15. november 1974 til 15. september 1975 steg konsumprisindeksen med 11,1 poeng. Det skal i henhold til avtalen om 30 prosent kompensasjon gis et tillegg på 78 øre pr. time, kr. 33,15 pr. uke eller kr. 143,50 pr. måned til alle voksne arbeidstakere, med virkning fra 10. oktober 1975.
2. Fra 1. november 1975 til 1. mai 1976 reduseres skattetrekket med 1 prosent av brutto månedslønn.
3. Fra 1. november 1975 økes barnetrygden med gjennomsnittlig 13 prosent fra og med første barn.
4. I forbindelse med indeksoppgjøret for jordbruket settes det inn subsidier for å begrense prisvirkningene. Subsidiene vil eventuelt kunne oppheves fra 1. mai 1976.
5. Prisstopp innføres med virkning fra 1. september og ut året 1975.

For ansatte i jordbruket var det innebygde tillegget fra 1. juli 1975 kr. 1,50 til den ledende timelønnsattsen. De to indekstilleggene er de samme som for vårfagene.

Ansatte i staten fikk et innebygd tillegg på 5 prosent, pluss kr. 400 pr. år fra 1. mai 1975. Fra samme dato ble det også gitt et fortjenesteutviklingsgarantitillegg på 2,5 prosent. Med virkning fra 1. desember 1974 ble det gitt et indekstillegg på 4,95 prosent (0,5 prosent pr. poeng stigning i konsumprisindeksen). Indekstilletget pr. 10. oktober 1975 ble som for vårfagene.

Kommunale tjenestemenn fikk samme tillegg som de statsansatte.

Sjøfolk i innenriksfart fikk et innebygd generelt tillegg på 5 prosent pluss et lavtlønns tillegg på kr. 150 pr. måned fra 1. april 1975. Indekstilletget ble gitt som for vårfagene.

Sjøfolk i utenriksfart fikk sine avtaler revidert med virkning fra 1. november 1974. De fikk et generelt tillegg på kr. 200, pluss 10 prosent på grunnhyrene pr. måned. Fra 1. november 1975 ble det gitt et tillegg til på kr. 100 pr. måned, pluss 7,5 prosent på grunnhyrene. Avtalene hadde bestemmelser om halvautomatisk indekstrulering, og etter forhandlinger ble det

Tabell 66. Tariffbestemt lønnsøking og lønnsglidning for voksne mannlige arbeidere i industrien¹

	Tariffbestemte tillegg	Lønns- glidning	Lønns- øking i alt
1. kvartal 1958—1. kvartal 1959.....	Pst. 5,3	Pst. 2,8	Pst. 8,1
1. » 1959—1. » 1960.....	3,2	3,1	6,3
1. » 1960—1. » 1961.....	—	4,2	4,2
1. » 1961—1. » 1962.....	6,6	2,8	9,4
1. » 1962—1. » 1963.....	3,2	2,7	5,9
1. » 1963—1. » 1964.....	3,1	2,6	5,7
1. » 1964—1. » 1965.....	4,8	3,7	8,5
1. » 1965—1. » 1966.....	3,1	3,3	6,4
1. » 1966—1. » 1967.....	4,6	4,2	8,8
1. » 1967—1. » 1968.....	3,0	3,6	6,6
1. » 1968—1. » 1969.....	² 8,1	4,0	12,1
1. » 1969—1. » 1970.....	—	6,0	6,0
1. » 1970—1. » 1971.....	8,7	6,9	15,6
1. » 1971—1. » 1972.....	4,4	4,9	9,3
1. » 1972—1. » 1973.....	3,8	5,8	9,6
1. » 1973—1. » 1974.....	4,9	7,3	12,2
1. » 1974—1. » 1975.....	17,2	8,0	25,2

¹ Beregnet på grunnlag av Norsk Arbeidsgiverforenings statistikk over gjennomsnittlig timefortjeneste ikke medregnet betaling for bevegelige helge- og høytidsdager. ² Medregnet kompensasjon for arbeidstidsforkortelsen.

Tabell 67. Lønnsutviklingen for enkelte grupper av lønnstakere

	Tids- enhet	Gjennomsnittsførtjeneste			Prosentvis endring fra året før		
		Kroner			1973	1974	1975
		1973	1974	1975			
M e n n :							
Jordbruk: ¹							
Månedslønte ansatte	måned	2 677	3 111	..	13,6	16,2	..
Timelønte ansatte	time	13,64	16,26	..	12,2	19,2	..
Industri:							
Voksne arbeidere	»	18,61	21,83	² 26,04	10,6	17,3	³ 21,1
Tekniske funksjonærer ⁴	måned	4 772	5 473	6 501	10,1	14,7	18,8
Kontorfunksjonærer ⁴	»	4 410	5 063	5 939	10,7	14,8	17,3
Arbeidere i privat bygge- og anleggsvirksomhet	time	22,64	26,01	² 30,31	7,6	14,9	³ 18,1
Losse- og lastearbeidere	»	22,26	25,39	² 30,20	12,1	14,1	³ 19,5
Utenriksfart, voksne sjømenn ⁵ ..	måned	5 676	6 340	7 394	12,3	11,7	16,6
Innenriksfart, voksne sjømenn ⁶	»	3 637	4 314	..	7,6	18,6	..
Privat landtransport, voksne arbeidere	time	17,11	19,91	² 25,07	12,3	16,4	³ 24,6
Varehandel: ⁷							
Kontorfunksjonærer	måned	4 024	4 442	5 140	8,7	10,4	15,7
Butikkfunksjonærer	»	2 836	3 140	3 651	10,2	10,7	16,3
Lagerfunksjonærer	»	2 893	3 199	3 724	10,0	10,6	16,4
K v i n n e r :							
Jordbruk: ¹							
Timelønte ansatte	time	12,81	14,80	..	8,1	15,5	..
Industri:							
Voksne arbeidere	»	14,18	16,75	² 20,35	10,6	18,1	³ 23,7
Kontorfunksjonærer ⁴	måned	2 681	3 100	3 720	10,6	15,6	20,0
Varehandel: ⁷							
Kontorfunksjonærer	»	2 538	2 829	3 311	10,6	11,5	17,0
Butikkfunksjonærer	»	2 052	2 325	2 704	10,3	13,3	16,3

¹ September. ² 2. kvartals oppgaver. ³ Stigningen fra 2. kv. 1974 til 2. kv. 1975. ⁴ Pr. 1. september.
⁵ Mars. ⁶ November. ⁷ Pr. 1. mars.

gitt et indekstillegg på 5,6 prosent med virkning fra 1. august 1975.

Ved avtalerevisjonen i 1974 fikk ansatte i hotell- og restaurantvirksomhet et generelt tillegg på kr. 500 pr. måned fra 1. november 1974 og et innebygd generelt tillegg på kr. 260 pr. måned fra 1. november 1975. Avtalene inneholdt bestemmelser om henholdsvis hel- og halvautomatisk indeksregulering knyttet til konsumprisindeksen pr. 15. juni 1975 og pr. 15. april 1976. Med virkning fra 10. juli 1975 ble det gitt et helautomatisk indekstillegg på kr. 240 pr. måned for voksne ansatte. Neste regulering er halvautomatisk og er knyttet til konsumprisindeksen pr. 15. april 1976.

Avtalene mellom Handelens Arbeidsgiverforening, Den Kooperative Tarifforening og Norges Handels- og kontorfunksjonærers Forbund ble revidert i 1973 og løp ut høsten 1975. Avtalene

hadde bl. a. bestemmelse om halvautomatisk indeksregulering knyttet til konsumprisindeksen pr. 15. mars 1975. Med virkning fra 16. april 1975 ble det gitt et indekstillegg på 5,8 prosent. Høsten 1975 ble det opptatt forhandlinger om nye avtaler. Meglingsforslaget som ble vedtatt, gav et tillegg på kr. 150 pr. måned fra 1. oktober 1975 og et tillegg på kr. 250 fra 1. januar 1976. Våren 1976 skal det føres forhandlinger om tilpasningen av resultatet i vårens tariffoppgjør for industrien.

Den lønnsøking som finner sted utover de tariffbestemte endringer (lønnsglidningen), beregnes for industriarbeidere som differansen mellom den totale lønnsøking og den tariffbestemte øking. Lønnsglidningen vil være influert av faktorer som innføring av og endring i personlige tillegg til minstelønnsatser, fastsetting av akkordsatser og premielønn, endringer

i omfanget av overtidsarbeid o. a. Tabell 66 viser den samlede årlige lønnsøkning fra 1958 for industriarbeidere, fordelt på tariffbestemte tillegg og lønnsglidning. Fra 1. kvartal 1974 til 1. kvartal 1975 var økingen i de tariffbestemte tillegg sterkere og lønnsglidningen større enn i noen av de foregående år siden 1958. Statistikken over gjennomsnittlig timefortjeneste for industriarbeidere for 2. og 3. kvartal 1975 viser at lønnsglidningen i 1975 var mindre enn i 1974.

Lønnsutviklingen for en del viktigere lønns-takergrupper i årene 1973—1975 går fram av tabell 67. Tallene gjelder ulike tidspunkter i året, og en må være varsom med å sammenlikne lønnsnivået gruppene imellom.

Disponible realinntekter

Utviklingen i disponible realinntekter (inntekter etter fradrag for direkte skatter og pliktige trygdeavgifter, tillagt offentlige stønader og deflatert med konsumprisindeksen) for private konsumenter avhenger av endringene i tre hovedgrupper av faktorer: (i) nominelle inntekter, (ii) skatte-, avgifts- og stønadsreglene og (iii) konsumvareprisene.

Tabell 68 gjengir beregninger som viser utviklingen av disponibel realinntekt for et begrenset antall husholdningstyper på en del inntektstrinn i årene 1972 til og med 1975. Siktepunktet med tabellen er å illustrere hvordan de enkelte års skatte-, avgifts- og stønadsregler har influert på disponibel realinntekt for de enkelte husholdningstyper under den gjennomsnittlige pris- og inntektsøkningen som har funnet sted i perioden.

En vil understreke at beregningene er basert på bestemte forutsetninger om utvikling i inntekt før skatt, om skattlegging og om prisutvikling, jfr. merknadene til tabellen. En kan derfor ikke gå ut fra at den utviklingen som tabellen viser, gjelder for enhver husholdning på vedkommende inntektstrinn. Ved beregning av skattene har en således ikke tatt hensyn til endringer i eksempelvis regler for særskilte inntektsfradrag (hustrufradrag, skattefri banksparing o. a.), for verdsettingen av skattepliktig inntekt av egen bolig/fritidshus, for formuesskattleggingen m. v. En del utbetalinger fra det offentlige som påvirker disponibel inntekt for spesielle grupper av husholdninger, er heller ikke tatt i betraktning; dette gjelder f.eks. endring i stipend og lån til ungdom under utdanning, i bostøtteordningen og i tilleggspensjoner under folketrygden. Da utviklingen i disponibel inntekt er sterkt avhengig av utviklingen i inntekt før skatt, må en ellers regne med at de gjennomsnittlige inntektsendringer som beregningene er basert på,

dekker over store variasjoner også innen de ulike grupper av inntektstakere, særlig som følge av lønnsglidning eller overgang fra en stilling til en annen.

Det generelle bildet som framgår av eksemplene i tabell 68, er svak vekst eller nedgang i de disponible realinntekter fra 1972 til 1973, avløst av sterk vekst i de to siste år for de fleste grupper med arbeidsinntekt. Fra 1974 til 1975 økte de disponible realinntekter med mellom 4 og 6,5 prosent for de fleste lønnsstakerhusholdninger.

En vesentlig del av bakgrunnen for variasjonene fra år til år i tabellens endringstall finner en ved å studere utviklingen i samlede inntektskatter og trygdeavgifter fratrukket barnetrygd-tytelse i prosent av konstante brutto realinntekter, dvs. bruttoinntekter som øker i takt med konsumprisindeksen, for de ulike husholdningstyper/inntektstrinn. Når de gjennomsnittlige skatteprosenten er målt på denne måten, vil utviklingen av dem tilnærmet gi en indikasjon på om det har funnet sted en reell skjerping eller lettelse i den direkte skattlegging fra ett år til et annet, eller om skattleggingen har vært uendret.

Tabell 69 gjengir slike gjennomsnittlige skatteprosenten for en del husholdningstyper på ulike inntektsnivåer. Tallene indikerer at det fra 1972 til 1973 fant sted en skjerping av inntektsskattleggingen — i den betydning som er angitt ovenfor — idet de gjennomsnittlige skatteprosenten var høyere i 1973 enn i 1972 for samtlige av de inntekter/husholdningstyper som tabellen omfatter. De justeringer i skattesatser, inntektsfradrag m. v. som ble foretatt i 1974, førte til nedgang i gjennomsnittlig skatteprosent fra 1973 til 1974 for inntektsnivåer til og med kr. 75 000, mens gjennomsnittsskattene steg for inntekter over disse nivåer. Fra 1973 til 1974 fant det m.a.o. sted en reell lettelse i skattleggingen på lave og midlere inntektsnivåer og en reell skatte-skerping på høye inntekter, noe som innebærer at inntektsskattene var mer progressive i 1974 enn i 1973. Utviklingen i gjennomsnittsskattene fra 1974 til 1975 indikerer at for de fleste skattytere var skattejusteringene i 1975 mer enn tilstrekkelige til å oppveie prisøkningen fra det foregående året.

I alle årene var gjennomsnittsveksten i de nominelle bruttoinntektene sterkere enn økingen i konsumprisindeksen. Inntektsveksten fra 1972 til 1973 var imidlertid for en rekke skattytere ikke stor nok til å oppveie den reelle skatte-skerping dette året, noe som slo ut i negative endringer i disponibel realinntekt, særlig for husholdninger med høyere inntekter, jfr. tabell 68. Den uvanlig sterke lønnsstigningen fra 1973 til 1975, sammen med reelle skattelettelser for bruttoinntekter til og med ca. kr. 75 000, for-

Tabell 68. Anslått utvikling i disponibel realinntekt for utvalgte husholdningstyper.
Årling endring i prosent¹

	Disponibel inntekt i 1975 kr.	1972— 1973	1973— 1974	1974— 1975	1972— 1975
Husholdningstype med inntekt før skatt kr. 40 000 i 1975					
Enslig	28 219	0,3	8,3	6,3	4,9
Ektepar med 2 barn	32 766	1,4	4,9	6,3	4,2
Ektepar med 4 barn	37 944	1,1	3,5	4,6	3,1
Husholdningstype med inntekt før skatt kr. 50 000 i 1975					
Enslig	33 859	— 0,3	7,2	7,8	4,8
Ektepar med 2 barn	38 906	0,3	6,2	6,3	4,2
Ektepar med 4 barn	44 084	0,2	4,9	4,8	3,3
Husholdningstype med inntekt før skatt kr. 60 000 i 1975					
Enslig	38 981	— 0,3	6,8	7,9	4,8
Ektepar med 2 barn	44 636	0,3	6,9	5,9	4,3
Ektepar med 4 barn	49 814	0,3	5,6	4,6	3,5
Husholdningstype med inntekt før skatt kr. 75 000 i 1975					
Enslig	45 518	— 0,8	4,6	6,4	3,4
Ektepar med 2 barn	52 533	— 0,2	4,9	6,1	3,6
Ektepar med 4 barn	57 711	— 0,2	4,0	5,0	2,9
Husholdningstype med inntekt før skatt kr. 100 000 i 1975					
Enslig	54 413	— 1,3	2,5	4,8	2,0
Ektepar med 2 barn	62 760	— 0,7	2,9	4,9	2,3
Ektepar med 4 barn	67 938	— 0,7	2,4	4,0	1,9
Husholdningstype med inntekt før skatt kr. 125 000 i 1975					
Enslig	61 988	— 1,9	1,7	3,1	0,9
Ektepar med 2 barn	70 995	— 1,3	1,2	3,6	1,2
Ektepar med 4 barn	76 173	— 1,2	0,8	3,0	0,9
Husholdningstype med trygdeinntekt kr. 20 696 i 1975					
Ektepar	20 696	0,5	2,0	2,5	1,7

¹ Tabellen bygger på bestemte forutsetninger om utviklingen i inntekter før skatt, om forhold som har betydning for skattleggingen og om prisutviklingen. Inntekt før skatt til husholdningstyper med inntekter på kr. 40 000, kr. 50 000 og kr. 60 000 er forutsatt å ha steget i takt med anslått årsfortjeneste for voksne menn i industrien. For husholdningstyper med kr. 75 000, kr. 100 000 og kr. 125 000 i inntekt er forutsatt en inntektsutvikling i takt med gjennomsnittlig månedsførtjeneste for funksjonærer (menn) etter N.A.F.'s statistikk. Trygdeinntektene er i alle år satt lik folketrygdens minstestøtelser til ektepar som begge er trygdet. En har brukt følgende årlige endringsprosent:

	1972—1973	1973—1974	1974—1975
Industriarbeidere	9,9	16,0	19,4 (anslag)
Funksjonærer	10,0	14,5	18,5 (anslag)
Trygdede	8,0	11,6	14,3

De direkte skatter, som omfatter inntektsskatter og medlemsavgifter til folketrygden, er beregnet ut fra den forutsetning at det er en inntektstaker i husholdningen som bare har lønnsinntekt og ikke andre fradrag enn minstefradraget. For 1974 og 1975 har en også tatt hensyn til oppgjørsfradraget. Barna er forutsatt å være under 17 år, og barnetrygden er regnet som negativ skatt. Inntektene etter fradrag av direkte skatter er deflatert med den offisielle konsumprisindeks for vedkommende år. Ved beregning av realdisponibel inntekt har en for alle husholdningene deflatert med den offisielle konsumprisindeksen, som årlig har steget med følgende prosenter: 1972—73: 7,5 pst., 1973—74: 9,4 pst., 1974—75: 11,6 pst. (anslag).

Tabell 69. *Inntektsskatter — inklusive trygdeavgifter og fratrukket barnetrygdytelser — i prosent av konstante realinntekter.¹ 1972—1975*

Brutto lønnsinntekt i 1975	1972	1973	1974	1975
	Pst.	Pst.	Pst.	Pst.
Enslige				
Kr. 40 000	31,0	32,0	30,2	29,5
» 50 000	34,0	35,3	33,8	32,3
» 60 000	36,2	37,6	36,7	35,0
» 75 000	39,3	40,8	40,5	39,3
» 100 000	43,5	45,5	45,9	45,6
» 125 000	47,3	49,0	50,0	50,4
Ektepar med 2 barn				
Kr. 40 000	18,6	19,5	18,8	18,1
» 50 000	23,3	24,3	22,7	22,2
» 60 000	26,5	27,7	26,3	25,6
» 75 000	30,5	31,9	31,2	30,0
» 100 000	35,7	37,5	38,0	37,2
» 125 000	40,1	42,1	43,2	43,2
Ektepar med 4 barn				
Kr. 40 000	4,5	5,4	5,2	5,1
» 50 000	12,1	13,0	11,8	11,8
» 60 000	17,1	18,3	17,2	17,0
» 75 000	23,0	24,3	24,0	23,1
» 100 000	30,1	31,8	32,5	32,1
» 125 000	35,6	37,6	38,8	39,1

¹ Skattene er beregnet ut fra den forutsetning at det er en inntektstaker i husholdningen som ikke har andre fradrag enn minstefradraget. For 1974 og 1975 har en også tatt hensyn til oppgjørsfradraget. Barna er forutsatt å være under 17 år og barnetrygden er regnet som negativ skatt. Ved beregning av skattene har en gått ut fra nominalinntekter som har økt i takt med konsumprisindeksen. Denne er forutsatt å øke med 11,6 prosent fra 1974 til 1975.

klarer den markerte økingen i disponible realinntekter de to siste årene.

Skattepolitikken, sammen med pris- og inntektsutviklingen, har ikke gitt samme utslag for alle husholdninger. På alle inntektstrinn har utviklingen vært minst gunstig for familier med mange barn. Et annet karakteristisk trekk er at vekstratene for disponibel realinntekt har vært lavere for husholdninger med høye inntekter enn for dem med inntekter under gjennomsnittet. Denne vridningen i inntektsfordelingen mellom husholdningstyper og inntektstrinn må oppfattes som resultatet av en viss politikk fra myndighetenes side ved justering av satsene for inntektsskatter, trygdeavgifter og barnetrygdytelser i forhold til den generelle pris-

og inntektsstigning i perioden. Vi har sett at i de enkelte år er disse satsene i varierende grad blitt korrigert for prisstigningen, og på en slik måte at justeringen for hele perioden sett under ett har vært svakest for husholdninger med høye inntekter og for dem med mange barn. Men selv om skattesatser m. v. prisjusteres slik at den reelle skattleggingen holdes uendret for alle skattyterne, vil en inntektsøking som er sterkere enn prisstigningen, dvs. en generell realinntektsstigning, gi vridning i inntektsfordelingen. En slik omfordelingseffekt kan bare unngås dersom

Tabell 70. *Skattevirkningskoeffisienter. Prosentvis vekst i disponibel inntekt når inntekt før skatt øker med 1 prosent. Inntektsskatter, trygdeavgifter og barnetrygdytelser, inntektsåret 1975¹*

Brutto lønnsinntekt	Husholdningstype			
	Enslige	Ektepar uten barn	Ektepar med 2 barn under 17 år	Ektepar med 4 barn under 17 år
Kr.	Pst.	Pst.	Pst.	Pst.
30 000	0,84	0,85	0,78	0,65
32 500	0,85	0,86	0,79	0,67
35 000	0,79	0,80	0,74	0,63
37 500	0,80	0,81	0,75	0,64
40 000	0,81	0,82	0,76	0,66
42 500	0,82	0,83	0,77	0,67
45 000	0,83	0,83	0,78	0,68
47 500	0,84	0,84	0,79	0,69
50 000	0,77	0,78	0,74	0,65
55 000	0,79	0,80	0,75	0,67
60 000	0,71	0,81	0,77	0,69
65 000	0,73	0,75	0,72	0,65
70 000	0,65	0,77	0,73	0,66
75 000	0,66	0,69	0,66	0,60
80 000	0,60	0,70	0,68	0,62
85 000	0,61	0,62	0,60	0,55
90 000	0,62	0,64	0,61	0,56
95 000	0,64	0,57	0,55	0,51
100 000	0,56	0,58	0,56	0,52
105 000	0,57	0,60	0,57	0,53
110 000	0,58	0,61	0,59	0,54
115 000	0,59	0,53	0,51	0,48
120 000	0,60	0,54	0,52	0,49
125 000	0,61	0,55	0,53	0,50

¹ Ved beregning av disponibel inntekt er det gjort fradrag for inntektsskatt til stat og kommune, fellesskatt til Skattefordelingsfondet, og medlemsavgifter til folketrygden. Barnetrygdytelserne er regnet som negativ skatt. Skattene er beregnet ut fra den forutsetning at det er en inntektstaker i husholdningen som bare har lønnsinntekt og ikke andre fradragposter enn minstefradraget. Det er dessuten tatt hensyn til oppgjørsfradraget.

Fig. 33.

skattesatser m. v. justeres i samsvar med inntektsendringene. Styrken av omfordelingseffekten blir bestemt av den skatte-, trygdeavgifts- og stønadsstruktur som gjelder i vedkommende periode. Som mål for utslagernes størrelse kan en beregne såkalte *skattevirkningskoeffisienter* for ulike husholdningstyper og inntektstrinn, dvs. tall som viser prosentvis endring i disponibel inntekt ved én prosent endring i inntekt før skatt¹.

Som illustrasjon gjengir vi i tabell 70 skattevirkningskoeffisienter for en del husholdningstyper og inntektstrinn beregnet på basis av de satser for direkte skatter, trygdeavgifter og barnetrygdytelser som gjaldt for innteksåret 1975 (se også merknader til tabellen). Det framgår av tabellen at for alle husholdningstyper og inntektstrinn er de beregnede koeffisientene lavere enn 1, dvs. at den prosentvise vekst i disponibel inntekt er mindre enn den prosentvise vekst i inntekt før skatt når inntektene stiger. Dette er en følge av progressiviteten i skattesystemet

¹ Prosentvis endring i disponibel inntekt når inntekt før skatt øker med én prosent, beregnes ved hjelp av formelen:

$$\frac{100 - M}{100 - G} \text{ der } M \text{ er den marginale skatteprosent}$$

og G er den gjennomsnittlige skatteprosent. (M er lik skatteøkning i kroner ved 100 kroners inntektsøkning; G er lik sum skatter og trygdeavgifter fratrukket stønader i prosent av inntekt før skatt).

(motstykket til at den prosentvise vekst i skattene — både for den enkelte skattyter og i de totale offentlige skatteinntekter — er større enn 1, når de private nominelle inntektene øker med én prosent og skattesatser m. v. ikke justeres). Tabellen viser dessuten at skattevirkningskoeffisientene varierer med husholdningstype og inntektstrinn, slik at de på alle inntektstrinn er lavere for ektefeller med barn enn for ektefeller uten barn, og at de for alle husholdningstyper viser en synkende tendens med stigende inntekt.

I figur 33 er tallene fra tabell 70 framstilt i diagramform. Koeffisientenes sprangvise variasjon med inntekten er en refleks av statsskattesatsenes utforming: Innen hvert progresjonstrinn øker skattevirkningskoeffisientene med stigende inntekt; hver gang inntekten passerer grensen for en høyere skattesats, inntreffer et fall som bringer koeffisientene ned på et nivå som er lavere enn ved foregående progresjonstrinn. (Når øverste progresjonstrinn er passert vil koeffisientene gå mot 1 ettersom inntekten vokser, dvs. at prosentvis vekst i disponibel inntekt vil nærme seg prosentvis vekst i inntekt før skatt.) På alle inntektstrinn ligger skattevirkningskoeffisientene for ektefeller med barn på et lavere nivå enn for dem uten barn. Nivåforskjellen skyldes bare barnetrygdytelsene, idet satsene for inntektsskatter og trygdeavgifter er de samme for ektefeller med barn og uten barn.

Variasjonene i skattevirkningskoeffisientene

etter husholdningstype og inntektstrinn er karakteristisk for skatte- og stønadsstrukturer av den type som Norge nå har. Utformingen av disse strukturer er et ledd i inntektsfordelingspolitikken, og de reguleres gjennom årlige stønads- og skattejusteringer. En del av utviklingen i disponibel realinntekt for utvalgte husholdninger i tabell 68, med vekstrater som synker med stigende barnetall og med stigende inntekt, kan tilskrives skattevirkningskoeffisientenes variasjoner innen de enkelte år, og de forsterker effekten av at skattejusteringene har vært svakere for husholdninger med høye inntekter og for dem med mange barn.

Veksten i disponibel realinntekt for husholdninger med trygdeinntekt lik grunntelseter i

folketrygden i tabell 68 reflekterer bare endringer i priser og nominelle trygdeytelser. Årsaken er at de særskilte inntektsfradrag for personer med trygdeinntekt (og visse andre skattytere) har vært fastsatt slik at grunntelsetene til enhver tid har vært fritatt for skatt. Pensjonister med tilleggsinntekter som skattlegges, vil kunne ha hatt en annen endring i disponibel realinntekt. Trygdede ektepar med bare grunntelseter har hatt en svakere vekst i disponibel realinntekt de to siste årene enn husholdninger med arbeidsinntekt. Fra 1974 til 1975 var veksten 2,5 prosent. Denne stigningen var høyere enn i de to foregående år, slik at den årlige gjennomsnittsveksten fra 1972 til 1975 utgjorde 1,7 prosent.

Offentlige finanser og kredittmarked

Offentlige finanser

Ifølge foreløpige oppgaver var de totale offentlige *inntekter* i 1975 74,2 milliarder kr. Dette er 18,8 prosent mer enn året før, og svarer til 50,1 prosent av bruttonasjonalproduktet. De påløpne direkte og indirekte skatter, medregnet kompensert merverdiavgift på matvarer, samt pliktige trygdeavgifter og pensjonspremier, utgjorde i 1975 i alt 70,9 milliarder kr. Dette er en øking på 18,8 prosent fra 1974. Målt i prosent av bruttonasjonalproduktet gikk de samlede skattene (medregnet kompensert merverdiavgift på matvarer) opp fra 46,3 prosent i 1974 til 47,9 prosent i 1975.

De totale overføringene fra den offentlige forvaltning til private (vesentlig trygde- og pensjonsstønader og subsidier) er for 1975 anslått til om lag 36,7 milliarder kr. (nærmere 21 prosent mer enn i 1974). Offentlige kjøp av varer og tjenester — inklusive øking i kapitalinnskott i statsforetak — beløp seg til anslagsvis 34,4 milliarder kr. i 1975, en øking på om lag 20 prosent fra det foregående år. Alt i alt økte den offentlige sektors *utgifter* med anslagsvis 21 prosent det siste året, dvs. noe sterkere enn inntektene. De utgjorde anslagsvis 72,0 milliarder kr. i 1975, slik at den offentlige forvaltnings totale *inntektsoverskott* («overskott før lånetransaksjoner») ble en del lavere i 1975 enn året før. Det beløp seg til om lag 2,2 milliarder kr., eller 1,5 prosent av bruttonasjonalproduktet, mot 2,9 milliarder kr., eller 2,2 prosent av bruttonasjonalproduktet, i 1974. Dersom de svært usikre anslagene for inntektene av oljeutvinningen holdes utenfor,

kan overskottet i 1975 anslås til 0,3 milliarder kr. eller 0,2 prosent av bruttonasjonalproduktet.

Det er vanlig å bruke endringen i «overskott før lånetransaksjoner» som en grov indikator på endringer i den kontraktive eller ekspansive virkning av den offentlige forvaltnings inntekter og utgifter. Det knytter seg imidlertid vesentlige svakheter til et slikt mål, særlig fordi det ikke tar hensyn til at de ulike inntekts- og utgiftspostene har forskjellig virkning på aktivitetsnivået. Men siden endringen i overskottet eksklusive inntektene av petroleumsutvinningen var uvanlig stor fra 1974 til 1975, må en kunne gå ut fra at de offentlige inntekter og utgifter alt i alt har virket vesentlig mindre kontraktivt i 1975 enn i året før.

Den offentlige forvaltnings regnskaper

Statens bevilgningsregnskap

Statsbudsjettet for 1975 ble vedtatt med et underskott før lånetransaksjoner på 1 281 mill. kr. De samlede utgifter utgjorde 41 986 mill. kr. og inntektene 34 645 mill. kr. En regnet således med et finansieringsbehov på 7 341 mill. kr. (lånemidler og bruk av kontantbeholdning). Sett i forhold til statsregnskapet for 1974 viste det vedtatte budsjett for 1975 en utgiftsøking på 23 prosent.

I løpet av budsjettåret ble det vedtatt tilleggsbevilgninger som innebar en netto øking i utgiftene på 3 502 mill. kr. og en øking i inntektene på 561 mill. kr. Av utgiftsøkningen falt 1 450 mill. kr. på lånetransaksjoner m. v. og 1 100 mill. kr. på kjøp av aksjer. På samme

Tabell 71. Den offentlige forvaltnings inntekter og utgifter etter art. Beløp i mill. kr.

	1. I alt			2. Stats- og trygdeforvaltningen						3. Kommune- forvaltningen inkl. kommune- foretak		
				a. I alt			b. Av dette statens bevilgningsregnskap			1973	1974*	1975*
	1973	1974*	1975*	1973	1974	1975*	1973	1974	1975*			
Inntekter												
1. Formuesinntekt	2 398	2 806	3 320	1 611	2 274	2 632	1 134	1 593	1 739	787	532	688
A. Renter og utbytte.....	2 288	2 620	3 126	2 055	2 494	2 951	1 578	1 813	2 058	233	126	175
B. Inntektsført overskott av statlige foretak, eierinntekt i kommunale foretak	110	186	194	— 444	— 220	— 319	— 444	— 220	— 319	554	406	513
2. Trygde- og pensjonspremier ¹	15 331	17 116	20 157	15 331	17 116	20 157	—	—	—	—	—	—
3. Direkte skatter ¹	17 372	19 834	23 906	6 668	7 213	9 613	4 589	5 961	6 431	10 704	12 621	14 293
4. Indirekte skatter, medregnet kompensert merverdiavgift på matvarer ¹ ..	20 356	22 688	26 810	20 105	22 406	26 525	18 243	20 611	24 740	251	282	285
A. Indirekte skatter, fratrukket kompensert merverdiavgift på matvarer..	20 356	22 023	25 989	20 105	21 741	25 704	18 243	20 012	23 943	251	282	285
B. Kompensert merverdiavgift på matvarer	—	665	821	—	665	821	—	599	797	—	—	—
5. Overføringer fra private konsumenter	38	43	43	37	41	41	37	41	41	1	2	2
6. Overføringer mellom stats- og kommuneforvaltningen	—	—	—	1 646	1 861	2 057	253	253	249	3 960	4 734	5 366
7. Overføringer til bevilgningsregnskapet fra annen statsforvaltning	—	—	—	—	—	—	643	393	477	—	—	—
8. Inntekter i alt	55 495	62 487	74 236	45 398	50 911	61 025	24 899	28 852	33 677	15 703	18 171	20 634
Utgifter												
9. Renteutgifter	2 248	2 638	3 158	1 367	1 694	2 005	1 360	1 683	1 994	881	944	1 153
10. Overføringer til private	23 971	27 732	33 502	22 518	26 123	31 643	5 035	6 860	8 551	1 453	1 609	1 859
A. Trygde- og pensjonsstønader	16 016	18 021	21 612	15 803	17 795	21 357	—	—	—	213	226	255
B. Andre stønader til konsumenter	1 880	2 034	2 370	872	917	1 042	761	815	940	1 008	1 117	1 328
C. Subsidier, medregnet kompensert merverdiavgift på matvarer ²	6 075	7 677	9 520	5 843	7 411	9 244	4 274	6 045	7 611	232	266	276
a. Subsidier fratrukket kompensert merverdiavgift på matvarer	6 075	7 012	8 699	5 843	6 746	8 423	4 274	5 446	6 814	232	266	276
b. Kompensert merverdiavgift på matvarer	—	665	821	—	665	821	—	599	797	—	—	—
11. Overføringer mellom stats- og kommuneforvaltningen	—	—	—	3 960	4 734	5 366	2 826	3 244	3 802	1 646	1 861	2 057
12. Overføringer fra bevilgningsregnskapet til annen statsforvaltning	—	—	—	—	—	—	3 488	3 655	4 197	—	—	—
13. Stønader til utlandet (netto)	450	668	948	450	668	948	450	668	948	—	—	—
14. Konsum (netto)	18 022	21 107	25 072	8 758	10 177	12 239	8 346	9 719	11 694	9 264	10 930	12 833
A. Bruk av varer og tjenester til forsvarsformål	3 497	3 917	4 550	3 493	3 912	4 544	3 493	3 912	4 544	4	5	6
B. Bruk av varer og tjenester til sivile konsumformål	13 668	16 176	19 331	5 010	5 972	7 356	4 598	5 514	6 811	8 658	10 204	11 975
C. Kapitalslit	857	1 014	1 191	255	293	339	255	293	339	602	721	852
15. Nettoinvestering i sivil konsumkapital og i kommunale foretak	5 594	6 428	7 667	1 471	1 747	2 025	1 386	1 651	1 929	4 123	4 681	5 642
16. Øking i kapitalinnskott i statsforetak (statens forretningsdrift)	824	1 061	1 700	824	1 061	1 700	824	1 061	1 700	—	—	—
17. Annen netto fordringsøking («Overskott før lånetransaksjoner»)	4 386	2 853	2 189	6 050	4 707	5 099	1 184	311	—1138	—1664	—1854	—2910
18. Utgifter i alt	55 495	62 487	74 236	45 398	50 911	61 025	24 899	28 852	33 677	15 703	18 171	20 634
Spesifikasjoner:												
19. Skatter og avgifter på oljeutvinning	69	121	1 850	69	121	1 850	69	121	350	—	—	—
20. Annen netto fordringsøking ekskl. skatter og avgifter på oljeutvinning	4 317	2 732	339	5 981	4 586	3 249	1 115	190	—1488	—1664	—1854	—2910
21. Brutto skatter og avgifter i alt, medregnet kompensert merverdiavgift på matvarer (post 2+3+4)	53 059	59 638	70 873	42 104	46 735	56 295	22 832	26 572	31 171	10 955	12 903	14 578
22. Post 21 i prosent av bruttonasjonalproduktet (BNP)	47,6	46,3	47,9	37,8	36,3	38,0	20,5	20,6	21,1	9,8	10,0	9,8
23. Brutto skatter ekskl. skatter på oljeutvinning i prosent av BNP	47,6	46,2	46,6	37,7	36,2	36,8	20,4	20,5	20,8	9,8	10,0	9,8
24. Netto skatter og avgifter i alt (post 2+3+4÷10)	29 088	31 906	37 371	19 586	20 612	24 652	17 797	19 712	22 620	9 502	11 294	12 719
25. Post 24 i prosent av BNP.	26,1	24,8	25,2	17,6	16,0	16,6	16,0	15,3	15,3	8,5	8,8	8,6

¹ I kolonne 1 og 2 a påløpne skatter, i kolonne 2 b og 3 bokførte skatter, dvs. beregnet etter kontantprinsippet. Statskassens andel av fellesskatten (fra Skattefor- delingsfondet) er tatt med under pkt. 7, kommuneforvaltningens under pkt. 6 i forspalten. ² I kolonne 1 og 2 a påløpne beløp, i kolonne 2 b og 3 utbetalte beløp.

måte som i tidligere år regnet en imidlertid ved årskiftet 1975—76 med visse innsparinger på utgiftssiden som følge av ubesatte stillinger og overføring til neste år av en del av de vedtatte bevilgninger. En totalvurdering ved årsskiftet tyder på at budsjettregnskapet vil komme til å vise et underskott for lånetransaksjoner på 1 138 mill. kr.

Av de vedtatte tilleggsbevilgningene gjaldt 56 mill. kr. indeksoppgjøret for de offentlige tjenestemenn høsten 1975, 130 mill. kr. renter på innenlandsk statsgjeld og 511 mill. kr. jordbruksavtalen. Som ekstraordinære støttetiltak til fiskerinæringen ble det bevilget 242 mill. kr. som tilskott og 215 mill. kr. som lån. For å støtte opp under den økonomiske aktiviteten ble det i alt bevilget 800 mill. kr. Av dette var 250 mill. kr. likviditetslån til industrien, 50 mill. kr. rentestøtte for lagerfinansiering og resten bevilgninger til diverse sysselsettingstiltak i statlig og kommunal regi. Til aksjekapital og lån til Statoil ble det bevilget 1 100 mill. kr., til kjøp av aksjer fra skipsreder Reksten 200 mill. kr., til kjøp av aksjer i Norsk Hydro 215 mill. kr. og til kjøp av aksjer i DNN Aluminium 175 mill. kr.

Utlånene til statsbankene ble vedtatt økt med i alt 425 mill. kr. Innvilgningsrammen for statsbankene ble i løpet av 1975 økt med vel 1 030 mill. kr. En del av de økte innvilgninger kom til utbetaling i 1975.

På inntektssiden ble bl. a. anslagene for ordinær skatt på formue og inntekt satt opp med 200 mill. kr. og importavgift på motorvogner med 180 mill. kr. Kraftfôravgiften er satt opp med i alt 383 mill. kr.

I tabell 71 er hovedpostene i statens bevilgningsregnskap gruppert etter nasjonaløkonomisk art (se kolonne 2 b). Tallene for 1973 og 1974 er endelige regnskapstall, mens tallene for 1975 bygger på anslag. I denne tabellen er bevilgningsregnskapet satt opp noe annerledes enn i de oppstillinger som vanligvis brukes i de trykte statsregnskaper og statsbudsjetter. Av større avvik kan nevnes at kompensert merverdiavgift på matvarer er bruttoført i tabellen, dvs. inkludert i tallene for de indirekte skattene og tilsvarende utgiftsført under subsidier. Videre omfatter ikke tabellen utgifter og inntekter i forbindelse med lån, gjeldsavdrag m. v. Underskottet på statens forretningsdrift i tabellen er ført til fradrag under posten «Formuesinntekt» på inntektssiden, mens det i de vanlige oppstillinger er tatt med blant utgiftene. Bruk av varer og tjenester for konsum- og forsvarsformål er regnet netto (utgifter minus inntekter), mens det i bevilgningsregnskapet regnes brutto. I Statistisk Sentralbyrås oppstillinger blir utgifter til nybygg og nyanlegg ved statens forretningsdrift — i likhet med aksjetegning i

offentlige aksjeselskaper — regnet som fordringsøking for den offentlige forvaltning. I tabell 71 er beløpet ført opp som egen post under «Øking i kapitalinnskott i statsforetak». På denne måten vil posten «Annen netto fordringsøking» svare til det som i statens bevilgningsregnskap kalles «Overskott før lånetransaksjoner».

Etter denne oppstillingsmåten var de samlede utgifter over statens bevilgningsregnskap for 1975 anslått til 33 115 mill. kr. (postene 9—15, kolonne 2 b i tabell 71. Det vil si en øking på 20,5 prosent fra året før. Fra 1973 til 1974 var den tilsvarende øking 20 prosent. Av utgiftene i 1975 ble 11 355 mill. kr. brukt til kjøp av varer og tjenester til konsumformål (inklusive forsvarsformål). 2 268 mill. kr. til bruttoinvesteringer i sivil konsumkapital og 10 545 mill. kr. til overføringer til publikum (subsidier, stønader og renteutgifter) derav var 797 mill. kr. kompensasjon for merverdiavgift på matvarer.

Inntektene på statens bevilgningsregnskap utgjorde ifølge anslagene 33 677 mill. kr. Det vil si en øking på 16,7 prosent fra året før mot 15,9 prosent i 1974. De indirekte skattene steg med 20 prosent og utgjorde 24 740 mill. kr. i 1975. Merverdiavgiften (brutto) og avgift på investeringer innbrakte 16 697 mill. kr. i 1975.

De direkte skattene utgjorde i 1975 6 431 mill. kr. og viste en stigning på 470 mill. kr. fra året før.

De samlede inntekter på statens bevilgningsregnskap for 1975 oversteg utgiftene med 562 mill. kr. (summen av postene 16 og 17 i tabell 71). De tilsvarende tall i 1974 var 1 372 mill. kr. og i 1973 2 008 mill. kr. I 1975 gikk 1 700 mill. kr. med til å dekke økingen i kapitalinnskottet i statens forretningsdrift, slik at underskottet før lånetransaksjoner på statens bevilgningsregnskap i 1975 skulle utgjøre 1 138 mill. kr. Dette tall må imidlertid betraktes som meget usikkert; de foreløpige anslag for både inntektene og utgiftene for 1975 er svake, og relativt små feilvurderinger her vil kunne slå forholdsvis sterkt ut i underskott før lånetransaksjoner. Til dekning av utlån, gjeldsavdrag, kjøp av aksjer m. v. gikk det med anslagsvis 8,8 milliarder kr. som er forutsatt dekket ved bruk av kontantbeholdning og lånemidler.

Trygdeforvaltningens regnskaper

Inntekter og utgifter for trygdeforvaltningen framgår av tabell 72.

Trygdebudsjettet for 1975 ble vedtatt med et overskott på 1 147 mill. kr. De samlede utgifter utgjorde 20 268 mill. kr. og inntektene

Tabell 72. Trygdeforvaltningens inntekter og utgifter.¹ Mill. kr.

	I alt			Folketrygden ²			Barnetrygden			Krigspensjoneringen for militærpersoner			Pensjons-trygden for fiskere			Pensjons-trygden for skogsarbeidere			Pensjons-trygden for sjømenn			Folketrygd-fondet ³		
	1973	1974	1975	1973	1974	1975	1973	1974	1975	1973	1974	1975	1973	1974	1975	1973	1974	1975	1973	1974	1975	1973	1974	1975
Inntekter																								
1. Renter.....	360	539	746	35	44	55	-	-	-	-	-	-	2	2	3	1	1	1	38	42	47	284	450	640
2. Trygde- og pensjonspremier.....	13753	15606	18320	13647	15504	18218	-	-	-	-	-	-	5	4	4	5	5	5	96	93	93	-	-	-
a) Medlemspremie.....	5508	6026	6778	5467	5987	6739	-	-	-	-	-	-	5	4	4	1	1	1	35	34	34	-	-	-
b) Arbeidsgiveravgift ⁴	8245	9580	11542	8180	9517	11479	-	-	-	-	-	-	-	-	-	4	4	4	61	59	59	-	-	-
3. Overføringer (tilskott) fra bevilg- ningsregnskapet.....	2796	2970	3402	1262	1448	1788	1361	1350	1405	80	76	104	-	-	-	-	-	-	93	96	105	-	-	-
4. Overføringer (tilskott) fra kom- muneforvaltningen.....	1316	1531	1730	1316	1531	1730	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5. Andre inntekter.....	84	135	138	51	113	117	-	-	-	-	-	-	33	22	21	-	-	-	-	-	-	-	-	-
6. Inntekter i alt.....	18309	20781	24336	16311	18640	21908	1361	1350	1405	80	76	104	40	28	28	6	6	6	227	231	245	284	450	640
Utgifter																								
7. Trygdestønader.....	14811	16637	19955	13179	14966	18193	1331	1352	1400	70	74	103	28	28	28	6	6	6	197	211	225	-	-	-
a) Pensjonsstønader.....	7716	9117	10710	7417	8800	10356	-	-	-	68	72	95	28	28	28	6	6	6	197	211	225	-	-	-
b) Andre stønader.....	7095	7520	9245	5762	6166	7837	1331	1352	1400	2	2	8	-	-	-	-	-	-	-	-	-	-	-	-
8. Andre utgifter.....	1050	1199	1411	968	1174	1386	12	15	14	1	1	1	1	1	1	-	-	-	6	6	7	62	2	2
9. Overskott ⁵	2448	2945	2970	2164	2500	2329	18	17	9	9	1	-	11	1	1	-	-	-	24	14	13	222	448	638
10. Utgifter i alt.....	18309	20781	24336	16311	18640	21908	1361	1350	1405	80	76	104	40	28	28	6	6	6	227	231	245	284	450	640

¹ Tallene er beregnet etter kontantprinsippet. ² Omfatter alderstrygd, attføringshjelp, uføretrygd, enke- og morstrygd, forsørgertrygd for barn, krigspensjoneringen for sivile, syketrygd, arbeidsløshetsstrygd og yrkesskadetrygd. ³ Medregnet Folketrygdens arbeidsmarkedsfond. ⁴ Medregnet statens og kommunenes utgifter til trygdeforvaltningen som arbeidsgivere. ⁵ Omfatter for folketrygdens vedkommende også den delen som blir overført til Folketrygdfondet.

Tabell 73. Folketrygden. Avgifts- og tilskottssatser

Fra	Medl.avgift beregnet av			Arbeids- giver- avgift	Kommune- tilskott	Stats- tilskott	Maksimal pensjons- givende inntekt
	Pensjons- givende lønns- inntekt	Annen erhvervs- inntekt	Antatt inntekt (gjelder syke- trygden)				
Prosent							Kroner
1/1—68 ..	4,0	5,80	—	7,6	0,82	0,82	47 200
1/1—69 ..	4,0	7,20	—	8,2	0,75	0,75	51 200
1/1—70 ..	4,0	7,80	—	8,8	0,75	0,75	54 400
1/1—71 ..	4,5	9,75	3,2	13,0	2,25	2,25	86 400
1/7—71 ..	4,9	9,75	3,2	13,8	2,25	2,25	90 000
1/1—72 ..	4,9	11,50	3,5	14,8	2,25	2,25	94 800
1/1—73 ..	5,4	13,90	3,8	16,7	2,25	2,25	102 000
1/1—74 ..	4,5	13,00	4,4	16,7	2,25	2,25	110 400
1/1—75 ..	4,3	12,80	4,4	¹ 14/16/17	2,25	2,25	129 600
1/1—76 ..	4,1	² 9,00	4,4	¹ 14/16/17	2,25	1,90	141 600

¹ Regionalt differensiert etter arbeidstakers bosted. ² For jord- og skogbruk er satsen 4,1.

21 415 mill. kr. Trygdebudsjettet omfatter alle utgifter som har hjemmel i lov om folketrygd eller som har hjemmel i egne lover, men dekkes av folketrygden. Tall for trygdebudsjettet er gitt i kolonne 2 («Folketrygden») i tabell 72.

I 1975 ble det vedtatt en rekke tilleggsbevilgninger med justeringer av både inntekts- og utgiftsanslagene, slik at utgiftene over trygdebudsjettet ved årsskiftet 1975—76 ble anslått til 19 579 mill. kr. og inntektene til 21 908 mill. kr. (Se tabell 72). Etter det regnes det med at overskottet i 1975 i alt utgjorde 2 329 mill. kr. Av utgiftene gjaldt 6 860 mill. kr. utgifter til alderspensjoner, tap av forsørger m. v., 3 550 mill. kr. alminnelig sykebehandling, 3 450 mill. kr. uførhet og attføring, 1 070 mill. kr. sykepenger og 1 340 mill. kr. legehjelp, medisin m. v.

I forbindelse med indeksoppgjøret høsten 1975 ble medlemsavgiften til folketrygden senket fra 4,5 prosent til 4,3 prosent med virkning fra 1/1 1975.

I tabell 73 er det gitt en oversikt over avgifts- og tilskottssatsene (i prosent) til folketrygden og maksimal pensjonsgivende inntekt (i kroner) siden 1/1 1968.

Folketrygdens grunnbeløp ble fra 1. januar 1975 forhøyet til 10 400 kroner, fra 1. november til 11 000 kroner, og fra 1. januar 1976 til 11 800 kr. Økingen fra 1. januar 1976 medfører at minstepensjonen for enslig pensjonist blir 14 837 kr. og for ektepar hvor begge ektefeller har rett til sært tillegg 23 229 kr. i året.

Satsene for barnetrygden ble hevet fra 1. november 1975. De årlige stønadsbeløp utgjorde fra det tidspunkt for:

første stønadsberettigede barn. 600 kroner
 annet stønadsberettigede barn. 1 824 kroner
 tredje stønadsberettigede barn. 2 824 kroner
 fjerde stønadsberettigede barn. 3 120 kroner
 femte stønadsberettigede barn. 3 408 kroner

For hvert stønadsberettiget barn utover fem ytes 3 408 kr. pr. år.

For hele trygdeforvaltningen sett under ett er det for 1975 regnet med en samlet utbetaling av stønader på 19 955 mill. kr. (se tabell 72). Av dette falt 18 193 mill. kr. på folketrygden og 1 400 mill. kr. på barnetrygden. Av de samlede inntekter på 24 336 mill. kr. utgjorde 11 542 mill. kr. premietilskott fra arbeidsgivere, 6 778 mill. kr. medlemspremie, 3 402 mill. kr. tilskott fra staten og 1 730 mill. kr. tilskott fra kommuner.

Folketrygdfondet (medregnet arbeidsmarkedsfondet) hadde pr. 30. november 1975 en forvaltningskapital på 11 585 mill. kr., eller 2 060 mill. kr. mer enn ved utgangen av 1974. Av dette var 1 052 mill. kr. plassert som bankinnskott i forretnings- og sparebanker og 10 064 mill. kr. i ihendehaverobligasjoner (herav ca. 8 125 mill. kr. i stats- eller statsbankobligasjoner) I beløpene ovenfor inngår ikke den del av folketrygdens midler som holdes tilbake av Rikstrygdeverket for likviditetsformål.

Tabell 74. *Annen statsforvaltnings¹ inntekter og utgifter etter art. Mill. kr.*

	I alt			Statsforvaltningens fond m. v. ²			Statens pensjonskasser ³			Sektor for skatteinnkrevdere ⁴			Annet ⁵		
	1973	1974	1975*	1973	1974	1975*	1973	1974	1975*	1973	1974	1975*	1973	1974	1975*
Inntekter:															
1. Formuesinntekt	117	142	147	108	125	130	9	10	10	—	—	—	—	7	7
2. Trygde- og pensjonspremier	1 578	1 510	1 837	—	—	—	894	1 141	1 383	684	369	454	—	—	—
3. Direkte skatter	2 079	1 252	3 182	884	929	1 062	—	—	—	1 193	321	2 118	2	2	2
4. Indirekte skatter	1 834	1 762	1 749	801	344	111	—	—	—	528	847	1 014	505	571	624
5. Overført fra kommuneforvaltningen	77	77	78	6	6	7	—	—	—	—	—	—	71	71	71
6. Inntekter i alt	5 685	4 743	6 993	1 799	1 404	1 310	903	1 151	1 393	2 405	1 537	3 586	578	651	704
Utgifter:															
7. Pensjonsstønader	992	1 158	1 402	—	—	—	992	1 158	1 402	—	—	—	—	—	—
8. Subsidier	1 569	1 366	1 633	1 029	632	791	—	—	—	104	227	287	436	507	555
9. Overført til kommuneforvaltningen	829	1 050	1 064	798	1 018	1 027	—	—	—	—	—	—	31	32	37
10. Netto overføring til bevilgningsregnskapet og trygdeforvaltningen	— 352	— 514	— 606	— 266	— 499	— 587	— 108	— 30	— 32	—	—	—	22	15	13
11. Andre utgifter (netto)	229	232	233	135	127	128	10	11	11	—	—	—	84	94	94
12. Netto fordringsøking	2 418	1 451	3 267	103	126	— 49	9	12	12	2 301	1 310	3 299	5	3	5
13. Utgifter i alt	5 685	4 743	6 993	1 799	1 404	1 310	903	1 151	1 393	2 405	1 537	3 586	578	651	704

¹ Den offentlige forvaltning eksklusive statens bevilgningsregnskap, trygde- og kommuneforvaltningen. ² Omfatter Finansdepartementets, Kirkedepartementets og Prisdirektoratets fond, Prisreguleringsfondet for sild, Kraftfórfondet og Arbeidsløysetrygdas tiltaksfond for fylkene. Distriktenes utbyggingsfond er ikke med. ³ Omfatter også Pensjonsordningen for apoteketaten, Pensjonsordningen for statens arbeidere og Statsbanenes pensjonskasse. ⁴ Svarer til differansen mellom påløpne og bokførte skatter og subsidier. (I hovedsaken skatter og avgifter som næringslivet har innkrevd fra publikum, men som ved utgangen av året ikke var innbetalt til offentlige kasser.) ⁵ Omfatter bl. a. forskott og deposita og beløp som en av regnskapsmessige grunner har tatt med under offentlig forvaltning som indirekte skatter, resp. subsidier, med samme beløp. Dette gjelder bl. a. overskottet i Norsk Tipping A/S, korntrygden og stempelavgift på radio- og TV-materiell.

Regnskapene for Annen statsforvaltning

Inntekter og utgifter for sektoren Annen statsforvaltning (statsforvaltningens fond, statens pensjonskasser, sektor for skatteinnkreving m. v.) framgår av tabell 74. Disse tallene er også inkludert i tabell 71. I tabell 74 omfatter direkte skatter under Statsforvaltningens fond i det alt vesentlige fellesskatt til Skattefordelingsfondet. For 1975 er dette beløpet anslått til 1 055 mill. kr. Subsidiene under Statsforvaltningens fond gjelder Finansdepartementets fond, Prisreguleringsfondet for sild og Kraftfôrfondet. Kraftfôravgiften, som til og med 1973 lå under Kraftfôrfondet, ble fra 1974 inntektsført på statens bevilgningsregnskap. Subsidiene under Kraftfôrfondet blir nå i det alt vesentlige finansiert ved overføringer fra statens bevilgningsregnskap. Av de direkte skattene i 1975 under sektor for skatteinnkreving gjelder 1500 mill. kr. oljeutvinning, — etter svært usikre anslag ved årsskiftet. Nærmere opplysninger om hva de forskjellige undersektorer omfatter, er gitt i fotnoter til tabellen.

Kommuneforvaltningen inklusive kommuneforetaks regnskaper

I tabell 71 er inntekter og utgifter for kommuneforvaltningen (medregnet kommuneforetak) gruppert etter nasjonaløkonomisk art. Tallene for 1973 bygger på endelige regnskaper, mens de for 1974 og 1975 bygger på anslag som vesentlig er basert på budsjettoppgaver fra kommunene. Tallene for 1974 og 1975 må derfor anses som meget usikre.

De samlede inntekter for kommuneforvaltningen slik de er definert ovenfor, utgjorde i 1975 20 634 mill. kr. Av dette falt 14 578 mill. kr. på skatter og avgifter, dvs. en stigning på nær 13 prosent fra året før. I 1974 var det en øking i skatteinntektene på nær 18 prosent. I tallene for skatter og avgifter er ikke kommunenes andel av fellesskatten (fra Skattefordelingsfondet) tatt med. For 1975 var denne andelen anslått til 1 025 mill. kr. mot 1 016 mill. kr. i 1974 (medregnet i post 3 i tabell 71).

De samlede utgifter for kommuneforvaltningen (utenom postene 16 og 17, jfr. tabell 71) var for 1975 anslått til 23 544 mill. kr., eller 18 prosent mer enn i 1974. Til sammenlikning kan nevnes at statsforvaltningens utgifter i samme tidsrom steg med 21 prosent.

Den offentlige forvaltnings etterspørsel etter varer og tjenester

Den offentlige forvaltnings samlede inntekter og utgifter, sett under ett, er gitt i kolonne 1

i tabell 71. Kolonne 1 og 2 a gir tall for påløpne skatter, avgifter og subsidier. I kolonne 2 b og 3 er disse postene gitt som bokførte tall.

Det samlede nettkjøp av varer og tjenester for den offentlige forvaltning (postene 14 og 15 i tabell 71) er for 1975 anslått til 82 739 mill. kr., eller 18,9 prosent mer enn i 1974. Fra 1973 til 1974 var det en øking på 16,6 prosent. Største delen av økingen i 1975 skyldes økte priser og lønninger.

Den offentlige forvaltnings kjøp av varer og tjenester i 1975 på i alt 32 611 mill. kr. svarer til 22,1 prosent av bruttonasjonalproduktet i 1975. De tilsvarende tall for 1974 var henholdsvis 27 535 mill. kr. og 21,4 prosent og for 1973 23 616 mill. kr. og 21,2 prosent.

Inntektsoverføringene mellom den private sektor og den offentlige forvaltning

De samlede inntektsoverføringer i 1975 fra publikum til den offentlige forvaltning, slik de er definert i tabell 71 (postene 1—5), er anslått til 74 236 mill. kr. I forhold til foregående år var dette en øking på 11 749 mill. kr. eller 18,8 prosent, mot 12,6 prosent fra 1973 til 1974. Av inntektsoverføringene til det offentlige i 1975 utgjorde påløpne skatter og avgifter (inkl. trygde- og pensjonspremier og medregnet kompensert merverdiavgift på matvarer) i alt 70 873 mill. kr. Dette er 47,9 prosent av bruttonasjonalproduktet. (Trekkes kompensert merverdiavgift på matvarer fra, var tallet 47,3 prosent av bruttonasjonalproduktet.) De tilsvarende tall for 1974 var 46,3 prosent og for 1973 47,6 prosent.

Avgifts- og skatteinntektene på oljeutvinning var 1 850 mill. kr. 1975. Eksklusive inntektene på oljeutvinning blir de påløpne skatter og avgifter 46,6 prosent av bruttonasjonalproduktet i 1975.

I tabell 75 er det gitt en oversikt over innbetalte indirekte skatter for årene 1973—1975.

Etter de foreløpige anslag økte trygde- og pensjonspremiene i 1975 med 3 041 mill. kr. eller 18 prosent, mot 1 785 mill. kr. eller 12 prosent året før.

De samlede overføringer fra den offentlige forvaltning til publikum (postene 9 og 10 i tabell 71) er for 1975 anslått til 36 660 mill. kr. Det vil si en stigning på 6 290 mill. kr., eller nær 20,7 prosent, mot 4 151 mill. kr. eller 15,8 prosent året før. Størstedelen av overføringene til publikum består av trygde- og pensjonsstønader. Fra 1974 til 1975 steg disse stønadene med 3 591 mill. kr., eller nær 20 prosent, mens det året før var en øking på 2 005 mill. kr., eller 12,5 prosent. Av de samlede trygde- og pensjonsstønader på 21 612 mill. kr. som etter de

Tabell 75. *Innbetalte (bøkførte) indirekte skatter. Mill. kr.*

	1973	1974	1975*
Merverdiavgift og avgift på investeringer m.v.	12 375	14 060	16 697
Av dette:			
Kompensasjon for merverdiavgift	—	599	797
Avgift på motorvogner m.m. ¹	2 554	2 756	2 987
Avgifter på alkohol	1 314	1 449	1 762
Tobakksstempelavgift ..	655	746	740
Tollinntekter	358	351	350
Avgifter på sjokolade m. v.	153	159	160
Avgift på elektrisk kraft	155	243	400
Avgift på utvinning av petroleum m. v.	69	121	350
Andre indirekte skatter ²	2 195	1 956	2 350
Indirekte skatter i alt ..	19 828	21 841	25 796

¹ Omfatter ikke årsavgift betalt av private konsumenter, da denne avgift er regnet som en direkte skatt. ² Omfatter bl. a. avgifter til Kraftførfondet og til Prisreguleringsfondet for sild og eiendomsskatt.

foreløpige anslag ble utbetalt i 1975, falt 18 193 mill. kr. på folketrygden og 1 400 mill. kr. på barnetrygden.

Alt i alt førte overføringene mellom publikum og den offentlige forvaltning, slik den er definert i tabell 71, etter de foreløpige anslag til en nominell netto inntektsinnndraging fra publikum til det offentlige på 37 476 mill. kr. i 1975 (postene 8 ÷ 9 ÷ 10, kolonne 1 i tabell 71). Til sammenlikning var de tilsvarende tall for 1973 32 117 mill. kr. og for 1974 29 278 mill. kr. Regnet i prosent av bruttonasjonalprodukt svarer dette til 25,3 prosent i 1975, 24,9 prosent i 1974 og 26,3 prosent i 1973.

De offentlige lånetransaksjoner

Den offentlige forvaltnings overskott før lånetransaksjoner («Annen netto fordringsøking») er for 1975 anslått til 2 189 mill. kr., mot 2 853 mill. kr. i 1974. Det vil si en nedgang på hele 664 mill. kr. Dersom en ser bort fra inntektene på oljeutvinning, blir overskottet 339 mill. kr. i 1975 eller en nedgang på hele 2 393 mill. kr. fra 1974. En netto fordringsøking for det offentlige representerer en inndraging av likvi-

der fra publikum. En vil imidlertid understreke at tallene for nettofordringsøkningen i tabell 70 er meget usikre.

I 1975 var det etter de foreløpige anslag en øking i kapitalinnskottet i statsforetak på 1 700 mill. kr., mot 1 061 mill. kr. året før. For ihendehaverobligasjonslån, opptatt innenlands av statskassen og av kommuneforvaltningen, var det en netto øking i 1975 (etter at avdrag var trukket fra) på nær 3 600 mill. kr., mot rundt 3 400 mill. kr. i 1974. Når det gjelder øking i utlån fra og vanlige innlån (utenom ihendehaverobligasjonslån) til det offentlige, var det ved årsskiftet 1975—76 ikke mulig å gi pålitelige tall for 1975. Statskassens utlån til statsbankene i 1975 er anslått til ca. 3 625 mill. kr.

Kredittmarkedet

Kredittpolitikken i 1975

Utviklingen på kredittmarkedet i året 1974 var preget av en betydelig forsterking av den innenlandske investeringsaktivitet, og kreditttilførselen til næringslivet økte kraftig. For 1975 tok myndighetene sikte på å skape rom for en betydelig øking i det private konsum ved å holde igjen på veksten i investeringene. I tråd med dette ble det i de opprinnelige planer for 1975 lagt opp til en restriktiv penge- og kredittpolitikk, idet myndighetene ventet at investeringspresset ville fortsette også i 1975. Slik konjunktorene faktisk kom til å utvikle seg, ble en sterkere vekst i de samlede bruttorealinvesteringer enn det var lagt opp til i de opprinnelige planer ansett ønskelig. Det ble derfor mulig for myndighetene å lempe på kredittrestriksjonene flere ganger i løpet av året.

I tabell 76 er det gitt anslag for investering, sparing, kreditttilførsel m.v. for 1974 og 1975 slik de er vist i nasjonalbudsjettet for 1975, revidert nasjonalbudsjett for 1975 og i nasjonalbudsjettet for 1976. Den definisjonsmessige sammenheng mellom komponentene går fram av tabellen. Tabellens nedre del viser hvordan myndighetene har ment at kreditttilførselen burde fordele seg på tilførsel fra utlandet og på tilførsel fra ulike innenlandske finansieringskilder.

I nasjonalbudsjettet for 1975 ble det regnet med en stigning i bruttorealinvesteringene i 1975 på 7 800 mill. kr., eller nær 19 prosent fra året før (kolonne 1 i tabell 76 post A). Økingen var så å si i sin helhet tenkt dekket ved økt offentlig og privat sparing (7 500 mill. kr., post B); stigningen i

Tabell 76. Anslag for kredittbudsjett og kreditttilførsel til kommuner og private¹ 1974—1975. Mill. kr. Løpende priser

	1. Nasj.budsj. 1975 (St. meld. nr. 1 1974—75)			2. Rev. n.budsj. 1975 (St. meld. nr. 103 1974—75)			3. Nasj.budsj. 1976 (St. meld. nr. 1 1975—76)		
	1974	1975	Endring	1974	1975	Endring	1974	1975	Endring
A. Bruttorealinvesteringer i alt (= B + E)	41 700	49 500	7 800	43 577	52 740	9 163	43 577	55 550	11 973
1. Staten	4 100	4 900	800	4 218	5 000	782	4 079	4 850	771
2. Kommuner og private	37 600	44 600	7 000	39 359	47 740	8 381	39 498	50 700	11 202
B. Sparing i alt (= C + D)	34 700	42 200	7 500	38 017	42 240	4 223	38 017	41 250	3 233
1. Staten	7 400	8 200	800	8 812	10 240	1 428	8 869	10 450	1 581
2. Kommuner og private	27 300	34 000	6 700	29 205	32 000	2 795	29 148	30 800	1 652
C. Egenfinansierte realinvesteringer i alt	20 400	25 500	5 100	23 518	24 240	722	23 358	22 350	-1008
1. Staten	4 100	4 900	800	4 218	5 000	782	4 079	4 850	771
2. Kommuner og private ² ...	16 300	20 600	4 300	19 300	19 240	- 60	19 279	17 500	-1779
D. Innenlandske sektors ford- ringsøking i alt (= B - C) ...	14 300	16 700	2 400	14 499	18 000	3 501	14 659	18 900	4 241
1. Staten	3 300	3 300	-	4 594	5 240	646	4 790	5 600	810
2. Kommuner og private	11 000	13 400	2 400	9 905	12 760	2 855	9 869	13 300	3 431
E. Driftsunderskott overfor ut- landet (overskott -)	7 000	7 300	300	5 560	10 500	4 940	5 560	14 300	8 740
F. Anslått samlet kreditttilførsel til kommuner og private i alt (= A - C = D + E = G + H)	21 300	24 000	2 700	20 059	28 500	8 441	20 219	33 200	12 981
G. Direkte kreditttilførsel fra ut- landet (netto) til kommuner og private i alt	6 500	6 500	-	7 082	9 700	2 618	7 082	11 800	4 718
Av dette:									
1. Sjøfart	800	56	2 900	2 844
2. Oljeutvinning og oljebor- ingstjenester m.v.	3 900	4 080	2 400	-1680
H. Innenlandsk kreditttilførsel til kommuner og private i alt ...	14 800	17 500	2 700	12 977	18 800	5 823	13 137	21 400	8 263
fra:									
1. Statsbanker ³	4 200	4 900	700	3 877	5 150	1 273	3 877	5 300	1 423
2. Forretningsbanker	2 800	3 200	400	2 574	3 500	926	2 574	3 800	1 226
3. Sparebanker	2 300	2 700	400	2 291	2 800	509	2 291	2 900	609
4. Forsikringsselskaper ⁴	950	1 050	100	1 262	1 300	38	1 205	1 300	95
5. Private finansierings- selskaper	250	300	50	100	300	200	191	300	109
6. Kredittforeninger o. l. ...	} 2 400	} 2 600	} 200	903	} 2 700	} 613	841	} 3 000	} 971
7. Obligasjonsmarkedet				1 184			1 188		
8. Aksjemarkedet ⁵	700	900	200	550	900	350	473	950	477
9. Statens kap.-tilførsel til Statoil ⁶	⁶ 150	⁶ 1 100	950
10. Andre lånytere (Medregnet statistiske feil)	1 200	1 850	650	236	2 150	1 914	347	2 750	2 403

¹ Kommuner og private svarer til Kredittmarkedstatistikkens sektorer Kommuneforvaltningen og Andre innenlandske sektorer. ² Omfatter også interne fordringsposter. ³ Ekskl. Norges Bank, men inkl. lån ved grunnkjøpsobligasjoner. ⁴ Medregnet private pensjonskasser og -fond, FTP og annen forsikring. ⁵ Ekskl. Statoils emisjoner. ⁶ Aksjekapital og lån fra staten.

driftsunderskottet overfor utlandet ble anslått til bare 300 mill. kr. (post E). Av økingen i sparingen var det regnet med at 5 100 mill. kr. ville bli dekket ved egenfinansierte realinvesteringer (post C), og resten, 2 400 mill. kr., ved fordringsøkning hos kommunene og næringslivet (post D).

Alt i alt ble det i nasjonalbudsjettet for 1975 regnet med en samlet kreditttilførsel til næringslivet, privatpersoner og kommuner i 1975 på 24 000 mill. kr. (post F). Av dette var 6 500 mill. kr. forutsatt dekket ved direkte kreditttilførsel fra utlandet og 17 500 ved innenlandsk kreditttilførsel (postene G og H). Dette innebar uendret kreditttilførsel fra utlandet i forhold til året før, mens den innenlandske tilførsel av kredittmidler var ventet å ville øke med 2 700 mill. kr. Det ble i nasjonalbudsjettet gjort uttrykkelig oppmerksom på at fordelingen av kapitalinngangen etter långivergrupper i 1975 var uvanlig usikker. Særlig gjaldt dette mulighetene for opplåning i utlandet. Av den samlede planlagte kreditttilførsel fra innenlandske kilder i 1975 falt 4 900 mill. kr. på statsbankene (+ 700 mill. i forhold til 1974), 3 200 mill. på forretningsbankene (+ 400 mill.) og 2 700 mill. på sparebankene (+ 400 mill.).

Tabell 76, post H, viser fordelingen av innenlandsk kreditttilførsel etter kredittkilde.

I det reviderte nasjonalbudsjett for 1975, som ble lagt fram utpå våren 1975, ble en rekke viktige poster i kredittbudsjettet endret betydelig (kolonne 2 i tabell 76).

Bakgrunnen var først og fremst at investeringene viste seg å bli høyere enn antatt, særlig som følge av større investeringer i oljesektoren enn myndighetene hadde regnet med et halvt år tidligere. De samlede bruttorealinvesteringene, som i nasjonalbudsjettet for 1975 var anslått til 49 500 mill. kr., ble nå beregnet til 52 740 mill. kr., og så å si hele økingen falt på næringslivet (inkl. offentlige foretak). Da det så ut til at produksjonen av råolje ville forsinkes noe, slik at inntektene av oljeproduksjonen i 1975 ville bli mindre enn ventet, samtidig som investeringsbehovet ble større enn antatt, økte kredittbehovet i oljesektoren sterkt. Storparten av lånene til denne sektor kommer imidlertid fra utlandet; den innenlandske kreditttilførsel var bare i liten grad ventet å bli påvirket av utviklingen av investeringer og produksjon. Likevel fant myndighetene å måtte øke rammen også for den innenlandske kreditttilførsel; konjunkturedgangen i utlandet førte til svikt i etterspørselen etter viktige eksportprodukter, og for å begrense utslagene i produksjon og sysselsetting tok myndighetene sikte på å stimu-

lere til lageroppbygging i eksportindustrien ved å lette kreditttilgangen for bedriftene. Eksportsvikten førte samtidig til at næringslivets evne til egenfinansiering av investeringene i fast kapital ble svekket.

Anslaget for den samlede kreditttilførsel i 1975 ble derfor i det reviderte nasjonalbudsjett satt til 28 500 mill. kr., mot som tidligere nevnt 24 000 i det opprinnelige budsjettet for 1975. Av de 28 500 mill. kr. falt 9 700 mill. kr. på utenlandsk og 18 800 mill. kr. på innenlandsk kreditttilførsel. På dette tidspunkt forelå relativt sikre tall for den innenlandske kreditttilførsel i 1974. Disse tallene lå betydelig lavere enn anslagene for 1974 i det opprinnelige nasjonalbudsjettet for 1975, slik at tilførselen av innenlandske kredittmidler etter dette var ventet å ville øke med hele 5 800 mill. kr. fra 1974 til 1975, mot tidligere antatt 2 700 mill. kr.

Etter anslagene i det reviderte nasjonalbudsjett ville 5 150 mill. kr. av den samlede innenlandske kreditttilførsel i 1975 falle på statsbankene, 3 500 mill. kr. på forretningsbankene og 2 800 mill. kr. på sparebankene.

I nasjonalbudsjettet for 1976, som ble lagt fram i oktober 1975, var anslaget for bruttorealinvesteringene i 1975 satt ytterligere opp, til 55 550 mill. kr., regnet i løpende priser. Dette var 11 973 mill. kr., eller vel 27 prosent mer enn i 1974 (tabell 76, kolonne 3). Til sammenlikning steg bruttorealinvesteringene fra 1973 til 1974 med rundt 30 prosent. Samtidig måtte en nå regne med en svakere grad av selvfinansiering av investeringene i 1975 enn forutsatt så sent som på vårparten. Dette gjaldt særlig deler av eksportnæringsene, der det samtidig var ventet at produksjonen for lager kunne bli betydelig høyere enn tidligere antatt.

Mot denne bakgrunn ble anslaget i nasjonalbudsjettet for 1976 for kreditttilførselen i 1975 hevet med 4 700 mill. kr. i forhold til det reviderte nasjonalbudsjett for 1975. Den samlede kreditttilførsel til næringslivet (inkl. kommuner) i 1975 ble nå satt til 33 200 mill. kr. Av dette var 11 800 mill. kr. tenkt dekket ved direkte tilførsel fra utlandet, dvs. en øking på 2 100 mill. kr. i forhold til anslaget i det reviderte nasjonalbudsjett for 1975. Etter dette anslaget var kreditttilførselen fra utlandet i 1975, som for en stor del gjaldt virksomheten på kontinentalsokkelen og importen av skip, større enn i noe tidligere år.

For den innenlandske kreditttilførsel i 1975 ble anslaget i 1976-budsjettet hevet til 21 400 mill. kr., dvs. en øking på 8 263 mill. kr. fra året før og på 2 600 mill. kr. i forhold til tallet for 1975 i det reviderte nasjonalbudsjettet. Etter dette opplegget ville tilførselen av

Tabell 77. Kapitaltilførsel til næringslivet¹ og privatpersoner. Mill. kr.

	1971	1972	1973	1974		1975
				1.—3. kv.	Hele året	1.—3. kv.
A. Kapitaltilførsel i alt	13 642	10 862	16 786	14 817	20 100	21 894
B. Kapitaltilførsel fra utlandet ²	4 684	959	4 179	4 983	7 154	9 387
Av dette:						
Til skipsfart	1 842	—360	637	—574	357	2 201
Til oljevirkosomhet	806	1 048	3 102	2 789	3 999	2 916
Til andre ⁶	2 036	271	440	2 768	2 798	4 270
C. Innenlandsk kapitaltilførsel	8 958	9 903	12 607	9 834	12 946	12 507
1. Utlån ³	8 036	8 876	10 561	8 519	11 331	10 479
Norges Bank	18	5	5	54	59	41
Postsparebanken	36	41	157	138	164	221
Statsbanker	2 896	3 544	3 750	2 573	3 714	3 639
Forretningsbanker	1 892	2 323	2 385	2 601	2 575	2 958
Sparebanker	1 420	1 530	1 976	1 574	2 396	1 880
Kredittforeninger o. l.	844	668	1 024	727	1 188	969
Private finansieringsselskaper ..	199	123	238	50	191	140
Livsforsikringselskaper	504	482	625	572	820	590
Skadeforsikringselskaper	164	135	264	170	258	81
Private pensjonskasser og -fond .	53	37	115	50	—44	—50
Fellesordningen for tariffestet pensjon	10	—12	22	10	10	10
2. Annen innenlandsk kapitaltilførsel .	922	1 027	2 046	1 315	1 615	2 028
1. Obligasjonsmarkedet (netto) ⁴ ..	359	344	556	738	834	874
2. Aksjemarkedet ⁵	563	683	1 490	577	781	1 154

¹ Inkl. kommunekasser. ² Netto opplåning ifølge utenriksregnskapets kapitalregnskap. ³ Før avskrivninger. Ekskl. lån til utlandet. ⁴ Ekskl. statskassen og finansinstitusjoner. Avdrag er trukket fra. ⁵ Ekskl. finansinstitusjoner og fondsemisjoner. ⁶ Inkl. statistiske feil.

kreditt i 1975 komme opp i 5 300 mill. kr. fra statsbankene, 3 800 mill. kr. fra forretningsbankene og 2 900 mill. kr. fra sparebankene. I tallet for samlet innenlandsk kreditttilførsel er statens kapitaltilførsel til Statoil på 1 100 mill. kr. i form av aksjekapital og lån regnet med. En netto øking i kreditttilførselen på 971 mill. kr. gjennom obligasjonsmarkedet bidrog til stigningen (8 263 mill. kr.) i den samlede innenlandske kreditttilførselen fra 1974 til 1975.

Kredittutviklingen i 1975

Forretningsbankene

Selv om utlånsøkingen fra forretningsbankene i 1974 ble noe lavere enn anslått i det reviderte kredittopplegget (2 575 mill. kr. mot

anslått 2 800 mill. kr.), fant myndighetene som nevnt at det også i 1975 var nødvendig å føre en svært restriktiv penge- og kredittpolitikk. I rundskriv av 13. januar 1975 fra Norges Bank ble bankene således bedt om å vise tilbakeholdenhet ved innvilgninger av lån i tiden framover. Det ble pekt på at det kunne bli nødvendig å øke primærreservekravene, dersom det ikke lyktes for bankene å motstå etterspørselspresset på lånemarkedet. Det ble imidlertid også tatt forbehold om at den økonomiske politikken kunne bli lagt noe om i mer ekspansiv retning utover året dersom konjunkturbildet endret seg vesentlig.

Allerede ved begynnelsen av 1975 var kravene om tilleggsreserver på forretningsbankenes utlånsøking blitt opphevet, og styringen av utlånsutviklingen i 1975 for forretnings-

bankene var stort sett basert på primærreservekravene. Ved kgl. res. av 14. februar 1975 ble det besluttet å senke kravene til primærreserver for de sørnorske forretningsbanker med 2 prosent-poeng med virkning fra 17. februar. Etter dette utgjorde primærreservekravet til forretningsbankene i Sør-Norge med forvaltningskapital på minst 1 milliard kroner 6 prosent og for de andre forretningsbankene i Sør-Norge 4 prosent. Primærreservekravene for de nordnorske bankene var blitt helt opphevet allerede et år tidligere. Bakgrunnen for resolusjonen av 14. februar 1975 var blant annet at likviditeten i forretningsbankene etter hvert hadde blitt svært stram, og den var ventet å ville holde seg stram som følge av sesongmessig likviditetsinndragning fra den offentlige sektor. Selv om utlånene fra forretningsbankene i begynnelsen av året ikke var spesielt høye, ble det presisert at lettelsene i primærreservekravet tok sikte på å styrke bankenes egenlikviditet. De var ikke ment å gi grunnlag for sterkere utlånsøking enn tidligere forutsatt.

En liknende erklæring gav myndighetene utpå vårparten, da primærreservekravene til alle de sørnorske forretningsbankene ble redusert med enda ett prosentpoeng fra 1. april (kgl. res. av 4. april 1975). Bakgrunnen for denne reduksjonen var at den stramme likviditeten i forretningsbankene vedvarte, og at bankene som følge av primærreservekravet

hadde måttet ta opp dyre lån i Norges Bank. Disse lånene, som ved årsskiftet 1974—75 utgjorde vel 1,8 milliarder kroner, lå i de 3—4 første måneder av 1975 gjennomgående på et høyere nivå enn ett år tidligere. Likevel var utlånsutviklingen i dette tidsrom stort sett i samsvar med budsjettallene. Ved utgangen av april lå det sesongkorrigerste utlånstallet for forretningsbankene for de fire første måneder av 1975 ca. 200 mill. kr. lavere enn prognosetallet, som på det tidspunkt på årsbasis utgjorde 3 500 mill. kr. Et annet trekk som karakteriserte utlånssituasjonen for forretningsbankene, var at de bevilgede kassekreditter og byggelån i løpet av de fire første måneder av 1975 viste en meget svak stigning sammenliknet med tilsvarende periode året før.

På bakgrunn av disse forhold ble primærreservekravene for de sørnorske store forretningsbankene fra 1. juni enda en gang redusert med ett prosentpoeng, mens reservekravet for banker med mindre enn en milliard kroner i forvaltningskapital ble helt opphevet (kgl. res. av 30. mai 1975). Noen uker senere (ved kgl. res. av 20. juni 1975) ble primærreservekravet opphevet også for de store forretningsbankene i Sør-Norge. Det ble antatt at endringene i kravene til primærreservene i 1975 opp til dette tidspunkt hadde medført en frigjøring av likvider for forretningsbankene på om lag 1 800 mill. kr., men det var forutsatt

Tabell 78. Forretningsbankenes utlån til næringslivet og privatpersoner¹. Mill. kr.

	1974			1975		
	Månedlig utlånsøking	Kumulert utlånsøking		Månedlig utlånsøking	Kumulert utlånsøking	
		Faktiske tall	Sesongkorrigerste tall		Faktiske tall	Sesongkorrigerste tall
Januar	— 280	— 280	100	— 243	— 243	183
Februar	630	350	397	812	569	620
Mars	655	1 005	685	776	1 345	983
April	676	1 681	1 214	154	1 499	981
Mai	255	1 936	1 487	356	1 855	1 356
Juni	510	2 446	1 798	519	2 374	1 658
Juli	— 317	2 129	2 105	— 553	1 821	1 794
August	174	2 303	2 206	318	2 139	2 032
September ...	304	2 607	2 169	821	2 960	2 466
Oktober	— 507	2 100	1 909	171	3 131	2 908
November ...	675	2 775	2 479	706	3 836	3 497
Desember	— 153	2 622	2 622			

Kilde: Norges Bank og Byrået.

¹ Tallene for 1974 er justert i samsvar med utlånsdefinisjonen i den nye bankstatistikken fra 1/1 1975.

Fig. 34.

at denne tilførsel av likvider ikke skulle føre til at budsjettallet for bankenes samlede utlånsøking ble overskredet. En faktor som også bidro til å styrke bankenes likviditet, var at maksimalsatsen for bankenes beholdning av norske ihendehaverobligasjoner (kredittlovens § 9) ble satt ned fra 30 til 23 prosent med virkning fra 1. mai 1975. Denne bestemmelse fikk imidlertid forholdsvis liten virkning for forretningsbankene. Fra sommeren 1975 ble det dessuten innført en ny ordning med regionalpolitisk motiverte innskott fra Norges Bank i forretnings- og sparebanker. Ordningen skulle i første rekke gjelde banker i Nord-Norge, Nord-Trøndelag og deler av Møre og Romsdal. Plasseringen skjer som termininnskott på 18 måneder. Innskottsbeløpet, som opprinnelig var begrenset til 70 mill. kr. for året 1975, ble senere forhøyet til 100 mill. kr.

Utover våren og sommeren ble det etter hvert klart at den internasjonale konjunkturedgang ville bli kraftigere og mer langvarig enn tidligere regnet med, og virkningene på den innenlandske økonomi mer følbare. Dette viste seg blant annet i sviktende etterspørsel etter viktige eksportprodukter og en klar avdemping av veksten i samlet produksjon og sysselsetting. I denne situasjon ble det et viktig mål for myndighetene gjennom kredittpolitikken å legge forholdene til rette for at bankene ved økte utlån kunne medvirke til økt produksjon for lager og til å holde investeringene ellers oppe. Fram til utgangen av juli lå utlånene fra bankene fortsatt an til svakere øking enn det var forutsatt i det kredittpolitiske opplegget for 1975. Samtidig hadde imidlertid likviditeten i bankene økt betydelig, først og fremst som følge av endringene i reservekravene, men også på grunn av en sterk tilførsel av likvider fra det offentlige. Det ble videre regnet med en betydelig likviditetstilførsel til bankene ved offentlige transaksjoner også for resten av året, slik at likviditeten i bankene utover høsten og vinteren skulle kunne bli rommelig.

Ett av de virkemidler myndighetene gjorde bruk av for å motvirke konjunktursvikten var å heve budsjettallet for forretningsbankenes utlån i 1975 fra 3 500 til 3 800 mill. kr., slik det framgår av nasjonalbudsjettet for 1976. Dessuten tok myndighetene sikte på å gi lån på særvilkår til banker som engasjerer seg i ekstraordinær finansiering av produksjon for lager.

Som følge av den bedre likviditeten kunne forretningsbankene tillate en sterkere øking i utlånene utover høsten, se tabell 78. Også bevilningene til kassekreditter og byggelån viste sterk stigning og var ventet å ville bidra til en forholdsvis sterk utlånsøking i resten av året. Alt i alt steg de samlede utlån fra forretningsbankene til næringslivet og privatpersoner med 3 836 mill. kr. i løpet av de elleve første måneder av 1975, eller med omtrent samme beløp som det var budsjettet med for hele året.

Sparebankene

Utlånsøkingen for sparebankene i 1974 ble omtrent som myndighetene hadde regnet med i det reviderte kredittopplegget høsten 1974. Kravene til primærreserver for de nordnorske sparebankene var blitt opphevet allerede i februar 1974 og for resten av sparebankene i juni samme år. For 1975 var det opprinnelig fastsatt et budsjettall for utlånene fra sparebankene på 2 700 mill. kr., og i nasjonalbud-

Tabell 79. Sparebankenes utlån til næringslivet og privatpersoner¹. Mill. kr.

	1974			1975		
	Månedlig utlåns- øking	Kumulert utlånsøking		Månedlig utlåns- øking	Kumulert utlånsøking	
		Faktiske tall	Sesong- korrigerede tall		Faktiske tall	Sesong- korrigerede tall
Januar	16	16	175	107	107	289
Februar	219	235	360	196	303	446
Mars	212	447	483	205	508	549
April	77	524	560	292	800	842
Mai	367	891	909	178	978	999
Juni	220	1 111	1 037	331	1 309	1 224
Juli	149	1 260	1 260	148	1 457	1 457
August	137	1 397	1 454	124	1 581	1 646
September	175	1 572	1 630	310	1 891	1 956
Oktober	118	1 690	1 845	279	2 170	2 348
November	350	2 040	2 158	241	2 411	2 546
Desember	319	2 359	2 359			

Kilde: Norges Bank og Byrådet.

¹ Se note til foregående tabell.

sjettet for 1976 ble tallet justert opp til 2 900 mill. kr. (jfr. tabell 76).

Utover vinteren og våren 1975 var økingen i sparebankenes utlån meget moderat. Myn-dighetene regnet med at med den stramme likviditeten i sparebankene ville økingen over året neppe bli så høy som forutsatt, dersom det ikke ble tatt i bruk spesielle virkemidler. Siden sparebankene ikke var pålagt krav til primærreserver, burde en lemping i forhold til kredittloven gjelde plasseringsplikten. Som nevnt ovenfor under avsnittet om forretningsbankene, ble maksimalsatsen for bankenes beholdninger av obligasjoner i forhold til forvaltningskapitalen redusert fra 30 til 23 prosent med virkning fra 1. mai 1975. For sparebankene betød dette en frigjøring av likvider på 350 mill. kr.

Selv om likviditeten også i sparebankene bedret seg betydelig utover sommeren, viste utlånene fortsatt bare moderat vekst. I høstmånedene var derimot stigningen i utlånene relativt sterk. I september-oktober var det således en øking på 589 mill. kr., mot 293 mill. kr. i samme tidsrom året før. I løpet av de elleve første måneder av 1975 steg utlånene fra sparebankene med 2 411 mill. kr., mens anslaget for hele året, som tidligere nevnt, lå på 2 900 mill. kr.

Statsbankene

Rammen for statsbankenes (medregnet Post-sparebankens) innvilgninger av lån i 1975 ble

i nasjonalbudsjettet for 1975 satt til 6 848 mill. kr., mot 6 045 mill. kr. for 1974. I nasjonalbudsjettet for 1976 var rammen for året 1975 hevet til 7 880 mill. kr. Av dette falt 3 928 mill. kr. på Husbanken, 1 250 mill. kr. på

Fig. 35.

Kommunalbanken og 482 mill. kr. på Industribanken, hvorav 302 mill. kr. til miljøvern.

Den sterke øking i innvilgningsrammene for statsbankene i 1975 hadde først og fremst sammenheng med konjunkturutviklingen og tok blant annet sikte på å medvirke til finansieringen av ekstraordinære sysselsettingstiltak. Det ble forutsatt at inntil 10 prosent av innvilgningsrammene for 1976, som i nasjonalbudsjettet for 1976 var satt til 9 035 mill. kr., skulle kunne forhåndsdisponeres for slike tiltak i 1975.

Netto utlånsøking for statsbankene i 1975 ble anslått til 5 300 mill. kr., mot nær 3 900 mill. kr. i 1974. I løpet av de elleve første måneder av 1975 utgjorde økingen i utlånene fra statsbankene til næringslivet og privatpersoner 4 719 mill. kr.

Forsikringsselskapene

Utlånene fra forsikringsselskapene, medregnet private pensjonsfond og -kasser, steg i 1974 med vel 1 milliard kr. Av dette falt 820 mill. kr. på livsforsikringsselskapene og 212 mill. kr. på skadeforsikringsselskapene. For 1975 ble det i nasjonalbudsjettet for 1975 tatt

sikte på en samlet øking i utlånene til næringslivet og privatpersoner fra forsikringsselskapene på 1 050 mill. kr. Av dette gjaldt 150 mill. kr. skadeforsikringsselskapene. For å holde utlånsøkingen innenfor budsjettet vedtok myndighetene i januar 1975 å fortsette reguleringen av skadeforsikringsselskapenes utlånsvirksomhet med utgangspunkt i de faktiske utlån ved utgangen av 1974. Videre ble det gitt forskrifter som skulle gjøre det mulig for myndighetene å føre kontroll med skadeforsikringsselskapenes lånegarantier.

I det reviderte nasjonalbudsjett for 1975 ble utlånstallet på årsbasis for skadeforsikringsselskapene hevet til 200 mill. kr. I løpet av de tre første kvartaler av 1975 steg utlånene til næringslivet og privatpersoner fra livsforsikringsselskapene med 590 mill. kr., eller omtrent som i samme periode året før, mens utlånene fra skadeforsikringsselskapene steg med 81 mill. kr., eller med 89 mill. kr. mindre enn året før.

Private finansieringsselskaper

I løpet av 1974 steg utlånene fra de private finansieringsselskapene med 191 mill. kr. For

Tabell 80. *Ihendehaverobligasjonsgjelden. Emisjoner og total gjeld. Mill. kr.*

Låntakere	Emittert			Obligasjonsgjeld i alt ¹		
	1974		1975	31/12-73	31/12-74	30/9-75
	Hele året	1/1-30/9	1/1-30/9			
A. Obligasjoner i alt	8 090	5 690	10 568	38 454	44 231	52 062
B. Obligasjoner i norske kroner	7 725	5 556	8 524	33 469	38 877	44 869
1. Statsforvaltningen	3 937	2 720	3 476	16 875	19 682	21 688
2. Kommuneforvaltn. inkl. kommune-foretak	823	702	691	3 268	3 851	4 395
3. Statsbanker	608	342	1 449	1 921	2 340	3 625
4. Andre kredittinstitusjoner	1 906	1 506	2 423	8 043	9 388	11 215
5. Statsforetak	100	60	125	1 171	1 185	1 264
6. Andre norske sektorer	351	226	360	2 191	2 431	2 682
C. Obligasjoner i utenlandsk valuta ...	365	134	2 044	4 985	5 354	7 193
1. Statsforvaltningen	-	-	1 010	750	680	1 633
2. Kommuneforvaltn. inkl. kommune-foretak	324	134	257	2 521	2 930	3 062
3. Statsbanker	41	-	346	778	822	1 153
4. Andre kredittinstitusjoner	-	-	-	68	65	61
5. Statsforetak	-	-	431	578	625	1 054
6. Andre norske sektorer	-	-	-	267	211	209
7. Utlandet	-	-	-	23	21	21

¹ Inkl. oppkjøpte egne obligasjoner.

1975 vedtok myndighetene å fortsette reguleringen av utlånene etter de samme retningslinjer som for 1974, og budsjettet for utlånsøkningen i 1975 ble satt til 300 mill. kr. Videre ble finansieringsselskapene pålagt å gi regelmessige oppgaver til Norges Bank over løpende lånegarantier. I løpet av de tre første kvartaler av 1975 steg utlånene fra de private finansieringsselskapene med 140 mill. kr.

Kreditttilførselen fra utlandet

Tilførselen av kredittmidler fra utlandet utgjorde i 1974 i alt 7 154 mill. kr., hvorav rundt 4 milliarder kr. gjaldt oljevirksomhet og 357 mill. kr. skipsfart. Som nevnt foran var det ventet en meget sterk stigning i kapitaltilførselen fra utlandet i 1975. I nasjonalbudsjettet for 1976 var det således for 1975 regnet med en netto direkte kreditttilførsel fra utlandet til kommuner og private på i alt 11 800 mill. kr. I løpet av de ti første måneder av 1975 var det ifølge det foreløpige utenriksregnskap, som forelå i desember, en kreditttilførsel fra utlandet på 9 520 mill. kr., mot 4 983 mill. kr. i samme tidsrom året før. Av den samlede tilførsel av kreditter fra utlandet i januar-oktober 1975 gjaldt 2 500 mill. kr. oljevirksomhet og 2 396 mill. kr. skipsfart.

Ihendehaverobligasjoner

Ved utgangen av 1974 var den samlede ihendehaverobligasjonsgjelden kommet opp i 44 231 mill. kr., hvorav 5 354 mill. kr. gjaldt lån i utenlandsk valuta, se tabell 80. Av den totale obligasjonsgjelden var 20 362 mill. kr. tatt opp av staten og 9 423 mill. kr. av det private næringsliv og kommuner. I løpet av de elleve første måneder av 1975 ble det emittert nye obligasjoner for i alt 12 660 mill. kr., mot 6 860 mill. kr. i samme tidsrom året før. Av emisjonene i 1975 falt 5 214 mill. kr. på statskassen, og 2 441 mill. kr. gjaldt lån i utenlandsk valuta.

For de innenlandske ihendehaverobligasjonslån som ble lagt ut til tegning i 1975, lå den nominelle rente på $7\frac{1}{2}$ prosent for kommuner og private foretak. For lån tatt opp i utlandet varierte renten mellom $7\frac{3}{4}$ prosent (Norsk Hydro's lån i Sveits) og $9\frac{3}{4}$ prosent (Norsk Hydro's lån i England), se tabell 81.

Aksjer

Emisjonene av aksjer nådde i 1973 et høydepunkt med 1 696 mill. kr., hvorav omtrent 900 mill. kr. gjaldt virksomhet som direkte eller indirekte var knyttet til oljeboringsvirksomhet. I 1974 utgjorde de totale aksjeemisjoner

876 mill. kr. I løpet av de ti første måneder av 1975 ble det emittert aksjer for i alt 1 425 mill. kr., mot 710 mill. kr. i samme periode året før. Av større emisjoner i 1975 kan nevnes Statoil's på 450 mill. kr. og Norsk Hydro's på 232 mill. kr.

Kursutviklingen for aksjer viste i løpet av 1974 så å si ubrutt nedgang. Oslo Børs' aksjekursindeks (1/1 1972 = 100) falt fra 177 i januar til 102 i desember 1974. I løpet av 1975 svingte totalindeksen for aksjer mellom 87 og 102, med laveste nivå i desember. Størst nedgang viste delindeksen for sjøtransport, som gikk ned fra 86 i januar til 58 i desember 1975. Fra januar til desember 1974 sank delindeksen for sjøtransport fra 177 til 94.

Fig. 36.

Tabell 81. Enkelte større obligasjonsemisjoner i tiden 1. november 1974—31. oktober 1975

Utsteder	Ar	Beløp	Rente-sats	Løpe-tid	Emisjons-kurs
		Mill. kr.	Pst.	Ar	Pst.
A. Emisjoner i norske kroner:					
1. Statskassen	1974	1 352	6 $\frac{7}{8}$	8	99 $\frac{1}{4}$
Statskassen	1975	1 136	6 $\frac{7}{8}$	8	99 $\frac{1}{4}$
Statskassen	1975 III	550	6 $\frac{1}{2}$	5	99 $\frac{1}{2}$
Statskassen	1975 IV	1 910	6 $\frac{1}{2}$	5	99 $\frac{1}{2}$
2. Kommuneforvaltn. inkl. komm. foretak:					
Sira - Kvina Kraftselskap	1975	50	7 $\frac{1}{2}$	18	100
A/L Motorvegfinans	1975	50	7 $\frac{1}{2}$	16	101
I/S Øvre Otra	1975	55	7 $\frac{1}{2}$	17	100
Hedmark fylke	1975	33	7 $\frac{1}{2}$	17	100
3. Statsbanker:					
Den Norske Stats Husbank	1975	600	7	12	99
A/S Den Norske Industribank	1975	160	6 $\frac{1}{2}$	5	99 $\frac{1}{2}$
Norges Kommunalbank	1975	300	6 $\frac{1}{2}$	5	99 $\frac{1}{2}$
4. Kredittforeninger:					
A/S Låneinst. for skipsbyggeriene ...	1975	125	6 $\frac{3}{4}$	9	100
Norges Skipshypotek A/S	1975	125	7 $\frac{1}{2}$	10	101 $\frac{1}{2}$
A/S Næringskreditt	1975 II	100	7 $\frac{1}{2}$	15	101
A/S Låneinst. for skipsbyggeriene ¹ ...	1975 II	150	6 $\frac{1}{2}$	5	99 $\frac{1}{2}$
5. Statsforetak:					
Selskapet for industrivekstanlegg (SIVA) ¹	1974 II	25	6 $\frac{1}{2}$	5	99 $\frac{1}{2}$
Selskapet for industrivekstanlegg (SIVA) ¹	1975	35	6 $\frac{3}{4}$	10	100
A/S Norsk Jernverk ¹	1975	25	7 $\frac{1}{2}$	17	100
6. Andre norske sektorer:					
Borregaard A/S	1975	30	7 $\frac{1}{2}$	18	101
Hunfos Fabrikker	1975	20	7 $\frac{1}{2}$	17	99
Stavanger Staal A/S	1975	20	7 $\frac{1}{2}$	17	100
Elkem - Spigerverket A/S	1975	20	7 $\frac{1}{2}$	18	100
Rafinor A/S & Co.	1975	35	7 $\frac{1}{2}$	16	100
Felleskjøpet, Oslo	1975	25	7 $\frac{1}{2}$	17	100
B. Emisjoner i utenlandsk valuta:					
Norsk Hydro A/S' lån i Sveits	1975	166	7 $\frac{3}{4}$	15	100
Norsk Hydro A/S' lån i England ...	1975	198	9 $\frac{3}{4}$	10	100
Oslo Kommunes lån i Vest-Tyskland .	1975	220	8 $\frac{3}{4}$	12	100
Den Norske Stats lån i Vest-Tyskland	1975	280	9	5	100
Den Norske Stats lån i USA	1975	520	8 $\frac{7}{8}$	5	99 $\frac{3}{4}$
Oslo Kommunes lån i Luxembourg ..	1975	138	9 $\frac{1}{4}$	10	99 $\frac{1}{2}$

¹ Lånet er statsgarantert.

Hovedtrekk fra rente-utviklingen i 1975

I forbindelse med hevingen av Norges Banks diskonto fra 4 $\frac{1}{2}$ til 5 $\frac{1}{2}$ prosent den 30. mars

1974 ble det etter drøftelser i de kredittpolitiske samarbeidsorganer oppnådd enighet om en ny renteforståelse mellom Finansdepartementet og Norges Bank på den ene side og bankforeningene og livsforsikringsselska-

Fig. 37.

penes forening på den annen side. Hovedtrekkene i denne avtalen er gjengitt i Økonomisk utsyn for 1974.

Som et videre ledd i avtalen om en renteforståelse ble innskottsrenten i bankene hevet med $\frac{1}{2}$ prosent fra 1. juli 1975. Etter dette ligger renten på 3 måneders oppsigelse på 4 prosent og på 12 måneders oppsigelse på 6 prosent. Fra samme tidspunkt ble også renten på kassekredittlån hevet med $\frac{1}{2}$ prosent til 7 prosent.

Med virkning fra 6. oktober 1975 ble Norges Banks diskonto satt ned fra $5\frac{1}{2}$ til 5 prosent. Samtidig ble rentesatsene på bankenes lån i Norges Bank og renten på statskasseveksler satt tilsvarende ned. Det ble fra Norges Banks side presisert at reduksjonen i diskontoen ikke gav grunnlag for noen endring i de langsiktige utlånsrenter eller i bankenes innskottsrenter på sparevilkår eller på 12 måneders oppsigelse.

Fig. 38.

Innskottsutviklingen

I løpet av 1974 steg innskottene fra næringslivet og privatpersoner i forretningsbankene med 2 947 mill. kr., i sparebankene med 2 790 mill. kr. og i Postsparebanken med 452 mill. kr. Innskottene i bankene viste i de første fem måneder av 1975 forholdsvis moderat stigning, men har senere økt betydelig. I løpet av de ti første måneder av året steg innskottene i forretningsbankene med rundt 4 milliarder kroner, mot en øking på nær 2,7 milliarder i samme tidsrom i 1974. Av stigningen i 1975 falt nesten 2,5 milliarder kroner på innskott på særvilkår, mens innskottene på anfordring viste en øking på 900 mill. kr. I sparebankene steg de samlede innskott med nær 2,4 milliarder kroner, mot 1,7 milliarder i samme periode i 1974. Vel 1 milliard kroner av økingen falt på innskott på sparevilkår og vel 800 mill. kr. på anfordring. I Postsparebanken steg innskottene i tidsrommet januar-oktober 1975 med 620 mill. kr., mot 485 mill. kr. i samme tidsrom året før. Bakgrunnen for den forholdsvis sterke øking i bankinnskottene i 1975 er den store utlånsøkingen og den ekspansive finans- og kredittpolitikken, som har tilført betydelige midler til publikum.

Publikums samlede innskott i bankene utgjorde ved utgangen av oktober 1975 (ekskl. postgiro) i alt 65 752 mill. kr. Dette beløpet omfatter også innskott på lønnskonti med i alt 3 358 mill. kr.

K I L D E : NORGES BANK.

1) KURVEN ER FRAMKOMMET VED AT EN HAR VEID PROSENTVIS KURSENDRING FOR DE ENKELTE VALUTAER NOTERT PÅ OSLO BØRS MED DE RESPEKTIVE LANDS ANDEL AV NORGES UTENRIKSHANDEL. BASIS: DESEMBER 1971.

Fig. 39.

Valutaforholdene i 1975

Med unntak av en devaluering av islandske kroner i februar, har det ikke vært kursjusteringer i tradisjonell forstand (devalueringer eller revalueringer) av europeiske valutaer eller amerikanske dollar i 1975. Som følge av systemet med de flytende kurser viste likevel blant annet dollarnoteringene i norske kroner betydelige svingninger i løpet av året.

I figur 39 er det gitt en grafisk framstilling

av den effektive kursutvikling for norske kroner i 1974 og 1975. Figuren bygger på ukentlige beregninger foretatt av Norges Bank, og er framkommet ved at en har veid den prosentvise kursendring for hver enkelt av de valutaer som er notert på Oslo Børs, med de respektive lands andel av Norges utenrikshandel. Kronens internasjonale stilling var — etter denne beregning — omtrent den samme i første del som i siste del av året.

Inntektsnytting

Privat konsum

Etter foreløpige beregninger utgjorde det totale private konsum regnet i løpende priser 79 322 mill. kroner i 1975 — en øking fra 1974 på 11 432 mill. kroner, eller 16,8 prosent. Av denne økingen representerte utgifter til matvarer 2 593 mill. kroner, drikkevarer og tobakk 812 mill. kroner, klær og skotøy 819 mill. kroner, bolig, lys og brensel 1 236 mill. kroner, møbler og husholdningsartikler 993 mill. kroner, transport, post- og teletjenester (medregnet ut-

gifter til kjøp av biler) 1 305 mill. kroner og fritidssysler og utdanning 836 mill. kroner. Resten av utgiftsøkningen, som blant annet omfatter helsepleie, tjenesteyting ved hoteller, restauranter etc., foruten diverse andre tjenester, utgjorde 2 838 mill. kroner.

Prisstigningen for konsumvarer fra 1974 til 1975 var uvanlig sterk, målt med nasjonalregnskapets prisindeks for det private konsum, hele 12,4 prosent. Dette er den kraftigste stigning fra ett år til det neste som er registrert i etterkrigstiden. Sterkest var prisstigningen for helse-

pleie og for gruppen andre varer og tjenester, svakest for gruppen klær og skotøy. (For nærmere detaljer se omtalen av konsumprisindeksen i avsnittet om prisutviklingen.)

I volum økte det totale private konsum fra 1974 til 1975 med 4,1 prosent, etter foreløpige og noe usikre anslag. Vekstraten var noe høyere enn året før (3,3 prosent), og også noe høyere enn gjennomsnittet for perioden 1963—1975. (Se tabell 82.)

Regnet i løpende priser har det private konsumets andel av nettonasjonalproduktet stort sett vist en synkende tendens gjennom hele etterkrigstiden, fra ca. 75 prosent i 1946 til ca. 63 prosent i 1975. Denne reduksjonen har skjedd parallelt med en nedgang i den private disponible inntektens andel av nettonasjonalproduktet; konsumets andel av den private disponible inntekt har holdt seg forholdsvis stabil i denne perioden. (Se tabell 83.)

Tabell 82. *Konsumets volumutvikling*

	Nettonasjonalprodukt	Totalt konsum	Offentlig konsum	Privat konsum	Privat konsum pr. innbygger
	Gj.sn. årlig øking i prosent				
1900—1938	2,9	2,3	3,2	2,2	1,4
1938—1963	3,3	3,1	5,3	2,8	1,9
1946—1963	4,5	3,7	4,1	3,6	2,6
1963—1970	4,7	4,5	5,1	4,3	3,5
1971* ¹	4,2	4,8	5,4	4,6	3,9
1972* ¹	5,3	3,3	3,9	3,2	2,4
1973* ¹	3,7	3,4	4,4	3,1	2,4
1974* ¹	5,3	3,5	4,2	3,3	2,7
1975* ¹	2,3	4,0	3,8	4,1	3,6

¹ Ny nasjonalregnskapsgruppering.

Tabell 83. *Sammenhengen mellom nasjonalproduktet, private disponible inntekter og privat konsum*

Ar	Privat disp. innt. i pst. av nettonasj.-prod.	Privat konsum i pst. av priv. disp. innt.	Privat konsum i pst. av nettonasj.-prod. (1 × 2 : 100)	Ar	Privat disp. innt. i pst. av nettonasj.-prod.	Privat konsum i pst. av priv. disp. innt.	Privat konsum i pst. av nettonasj.-prod. (1 × 2 : 100)
	(1)	(2)	(3)		(1)	(2)	(3)
Gj. sn. 1935—1939	87,2	87,4	76,2	1960	77,9	88,7	69,1
				1961	77,4	88,7	68,7
1946	83,3	90,1	75,0	1962	76,9	89,2	68,5
1947	81,4	92,1	74,9	1963	76,9	87,7	67,5
1948	80,9	89,1	72,1	1964	77,0	86,3	66,5
1949	80,9	92,4	74,7	1965	76,9	84,1	64,7
1950	80,0	92,3	73,8	1966	75,3	85,3	64,2
1951	79,4	83,9	66,6	1967	74,0	86,2	63,8
1952	78,9	85,8	67,7	1968	73,2	87,5	64,1
1953	78,6	89,9	70,7	1969* ¹	70,5	93,5	65,9
1954	80,8	86,2	69,6	1970* ¹	73,5	86,9	63,9
1955	80,2	86,1	69,1	1971* ¹	70,8	90,5	64,1
1956	80,1	81,6	65,3	1972* ¹	69,2	92,3	63,9
1957	77,7	84,2	65,4	1973* ¹	67,8	92,2	62,5
1958	76,0	90,4	68,7	1974* ¹	68,5	89,6	61,4
1959	77,0	89,6	69,0	1975* ¹	68,4	91,7	62,7

¹ Ny nasjonalregnskapsgruppering.

Erfaringsmessig er det en nær sammenheng mellom utviklingen i volumet av det private konsum og i den private disponible realinntekt. Det later også til å spille en rolle hvorledes inntektsøkningen fordeler seg mellom på den ene siden lønnstakere, pensjonister og trygdede og på den annen side selvstendig næringsdrivende. Foreløpige, men til dels nokså usikre, inntektsanslag viser for gruppen lønnstakere, pensjonister og trygdede en samlet endring i de disponible realinntekter på + 8,1 prosent og for selvstendig næringsdrivende en endring på - 4,9 prosent fra 1974 til 1975. De tilsvarende vekstrater fra 1973 til 1974 var henholdsvis + 5,9 og + 3,3 prosent. Den konsumøkning som en slik inntektsøkning normalt betinger, er beregnet til 4,7 prosent fra 1973 til 1974 og 6,3 prosent fra 1974 til 1975. Det vil si at den faktiske konsumvekst begge år var lavere enn den beregnede. Resultatene av beregningene er usikre. Det skyldes for en stor del at både konsum- og inntektstall er foreløpige, og kan bli revidert på grunnlag av ny informasjon. Erfaringsmessig blir avviket mellom faktisk og beregnet konsumøkning mindre etter de reviderte enn etter de foreløpige tall. (Se tabell 84.)

De foreløpige tall for relative volumendringer varierer, som i tidligere år, betydelig mellom utgiftsgruppene. (Se tabell 85.) Erfaringsmessig er både volum- og prisanslagene for siste år usikre, men de antyder i det minste utviklingsretningen. Sterkest volumvekst hadde utgiftsgruppene transport, post og teletjenester og klær og skotøy. Svakest vekst hadde gruppene drikkevarer og tobakk og matvarer. For tjenester sett under ett var det en volumoppgang

Tabell 84. Faktisk og beregnet utvikling av det private konsum. Prosentvis volumøkning fra året før¹

Ar	Faktisk øking (1)	Beregnet øking (2)	Avvik (2)—(1)
1966	4,4	4,6	0,2
1967	4,4	3,8	-0,6
1968	3,9	4,6	0,7
1969	7,8	6,6	-1,2
1970*	2,8	5,8	3,0
1971* ²	4,6	5,0	0,4
1972* ²	3,2	3,2	0,0
1973* ²	3,1	2,9	-0,2
1974* ²	3,3	4,7	1,4
1975* ²	4,1	6,3	2,2

¹ Beregningene for årene 1965—1970 bygger på makrokonsumfunksjonen i nasjonalbudsjettmodellen MODIS III. Fra og med 1971 bygger beregningene på MODIS IV. Ved beregningene er visse konsumposter, bl. a. helsepleie (for årene 1965—1970 også boligjenester og kjøp av egne transportmidler) holdt utenfor og anslås direkte.

² Ny nasjonalregnskapsgruppering.

på 3,2 prosent, mens det rene varekonsumet steg med 4,2 prosent. Det vil si at varekonsumet steg noe sterkere enn året før, mens veksten i konsumet av tjenester var om lag som i 1974.

Forbruket av matvarer regnet i faste priser økte med 2,9 prosent fra 1973 til 1974. Anslag for forbruket av enkelte matvarer er gitt i tabell 86,

Tabell 85. Prosentvise endringer i volum og priser for det private konsum etter utgiftsgrupper

	Prosentvise endringer i volum fra år til år			Prosentvise prisendringer fra år til år			Prosentvis endring i relative priser (gruppepriser i forhold til konsumpris) 1974—75
	1972—1973	1973—1974	1974—1975	1972—1973	1973—1974	1974—1975	
Matvarer	2,6	2,9	2,1	6,7	7,6	15,1	+ 2,6
Drikkevarer og tobakk	0,9	3,4	2,0	8,5	5,6	14,0	+ 1,6
Klær og skotøy	-2,4	-0,8	5,5	8,8	10,3	7,5	-4,2
Bolig, lys og brensel	2,3	4,3	3,2	7,5	9,5	10,3	-1,7
Møbler og husholdningsartikler.	5,4	5,4	2,8	7,5	13,3	12,9	0,6
Helsepleie	7,4	1,1	4,6	9,8	9,0	15,7	3,1
Transport, post, teletjenester ..	4,3	0,7	7,9	7,9	11,3	7,6	-4,1
Fritidssysler og utdanning ...	4,3	8,7	5,0	6,4	7,4	9,6	-2,3
Andre varer og tjenester	4,3	3,0	3,4	7,6	10,6	16,0	+ 3,4
Spesifisert konsum i alt	3,0	3,1	3,9	7,8	9,2	12,2	—
Privat konsum i alt	3,1	3,3	4,1	7,9	9,4	12,2	—

men tallene for siste år er foreløpige og gjengis, som vanlig, med forbehold. For de fleste av varegruppene synes det å ha vært svak vekst eller stagnasjon. Et viktig unntak var gruppen

fisk og fiskevarer, som samlet viste en volumoppgang på 11,4 prosent, mot året før en volumnedgang på 5,5 prosent. Konsumet av kjøtt, kjøttvarer og fleesk økte bare med 3,1 prosent, mot 10,3 prosent i 1974. Prisutviklingen for disse to gruppene gir noe av forklaringen. Prisstigningen for fisk og fiskevarer sett under ett var 3,6 prosent i 1975, mot hele 19,4 prosent i 1974. For gruppen kjøtt, kjøttvarer og fleesk steg prisene 16,1 prosent i 1975, mot 0,9 prosent året før. Utviklingen for disse to gruppene henger blant annet sammen med at det ble gitt kompensasjon for merverdiavgiften på kjøtt allerede fra 1. januar 1974, på middagshermetikk av fisk fra 1. januar 1975 og på fersk fisk først fra 15. august 1975. En annen matvaregruppe hvor utviklingen avvek betydelig fra det vanlige mønster, var sukker; prisen økte med ca. 40 prosent, mens konsumet gikk ned med over 12 prosent i volum.

Konsumet av drikkevarer og tobakk viste bare moderat volumoppgang fra 1974 til 1975. (Se tabell 87.)

Utgiftsgruppen klær og skotøy viste fra 1974 til 1975 betydelig volumoppgang (+ 5,5 prosent). Etter reviderte tall gikk konsumet av klær og skotøy ned med 0,8 prosent året før og gikk ned med 2,4 prosent fra 1972 til 1973. Av de ni hovedgruppene i det private konsum er det bare matvarer som har vist svakere volumvekst gjennom den foregående tiårs-periode (jfr. fig. 40). Kjøp av møbler og husholdningsartikler økte med 2,8 prosent i volum fra 1974 til 1975. Anslag for omsetningen av en del varer i denne gruppen, samt en del andre varige konsum-

Tabell 86. Forbruk av enkelte matvarer

	1970	1971	1972	1973	1974*	1975*
Mjølke ¹	Mill. liter	679	682	691	703	712
Fløte, omregnet til helmjølk	» »	227	230	228	230	232
Smør	1 000 tonn	21,7	20,7	19,5	22,1	20,9
Margarin	» »	75,7	77,9	76,5	75,8	72,4
Hvit ost	» »	22,3	23,9	25,0	25,1	24,9
Brun ost	» »	12,5	12,6	12,9	13,6	14,2
Egg	» »	37,3	38,0	38,7	39,2	38,7
Kjøtt	» »	82,9	87,8	89,5	90,4	96,4
Fleesk	» »	70,7	73,4	76,3	76,7	84,1
Sukker	» »	164,1	166,4	168,4	156,8	128,2
Kaffe, rå vekt	» »	34,5	34,9	38,7	36,4	40,0
Importert frukt	» »	147,4	157,0	161,0	168,1	170,6
Norsk frukt	» »	76,6	74,8	81,5	53,3	95,2
Tørket frukt, nøtter	» »	11,9	11,3	12,5	11,4	12,1
Importerte grønnsaker	» »	35,0	21,8	33,3	45,0	21,9
Norske grønnsaker	» »	132,2	138,7	138,8	142,6	144,8

¹ Omfatter også forbruket av tørrmjølk og kondensert mjølk.

Tabell 87. Forbruk av tobakk og drikkevarer

		1970	1971	1972	1973	1974*	1975*
Sigarer	Tonn	98,4	101,1	108,7	105,9	90,3	98,7
Sigaretter	Mill. stk.	1867,6	1775,3	1861,9	1843,4	1735,3	1 757,9
Røyketobakk, skrå, snus	Tonn	4 512	4 430	4 715	4 736	4 880	4 937
Alkoholfrie drikkevarer	Mill. liter	163,7	184,9	188,0	191,2	188,2	189,3
Alkoholholdig øl	» »	142,1	152,4	161,5	166,3	174,2	178,7
Vin	» »	9,0	10,2	10,7	11,7	12,7	14,2
Brennevin	» »	14,1	14,3	15,1	15,1	16,8	18,3
Ren alkohol i alt	» »	13,8	14,5	15,1	15,6	16,8	17,4

Tabell 88. Tilgang av andre forbruksvarer

		1970	1971	1972	1973	1974*	1975*
Kjøleskap	1 000 stk.	99	87	89	89	85	85
Dyppfrysere	» »	91	78	80	74	78	70
Kombinerte kjøleskap og dyp- frysere	» »	8	10	11	11	19	25
Vaskemaskiner	» »	85	87	87	92	91	92
Varmtvannsbeholdere	» »	68	72	84	86	84	92
Varmekolber for innbygging	» »	18	13	10	20	34	27
Strykejern	» »	106	93	85	77	77	70
Universale kjøkkenmaskiner	» »	16	21	24	27	34	41
Vispe- og røremaskiner	» »	64	62	68	61	61	77
Oppvaskmaskiner	» »	8	8	9	11	11	17
Støvsugere	» »	90	93	100	109	121	118
Båndopptakere	» »	93	102	83	100	111	105
Radiomottakere	» »	188	202	201	230	255	292
Fjernsynsapparater	» »	64	80	98	104	126	132
Motorsykler ²	» »	13	14	12	13	14	13
Personbiler ^{1, 2}	» »	80	98	77	91	92	104

¹ Inkl. stasjonsbiler, varebiler og drosjer. ² Førstegangsregistrerte.

Tabell 89. Konsum av reiser etc.

		1970	1971	1972	1973	1974	1975*
Jernbanereiser	Mill. personkm	1 569	1 596	1 622	1 640	1 884	1 920
Bussreiser	» »	3 726	3 770	3 867	3 907	4 058	4 100
Innenl. ruteflyging	» »	699	831	915	969	947	1 030
Hotellbesøk (nordmenn)	1 000	1 724	1 817	1 826	1 851	1 943	2 025

goder, er gitt i tabell 88. Anslagene tyder bl.a. på markert stigning i omsetningen av radiomottakere fra 1974 til 1975, mens salget av fjernsynsapparater viser mer moderat øking etter den sterke oppgangen året før. Salget av personbiler, som stagnerte i 1974, viste på ny sterk vekst i 1975.

Gruppen transport, post- og teletjenester viste som nevnt sterk volumoppgang fra 1974 til 1975, hele 7,9 prosent, mot bare 0,7 prosent foregående år. Innenfor denne gruppen økte konsumet av bensin og olje med 14,2 prosent i volum, mot en nedgang på 7,0 prosent året før. Kjøp av egne transportmidler økte i volum med 12,0 prosent fra 1974 til 1975, mot bare 1,2 prosent i foregående periode. De foreløpige tall for innenlandsk personbefordring i tabell 89 tyder på forholdsvis moderat stigning for jernbane- og bussreisene fra 1974 til 1975 og sterk oppgang for innenlandsk ruteflyging.

Investering

Den uvanlig kraftige veksten i investerings- etterspørselen som utviklet seg i 1974 avtok utover i 1975. Men foreløpige tall for 1975 viser at de samlede investeringene for året under ett var betydelig større enn i 1974. Som en av de vesentligste etterspørselskomponentene bidrog investeringsetterspørselen sterkt til å holde aktiviteten i Norge oppe ved å svekke de kontraktive virkninger av svikten i utenlandsetter- spørselen.

Etter foreløpige beregninger økte bruttoinvesteringene i fast realkapital og lager med 8,0 prosent målt i faste priser fra 1974 til 1975, etter en stigning på 15,8 prosent året før. De samlede bruttoinvesteringer i 1975 kom opp i 53,0 milliarder kr., regnet i løpende priser. Det er 9,1 milliarder, eller 20,6 prosent, mer enn

Tabell 90. *Investeringsindikatorer. Prosentvis endring fra tilsvarende kvartal året før*

	1974				1975			
	1. kv.	2. kv.	3. kv.	4. kv.	1. kv.	2. kv.	3. kv.	4. kv.
Utførte (og antatte) investeringer¹								
Bergverksdrift, industri og kraft- forsyning	65	91	56	37	22	21	36	17
Bergverksdrift	218	260	64	25	— 6	1	48	5
Industri	33	45	84	59	47	40	16	25
Kraftforsyning	— 2	16	5	23	42	36	49	19
Innenlandske ordrer i maskinindustri, jern- og metallvareindustri og elektrotek- nisk industri²								
Ordretilgang	15	24	0	12	— 4	11	—16	..
Ordreserver	31	33	23	24	16	16	0	..
Industriproduksjon:								
Investeringsvareproduksjon	9	10	7	5	— 2	12	0	..
Byggevirksomhet:								
Bygg under arbeid, total golvflate ...	3	11	15	10	6	1	— 1	..
Bygg satt i gang, total golvflate	13	21	6	— 9	—13	— 1	0	..
Importverdi:								
Maskiner og apparater	25	39	39	31	33	40	16	..
Lastebiler, varevogner o.l.	2	9	57	11	25	13	2	..
Skip	— 8	0	—71	42	13	96	101	..

¹ Etter oppgaver fra bedriftene. ² For 4. kvartal 1975 antatt investering i forhold til antatt investering i samme kvartal året før, ellers utført investering.

² Nytt basisår fra 1. kvartal 1974.

året før. Prisstigningen på investeringsvarer var således sterk, hele 11,6 prosent i gjennomsnitt.

Lagerøkingen var atskillig svakere i 1975 enn i 1974. Derimot steg bruttoinvesteringene i fast realkapital regnet i faste priser enda sterkere fra 1974 til 1975, (11,0 prosent) enn året før (7,5 prosent). Regnet i løpende priser utgjorde disse investeringene 29,7 prosent, 31,5 prosent og 35,3 prosent av bruttonasjonalproduktet i henholdsvis 1973, 1974 og 1975. Den høye andelen i 1975 henger særlig sammen med utviklingen av investeringene i olje- og gassutvinning og sjøfart. Bruttoinvesteringer i fast realkapital utenom oljevirkosomhet og sjøfart steg med 7,8 prosent i volum fra 1974 til 1975, mot 8,0 prosent året før.

De foreløpige anslag for volumendringer fra 1974 til 1975 i bruttoinvesteringene i fast realkapital etter art (se tabell 91) viser for bygninger og anlegg en stigning på 5,5 prosent og for maskiner, redskap og inventar en stigning på hele 16,3 prosent. Investeringene i skip og båter steg med 13,6 prosent. Dette gjaldt leveringer som var kontrahert flere år tilbake, under et gunstigere fraktmarked. I løpende priser var bruttoinvesteringene i skip og båter 4 798, 4 262 og 7 401 mill. kr. i henholdsvis 1973, 1974 og 1975. Erfaringer viser at investeringer i skip og båter ofte varierer sterkt fra år til år. Slike svingninger påvirker i betydelig grad utviklingen i de samlede investeringer, men har som regel mindre betydning for aktiviteten i den indre økonomien. For oljeboreplattformer og olje- og gassutvinningsanlegg m. v. var volumstigningen i bruttoinvesteringene fra 1974 til 1975 28,0 prosent. Investeringene i boreplattformer og utvinningsanlegg for olje og gass krevde i 1975 8 025 mill. kr., eller hele 15,4 prosent, av de samlede investeringer i fast realkapital. Bruttoinvesteringene i transportmateriell utenom skip gikk ned 3,0 prosent i volum.

De foreløpige anslag for endringer i bruttoinvesteringer i fast realkapital etter næring gir et uensartet bilde (se tabell 92). Både i oljevirkosomhet og sjøfart var det sterk volumøkning

Fig. 41.

fra 1974 til 1975, med henholdsvis 27,8 prosent og 14,1 prosent. Investeringene i fast realkapital i næringslivet utenom sjøfart, oljeutvinning, boliger og offentlig konsumkapital økte i volum med 9,5 prosent fra 1974 til 1975, mot 12,5 prosent fra 1973 til 1974. Den sterke veksten i 1974 hang i første rekke sammen med den rekordartede stigningen i volumet av industriinvesteringene (31,9 prosent). Tall fra investeringsstatistikken tyder på at veksten i investeringssetterspørselen i industrien kulminerte i 1974 og at etterspørselen holdt seg relativt stabil gjennom storparten av 1975. Men de faktiske investeringene i industrien steg sterkt også fra 1974 til 1975, nemlig med 14,9 prosent i volum. Investeringene i boliger var i 1975, som normalt,

Tabell 91. *Bruttoinvestering i fast kapital fordelt etter art (1970-priser, 1970 = 100)*

	1971*	1972*	1973*	1974*	1975*
Bygninger og anlegg	109	116	118	126	133
Skip og båter	154	79	117	82	93
Annet transportmateriell	112	105	108	115	112
Maskiner, redskap, inventar	114	119	128	141	165
Oljeboreplattformer, oljeutvinningsanlegg m. v. . .	216	356	817	1 272	1 628
I alt	118	114	129	139	154

Tabell 92. *Bruttoinvestering i fast kapital etter næring*

	I løpende mill. kr.		
	Endringer fra år til år		
	1972- 1973	1973- 1974	1974- 1975
Jordbruk	68	268	433
Skogbruk	12	— 14	36
Fiske og fangst	26	90	72
Bergverksdrift	31	107	—117
Industri	292	1 998	1 614
Kraft- og vannforsyning	109	296	816
Bygge- og anleggsvirksomhet	91	80	88
Varehandel, hotell- og restaurantdrift, forretningsbygg	328	527	423
Hjelpevirksomhet for landtransport, veier	84	291	239
Sjøfart	1 410	—627	3 047
Annen samferdsel	319	425	376
Bank- og forsikringsvirksomhet	64	30	— 7
Boliger	595	923	1 275
Offentlig, sosial og privat tjenesteyting	207	781	779
I alt uten oljevirksomhet	3 636	5 175	9 074
Utvinning og boring etter olje og gass, olje- og gasstransport med rør	1 871	2 377	2 554
Bruttoinvestering i fast kapital i alt ...	5 507	7 552	11 628
Av dette i:			
Private bedrifter ..	3 762	5 123	9 183
Offentlige bedrifter ..	1 468	1 414	1 490
Stats- og trygdeforvaltning	42	314	325
Kommunalforvaltning	235	701	630

Fig. 42.

større enn for noen annen næringsgruppe. Regnet i faste priser utgjorde de 16,1 prosent av de samlede bruttoinvesteringer i fast realkapital. Fra 1974 til 1975 økte boliginvesteringene med 6,9 prosent i volum. Bruttoinvesteringene i offentlig konsumkapital steg med 3,8 prosent regnet i volum.

Verdien av lagerendringene i 1975 var etter foreløpige beregninger 0,8 milliarder kr. Lagrene

av varer beregnet på eksport viste sterk øking (se figur 42). Når samlet lagerøkning i 1975 likevel ble forholdsvis moderat, hang det blant annet sammen med at importvarelagrene bare steg svakt og at det i løpet av 1975 ble levert boreplattformer som ved inngangen til året var regnet som lagervarer.

Private bruttoinvesteringer i fast realkapital regnet i løpende priser økte med 33,4 prosent

Fig. 43.

fra 1974 til 1975. Offentlige bruttoinvesteringer økte med 18,6 prosent. De offentlige bruttoinvesteringers andel av de totale bruttoinveste-

ringer i fast realkapital gikk litt ned i 1975, fra et nivå på 32—33 prosent i de tre foregående år til 29,9 prosent i 1975. (Se tabell 93). Tabellen viser også at en økende andel av de offentlige bruttoinvesteringer har falt på offentlige bedrifter i de seinere årene.

Det samlede kapitalslit i 1975 er foreløpig beregnet til 21,6 milliarder kr. i løpende priser, eller 3,2 milliarder kr. mer enn i 1974. Nettoinvesteringene i 1975 ble således 31,5 milliarder kr. Nettoinvesteringenes andel av nettonasjonalproduktet økte fra 23,2 prosent i 1974 til hele 24,9 prosent i 1975. Nettoinvesteringene ble i 1975 i langt større utstrekning enn året før dekket ved lån i utlandet (henholdsvis 39,1 prosent og 24,9 prosent), mens en tilsvarende mindre del ble dekket ved innenlandsk kapitaltilvekst (sparing, se tabell 94).

Investeringer i oljevirkosomheten

Investeringsanslagene for den norske oljevirkosomheten (investeringer i «Utvinning og boring etter olje og gass, olje- og gasstransport med rør», se tabell 92) er svært usikre. Blant annet som følge av den sterke kostnadsstigningen, som gjorde investeringene meget dyrere enn opprinnelig antatt, har en stadig måttet justere opp anslagene. Etter foreløpige nasjonalregnskapstall utgjorde de totale bruttoinvesteringer i oljevirkosomheten 8 039 mill. kr. i 1975, og Industridepartementet regner med at de for årene 1970—1980 til sammen vil komme opp i 44 000 mill. kr. Bruttoinvesteringene i oljevirk-

Tabell 93. Offentlig og privat bruttoinvestering i fast kapital ekskl. lager i løpende priser

	1971*	1972*	1973*	1974*	1975*
Privat bruttoinvestering mill. kr.	18 833	18 590	22 352	27 475	36 658
Offentlig bruttoinvestering » »	7 818	9 000	10 745	13 174	15 619
Av dette:					
Offentlige bedrifter » »	3 611	3 986	5 454	6 868	8 358
Offentlig konsumkapital » »	4 207	5 014	5 291	6 306	7 261
I alt mill. kr.	26 651	27 590	33 097	40 649	52 277
Prosentvis fordeling:					
Privat bruttoinvestering	70,7	67,4	67,5	67,6	70,1
Offentlig bruttoinvestering	29,3	32,6	32,5	32,4	29,9
Av dette:					
Offentlige bedrifter	13,5	14,4	16,5	16,9	16,0
Offentlig konsumkapital	15,8	18,2	16,0	15,5	13,9
I alt	100,0	100,0	100,0	100,0	100,0

Tabell 94. *Investering, kapitaltilvekst og nettoøking i lån. Mill. kr.*

	1971*	1972*	1973*	1974*	1975*
A. Bruttoinvestering (inkl. lager)	28 513	27 434	33 830	43 987	53 041
B. Kapitalslit	12 463	13 544	15 289	18 344	21 583
C. Nettoinvestering (A—B)	16 050	13 890	18 541	25 643	31 458
1. Offentlig	5 524	6 445	7 839	9 658	11 370
2. Privat	10 526	7 445	10 702	15 985	20 088
D. Kapitaltilvekst i alt ¹	12 367	13 503	16 539	19 248	19 158
1. Offentlig	7 225	9 006	11 495	11 399	11 978
2. Privat	5 142	4 497	5 044	7 849	7 180
E. Nettoopplåning (C—D) ²	3 683	387	2 002	6 395	12 300
1. Offentlig	— 1 701	— 2 561	— 3 656	— 1 741	— 608
2. Privat	5 384	2 948	5 658	8 136	12 908

¹ Medregnet netto gaver fra utlandet. ² Samlet nettoopplåning svarer til underskottet på driftsbalansen overfor utlandet.

somheten i de tre siste årene fordelte seg slik på de ulike sektorer (tall i mill. kr.)

	1973	1974	1975
Utvinning av råolje og naturgass	1 179	2 523	3 927
Boring etter olje og gass .	782	1 245	1 680
Olje- og gasstransport med rør	1 147	1 717	2 432
I alt oljevirkosomhet i Nordsjøen	3 108	5 485	8 039

I 1975 gikk 2 978 mill. kr. av investeringene i «Utvinning av råolje og naturgass» til produksjonsplattformer, pumpestasjoner og ankringsbøyer på utvinningsområdene og 935 mill. kr. til lete-, utforsknings- og produksjonshull. Til investeringer i borerigger og boreskip gikk det med 1 680 mill. kr. i 1975. Av de totale bruttoinvesteringene i «Olje- og gasstransport med rør» gikk i 1975 om lag halvparten til utbygging av rørledningen fra Ekofisk-området til Teesside og den andre halvparten til rørledning fra Friggfeltet til St. Fergus i Skottland.

Sluttord

Konjunkturbildet

For den vestlige verden var 1975 et depre-sjonsår med lav kapasitetsutnyttning og den høyeste arbeidsløshet etter krigen. Konjunkturedgangen, som tok til i slutten av 1973 og forsterket seg mot slutten av 1974, førte til et uvanlig kraftig fall i industriproduksjonen i de aller fleste industriland gjennom vårmånedene 1975. Det ser ut til at industriproduksjonen i OECD-landene sett under ett passerte et bunnpunkt omkring midten av året. I Sambandsstatene og Japan fant et tydelig omslag sted i 2. kvartal. I Vest-Europa fortsatte produksjonsnedgangen utover sommeren og høsten, men styrken i nedgangen ble mindre markert. I noen vesteuropeiske land er det sannsynlig at industriproduksjonen i høstmånedene igjen var i svak vekst. Men bare i svært få land kom volumet av bruttonasjonalproduktet for året sett under ett opp på nivået fra året før.

Både produksjonsnedgangen i første halvår 1975 og bedringen senere hadde i betydelig grad sammenheng med lagervariasjoner i næringslivet. Men omslaget må også ses som en følge av at flere industriland i løpet av året la sin økonomiske politikk markant om i ekspansiv retning. Bakgrunnen var de svært høye arbeidsløshetstall som etter hvert ble registrert, samtidig som takten i prisstigningen avtok noe og gjorde det mindre betenkkelig for myndighetene å stimulere aktiviteten. Men prisstigningen i OECD-området var fortsatt så vidt sterk — målt med konsumprisene 11 prosent fra 4. kvartal 1974 til 4. kvartal 1975 — at den motiverte landene til å vise en viss forsiktighet med ekspansive økonomiske tiltak.

Etter beregninger som foreligger ved årsskiftet, gikk volumet av bruttonasjonalproduktet ned med 2 prosent for OECD-området under ett og med 2½ prosent for Vest-Europa

fra 1974 til 1975. Fra 1973 til 1974 økte produksjonen i hele OECD-området med vel 2 prosent, og i gjennomsnitt for årene 1960 til 1973 var veksten så høy som 5,1 prosent.

Produksjonsutviklingen varierte betydelig fra land til land. Bortsett fra i Japan, der produksjonen etter foreløpige oppgaver steg med 1¼ prosent, viste bruttonasjonalproduktet nedgang i alle store industriland i OECD i 1975. I Italia sank produksjonen med hele 4½ prosent. Også i Vest-Tyskland var nedgangen sterk, nemlig 3¾ prosent. I Storbritannia gikk bruttonasjonalproduktet ned med 2¼ prosent og i Frankrike med 2 prosent. Også i Sambandsstatene falt produksjonen fra 1974 til 1975, nemlig med 2 prosent, trass i sterk produksjonsvekst i annet halvår 1975. Gjennomgående klarte de mindre landene seg noe bedre enn de større, i 1975 som året før. Blant de mindre OECD-landene hadde Norge, Sverige, Hellas og New Zealand en vekst på mellom 0 og 4 prosent, mens produksjonen i Danmark, Finland, Nederland og Belgia gikk ned med mellom 1 og 2,5 prosent og i Irland, Sveits og Østerrike med mellom 3 og 4 prosent.

For Norge ble 1975 et år med sterk spenning mellom ekspansive og kontraktive krefter i økonomien. Fra utlandet kom det kraftige kontraktive impulser. Samtidig ble den innenlandske etterspørsel stimulert ved motkonjunkturtiltak og ringvirkninger av aktiviteten i Nordsjøen. Utsiktene til høye oljeinntekter og dermed rikelig kreditttilgang fra utlandet gav myndighetene den handlefrihet som var nødvendig for å holde en høy innenlandsk etterspørsel. Dette resulterte i et rekordstort underskott i utenriksøkonomien, men aktiviteten ble til gjengjeld holdt bedre oppe i Norge enn i de fleste andre vesteuropeiske land. Bruttonasjonalproduktet gikk opp fra 1974 til 1975 selv når oljevirkksomheten holdes utenfor, og året føyde seg til en lang rekke av etter-

krigsår med vekst i totalproduksjonen. Men deler av norsk næringsliv ble rammet av konjunkturedgangen. Prisene på tradisjonelle eksportprodukter var stort sett fallende gjennom året, og lønnsomheten i eksportindustrien gikk ned — særlig i 2. halvår. Skipsfarten ble hardt rammet, og opplagstallene ble etter hvert uvanlig store. Til bildet av året hører også en sterk øking i det innenlandske kostnadsnivå, og i importkonkurrerende industri arbeidet mange bedrifter på lønnsomhetsgrensen. Det er rimelig å se kostnadsutviklingen i noen grad som en følge av den strukturomlegging av næringslivet som oljevirksoheten har utløst.

Bruttonasjonalproduktet regnet i faste priser økte, etter foreløpige oppgaver, med 3,0 prosent fra 1974 til 1975. Det var en betydelig svakere vekst enn året før (5,3 prosent etter reviderte tall), trass i at produksjonen på oljefeltene i Nordsjøen kom i gang for alvor først i 1975. Holdes oljevirksoheten utenfor, var veksten i bruttonasjonalproduktet bare 0,6 prosent. Tallet dekker over betydelig forskjell mellom de enkelte næringer. Svikten i konjunktorene gjenspeilte seg i fall i bruttoproduktet i sjøfart og industri. I utenriks sjøfart var nedgangen nær 18 prosent etter foreløpige oppgaver; svikten i utenriks sjøfart alene bidrog til å trekke veksten i bruttonasjonalproduktet ned med 1,6 prosent. Bruttonasjonalproduktet i industrien gikk ned med 2 prosent. Det var fall i bruttoproduktet i 1975 også i jordbruk (3 prosent) og i fiske (5,5 prosent). I de øvrige næringer, hvor den innenlandske etterspørsel er avgjørende for aktiviteten, gikk bruttoproduktet opp. I bygge- og anleggsvirksohet medregnet oljeboring var stigningen 9,5 prosent; holdes oljeboring utenfor, var stigningen 6 prosent. I de tjenesteytende næringer utenom sjøfart økte det samlede bruttoprodukt med om lag 4 prosent.

Da året 1975 tok til, hadde utenlandsetter-spørselen i noen tid vist klare tegn til svikt, men den internasjonale nedgangskonjunktoren hadde ennå ikke i særlig grad rukket å berøre norsk produksjonsliv som helhet. For norsk skipsfart og tradisjonell eksportindustri endret forholdene seg imidlertid raskt til det verre i løpet av de første månedene av 1975. Eksportindustrien møtte økende avsetningsproblemer, og for en rekke varer gikk eksportprisene ned utover våren. Særlig hardt og tidlig rammet ble fiskeforedlingsindustrien, som måtte gå til betydelige driftsinnskrenkninger i vårmånedene. Frakratene falt på kort tid til et svært lavt nivå, særlig for tankfarten, og i løpet av 1. halvår måtte om lag fjerdeparten av handelsflåten gå i opplag. Virkningene spredte seg raskt til verkstedindustrien, hvor

ordrebøkene i løpet av vinteren og våren 1974/75 skrumpet betraktelig. På kort tid fikk transportmiddelindustrien sine ordrebeholdninger nær halvert som følge av kanselleringer av byggekontrakter ved skipsverftene. Etter fallet på vårparten stabiliserte utenlandsetterspørselen utenom olje seg på et lavt nivå i 2. halvår, slik en måtte vente i lys av konjunktursituasjonen ute. Innenlands holdt investeringsetterspørselen, med skip som viktig unntak, seg svært godt oppe gjennom hele året. Innenfor industrien bidrog den pågående utbygging av petrokjemisk industri sterkt til dette. Men kvartalsstatistikken over planlagte investeringer viser at investeringsplanene i andre deler av industrien etter hvert ble justert noe ned mot slutten av året. Konsumetterspørselen, som hadde tatt seg opp i 2. halvår 1974 etter bare moderat øking i de foregående år, viste betydelig stigning også i 1975. Store lønnstillegg bidrog til dette, sammen med skattelettelser og subsidieforhøyelser. Helt mot slutten av 1975 kunne utviklingen i detaljomsetningsindeksen kanskje tyde på at veksten i konsumetterspørselen avtok noe.

Slik etterspørselen utviklet seg i 1975, fikk det internasjonale konjunkturtilbakeslaget stort sett konsekvenser bare for aktiviteten i sjøfart og industri, først og fremst eksportindustrien. Til gjengjeld var utslagene her meget tydelige. Samlet industriproduksjon passerte, etter sesongkorrigerte oppgaver, et toppunkt på senhøsten 1974. Utover i 1975 pekte kurven for den sesongkorrigerte produksjonsindeksen nedover inntil et bunnpunkt kanskje ble passert i september/oktober 1975. Produksjonen hadde da sunket med 7—8 prosent siden toppunktet, mer enn ved noe tidligere konjunkturtilbakeslag i etterkrigstiden. Svikten kom tidligst og var sterkest for produksjonen av eksportvarer, som hadde vist svakhetstegn allerede tidlig i 1974. Fra høsten 1974 og gjennom hele 1975 falt den sesongjusterte delindeksen for produksjon av varer til eksport kontinuerlig, slik at den i november 1975 — den siste måned det foreligger tall for — lå hele 12—13 prosent lavere enn ett år tidligere. Produksjonsnedgangen var særlig sterk for treforedlingsprodukter (22—24 prosent) og metaller (14—15 prosent). Gjennom 1. halvår 1975 var det et relativt betydelig fall (6—8 prosent) også i produksjonen av innsatsvarer for bygg og anlegg og innsatsvarer ellers, men disse delindeksene lot til å ta seg noe opp igjen utover høsten i fjor. Delindeksene for produksjon av investeringsvarer viste svak stigning, mens delindeksen for konsumvarer bare endret seg lite i løpet av året. Fallet i industriproduksjonen i 1975 fant sted trass i

den betydelige produksjon for lager som foregikk i mange bedrifter. Byråets volumindeks for lagerhold viste ubrutt oppgang gjennom hele året i industriens lagre av egne produkter; for varer bestemt for eksport ble lagrene antakelig om lag fordoblet. På arbeidsmarkedet ble virkningene av konjunkturedgangen tydelige like etter årsskiftet. I februar måtte 80 bedrifter (hovedsakelig innenfor fiskeforedlingsindustri og treforedlingsindustri) gå til driftsinnskrenkninger (oppsigelser, permisjoner eller innskrenkninger av arbeidstiden) for kortere eller lengre tid. Andre bedrifter kom i samme stilling senere på året; i alt forekom det driftsinnskrenkninger ved i alt 630 bedrifter i 1975. Omslaget på arbeidsmarkedet kom også tydelig til syne i tallet på registrerte arbeidsløse, som viste klart stigende tendens gjennom hele året bortsett fra sesongvariasjoner. Særlig i høstmånedene steg arbeidsløsheten hurtig. Det var kanskje noe overraskende at stigningen i arbeidsløsheten utover høsten ikke bare rammet industri og sjøfart, men også i noen grad de tjenesteytende næringer.

Ved siste årsskifte var konjunkturbildet i Norge ikke helt entydig. Visse tegn tydet på at konjunkturedgangen fortsatte. Således var det tegn til svikt i investeringsetterspørselen, og etter Byråets konjunkturbarometerundersøkelse i slutten av desember ventet et flertall av industrilederne redusert ordreinngang og avtakende produksjon i 1. kvartal 1976. Tallet på registrerte arbeidsløse var klart stigende og nådde pr. 15. januar 1976 opp i 32 500 personer, trass i ekstraordinære offentlige tiltak som var satt i gang. Men det var også indikasjoner på at en bedring kunne være nær forestående, eller kanskje allerede var innledet. Ett tegn var eksporttallene for 4. kvartal 1975, som viste oppmuntrende tendens. Et annet signal kom fra produksjonsindeksen for industrien, som i november i fjor lå 4 prosent over nivået to måneder tidligere. Stigningen kan ha vært tilfeldig. Det vil ikke kunne avgjøres før det kommer tall for flere måneder. Men muligheten er til stede for at bunnpunktet for industriproduksjonen under dette konjunkturtilbakeslaget i ettetid vil bli datert til høsten 1975.

Den økonomiske politikken

Så sent som høsten 1974 da nasjonalbudsjettet for 1975 ble lagt fram, var norsk økonomi ennå preget av presstendenser kjenne-tegnet ved et høyt og stigende innenlandsk etterspørselsnivå, særlig utpreget for investeringsvarer. Samtidig var arbeidsmarkedet uvanlig stramt. Myndighetene var forberedt på at de internasjonale konjunktorene etter hvert

ville slå ut i svakere markeder for store deler av den konkurranseutsatte industri, men ventet at dette ville bli motvirket av stigende aktivitet i oljevirkksomheten. Underskottet på driftsbalansen overfor utlandet var i sterk oppgang, og prisstigningstakten var økende. Mot denne bakgrunn la myndighetene opp til en økonomisk politikk for 1975 som skulle dempe veksten i de private investeringer og i statens og kommunenes bruk av varer og tjenester, men som samtidig var forutsatt å skulle gi en betydelig øking i det private konsum.

I løpet av 1975 viste det seg at avsetningsmulighetene for deler av den konkurranseutsatte industri ble vesentlig dårligere enn det var regnet med i nasjonalbudsjettet. Det ble derfor nødvendig å korrigere den økonomiske politikken i ekspansiv retning med sikte på å holde aktiviteten oppe. En rekke finans- og kredittpolitiske tiltak ble satt i verk med dette for øye — stort sett i to etapper, nemlig i februar/mars og tidlig på høstparten.

Vårtiltakene var hovedsakelig rettet mot bransjer og bedrifter med særlige problemer. De tok først og fremst sikte på å lette bedriftenes finansiering av produksjon for lager, men omfattet dessuten spesielle finansierings-tiltak for blant annet skipsbyggingsindustrien, fiskerinæringen og fiskeforedlingsindustrien. Videre ble måltallene for den innenlandske kreditttilførsel til næringslivet satt betydelig opp, og primærreserverkravene til bankene ble gradvis avvirket.

Med høsttiltakene tok myndighetene særlig sikte på å motvirke utsiktene til sterkt stigende arbeidsløshet utover vinteren. Linjen med støtte til lagerfinansiering og økte bevilgninger til spesielle likviditetslån ble ført videre, og samtidig ble investeringsetterspørselen stimulert ved en ytterligere øking av den langsiktige kreditttilførsel, blant annet fra statsbankene. Det ble videre bevilget midler til ekstraordinære sysselsettingstiltak, og ytelsene til arbeidsløse ble økt. Myndighetene medvirket til at det avtalebestemte indeksoppgjør om høsten ble et kombinert oppgjør der det inngikk reduksjon av skattetrekket, øking i barnetrygden og i særtillegget fra folketrygden samt økte subsidier på jordbruksprodukter. Hensikten var å sikre den tariff-festede priskompensasjonen, men unngå at den fullt ut ble gitt i form av inflasjonsdrivende nominelle lønnstillegg.

Det opprinnelige forslag til statsbudsjett for 1975 tok sikte på å begrense den reelle veksten i de offentlige utgifter. I nominelle beløp var økingen i utgifter til varer og tjenester likevel hele 17,2 prosent i forhold til det løpende budsjettet for 1974. På inntektssiden regnet budsjettframlegget med en øking på

14,3 prosent i forhold til 1974-budsjettet. Dette skyldtes først og fremst forventninger om stigende pris- og inntektsnivå og økt privat forbruk, men også en viss øking i inntektsførte avgifter på utvinning av petroleum. Budsjettforslaget balanserte med et underskott før lånetransaksjoner på 1 050 mill. kr. Stortingsbehandlingen førte til ytterligere utgiftsøkning og svekkelse av inntektssiden, slik at det vedtatte budsjettet balanserte med et underskott før lånetransaksjoner på 1 280 mill. kr. Budsjettendringene i løpet av året ble sterkt preget av finanspolitiske motkonjunkturtiltak i form av støtte til næringslivet og ekstraordinære sysselsettingstiltak. På tross av disse merutgiftene regner en nå med at bevilgningsregnskapet, som vanlig, vil bli gjort opp med et underskott før lånetransaksjoner som er noe lavere enn i det vedtatte budsjett, nemlig på snaut 1 140 mill. kr. Dette skyldes andre budsjettjusteringer som ble gjort i løpet av året, blant annet oppjustering av skatteanslag, samt mindreforbruk av vedtatte bevilgninger. Sammenliknet med 1974, da regnskapet viste et overskott før lånetransaksjoner på vel 300 mill. kr., er dette en svekkelse av balansen før lånetransaksjoner på om lag 1 450 mill. kr.

Budsjettforslaget for trygdeforvaltningen for 1975 innebar en utgiftsøkning på 17,6 prosent fra året før. Dette var en noe lavere øking enn gjennomsnittsvæksten i de to foregående år. Trygdebudsjettet var preget av at det ikke var forutsatt vesentlige reformer, og av at en ved justeringen av stønadssatsene tok sikte på en parallell utvikling av disponibel realinntekt for trygdede og yrkesaktive. Forslaget innebar samme satser for medlemsavgiftene og for stats- og kommunetilskottene til folketrygden som de som gjaldt for året 1974. For arbeidsgiveravgiften ble det foreslått en omlegging til geografisk differensierte satser med det siktemål å stimulere sysselsettingen i utbyggingsområder. Det ble foreslått tre forskjellige satser, varierende fra 14 prosent i Nord-Norge og visse andre distrikter til 17 prosent i de fleste kommuner i landet. Satsdifferensieringen ble antatt å ville gi noe mindre inntekt enn om satsen på 16,7 prosent fra 1974 hadde blitt anvendt for hele landet. Med små endringer ble forslaget til trygdebudsjett vedtatt med et inntektsoverskott på 1 147 mill. kr. Som følge av reviderte inntektsanslag og andre endringer i løpet av året, regner en nå med et inntektsoverskott på nær 2 330 mill. kr. For trygdeforvaltningen under ett, medregnet blant annet renter av Folketrygdfondet, regner en med et inntektsoverskott på nær 3 milliarder kr. for 1975 etter foreløpige oppgaver. Det er om lag samme inntektsoverskott som i 1974.

For andre statsregnskap, som omfatter en rekke fonds, statens pensjonskasser og skatteoppkrevernes virksomhet, er det regnskapsmessige overskott anslått til om lag 3 270 mill. kr. Storparten av overskottet skriver seg fra skatter og avgifter som påløper i inntektsåret, men som ennå ikke er innbetalt til offentlige kasser. Av disse skatter og avgifter skriver anslagsvis 1 500 mill. kr. seg fra direkte skatter på utvinning av petroleum m.v. Til sammenlikning var inntektsoverskottet for andre statsregnskap 1 450 mill. kr. i alt i 1974, og dette året påløp det ingen direkte skatter av oljevirksomheten.

For de tre sektorer, dvs. statens bevilgningsregnskap, trygdeforvaltningen og andre statsregnskap (medregnet skatteoppkreverkonti), sett under ett regner en ved årsskiftet 1975/76 med at det regnskapsmessige overskottet før lånetransaksjoner vil utgjøre 5,1 milliarder kr. i alt i 1975 mot 4,7 og 6,0 milliarder kr. i henholdsvis 1974 og 1973. Endringene i denne størrelsen er tradisjonelt blitt brukt som en grov indikator for endring i den kontraktive eller ekspansive virkning av statens budsjettpolitikk. I beløpene ovenfor er inntektene av oljevirksomheten inkludert. Regnet uten skatter og avgifter av denne virksomheten, som ikke har samme kontraktive effekt som andre skatter og avgifter, og som økte sterkt fra 1974 til 1975, blir overskottet for lånetransaksjoner redusert til 3,2 milliarder kr. i 1975, mot henholdsvis 4,6 og 6,0 milliarder kr. i 1974 og 1973. Målt i prosent av bruttonasjonalproduktet sank det totale overskottet (inntekter av oljevirksomheten ikke medregnet) fra 5,4 prosent i 1973 til 3,6 prosent i 1974 og ytterligere til 2,2 prosent i 1975. Dette indikerer at statens budsjettpolitikk var vesentlig mindre stram i 1975 enn i de to foregående år. Det knytter seg imidlertid store svakheter til et slikt mål, hovedsakelig fordi det ikke tar hensyn til at samme endring i de ulike inntekts- og utgiftspostene på de offentlige budsjetter vanligvis har forskjellig virkning på aktivitetsnivået alt etter hvilke utgifts- og inntektsposter endringen gjelder. Dessuten er anslagene for overskottet — særlig for siste år — erfaringsmessig beheftet med stor usikkerhet.

Kredittpolitikken i 1975 — som opprinnelig tok sikte på å dempe veksten i investeringene — ble gradvis gjort mindre restriktiv etter hvert som konjunkturutviklingen tok et annet forløp enn ventet. Primærreserverkravene ble opphevet for sparebankene ved begynnelsen av året, og for forretningsbankene ble de redusert i flere omganger i første halvår 1975 og helt fjernet fra 20. juni. Bankene fikk på denne måten frigitt betydelige likvider, for forret-

ningsbankene dreide det seg om 1 800 mill. kr. Hensikten var hovedsakelig å sette dem bedre i stand til å finansiere næringslivets produksjon for lager. Av samme grunn, men også for å stimulere investeringene i fast kapital, ble budsjettallene for forretnings- og sparebankens utlån i 1975 justert opp to ganger, som ledd både i vår- og høsttiltakene. Også innvilgningsrammene for statsbankene ble økt sterkt, blant annet med sikte på finansiering av ekstraordinære sysselsettingstiltak. Alt i alt var den innenlandske kreditttilførsel i 1975 på vel 21 milliarder kroner og den utenlandske på nær 12 milliarder kroner, etter foreløpige anslag. Den utenlandske kreditttilførselen gjaldt for en stor del virksomheten på kontinentalsokkelen, og var større enn i noe tidligere år.

Innskottsrenten i bankene og renten på kassekredittlån ble hevet med $\frac{1}{2}$ prosent fra 1. juli 1975. Den 6. oktober ble Norges Banks diskonto satt ned fra $5\frac{1}{2}$ til 5 prosent. Det var myndighetenes forutsetning at reduksjonen i diskontoen ikke skulle føre til endringer i de langsiktige utlånsrenter og heller ikke i bankenes innskottsrenter.

Det fant ikke sted noen justering av den norske kronens sentralkurs, dvs. kursen på kroner målt i SDR-enheter, i 1975. Likevel var det betydelige svingninger i kronens internasjonale verdi utover året (beregnet som et veid gjennomsnitt av kursene på de enkelte lands valuta med Norges eksport og import på vedkommende land som vekter), med et markert toppunkt midt i året. Ved slutten av 1975 lå kroneverdien på omtrent samme nivå som ved inngangen til året.

Realøkonomi og etterspørsel

I likhet med året før kom de viktigste vekstimpulsene i norsk økonomi i 1975 fra de innenlandske etterspørselskomponentene. Utenlandsetterspørselen gav bare svake vekstimpulser totalt sett. En sjudobling av oljeeksporten og en betydelig øking i eksporten av oljeplattformer ble oppveid av svikt i annen vareeksport og i eksporten av skipsfartstjenester. Alt i alt var det etterspørselen, og bare på svært få områder kapasitetsmangel, som begrenset produksjonsveksten i 1975. Et foreløpig overslag tyder på at av en total produksjonsvekst på tre prosent i volum kan vel en prosent direkte og indirekte føres tilbake til økt investeringsetterspørsel i fast realkapital og lager, vel en halv prosent til endringer i utenlandsetterspørselen, mens vel en prosent kan tilskrives øking i den offentlige konsumetterspørsel. Det ser ut til at bare vel en prosent kan føres tilbake til faktorer som på-

virket den private konsumetterspørsel via endringer i den private disponible realinntekt. På den annen side har forskyvninger i etterspørselen fra norskproduserte til importerte varer bidratt til å redusere veksten med om lag en prosent.

Eksporten av varer og tjenester i alt økte i verdi med 3,1 prosent fra 1974 til 1975. Dette var vesentlig mindre enn året før da økingen var hele 22,8 prosent. I volum derimot var det bare liten øking (om lag 0,5 prosent) i begge år. For vareutførselen medregnet oljeplattformer og nye skip fra norske verft, men uten eksport av råolje og eldre skip, var det en volumnedgang på 5,8 prosent fra 1974 til 1975, mot bare ubetydelig nedgang fra 1973 til 1974. Nedgangen i 1975 rammet særlig tradisjonelle eksportvarer som treforedlingsprodukter, mineraler, malmer og metaller, kjemiske produkter, tømmer og trevarer. For alle disse gruppene lå imidlertid de oppnådde gjennomsnittspriser høyere i 1975 enn i 1974, trass i prisfall i løpet av året, slik at verditallene viste betydelig mindre nedgang enn volumtallene. Eksporten av råolje økte i verdi fra om lag 500 mill. kr. i 1974 til 3 400 mill. kr. i 1975. I 1975 ble det eksportert oljeplattformer for mer enn 2 000 mill. kr., mens det ikke var noen eksport av plattformer i 1974. Dette må imidlertid ses i sammenheng med at verdien av plattformer som var under bygging ved utgangen av 1974 ble regnet som lagerøking i 1974. Foreløpige beregninger tyder på at verdien av bruttofraktene opptjent i skipsfart ble redusert fra om lag 19 200 mill. kr. i 1974 til 16 500 mill. kr. i 1975. Volumnedgangen, målt med størrelsen av den seilende flåten, var omtrent 12 prosent. Eksporten av eldre skip var uvanlig stor både i 1974 og 1975, i verdi henholdsvis om lag 4 000 mill. kr. og 3 000 mill. kr. Eksportvolumet økte imidlertid med hele 22,8 prosent fra 1974 til 1975, noe som avspeiler et uvanlig kraftig prisfall på eldre skip. Tallene må ses på bakgrunn av den store tilveksten på nye skip som følge av kontraheringer i tidligere år og det vanskelige fraktmarkedet med stort overskott av tonnasje.

Bruttoinvesteringene i fast realkapital i alt økte etter foreløpige tall med 11,0 prosent i volum fra 1974 til 1975, mot 7,5 prosent året før. Totaltallet dekker over store variasjoner i veksten i de ulike næringer. Investeringene i skip og båter økte med 13,6 prosent i volum (— 29,7 prosent i 1974). Størsteparten av skipsinvesteringene kommer fra import, slik at store årlige svingninger i disse investeringene bare i begrenset grad slår ut i etterspørselen etter norske produkter. Investeringene i oljeboreplattformer, oljeutvinningsanlegg m.v.

fortsatte å stige sterkt (28,0 prosent volumøkning i 1975 mot 55,7 prosent i 1974). Holdes investeringene i skip og båter og oljevirkosomhet utenom, var volumøkningen fra 1974 til 1975 i de øvrige bruttoinvesteringer i fast kapital 7,8 prosent (7,9 prosent året før). Bølliginvesteringene steg i volum med 6,9 prosent siste år og bruttoinvesteringene i offentlig konsumkapital med 3,8 prosent. For bruttoinvesteringene i fast realkapital utenom sjøfart, oljevirkosomhet, boliger og offentlig konsumkapital var det en øking i volum på 9,5 prosent i 1975, som var betydelig mindre enn veksten i 1974 (12,5 prosent). Mens veksten i industriinvesteringene i volum ble redusert fra rekordtallet 31,9 prosent i 1974 til 14,9 prosent i 1975, økte investeringsvolumet i de øvrige næringer fra 5,3 prosent i 1974 til 7 prosent i 1975.

Lagerinvesteringene i 1975 var i volum, etter foreløpige og usikre oppgaver, relativt store, men likevel betydelig mindre enn rekordnivået fra 1974. På grunn av prisfall på en rekke vareslag ble verdien av lagerinvesteringene i 1975 forholdsvis moderat og langt mindre enn i 1974. Som lagerinvesteringer inngår også varer under arbeid som i 1975 ble kraftig redusert ved at oljeplattformer påbegynt i 1973 og 1974 ble levert i 1975. Totalvolumet av investeringene i de andre kategorier av lagre var en del lavere enn i 1974. Eksportvarelagrene økte sterkt også i 1975, og to år på rad med uvanlig høye lageropplegg tyder på at lagrene av mange eksportvarer nå er større enn noen gang før. For importerte varer var det derimot små endringer i lagerbeholdningene i 1975. Industriens lagre av råstoff viste noe stigning i 1975, spesielt gjaldt dette tømmer og brennstoffer, mens lagrene av konsumvarer ble noe redusert.

Det private konsumet regnet i faste priser steg med 4,1 prosent fra 1974 til 1975, mot 3,3 prosent fra 1973 til 1974. Med forbehold om usikkerhet i de foreløpige tall, både for konsum- og inntektsutviklingen, var veksten i det private konsum i 1975 betydelig lavere enn utviklingen i de disponible realinntekter normalt skulle tilsi. Ut fra tidligere års erfaringer burde inntektsutviklingen fra 1974 til 1975 ha resultert i en vekst i det private konsum på vel 6 prosent. Også i 1974 var konsumveksten lavere enn det en ville vente ut fra inntektsutviklingen. Med de ufullstendige og nokså usikre data som til nå foreligger, er det vanskelig å gi en forklaring på disse forhold. Erfaringer fra tidligere år viser imidlertid at slike uoverensstemmelser ofte er mindre i de endelige tall enn i de foreløpige. Således er de inntektstall som nå foreligger for 1974, justert ned i forhold til de inntekts-

tall som ble publisert i forrige års Utsyn, mens konsumanslagene er justert noe opp. De foreløpige tall for de relative volumendringene i de forskjellige utgiftsgrupper innenfor konsumet varierer, som i tidligere år, betydelig. Volumøkningen var størst for gruppen transpost, post og teletjenester (7,9 prosent). Dette må ses i sammenheng med at volumveksten for denne gruppen foregående år bare ble 0,7 prosent som følge av de spesielle forhold i forbindelse med oljeforsyningen mot slutten av 1973 og første halvår 1974. Volumtallene for andre grupper ser ut til å ha vært påvirket av prisutviklingen. Minst volumøkning var det således i de to gruppene «matvarer» og «drikkevarer og tobakk» (henholdsvis 2,1 prosent og 2,0 prosent) som begge hadde sterk prisstigning (15,1 prosent og 14 prosent). På den annen side økte gruppen klær og skotøy med 5,5 prosent i volum, etter nedgang både i 1972 og 1973 og en svak vekst i 1974. Prisindeksen for klær og skotøy viste minst stigning av samtlige delindekser for privat konsum i 1975 (7,5 prosent).

Det offentlige konsumet økte i volum med 3,8 prosent fra 1974 til 1975 etter foreløpige og usikre anslag, ubetydelig svakere enn i de to foregående år. Det sivile offentlige konsum økte i volum med 4,3 prosent i 1975 (5,6 prosent i 1974). Veksttakten var størst for den statlige del. Det militære offentlige konsumet økte med 1,9 prosent i volum etter en reduksjon på 1,6 prosent fra 1973 til 1974.

Den samlede import av varer og tjenester økte i volum med 5,7 prosent fra 1974 til 1975, mot en øking på 4,7 prosent året før. Importen av skip, som i volum falt med 30,4 prosent fra 1973 til 1974, steg igjen i 1975 med hele 41 prosent. Skipsfartens utgifter i utlandet (drifts-, reparasjons- og investeringsutgifter) gikk ned i volum i begge år. For importen utenom skip og skipsfartens utgifter i utlandet var det en stigning i volum på 4,2 prosent siste år. Det var betydelig mindre enn året før, da stigningen var 11,2 prosent. Importen til de næringer som er direkte engasjert i oljevirkosomhet, viste mindre volumstigning siste år enn året før, henholdsvis 12,5 prosent og 24 prosent. Regnet i løpende priser var denne importen i 1975 ca. 5,4 milliarder kr.; den utgjorde 7,5 prosent av verdien av den samlede import. Importen utenom skip, skipsfartens utgifter i utlandet og import til oljevirkosomheten økte med 3,4 prosent i volum fra 1974 til 1975.

Priser og lønninger

Den verdensomfattende inflasjon i de senere år har vist hvor vanskelig det er for et land

som holder tilnærmet faste valutakurser å få en annen prisstigningstakt enn den som rå ellers i verden. I 1970-årene har Norge stått overfor en uvanlig kraftig prisstigning på verdensmarkedet, og norsk økonomi har måttet tilpasse seg et internasjonalt prisnivå som nå ligger betydelig høyere enn tidligere. Fra 1969 til 1975 steg prisindeksen for norsk vareimport, målt i kroner, med rundt 60 prosent og prisnivået for vareeksport med vel 75 prosent, trass i at den norske kronens internasjonale verdi i mellomtiden gikk opp med om lag 12 prosent. Det er ikke tilfeldig at den innenlandske pris- og kostnadsstigningen i Norge mellom 1969 og 1975 var av samme størrelsesorden. I denne perioden steg den norske konsumprisindeksen med rundt 65 prosent. Den gjennomsnittlige årslønn for industriarbeidere ble samtidig litt mer enn fordoblet.

Den internasjonale prisstigning har i løpet av 1970-årene blitt sterkere etter hvert. Den skjøt kraftig fart i 1973 og 1974, da stignings-takten for konsumprisene i OECD-området kom opp i henholdsvis 8,2 og 13,5 prosent mot gjennomsnittlig 3,5 prosent årlig i perioden 1959—1972. Inflasjonen var på sitt sterkeste mot slutten av 1974 og ble noe redusert i løpet av 1975, men den var fortsatt høy sammenliknet med tidligere. Fra 1974 til 1975 steg konsumprisene i OECD-området under ett med gjennomsnittlig 10,5 prosent, etter foreløpige oppgaver. I de norske eksport- og importprisindeksene ble den internasjonale prisstigningen særlig merkbar fra sommeren 1973. Fra da av og fram til utgangen av 1974 steg importprisene, uttrykt i kroner, med ikke mindre enn 35 prosent og eksportprisene med vel 40 prosent. Dette ga direkte og indirekte sterke impulser til prisstigningen i vårt land i 1973 og 1974.

I 1975 mottok ikke Norge i samme grad som i nærmest foregående år direkte prisstigningsimpulser fra utlandet. Importprisene varierte i løpet av året omkring det nivå som var nådd i slutten av året før, og eksportprisene viste til dels fallende tendens. Likevel steg den offisielle konsumprisindeksen gjennom året med 11,0 prosent målt fra desember til desember. Det synes klart at det var innenlandske faktorer som gav det viktigste direkte bidrag til dette, selv om ettervirkninger av den sterke stigning i utenlandsprisene i 1973 og 1974 nok hadde betydning indirekte. Særlig sterk var stigningen over året i konsumprisindeksens delindeks for jordbruksvarer (26,5 prosent). Men også for norskproduserte konsumvarer som påvirkes lite av verdensmarkedets priser var prisstigningen sterkere enn gjennomsnittlig (12,5 prosent). Svakere prisstigning enn gjennomsnittet hadde importerte

konsumvarer (8,5 prosent) samt norskproduserte konsumvarer som påvirkes av verdensmarkedets priser på grunn av høyt innhold av importert råstoff (4,7 prosent) eller konkurranseforhold (8,0 prosent). Dette avviker sterkt fra mønsteret i de to foregående år. Både i 1973 og 1974 steg jordbruksvarer svakt i pris på grunn av store subsidieforhøyelser, og størstedelen av stigningen i konsumprisindeksen i disse årene skrev seg fra importerte konsumvarer og fra norskproduserte konsumvarer med priser som påvirkes av verdensmarkedets priser. Det er anslått at subsidieøkinger og kompensasjon for merverdiavgift på matvarer reduserte stigningen i konsumprisindeksen med hele 2,6 prosentenheter i 1974, men med bare 0,5 prosentenheter i 1975.

Et samlet uttrykk for prisstigningen i Norge har en i nasjonalregnskapets prisindeks for varer og tjenester levert til innenlandske anvendelser; denne viste en øking fra 1974 til 1975 på 12,4 prosent. Prisoppgangen var sterkst for offentlig konsum (14,5 prosent) og svakest for bruttoinvesteringer i alt når lagerinvesteringer regnes med (11,6 prosent). Holdes lagerinvesteringene utenom, var prisoppgangen for bruttoinvesteringer hele 15,9 prosent. Prisene på konsumvarer steg fra 1974 til 1975 med 12,2 prosent målt med nasjonalregnskapets prisindeks for privat konsum og med 11,7 prosent etter den offisielle konsumprisindeks.

Det var få tariffrevisjoner i 1975. Avtalene for de fleste lønnstakergrupper ble sist revidert i 1974 og løper ikke ut før i 1976. Avtalene fra 1974 inneholdt imidlertid bestemmelser om innebygde tillegg og fortjenesteutviklingsgaranti som skulle gjelde fra våren 1975. Dessuten inneholdt avtalene bestemmelser om et helautomatisk indekstillegg fra sent på høsten 1974 og om en halvautomatisk indeksregulering høsten 1975. De avtalebestemte lønnstillegg i 1975 ble derfor relativt høye selv uten hovedoppgjør. I samsvar med avtalen mellom LO og NAF ble det våren 1975 gitt et generelt tillegg på kr. 1,00 pr. time og et ekstra tillegg på 30 øre pr. time for lavtlønte. Ansatte i stat og kommune fikk på samme tid et tillegg på 7,5 prosent, herav 2,5 prosent som fortjenesteutviklingsgaranti, pluss et likt tillegg for alle på kr. 400 pr. år. I forhandlingene mellom LO og NAF om den halvautomatiske indeksreguleringen høsten 1975 ble Regjeringen trukket inn. Resultatet ble et «kombinert» oppgjør, likt for ansatte i det private næringsliv og i stat og kommune. Det ble gitt 80 prosent kompensasjon for prisstigningen siden forrige lønnsjustering. Av dette dekket arbeidsgiverne 30 prosent og sta-

ten 50 prosent; statens bidrag bestod i redusert skattetrekk og økt barnetrygd fra 1. november samt økte subsidier. Som ledd i oppgjøret ble det dessuten satt i verk prisstopp med virkning fra 1. september og ut året 1975.

Lønnsglidningen, som var rekordhøy i 1974, ble betydelig svakere fra våren 1975. For voksne menn i industrien er glidningen fra 3. kvartal 1974 til 3. kvartal 1975 beregnet til om lag 5 prosent. I tilsvarende periode ett år tidligere var lønnsglidningen over 8 prosent. Nedgangen i lønnsglidningen må ses på bakgrunn både av avslappingen på arbeidsmarkedet og av at deler av næringslivet etter hvert fikk mindre evne til å betale høyere lønninger enn det tariffavtalene innebar.

Trass i nedgangen i lønnsglidningen ble lønnsstigningen i 1975 den sterkeste Norge har opplevd etter krigen, kanskje med unntak for 1946. Bedriftenes lønnskostnader pr. årsverk for alle næringer under ett (medregnet arbeidsgiveravgift til folketrygden og andre sosiale ytelser) gikk opp med 18,1 prosent fra 1974 til 1975 ifølge nasjonalregnskapets foreløpige tall. I industrien steg den gjennomsnittlige timefortjeneste (menn og kvinner) med rundt 20 prosent etter foreløpige beregninger. Det synes å være en klar sammenheng mellom den sterke lønnsstigningen i 1975 og den oppgang som i 1973 og 1974 fant sted i utenlandsprisene og dermed i de innenlandske konsumvarepriser og de konkurranseutsatte næringers evne til å betale høyere lønninger.

Inntekter og inntektsfordeling

Nasjonalregnskapets oppgaver over inntektsutviklingen bygger for en stor del på indirekte beregninger, og for de foreløpige tall må en regne med betydelige feilmarginer. Usikkerheten er særlig stor for eierinntekten og dens fordeling på næringer.

Med dette forbehold viser beregninger ved årsskiftet at de samlede nominelle inntekter i Norge steg sterkt også i 1975. Det fant sted betydelige forskyvninger i inntektsfordelingen fra 1974 til 1975, karakterisert blant annet ved en øking i lønnsandelen og et fall i eierinntektsandelen. Mens lønnskostnadene steg sterkere i 1975 enn noen gang tidligere i etterkrigstiden, gikk eierinntektene noe ned fra det uvanlig høye nivå foregående år. Nedgangen i eierinntektene hang sammen med den internasjonale lavkonjunkturen som ga tap eller sterkt redusert fortjeneste først og fremst i utenriks sjøfart, men også i flere andre av våre konkurranseutsatte næringer.

De foreløpige nasjonalregnskapstall viser en øking i den samlede faktorinntekt på 13,6

milliarder kr. eller 14,3 prosent fra 1974 til 1975. Året før var oppgangen 16,7 prosent. I jordbruk og særlig i fiske var utviklingen i faktorinntekten svak (henholdsvis + 6 prosent og — 20 prosent), mens den steg sterkt i skogbruk (27 prosent). I industrien var det betydelige variasjoner; skjærmede industrigrupper hadde en vekst i faktorinntekten på 20 prosent, mens det for hjemmekonkurrerende og utekonkurrerende industrigrupper var henholdsvis oppgang på 16 prosent og nedgang på 4 prosent. I bygge- og anleggsvirksomhet inklusive oljeboring steg faktorinntekten med 23 prosent. I sjøfart var faktorinntekten bare knapt halvparten så høy i 1975 som i 1974.

De samlede lønnskostnader økte med 13,9 milliarder kr. fra 1974 til 1975, fordelt med 11,7 milliarder kr. på utbetalt lønn og 2,2 milliarder kr. på arbeidsgiveravgift til folketrygden m.v. Dette svarte til en øking på henholdsvis 19 og 20 prosent fra året før. Da eierinntektene samtidig falt, gikk utbetalt lønn regnet som prosent av faktorinntekten opp fra 64,2 prosent i 1974 til 66,9 prosent i 1975. Dette er den høyeste lønnsandel som er registrert i etterkrigstiden. Arbeidsgiveravgiften til folketrygden utgjorde i 1975 11,9 prosent av faktorinntekten, mot 11,3 prosent året før.

Eierinntektene utviklet seg annerledes i 1975 enn i de to foregående årene. I 1973 og 1974 steg inntektene kraftig. Særlig markert var dette for de konkurranseutsatte næringene. I 1975 ble imidlertid de konkurranseutsatte næringer, først og fremst sjøfart, sterkt rammet av den internasjonale konjunktursvikten. I deler av industrien var også den innenlandske kostnadsstigningen svært følbar. Fra 1974 til 1975 falt eierinntekten i de konkurranseutsatte næringene, utenom utvinning og rørtransport av råolje og naturgass, med 4,4 milliarder kr. Dette reduserte disse næringers eierinntekt som andel av den samlede faktorinntekt fra 9,1 prosent i 1974 til 4,0 prosent i 1975. Mesteparten av nedgangen falt på utenriks sjøfart, hvor eierinntekten falt fra 1,7 milliarder kr. i 1974 til — 2 milliarder kr. i 1975. I de konkurranseutsatte industrigrupper gikk eierinntekten ned med 1,0 milliarder kr. Nedgangen var særlig markert i deler av konsumvareindustrien. Den var betydelig også i tradisjonell eksportindustri, mens verkstedindustrien — som delvis produserte på ordrer inngått tidligere til gode priser — etter alt å dømme greide seg bedre. De skjærmede næringene økte sin eierinntekt med 1,8 milliarder kr., eller med 11,8 prosent, fra 1974 til 1975. Eierinntekten innen utvinning og rørtransport av råolje og naturgass var positiv for første gang i 1975. Beløpet er fore-

løpig beregnet til 2,1 milliarder kr. eller 1,9 prosent av den samlede faktorinntekt.

Den samlede offentlige og private disponible inntekt (disponibel inntekt for Norge) steg i nominelle beløp fra 1974 til 1975 med 15,3 milliarder kr., eller 14,1 prosent etter foreløpige tall. Av den samlede økingen utgjorde volumøkningen i nettonasjonalproduktet 2,3 prosentenheter. En forverring i bytteforholdet overfor utlandet fra 1974 til 1975 svarte isolert sett til en reduksjon av disponibel inntekt for Norge med 1,5 prosentenheter, og da også rente- og stønadsunderskottet økte, var den samlede disponible inntekt for Norge reelt sett bare ubetydelig høyere enn året før. Øking i disponibel inntekt på 14,1 prosent må derfor i alt vesentlig tilskrives høyere nominelle lønnssetninger og fortjenestemarginer. Av den samlede økingen i disponibel inntekt la det offentlige beslag på 4,5 milliarder kr. i form av øking i nettoskatter samt netto kapitalinntekt (medregnet kapitaltilvekst i offentlige foretak). Dette svarte til en vekst i offentlig disponibel inntekt på 14 prosent.

Den private disponible inntekt (dvs. privat inntekt av arbeid og kapital tillagt stønader fra det offentlige og utlandet og fratrukket trygdeavgifter og direkte skatter) økte med om lag 10,8 milliarder kr., eller 14,2 prosent, fra 1974 til 1975. Dette var en svakere øking enn i de private inntekter før skatt (+ 15,1 prosent). Årsaken er at skattene — regnet netto, dvs. med fradrag av stønader — steg sterkere enn inntektene (+ 19,0 prosent). Dermed viste skatter i prosent av inntekt før skatt en øking fra 1974 til 1975, mens denne andelen viste en svak nedgang fra 1973 til 1974.

Deflateres privat disponibel inntekt med et veid gjennomsnitt av nasjonalregnskapets prisindekser for privat konsum og investering (medregnet lagerøking), finner en at kjøpeevnen av den private disponible inntekt overfor varer og tjenester økte med 1,9 prosent fra 1974 til 1975.

Det foreligger bare summariske og forholdsvis usikre opplysninger om hvordan endringen i privat disponibel inntekt siste år fordelte seg på sosialgrupper. For gruppen lønns-takere, trygdede og pensjonister sett under ett viser foreløpige anslag en oppgang fra 1974 til 1975 i den nominelle disponible inntekt på hele 21 prosent. Denne gruppens inntekter anvendes hovedsakelig til konsum, og ved deflatering med nasjonalregnskapets prisindeks for privat konsum gir dette en øking i disponibel realinntekt (kjøpeevne overfor varer og tjenester til konsum) på 7,8 prosent. For andre inntektstakere sett under ett — hovedsakelig selvstendig næringsdrivende og

selskaper — var det en nedgang i nominell disponibel inntekt på 11,4 prosent ifølge de foreløpige anslag. Dette svarer til en nedgang i kjøpeevnen overfor varer og tjenester til konsum på vel 21 prosent. (Ved vurdering av dette tallet må en imidlertid ta hensyn til at en vesentlig del av denne inntekt anvendes til kjøp av investeringsvarer, som fra 1974 til 1975 — når lagerinvesteringer regnes med — steg noe svakere i pris enn konsumvarene.) Denne prosentvis store nedgangen skyldes at inntektene for et betydelig antall bedrifter — særlig innen skipsfartsnæringen — sank så sterkt fra 1974 til 1975 at deres utgifter oversteg inntektene i 1975. Det at noen bedrifter hadde underskott på driften, virket dempende på veksten i inntekter før skatt for gruppen selvstendig næringsdrivende og selskaper sett under ett, men hadde ikke tilsvarende effekt på veksten i de samlede skattene. Skattenes andel av inntekt før skatt totalt sett for gruppen, økte derfor betydelig fra 1974 til 1975 (fra om lag 27 prosent i 1974 til 37 prosent i 1975).

Offentlige stønaders andel av den private disponible inntekten var større i 1975 enn året før. Selv om en del av stønadene går til de yrkesaktive, innebærer dette at en større del av faktorinntekten i 1975 enn året før ble overført fra yrkesaktive til dem som permanent eller midlertidig er ikke-yrkesaktive. Denne tendens har vært tydelig i en rekke år.

Beregninger av utviklingen i disponibel realinntekt fra 1974 til 1975 for utvalgte typehusholdninger viser at skattleggingen i 1975 sammen med pris- og inntektsutviklingen førte til sterk vekst i disponibel realinntekt for de fleste grupper lønns-takerhushold. For hushold med lave eller middels høye inntekter og en nominell lønnsutvikling som gjennomsnittlig for industriarbeideren, var stigningen gjennomgående 5—7 prosent (se tabell 68). Ifølge beregningene fant det sted en viss vridning i inntektsfordelingen som stort sett var til fordel for husholdninger med vanlige inntekter. Dette har dels sammenheng med at skatte- og trygdeavgiftssatsene, inntektsfradrag og progresjonstrinn ikke ble justert i takt med inntektsøkningen. Da skattesystemet er progressivt, innebærer dette at vekstraten for disponibel inntekt for en gitt prosentvis øking i inntekt før skatt stort sett synker med stigende inntekt. Denne effekten ble i 1975 forsterket fordi inntektsskattene dette år var mer progressive enn i 1974 for inntekter over ca. 75 000 kr. Tallene for 1975 er også preget av at barnetrygdsatsene ble justert svakere enn skattesatsene m.v. slik at veksten i disponibel realinntekt på alle inntektstrinn var svakest for familier med mange barn. For

trygdet ektepar uten annen inntekt enn folke-trygdens grunntelser (kr. 20 696 i 1975) var økingen i disponibel realinntekt 2,5 prosent fra 1974 til 1975, dvs. vesentlig svakere enn for lønnstakerhusholdningene. Det samme forhold gjorde seg gjeldende fra 1973 til 1974, mens veksten i disponibel realinntekt i de foregående år var vesentlig sterkere for pensjonistene enn for lønnstakerhusholdningene. En understreker at tallene i tabell 68 er basert på helt bestemte forutsetninger om utviklingen i inntekt før skatt, om forhold som har betydning for skatleggingen og om prisutviklingen. I individuelle tilfelle må en derfor regne med muligheter for betydelig avvik fra tabellens gjennomsnittstall.

Den samlede private og offentlige sparing utgjorde i 1975 etter foreløpige og forholdsvis usikre tall 19,2 milliarder kr. eller om lag det samme som foregående år. Offentlig sparing gikk opp fra 1974 til 1975, mens privat sparing gikk ned. Regnet som andel av nettonasjonalproduktet var samlet sparing 15,2 prosent i 1975. Av sparingen var nær 12 milliarder kr. offentlig sparing og 7,2 milliarder privat sparing. Den private sparekvoten (definert som privat sparing i prosent av privat disponibel inntekt) var i 1975 vel 8 prosent, en nedgang på to prosentenheter fra året før. Nedgangen må ses på bakgrunn av fallet i eierinntekten i blant annet sjøfart og industri.

Utenriksøkonomien

Underskottet på driftsregnskapet overfor utlandet i 1975 ble 12,3 milliarder kr. etter foreløpige oppgaver, dvs. nær dobbelt så høyt som i 1974 og det høyeste Norge noen gang har hatt. Underskottet i 1975, som svarte til vel 8 prosent av bruttonasjonalproduktet, må ses på bakgrunn av konjunktursituasjonen og den motkonjunkturpolitikken som ble ført. Virksomheten i Nordsjøen var også av betydning, idet inntektene av oljeeksporten ikke var tilstrekkelige til å dekke importutgiftene forbundet med utbygging av oljefeltene.

Vare- og tjenestebalansen viste en endring på 5,3 milliarder kr., fra et importoverskott på 4,1 milliarder kr. i 1974 til 9,4 milliarder kr. i 1975. Eksportverdien steg med 3,1 prosent og importverdien med 11,2 prosent. Eksporten av råolje var om lag 2,9 milliarder kr. større i 1975 enn i 1974. Nettoimporten av skip til handelsflåten (import av nye og eldre skip minus eksport av eldre skip) gikk opp med 2,8 milliarder kr. For varer uten råolje og uten skip (men medregnet eksport av nye skip) var økingen i nettoimporten 2,3 milliarder kr. Nettofrakter av skip i utenriksfart gikk ned med 3 milliarder kr. eller vel en

fjerdedel. For reisetrafikk og andre tjenester økte nettoimporten med vel 0,1 milliarder kr.

Underskottet på rente- og stønadsbalansen steg med 0,6 milliarder kr., til 2,9 milliarder kr. i 1975. Mye av stigningen skyldtes økte stønader fra staten til utlandet.

Det totale bytteforhold overfor utlandet forverret seg i 1975 for annet år på rad. Forverringen i 1975 var 2,4 prosent og i 1974 1,3 prosent. I begge år var det særlig prisutviklingen for skipsfartens inntekter og utgifter som gikk Norge imot. For det rene varebytte, utenom skip, var det i 1975 en bedring i bytteforholdet på 5,3 prosent, dvs. om lag det samme som året før.

Norges samlede netto gull- og valutabeholdninger viste bare små endringer i 1975 til tross for det ekstremt store underskottet på driftsregnskapet overfor utlandet. Beholdningene gikk noe ned i begynnelsen av året, men de økte igjen utover høsten, og ved utgangen av november var de 1,2 milliarder kr. høyere enn ved årsskiftet 1974/75. Den offisielle gull- og valutareserve i Norges Bank etter Det internasjonale Pengefonds definisjon steg på samme tid med 1,4 milliarder kr. Ved utgangen av november 1975 var den totale netto gull- og valutabeholdning 11,5 milliarder kr.

Perspektiver

Ved årsskiftet blir det allment ventet at verdenskonjunktorene vil bedre seg i 1976. Men det rår stor usikkerhet om hvor raskt omslaget vil komme og om hvor sterk og varig produksjonsoppgangen vil bli. Det er på det rene at en konjunkturoppgang har vært under utvikling i Sambandsstatene og Japan siden i fjor vår. I begge disse land er industriproduksjonen ved årsskiftet betydelig høyere enn i fjor vår, men veksttakten ved årsskiftet ser ikke ut til å være særlig sterk. I Vest-Europa er konjunkturbildet mindre entydig. I et par land, blant dem Vest-Tyskland, er konjunkturbunnen passert og en oppgang innledet. Men for resten av Vest-Europa, blant annet de to viktigste avtakerne av norsk eksport (Sverige og Storbritannia), har en ennå ikke grunnlag for å slå fast at et oppsving har begynt. Vekstprognosene for 1976 spriker en god del. OECD regner med en produksjonsvekst fra året før på 2 prosent for Vest-Europa som helhet og på 4 prosent for alle medlemsland under ett, men med store usikkerhetsmarginer i begge retninger. Nasjonale vekstanslag for 1976 ligger gjennomgående noe over anslagene fra OECD.

Med et forestående konjunkturomslag i Vest-Europa, selv om det blir svakt, kan det

ventes at utlandets etterspørsel etter norske produkter vil øke betydelig. Svikten i norsk vareeksport i 1975 hang for en stor del sammen med en konjunkturbestemt lagerreduksjon i utlandet av råvarer som veier tungt i norsk eksport. Før eller senere vil denne reduksjonen måtte bli avløst av øking. Erfaring viser at norsk vareeksport stiger kraftig i begynnelsen av en konjunkturoppgang, og at et oppsving i utlandets etterspørsel etter norske varer kan komme brått og sterkt så snart konjunktursituasjonen ute lysner. Men når dette vil skje, er det vanskelig å si. For utenriks sjøfart er det svært liten utsikt til at totalbildet vil endre seg mye med det første.

Innenlands viser statistikk over planlagte investeringer i bergverk (utenom olje), industri og kraftforsyning at investeringsetterspørselen fra disse næringer holder seg godt oppe. Oljeinvesteringene vil øke sterkt. Også boliginvesteringene vil bli større enn i fjor. Selv med svikt i skipsinvesteringene kan en derfor vente at investeringsetterspørselen rettet mot norsk produksjon vil vise vekst i 1976.

Også den private og offentlige konsumetterspørsel vil gi vekstimpulser, stimulert av det forestående kombinerte inntektsoppgjør og av en ekspansiv budsjettpolitikk.

På denne bakgrunn bør en kunne regne med at aktiviteten vil holde seg høy i 1976 i de deler av næringslivet som hovedsakelig produserer for det innenlandske marked og som berøres lite av konkurranse utenfra. For de konkurranseutsatte næringer gjør konjunktorene i utlandet og den betydelige stigning i det innenlandske kostnadsnivå utsiktene mer uvisse. For skipsfarten vil lavkonjunktoren trolig fortsette. Den beste gjetning for konjunkturtendensene framover er at et oppsving er nært forestående i Vest-Europa og vil være et faktum før første halvår er omme. Skjer dette, vil Norge i 1976 få en stort sett normal vekst i totalproduksjonen utenom oljeutvinning, uten vesentlig mer alvorlige sysselsettingsproblemer enn vi har i dag. Skulle oppsvinget mot formodning bli forsinket, kan konjunkturproblemene i norsk økonomi etter hvert få en annen dimensjon enn hittil.

Økonomisk-politisk kalender 1975

Utlandet

Januar

9. Frankrike

Diskontoen settes ned fra 13 prosent til 12 prosent, og bankenes reservesatser blir senket.

10. Sambandsstatene

Diskontoen settes ned fra 7,75 prosent til 7,25 prosent.

11. Sverige

Forslag til statsbudsjett for budsjettåret 1975/76 legges fram. Det viser en utgiftsøkning på 10 prosent i forhold til det antatte regnskapsresultat for inneværende budsjettår. Forslaget vil innebære et underskott på 11,9 milliarder kr., eller om lag det samme som det nå regnes med for inneværende budsjettår.

11. Japan

Forslag til statsbudsjett for finansåret 1975/76 legges fram. Det viser en utgiftsstigning på 24,6 prosent fra inneværende års budsjett. Forslaget vil innebære en nedgang i kjøpekraften av bevilgningene til offentlige arbeider, mens bevilgningene til sosialsektoren foreslås hevet sterkt.

13. Canada

Diskontoen settes ned fra 8,75 prosent til 8,25 prosent.

13. Sambandsstatene

Presidenten varsler tiltak som vil bli satt i verk senere på våren med sikte på å stimulere etterspørsel og produksjon. Tiltakene omfatter lettelse i skattleggingen både for personer og selskaper og lettere adgang til kreditt for investeringsformål.

14. Danmark

Diskontoen settes ned fra 10 prosent til 9 prosent.

14. Sverige

Riksdagen vedtar et forslag om at selskaper skal avsette 15 prosent av sine driftsoverskott i 1974 til et spesielt investeringsfond.

Industriens energiskatt oppheves.

31. Italia

Bankenes reservekrav reduseres for å øke likviditeten i økonomien.

Februar

3. Sambandsstatene

Forslag til statsbudsjett for 1975/76 legges fram med en samlet utgiftssum på 349,4 milliarder dollar, 11 prosent høyere enn det anslåtte regnskapsresultat for inneværende år. Budsjettet er gjort opp med et underskott på 51,9 milliarder dollar. For inneværende finansår blir det regnet med et underskott på 34,7 milliarder dollar.

5. Sambandsstatene

Diskontoen settes ned fra 7,25 prosent til 6,75 prosent.

7. Vest-Tyskland

Diskontoen settes ned fra 6 prosent til 5,5 prosent.

14. Japan

Det kunngjøres selektive kredittiltak for å støtte små bedrifter som er kommet i en vanskelig finansiell stilling som følge av konjunkturtilbakeslaget. Omfanget av offentlige arbeider blir noe utvidet.

20. Danmark

Regjeringen legger fram en plan for å stimulere økonomien. Blant tiltakene er utviding av eksportkredittene, endring i avskrivningsreglene, opprettelse av et statlig fond for å støtte bedrifter i en akutt likviditetskrise og tiltak med sikte på å stimulere boligbyggingen.

20. Italia

Myndighetene beslutter å lette kredittilgangen for boligbygging, offentlig anleggsvirksomhet og eksportvirksomhet.

21. Nederland

Det kunngjøres tiltak mot arbeidsløsheten gjennom stimulering av blant annet byggevirkksomheten. En rekke aktuelle byggeprosjekter vil bli subsidiert og forsøkt framskynnet. Det skal også bevilges midler til støtte av spesielt vanskeligstilte bedrifter.

27. Frankrike

Diskontoen settes ned fra 12 prosent til 11 prosent.

Mars

4. Sverige

Det oppnås politisk enighet om en skattereform som skal gjelde fra 1. januar 1976. Reformen innebærer en forskyvning fra direkte skattlegging til indirekte skattlegging.

7. Vest-Tyskland

Diskontoen settes ned fra 5,5 prosent til 5 prosent.

8. Hellas

Båndet mellom kursen på drakme og US dollar løsnes. Kursen fastsettes nå etter et gjennomsnitt av kursene for DM, britiske pund, franske og belgiske franc og US dollar.

10. Belgia

Regjeringen kunngjør at det vil bli brukt 35 prosent mer til offentlige investeringer i år enn i fjor for å trygge sysselsettingen.

10. Sambandsstatene

Diskontoen settes ned fra 6,75 prosent til 6,25 prosent.

14. Portugal

Regjeringen melder at den vil nasjonalisere en stor del av bank- og forsikringsvesenet.

17. Frankrike

Myndighetene beslutter å øke bevilgningene til boligbygging, å lette adgangen til kreditt for eksportbedrifter og å endre avskrivningsreglene med sikte på å stimulere investeringsretterspørselen.

21. Vest-Tyskland

Et revidert forslag til statsbudsjett for 1975 legges fram. Budsjettet viser en utgiftssum på 155,1 milliarder DM, eller 16,5 prosent høyere

enn regnskapet for 1974, og er gjort opp med et underskott på 22,8 milliarder DM. I fjor var underskottet 10 milliarder DM.

22. Finland

Med sikte på å redusere driftsunderskottet overfor utlandet pålegges importørene å deponere opp til 30 prosent av importverdien av en rekke spesifiserte varer i nasjonalbanken. Utlånsrammene for forretningsbankene blir redusert.

24. Italia

Importørenes plikt til å deponere 50 prosent av importverdien i nasjonalbanken opphører. Ordningen ble satt i verk i mai 1974, etter at driftsunderskottet hadde vist svært sterk øking. Opphevelsen av ordningen ventes å føre til en betydelig likviditetsøkning i de nærmeste månedene.

24. Japan

Myndighetene kunngjør tiltak med sikte på å øke den offentlige anleggsvirksomheten og de private investeringene. Det blir også besluttet å øke støtten til arbeidsløse betydelig. Den reduserte takten i prisstigningen har vært medvirkende til at myndighetene i de aller siste ukene har funnet å kunne lempe noe på den stramme økonomiske politikken.

April

1. Danmark

Nasjonalbanken og forretnings- og sparebankene oppretter et spesielt fond for eksportfinansiering.

1. Japan

Den statlige rentesubsidiering på redernes lån til skipsbygging oppheves.

1. Italia

Det blir gitt adgang til sterkere vekst i bankenes utlån.

4. Spania

Streng priskontroll og avansestopp innføres med sikte på å bremse prisstigningen.

7. Danmark

Diskontoen settes ned fra 9 prosent til 8 prosent.

8. Østerrike

Myndighetene beslutter å øke offentlige bevilgninger til samferdsel og boligbygging betydelig.

10. Frankrike

Diskontoen settes ned fra 11 prosent til 10 prosent.

15. Sveits

Nasjonalbanken lempet på minstereservekravene for utenlandske bankinnskott.

15. Storbritannia

Forslaget til nytt statsbudsjett for finansåret 1975/76 legges fram. Det er sterkt restriktivt og innebærer både en rekke skatte- og avgiftsforhøyelser og en kraftig nedskjæring av subsidier og andre offentlige utgifter.

16. Japan

Diskontoen settes ned fra 9 prosent til 8,5 prosent.

30. Danmark

Bankenes «utlånstak» heves med 2,4 milliarder danske kroner, eller med 3 prosent.

Mai

7. Belgia

Prisstopp innføres for 2 måneder.

14. Sambandsstatene

Statsbudsjettet for 1975/76 vedtas av kongressen. Utgiftene er satt til 367 mrd. dollar med et underskott på 68,8 mrd. dollar (se 3. februar).

16. Sambandsstatene

Diskontoen settes ned fra 6,25 prosent til 6 prosent.

23. Vest-Tyskland

Diskontoen settes ned fra 5 prosent til 4,5 prosent. Samtidig reduseres minstereservesatsene på innskott i bankene med 5 prosent.

28. Italia

Diskontoen settes ned fra 8 prosent til 7 prosent.

Juni

1. Sambandsstatene

Importavgiften på olje økes fra 1 til 2 dollar pr. fat for å redusere oljeforbruket.

2. Portugal

Myndighetene pålegger importavgifter, i første rekke på luksusbetonte varer, på inntil 30 prosent for å stoppe nedgangen i gull- og valutareservene.

3. Frankrike

For å dempe prisstigningen innfører myndighetene prisstopp for noen konsumvarer og avansestopp for andre, gjeldende fram til 15. september 1975.

5. Egypt

Suezkanalen gjenåpnes etter å ha vært stengt i 8 år.

5. Frankrike

Diskontoen settes ned fra 10 prosent til 9,5 prosent.

7. Japan

Diskontoen settes ned fra 8,5 prosent til 8 prosent.

17. Italia

Bankene får igjen adgang til å ta opp lån i utlandet.

21. Frankrike

Minstereservesatsen på tidsinnskott senkes fra 15 prosent til 11 prosent for å øke banklikviditeten.

24. Frankrike

Regjeringen lempet på forretningsbankenes valutarestriksjoner; de kan heretter oppta valutalån i utlandet uten forhåndsgodkjenning fra myndighetene. Tiltakene vil i første rekke lette eksportfinansieringen.

Juli

1. Sverige

For å sikre sysselsettingen vedtas en selektiv ordning for lagerstøtte. De bedriftene som i tiden 1. juli 1975 — 1. juli 1976 øker sine lagerbeholdninger av ferdigvarer vil kunne få et tilskott svarende til 20 prosent av lagerøkningen. Støtten vil blant annet bli gjort betinget av at bedriftene opprettholder sysselsettingen. Fra 1. juli 1975 blir beløp på til sammen 7 mrd. sv.kr. frigitt av sperrede investeringsfonds.

3. Vest-Tyskland

Minstereservesatsene reduseres med 10 prosent. Dette er beregnet å svare til en likviditetsøking i banksektoren på vel 4 mrd. DM.

4. Belgia

Prisstoppet, som trådte i kraft 7. mai, forlenges i ytterligere tre måneder.

8. Storbritannia

Myndighetene beslutter å begrense stigningen i ukelønnen til maksimalt 6 pund fram til august 1976.

10. Frankrike

Etter å ha vært utenfor siden januar 1974 inngår franske franc igjen i «den europeiske valutaslengen».

29. Italia

Regjeringen legger fram forslag til statsbudsjett for 1976. Forslaget innebærer en utgiftsøkning på vel 30 prosent i forhold til inneværende års budsjett, og det nye budsjettet er gjort opp med et stort underskott.

30. Belgia

Budsjettforslaget for 1976 legges fram. Det viser en utgiftsstigning på 11,4 prosent i forhold til det anslåtte regnskapsresultat for 1975, og det er gjort opp med et lite underskott.

August

1. Vest-Tyskland

Minstereservesatsene for utenlandske innskott i vesttyske banker reduseres. Reduksjonen er beregnet å svare til en likviditetsøkning på om lag 1,5 mrd. DM.

1. Japan

Etter å ha vært utestengt fra det japanske kapitalmarked i over 1½ år får utlendinger igjen adgang til å ta opp lån.

8. Italia

Myndighetene vedtar et økonomisk program for å stimulere økonomien. Det omfatter i første rekke økte bevilgninger til investeringer i helse- og undervisning, jordbruk og transport.

13. Japan

Diskontoen settes ned fra 8 prosent til 7,5 prosent.

15. Vest-Tyskland

Diskontoen settes ned fra 4,5 prosent til 4 prosent.

18. Danmark

Diskontoen settes ned fra 8 prosent til 7,5 prosent.

22. Sverige

Diskontoen settes ned fra 7 prosent til 6 prosent.

27. Vest-Tyskland

Myndighetene vedtar å sette i verk en rekke tiltak for å snu konjunkturutviklingen. Tiltakene, som vil koste 5,8 mrd. DM, tar i første rekke sikte på å stimulere bygge- og anleggs-

virksomheten. Etter disse tiltakene blir statsutgiftene for 1975 anslått til 162 mrd. DM, dvs. en stigning på 16,5 prosent fra foregående år. Underskottet beregnes til om lag 40 mrd. DM i 1975. Som ledd i en plan for å redusere underskottet i de nærmeste årene framover går myndighetene inn for å øke utgiftssiden på budsjettet med bare 4,1 prosent neste år.

28. Danmark

Regjeringen foreslår tiltak for å stimulere økonomien. Forslagene omfatter blant annet reduksjon av merverdiavgiftssatsen, øking av offentlige investeringer og øking av den økonomiske støtten til vanskeligstilte bedrifter. Tiltakene er alt i alt beregnet å koste 5 mrd. danske kroner.

31. Danmark

Nasjonalbanken hever utlånstaket for bankene med 2 prosentenheter, svarende til en likviditetsøkning på 1,6 mrd. D.kr.

September

4. Frankrike

Myndighetene tar sikte på å gjennomføre omfattende tiltak for å stimulere økonomien og redusere arbeidsløsheten. Blant annet foreslås en betydelig øking i utgiftene til offentlig bygge- og anleggsvirksomhet. Bedriftenes likviditetssituasjon foreslås bedret ved å øke tilgangen på rimelige lån og ved å utsette skatteoppkreving. Videre skal alders- og barnetrygden heves betraktelig. Tiltakene er beregnet å koste i alt 30,5 mrd. fr., svarende til 2,3 prosent av bruttonasjonalproduktet. Diskontoen senkes fra 9,5 prosent til 8 prosent.

5. Frankrike

Minstereservesatsene for tidsinnkott reduseres fra 11 prosent til 2 prosent, svarende til en likviditetsøkning i banksektoren på hele 19 mrd. fr.

12. Vest-Tyskland

Diskontoen settes ned fra 4 prosent til 3,5 prosent.

15. Italia

Diskontoen settes ned fra 7 prosent til 6 prosent.

16. Japan

Regjeringen foreslår nye etterspørselsstimulerende tiltak, herunder en øking i offentlige bevilgninger til blant annet kommunikasjoner og boligbygging. Alt i alt er tiltakene beregnet å koste 7 mrd. dollar.

16. N e d e r l a n d

Forslaget til statsbudsjett for 1976 legges fram. Det viser en utgiftsstigning på 18 prosent fra det løpende års budsjett og er gjort opp med et betydelig underskott.

24. F r a n k r i k e

Regjeringen legger fram forslag til et balansert statsbudsjett for 1976. I forhold til det antatte regnskapsresultat for inneværende år viser forslaget en utgiftsøkning på 13 prosent.

27. F r a n k r i k e

Priskontrollen, som ble innført for ett år siden, forlenges i 6 måneder.

28. D a n m a r k

Merverdiavgiftssatsen reduseres fra 15 prosent til 9,25 prosent (se 28. august). Avgiftsnedsettingen skal gjelde i 5 måneder.

30. B e l g i a

Prisstoppene (se 7. mai og 4. juli) forlenges til å gjelde ut 1975, men begrenses i omfang.

Oktober

1. F i n l a n d

Forretningsbankenes utlånsrammer reduseres med vel 10 prosent.

6. S a m b a n d s s t a t e n e

Presidenten foreslår å redusere de direkte skattene med 11 mrd. dollar neste år i tillegg til reduksjonen på 17 mrd. dollar for inneværende år.

10. F i n l a n d

Forslaget til statsbudsjett for 1976 legges fram. Ved opptak av langsiktige lån på 1,3 mrd. finske mark balanseres budsjettet med en utgiftsside på 29 mrd. mark, bare 8 prosent høyere enn det anslåtte regnskapsresultat for 1975. Forslaget innebærer forhøyelse av en rekke forbruksavgifter.

14. C a n a d a

Det innføres pris- og lønnskontroll for ett år framover. Prisforhøyelser blir tillatt for å kompensere for økte priser på innsatsvarer, og lønnsøkningen skal holdes under 10 prosent i 1976.

15. S v e r i g e

Regjeringen foreslår å bruke inntil 2 mrd. svenske kroner vinteren 1976 for å trykke sysselsettingen. Tiltakene vil i første rekke gjelde industrien og byggevirksomheten. Industriens muligheter for å produsere for lager

vil bli ytterligere utvidet ved økte kreditter og nedsatt energiskatt.

24. J a p a n

Diskontoen settes ned fra 7,5 prosent til 6,5 prosent.

November

1. V e s t - T y s k l a n d

Forbudet mot utenlandske lån på det vest-tyske kapitalmarked oppheves.

4. V e s t - T y s k l a n d

Forslaget til statsbudsjett for 1976 legges fram med en utgiftsside på 168,1 mrd. DM, dvs. bare 4,1 prosent høyere enn det anslåtte regnskapsresultat for inneværende år. Trass i den moderate utgiftsøkningen viser budsjettforslaget et underskott på hele 38,6 mrd. DM, om lag det samme som for 1975.

11. Ø s t e r r i k e

Forslaget til statsbudsjett for 1976 legges fram. Det viser en utgiftsstigning på knapt 8 prosent fra det antatte regnskapsresultatet for inneværende år, og det er gjort opp med et underskott som utgjør 16—17 prosent av utgiftene.

16. N o r d e n

I Nordisk Råd vedtas det å anbefale opprettet en nordisk investeringsbank.

16. J a p a n

For første gang på 10 år senker myndighetene reservekravet til bankene (med 0,25—0,5 prosentenheter) for å stimulere økonomien.

Norge*Januar*

1. Kravet om tilleggsreserver for forretningsbankene faller bort.

1. Kompensasjonen for merverdiavgift utvides til å omfatte middagsmat-hermetikk. Avgiftene på tobakk og drikkevarer økes. Takstene for jernbane- og rutebiltransport settes opp med 7 prosent.

8. Stortinget vedtar Regjeringens forslag til demokratisering av forretningsbankene med 72 mot 71 stemmer. Vedtaket er ikke bindende for Regjeringen, men betraktes som veiledende for den komité som har saken til utredning.

13. Det innføres prisforskrifter for de viktigste brødvarer.

24. EF godkjenner formelt Norges trålfrie soner, men Norge får ingen jurisdiksjon overfor fremmede trålere i området. Avtalen stadfestes av Storbritannia, Vest-Tyskland og Frankrike på vegne av de ni medlemsland.

24. Regjeringens forslag om opprettelse av et konjunkturfond (6/12-74) trekkes tilbake som følge av den uventet sterke internasjonale konjunktursvikten. Etter forslaget skulle alle bedrifter med fortjeneste over en spesifisert grense bidra til konjunkturfondet. Midlene skulle anbringes på sperret konto i Norges Bank og frigis når dette ble ansett formålstjenlig fra et konjunkturpolitisk synspunkt.

Februar

1. Bestemmelsene om trålfrie soner utenfor Nord-Norge trer i kraft.

14. Kravet om primærreserver for forretningsbanker i Sør-Norge med en forvaltningskapital på minst 1 milliard kr. blir satt ned fra 8 til 6 prosent. Dette er beregnet å svare til en likviditetsøkning på nærmere 800 mill. kroner.

Mars

1. Avgiftene på drikkevarer og tobakk økes på nytt.

7. Det legges fram en stortingsmelding om naturressurser og økonomisk utvikling med presentasjon av en del hovedspørsmål i den langsiktige planlegging av samfunnsutviklingen i Norge.

14. Med sikte på finansieringen av det uvanlig store driftsunderskottet på betalingsbalansen overfor utlandet ber Regjeringen Stortinget om fullmakt til å ta opp nye statslån i utlandet og å gi garantier for andre norske lån utenlands for opp til fem milliarder kroner.

14. Prisforskriftene for byggearbeider endres. Etter de nye forskriftene kan en byggekostnadsindeks under visse forutsetninger nyttes som regulerende faktor ved beregning av kostnadstillegg i byggeperioden.

21. Det fastsettes forskrifter for importører av varer betalt i britiske pund eller US-dollar om ikke å ta høyere avanse i prosent enn den prosentsats de beregnet ved utgangen av 1974. En del varer, blant annet frisk frukt og grønnsaker, unntas fra bestemmelsene.

April

1. Portotakstene og takstene for godstransport med jernbanen går opp.

4. Primærreservekravene for forretningsbanker i Sør-Norge reduseres på nytt med virkning fra 1. april. For banker med en forvaltningskapital på minst 1 milliard kroner settes satsen ned fra 6 prosent til 5 prosent. For mindre banker settes den ned fra 4 prosent til 3 prosent. Det antas at reduksjonen av satsene vil føre til en øking i bankenes likviditet på omkring 400 millioner kroner.

4. Det legges fram en stortingsmelding om norsk industris utvikling og framtid. Meldingen gir en oversikt over de industripolitiske mål, en vurdering av de virkemidler som nyttes og et handlingsprogram.

18. Stortinget vedtar ekstraordinære støtte-tiltak til fiskerinæringen (160 mill. kroner som tilskott og 110 mill. kroner som utlån).

18. Stortinget bevilger 100 mill. kroner til spesielle likviditetslån til vanskeligstilte bedrifter.

29. Stortinget ratifiserer avtalen mellom Norge og Det internasjonale energibyrå (IEA) med 102 mot 19 stemmer.

Mai

2. Regjeringen legger fram forslag om tilleggsbevilgninger på 200 mill. kroner til en rekke spesifiserte prosjekter for å støtte opp under den økonomiske aktiviteten vinteren 1975—76. Tiltakene omfatter blant annet voksenopplæring og ekstraordinære arbeidsprosjekter i miljøvernsektoren.

9. Regjeringen beslutter å senke maksimalsatsen for bankenes beholdninger av norske ihendehaverobligasjoner fra 30 til 23 prosent av forvaltningskapitalen med virkning fra 1. mai.

15. Stortingets finanskomité slutter opp om Regjeringens forslag om en fordobling av de skattefrie beløp for bankinnskott og renter med virkning fra skatteåret 1975.

30. Avansestoppen oppheves. Den ble innført i februar 1974.

30. Primærreservekravet for forretningsbanker med en forvaltningskapital på minst 1 mrd. kr. senkes fra 5 til 4 prosent med virkning fra 1. juni. Samtidig oppheves primærreservekravet for andre sørnorske forretningsbanker.

Juni

4. Stortinget vedtar særskatt på oljeutvinningen i norske farvann for inntektsåret 1975.

7. Stortinget vedtar — mot 2 stemmer — Regjeringens forslag om kjøp av utenlandske (britiske og kanadiske) aksjeposter i Det norske Nitridaksjeselskap, Tyssedal, for til sammen 175 mill. kroner.

9. Stortinget vedtar — med 70 mot 64 stemmer — å bevilge 450 mill. kr. til utvidelse av aksjekapitalen i Statoil. Videre bevilges et lån til Statoil på 650 mill. kr.

12. Stortinget vedtar lov om statsgaranti mot tap som påføres norske eksportører som følge av svingninger i valutakursene. Garantien vil gjelde 35 prosent — i noen tilfelle opp til 50 prosent — av kontraktsbeløpet.

13. Myndighetene beslutter å frigi resten av de skattefrie fondsavsetninger for 1971 samt avsetninger for 1972 som gjelder bedrifter i industri, bergverk og sjøtransport.

20. Full opphevelse av primærreserveplikten for forretningsbanker.

Juli

1. Jordbruket får et inntektstillegg på 925 mill. kr. Av dette er 625 mill. kr. kompensasjon for kostnadsøkingen mens 300 mill. kr. er tillegg for annet avtaleår som ble fastsatt i siste jordbruksavtale sommeren 1974.

11. Regjeringen beslutter å kjøpe skips- og industriaksjer fra Reksten-gruppen for 177 366 000 kr.

August

8. Regjeringen opphever de midlertidige forskriftene av 21/3 om avanseberegning for importvarer som betales med pund og dollar.

15. Kompensasjon for merverdiavgift utvides til også å gjelde fersk fisk.

September

1. Myndighetene innfører prisstopp som skal gjelde ut året.

5. Regjeringen legger fram forslag om nye selektive tiltak for å holde oppe sysselsettingen kommende vinter. Tiltakene omfatter:

— øking av statsbankenes tilsagnsrammer for 1975 med 682 mill. kroner og adgang til

forskottstilsagn for inntil 10 prosent av kvoten for 1976.

— øking av bevilgningene til særlige likviditetsslån til industrien med 150 mill. kroner.

— bevilgning av 50 mill. kroner til rentestøtte for ekstraordinære lagerfinansieringslån. Dette innebærer at ekstraordinære lagerlån på anslagsvis 900 mill. kroner vil kunne innvilges full rentestøtte.

— nye bevilgninger på i alt ca. 300 mill. kroner til offentlige sysselsettingsarbeider, som vil gi sysselsetting for vel 20 000 personer i vintermånedene. Tiltakene omfatter blant annet ekstraordinære opptak i videregående skoler, yrkesopplæring for voksne og arbeider ved statens veianlegg.

10. Regjeringen inngår avtale med hovedorganisasjonene i arbeidslivet om et kombinert indeksoppgjør. Bedriftene skal denne gang bare betale 30 prosent av priskompensasjonen, mens staten står for 50 prosent av kompensasjonen for prisstigningen fra 15. november 1974 til 15. september 1975. Avtalen tar sikte på å sikre en rimelig reallønnsøking med så små prisvirkninger som mulig.

19. Regjeringen foreslår en rekke tiltak med sikte på gjennomføringen av avtalen om det kombinerte oppgjøret. Skattetrekket i lønnsinntekt reduseres med 1 prosentenheter i tidsrommet fra 1. november 1975 — 1. mai 1976, og skatten av 1975- og 1976-inntekt blir redusert tilsvarende for annen ervervsinntekt. Barnetrygden heves med gjennomsnittlig 13 prosent fra 1. november. Forbrukertilskottet på mjølk og ost blir økt med virkning fra 10. oktober til 1. mai 1976.

Innføringen av prisstopp (1. september) og Regjeringens nye tiltak til trygging av sysselsettingen (5. september) er også ledd i avtalen om et kombinert inntektsoppgjør.

Oktober

3. Regjeringen legger fram en stortingsproposisjon om opprettelse av et garantifond for norske skip og borerigger med sikte på å hindre uønsket salg til utlandet.

3. Stortinget vedtar en ny bevilgning på 82 mill. kroner til ekstraordinære støttetiltak i fiskerinæringen (se 18. april).

6. Regjeringens forslag til statsbudsjett for 1976 viser en samlet utgiftsside på nær 49,7 milliarder kr., en øking på bare 7,2 prosent i forhold til det anslåtte regnskapsresultat for 1975. Inntektene anslås til 41,3 milliarder kr., en øking på 18,5 prosent.

I Regjeringens skattepolitiske opplegg for 1976 inngår blant annet justering av progresjonsgrensene i statsskatten, endringer i boligbeskatningen og reduksjon av medlemsavgiften til folketrygden for lønnstakere. Alt i alt innebærer forslaget en anslått skattelette på 1,3 milliarder kr. sammenliknet med uendrede regler.

I nasjonalbudsjettet for 1976, som legges fram sammen med statsbudsjettet, regnes det med en volumvekst i bruttonasjonalproduktet på 7,0 prosent fra 1975 til 1976 (4,4 prosent utenom sjøfart og oljevirksomhet), mens veksten fra 1974 til 1975 anslås til 5,1 prosent (2,8 prosent utenom sjøfart og oljevirksomhet). Det private konsumet ventes å stige med 4,3 prosent i 1976, mens bruttoinvesteringene i fast realkapital antas å ville synke med 0,6 prosent. Utenom sjøfart og oljevirksomhet ventes bruttoinvesteringene å ville øke med 4,2 prosent. Eksporten av varer og tjenester ventes å stige med hele 12,9 prosent i volum og importen med 3,4 prosent.

6. Diskontoen settes ned fra 5,5 prosent til 5 prosent. Diskontonedsettelsen er den første på 30 år.

17. Stortinget vedtar Regjeringens forslag om en tilleggsbevilgning på inneværende års budsjett på 300 mill. kr., om utvidelse av statsbankenes utlånsrammer, samt en rekke andre tiltak som inngår i et program for å trygge sysselsettingen vinteren 1975/76. Beredskapsplanen vil medføre uttelling på 2 mrd. kr. dersom den blir realisert fullt ut. (Se 5. september.)

17. Regjeringen foreslår at staten kjøper 95 prosent av aksjene i Norsk Brændselolje A/S, samtlige aksjer i A/S Norske oljekonsum/Norsk OK og visse aktiva og passiva i Norsk Hydros oljedivisjon. Disse aksjekjøpene skal danne grunnlaget for et nytt statlig-dominert oljeselskap for markedsføring av mineralolje-produkter.

27. Bergens Privatbank og Bergens Kreditbank slås sammen til landets nest største forretningsbank, Bergen Bank.

Desember

16. I salderingsdebatten i Stortinget vedtas Regjeringens forslag til stats- og trygdebudsjett for 1976 (se 6. oktober) med bare små endringer.

Nasjonalregnskap.

	1971*	1972*	1973*	1974*	1975*
A. Nasjonalprodukt etter anvendelse. Mill. kr.					
Privat konsum	49 151	54 068	60 101	67 890	79 322
Offentlig konsum	14 368	15 945	18 022	21 107	25 072
Sivilt	11 333	12 730	14 525	17 190	20 522
Militært	3 035	3 215	3 497	3 917	4 550
Bruttoinvestering	28 513	27 434	33 830	43 987	53 041
Bygninger og anlegg	13 333	14 870	16 317	20 233	23 852
Skip og båter	5 006	3 373	4 798	4 262	7 401
Annet transportmateriell	2 106	2 173	2 410	2 857	3 069
Maskiner, redskap, inventar	5 502	5 945	6 477	7 832	9 930
Oljeboreplattformer, oljeutvinnings- anlegg m. v.	704	1 229	3 095	5 465	8 025
Lagerendring	1 862	— 156	733	3 338	764
Eksportoverskott	— 2 934	765	— 542	— 4 095	— 9 400
Eksport	35 808	40 055	48 730	59 845	61 700
— Import	38 742	39 290	49 272	63 940	71 100
Bruttonasjonalprodukt	89 098	98 212	111 411	128 889	148 035
Kapitalslit	12 463	13 544	15 289	18 344	21 583
Bygninger og anlegg	3 617	3 951	4 438	5 341	6 224
Skip og båter	3 390	3 635	4 158	4 903	5 162
Annet transportmateriell	1 675	1 927	2 168	2 535	2 876
Maskiner, redskap, inventar	3 394	3 719	3 986	4 692	5 503
Oljeboreplattformer, oljeutvinnings- anlegg m. v.	387	312	539	873	1 818
Nettonasjonalprodukt	76 635	84 668	96 122	110 545	126 452

B. Nasjonalprodukt etter anvendelse. Prosentvis fordeling.

Privat konsum	55,2	55,1	53,9	52,7	53,6
Offentlig konsum	16,1	16,2	16,2	16,4	16,9
Sivilt	12,7	12,9	13,1	13,4	13,8
Militært	3,4	3,3	3,1	3,0	3,1
Bruttoinvestering	32,0	27,9	30,4	34,1	35,8
Bygninger og anlegg	14,9	15,1	14,6	15,7	16,1
Skip og båter	5,6	3,4	4,3	3,3	5,0
Annet transportmateriell	2,4	2,2	2,2	2,2	2,1
Maskiner, redskap, inventar	6,2	6,1	5,8	6,1	6,7
Oljeboreplattformer, oljeutvinnings- anlegg m. v.	0,8	1,3	2,8	4,2	5,4
Lagerendring	2,1	— 0,2	0,7	2,6	0,5
Eksportoverskott	— 3,3	0,8	— 0,5	— 3,2	— 6,3
Eksport	40,2	40,8	43,7	46,4	41,7
— Import	43,5	40,0	44,2	49,6	48,0
Bruttonasjonalprodukt	100,0	100,0	100,0	100,0	100,0
Kapitalslit	14,0	13,8	13,7	14,2	14,6
Bygninger og anlegg	4,1	4,0	4,0	4,1	4,2
Skip og båter	3,8	3,7	3,7	3,8	3,5
Annet transportmateriell	1,9	2,0	1,9	2,0	2,0
Maskiner, redskap, inventar	3,8	3,8	3,6	3,6	3,7
Oljeboreplattformer, oljeutvinnings- anlegg m. v.	0,4	0,3	0,5	0,7	1,2
Nettonasjonalprodukt	86,0	86,2	86,3	85,8	85,4

Nasjonalregnskap (forts.).

	1971*	1972*	1973*	1974*	1975*
C. Nasjonalprodukt etter anvendelse. Prisindekser. 1970 = 100.					
Privat konsum	106,6	113,6	122,4	133,9	150,3
Offentlig konsum	111,3	118,9	128,7	144,6	165,5
Sivilt	111,5	119,5	129,6	145,1	166,2
Militært	110,4	116,5	125,1	142,4	162,4
Bruttoinvestering	104,6	112,6	121,7	136,6	152,5
Bygninger og anlegg	105,1	110,5	119,2	137,9	154,1
Skip og båter	106,3	140,0	134,0	169,5	259,0
Annet transportmateriell	105,5	115,6	124,5	139,2	154,1
Maskiner, redskap, inventar	105,1	108,6	109,9	120,4	131,2
Oljeboreplattformer, oljeutvinnings- anlegg m. v.	104,0	110,4	121,0	137,3	157,5
Lagerendring
Eksportoverskott
Eksport	106,0	104,0	116,8	142,8	146,6
— Import	105,7	108,3	118,7	147,1	154,7
Bruttonasjonalprodukt	106,8	112,1	122,3	134,4	149,8
Kapitalslit	105,6	111,3	119,0	135,7	148,3
Bygninger og anlegg	105,3	110,7	119,7	138,3	154,7
Skip og båter	106,6	112,5	125,5	147,0	154,4
Annet transportmateriell	105,7	115,6	124,5	139,4	154,0
Maskiner, redskap, inventar	105,0	108,9	110,0	121,5	132,8
Oljeboreplattformer, oljeutvinnings- anlegg m. v.	104,0	109,5	118,2	136,2	155,1
Nettonasjonalprodukt	107,0	112,2	122,8	134,1	150,0

D. Bruttonasjonalprodukt etter næring. Mill. kr.

Jordbruk	3 376	3 543	3 703	4 354	4 667
Skogbruk	1 018	912	1 000	1 433	1 719
Fiske og fangst	1 376	1 237	1 699	1 847	1 410
Bergverksdrift	658	743	797	934	1 233
Industri	19 190	21 399	24 033	27 689	31 840
Utvinning og rørrtransport av råolje og na- turgass	12	208	245	611	4 147
Kraft- og vannforsyning	2 720	3 006	3 451	4 309	5 170
Bygge- og anleggsvirksomhet inkl. olje- boring	7 356	7 971	8 503	10 076	12 492
Varehandel m.v.	16 721	18 419	21 379	24 816	28 441
Hotell- og restaurantdrift	1 156	1 320	1 417	1 607	1 945
Sjøfart	7 654	7 931	9 591	10 917	7 764
Annen samferdsel	5 767	6 617	7 280	8 411	9 689
Bank- og forsikringsvirksomhet	2 213	2 516	3 075	3 907	4 635
Eiendomsdrift	4 488	4 888	5 304	5 975	6 492
Forretningsmessig tjenesteyting	1 909	2 160	2 364	2 745	3 365
Offentlig, sosial og privat tjenesteyting ...	15 499	17 658	20 328	22 892	27 387
Korreksjon frie banktjenester	— 2 015	— 2 316	— 2 758	— 3 634	— 4 361
Bruttonasjonalprodukt	89 098	98 212	111 411	128 889	148 035
Bedrifter	77 882	85 376	96 594	112 097	127 814
Stats- og trygdeforvaltning	4 676	5 260	5 914	6 606	7 829
Kommunalforvaltning	6 540	7 576	8 903	10 186	12 392

Nasjonalregnskap (forts.).

	1971*	1972*	1973*	1974*	1975*
E. Privat konsum. Mill. kr.					
Matvarer	11 453	12 217	13 382	14 812	17 405
Drikkevarer og tobakk	3 793	4 177	4 573	4 996	5 808
Klær og skotøy	4 932	5 242	5 567	6 090	6 909
Bolig, lys og brensel	6 489	7 122	7 837	8 953	10 189
Møbler og husholdningsartikler	4 039	4 564	5 172	6 173	7 166
Helsepleie	3 540	4 236	4 994	5 501	6 655
Transport, post- og teletjenester	5 822	6 427	7 230	8 105	9 410
Fritidssysler og utdanning	3 768	4 260	4 730	5 522	6 358
Annet konsum	4 642	5 089	5 712	6 506	7 801
Spesifisert konsum	48 478	53 334	59 197	66 658	77 701
+ Korreksjonsposter ¹	673	734	904	1 232	1 621
Privat konsum	49 151	54 068	60 101	67 890	79 322

F. Bruttoinvestering i fast kapital etter næring. Mill. kr.

Jordbruk	1 129	1 166	1 234	1 502	1 935
Skogbruk	140	146	158	144	180
Fiske og fangst	321	405	431	521	593
Bergverksdrift ekskl. oljeutvinning	247	248	279	386	269
Industri	3 775	3 503	3 795	5 793	7 407
Utvinning og rørtransport av råolje og naturgass	704	1 237	2 326	4 240	6 359
Kraft- og vannforsyning	1 991	2 065	2 174	2 470	3 236
Bygge- og anleggsvirksomhet ekskl. oljeboring	504	558	649	729	817
Oljeboring	-	-	782	1 245	1 680
Varehandel, hotell- og restaurantdrift, forretningsbygg	1 827	2 238	2 566	3 093	3 516
Hjelpevirksomhet for landtransport, veier	1 585	1 748	1 832	2 123	2 362
Sjøfart	4 808	3 113	4 523	3 896	6 943
Annen samferdsel ekskl. oljetransport med rør	1 737	1 848	2 167	2 592	2 968
Bank- og forsikringsvirksomhet	300	348	412	442	435
Boliger	4 609	5 309	5 904	6 827	8 102
Offentlig, sosial og privat tjenesteyting	2 974	3 658	3 865	4 646	5 425
Bruttoinvestering i fast kapital	26 651	27 590	33 097	40 649	52 277
Private bedrifter	18 833	18 590	22 352	27 475	36 658
Offentlige bedrifter	3 611	3 936	5 454	6 868	8 358
Stats- og trygdeforvaltning	1 414	1 684	1 726	2 040	2 365
Kommunalforvaltning	2 793	3 330	3 565	4 266	4 896

¹ Omfatter nordmenns konsum i utlandet minus utlendingers konsum av de spesifiserte poster.

Nasjonalregnskap (forts.).

	1971*	1972*	1973*	1974*	1975*
G. Faktorinntekt etter næring. Mill. kr.					
Nettonasjonalprodukt	76 635	84 668	96 122	110 545	126 452
— Indirekte skatter ¹	16 571	18 176	20 356	22 688	26 810
+ Subsidiar ¹	4 807	5 330	6 075	7 677	9 520
Faktorinntekt	64 871	71 822	81 841	95 534	109 162
Jordbruk	2 660	2 789	2 908	3 282	3 487
Skogbruk	871	767	835	1 174	1 489
Fiske og fangst	940	795	1 203	1 228	983
Bergverksdrift	517	581	652	776	1 036
Industri	16 447	18 582	21 460	26 353	29 648
Skjermede industrigrupper ²	5 092	5 711	6 071	7 167	8 630
Hjemmekonkurrerende industri- grupper ²	8 632	10 098	11 260	13 216	15 285
Utekonkurrerende industri- grupper ²	2 723	2 773	4 129	5 970	5 733
Utvinning og rørtransport av råolje og naturgass	— 389	— 153	— 318	— 261	2 222
Kraft- og vannforsyning	1 330	1 504	1 802	2 283	2 636
Bygge- og anleggsvirksomhet inkl. olje- boring	6 147	6 639	7 062	8 314	10 235
Varehandel m. v.	7 615	8 165	9 410	10 881	12 814
Hotell- og restaurantdrift	887	1 033	1 123	1 285	1 613
Sjøfart	4 500	4 566	5 734	6 453	3 084
Annen samferdsel	3 924	4 525	4 938	5 817	6 786
Bank- og forsikringsvirksomhet	2 253	2 571	3 082	3 900	4 643
Eiendomsdrift	2 919	3 206	3 428	3 698	3 878
Forretningsmessig tjenesteyting	1 516	1 739	1 887	2 161	2 782
Offentlig, sosial og privat tjenesteyting ..	14 749	16 829	19 393	21 824	26 187
Korreksjon frie banktjenester	— 2 015	— 2 316	— 2 758	— 3 634	— 4 361

H. Lønnskostnader etter næring. Mill. kr.

Jordbruk	143	149	161	177	200
Skogbruk	314	296	326	378	429
Fiske og fangst	108	111	117	120	139
Bergverksdrift	356	403	450	573	694
Industri	13 235	14 702	16 526	19 606	23 545
Skjermede industrigrupper ²	3 898	4 402	4 884	5 596	6 733
Hjemmekonkurrerende industri- grupper ²	7 158	8 042	9 150	11 124	13 392
Utekonkurrerende industrigrupper ²	2 179	2 258	2 492	2 886	3 420
Utvinning og rørtransport av råolje og naturgass	—	17	20	51	136
Kraft- og vannforsyning	653	733	828	934	1 111
Bygge- og anleggsvirksomhet inkl. olje- boring	4 627	5 075	5 339	6 331	7 540
Varehandel m. v.	5 809	6 734	7 733	8 850	10 518
Hotell- og restaurantdrift	716	824	967	1 093	1 372
Sjøfart	3 293	3 526	4 012	4 486	4 672
Annen samferdsel	4 073	4 700	5 310	6 205	7 404
Bank- og forsikringsvirksomhet	1 405	1 692	1 996	2 297	2 811
Eiendomsdrift	54	57	67	81	101
Forretningsmessig tjenesteyting	951	1 167	1 338	1 576	1 962
Offentlig, sosial og privat tjenesteyting ..	12 977	14 849	17 089	19 350	23 327
Lønnskostnader i alt	48 714	55 035	62 279	72 108	85 961
Bedrifter	38 163	42 949	48 319	56 330	66 931
Stats- og trygdeforvaltning	4 473	5 034	5 659	6 313	7 490
Kommunalforvaltning	6 078	7 052	8 301	9 465	11 540

¹ Se note til tabell Q. ² Se noter til tabell N.

Nasjonalregnskap (forts.).

	1971*	1972*	1973*	1974*	1975*
I. Eierinntekt etter næring. Mill. kr.					
Jordbruk	2 517	2 640	2 747	3 105	3 287
Skogbruk	557	471	509	796	1 060
Fiske og fangst	832	684	1 086	1 108	844
Bergverksdrift	161	178	202	203	342
Industri	3 212	3 880	4 934	6 747	6 103
Skjermede industrigrupper ¹	1 194	1 309	1 187	1 571	1 897
Hjemmekonkurrerende industri- grupper ¹	1 474	2 056	2 110	2 092	1 893
Utekonkurrerende industrigrupper ¹	544	515	1 637	3 084	2 313
Utvinning og rørtransport av råolje og naturgass	— 389	— 170	— 338	— 312	2 086
Kraft- og vannforsyning	677	771	974	1 349	1 525
Bygge- og anleggsvirksomhet inkl. olje- boring	1 520	1 564	1 723	1 983	2 695
Varehandel m. v.	1 806	1 431	1 677	2 031	2 296
Hotell- og restaurantdrift	171	209	156	192	241
Sjøfart	1 207	1 040	1 722	1 967	— 1 588
Annen samferdsel	— 149	— 175	— 372	— 388	— 618
Bank- og forsikringsvirksomhet	848	879	1 086	1 603	1 832
Eiendomsdrift	2 865	3 149	3 361	3 617	3 777
Forretningsmessig tjenesteyting	565	572	549	585	820
Offentlig, sosial og privat tjenesteyting ...	1 772	1 980	2 304	2 474	2 860
Korreksjon frie banktjenester	— 2 015	— 2 316	— 2 758	— 3 634	— 4 361
Eierinntekt	16 157	16 787	19 562	23 426	23 201

J. Øking i nasjonalformuen. Mill. kr.

Privat kapitaltilvekst	5 142	4 497	5 044	7 849	7 180
Offentlig kapitaltilvekst ²	7 225	9 006	11 495	11 399	11 978
Øking i nasjonalformuen	12 367	13 503	16 539	19 248	19 158
Innenlandsk nettoinvestering	16 050	13 890	18 541	25 643	31 458
Netto nedgang (+) eller øking (—) i Norges nettogjeld til utlandet ³	— 3 683	— 387	— 2 002	— 6 395	— 12 300

K. Faktorinntekt etter inntektstype. Mill. kr.

Privat inntekt av arbeid og kapital	64 002	70 168	79 729	92 480	106 488
Lønnskostnader	48 714	55 035	62 279	72 108	85 961
Utbetalt lønn	42 702	47 559	52 992	61 318	73 006
Arbeidsgiveravgift til folke- trygden m. v.	6 012	7 476	9 287	10 790	12 955
Selvstendiges inntekt av jordbruk, skog- bruk m. v. og fiske m. v.	3 603	3 471	4 003	4 639	4 786
Inntekt av boliger	857	1 090	1 176	1 387	1 480
Personlige renteinntekter (netto)	1 248	1 383	1 570	1 776	1 980
Annen privat inntekt av arbeid og kapital	9 580	9 189	10 701	12 570	12 281
Offentlig nettoinntekt av kapital	121	626	926	1 315	674
Renter, aksjeutbytter og inntektsført overskott av statlige foretak ⁴	16	149	150	168	162
Skatt på statlige foretak	67	83	85	90	90
Kapitaltilvekst i statlige foretak	38	394	691	1 057	422
Utlendingers nettoinntekt av kapital- plasseringer i Norge	748	1 028	1 186	1 739	2 000
Faktorinntekt	64 871	71 822	81 841	95 534	109 162

¹ Se noter til tabell N. ² Kapitaltilvekst i offentlig forvaltning og offentlige foretak. ³ Her satt lik overskott på driftsregnskapet overfor utlandet. ⁴ Inklusive eierinntekt i kommuneforetak.

Nasjonalregnskap (forts.).

	1971*	1972*	1973*	1974*	1975*
L. Faktorinntekt etter inntektstype. Prosentvis fordeling.					
Privat inntekt av arbeid og kapital	98,7	97,7	97,4	96,8	97,6
Utbetalt lønn	65,8	66,2	64,7	64,2	66,9
Arbeidsgiveravgift til folketrygden m. v.	9,3	10,4	11,4	11,3	11,9
Selvstendiges inntekt av jordbruk, skog- bruk m. v. og fiske m. v.	5,6	4,9	4,9	4,8	4,4
Inntekt av boliger	1,3	1,5	1,4	1,5	1,3
Personlige renteinntekter (netto)	1,9	1,9	1,9	1,8	1,8
Annen privat inntekt av arbeid og kapital	14,8	12,8	13,1	13,2	11,3
Offentlig nettoinntekt av kapital	0,2	0,9	1,1	1,4	0,6
Utlendingers nettoinntekt av kapitalplas- seringer i Norge	1,1	1,4	1,5	1,8	1,8
Faktorinntekt	100,0	100,0	100,0	100,0	100,0
M. Utenriksregnskap. Mill. kr.					
<i>Varer og tjenester:</i>					
<i>Eksport:</i>					
Varer fob	16 319	18 235	22 219	28 789	32 200
Skip, nybygde	1 060	1 316	1 381	2 008	2 600
Skip, eldre	802	2 242	3 799	4 072	3 000
Bruttofrakter opptjent i skipsfart	13 990	14 175	16 705	19 220	16 500
Reisetrafikk	1 227	1 368	1 420	1 491	1 775
Andre tjenester	2 410	2 719	3 206	4 265	5 625
I alt	35 808	40 055	48 730	59 845	61 700
<i>Import:</i>					
Varer cif	25 347	25 761	31 427	44 202	47 600
Skip	3 771	3 478	5 884	4 959	6 700
Skipsfartens utgifter i utlandet	5 695	5 540	6 450	7 965	8 200
Reisetrafikk	1 194	1 402	1 655	1 887	2 700
Andre tjenester	2 735	3 109	3 856	4 927	5 900
I alt	38 742	39 290	49 272	63 940	71 100
Eksportoverskott	-2 934	765	-542	-4 095	-9 400
<i>Renter og stønader:</i>					
<i>Fra utlandet:</i>					
Renter, aksjeutbytte o. l.	1 000	873	1 219	1 955	1 900
Stønader	516	503	505	530	500
I alt	1 516	1 376	1 724	2 485	2 400
<i>Til utlandet:</i>					
Renter, aksjeutbytte o. l.	1 748	1 901	2 405	3 694	3 900
Stønader	517	627	779	1 091	1 400
I alt	2 265	2 528	3 184	4 785	5 300
Rente- og stønadoverskott	-749	-1 152	-1 460	-2 300	-2 900
Overskott på driftsregnskapet	-3 683	-387	-2 002	-6 395	-12 300
Netto endring i totale netto gull- og valuta- beholdninger og lånegjeld ikke forårsaket av transaksjoner	345	180	1 360	-72	..
Nedgang i Norges nettogjeld til utlandet .	-3 338	-207	-642	-6 467	..
<i>Kapitalregnskap:</i>					
Netto inngang, langsiktige kapitaltransak- sjoner	2 457	1 946	4 952	4 972	..
Netto inngang, kjente kortsiktige kapital- transaksjoner	859	-1 435	-3 303	-104	..
Netto inngang, andre kortsiktige kapital- transaksjoner og statistiske feil	183	-308	353	1 527	..
Netto kapitaltransaksjoner i alt	3 499	203	2 002	6 395	..
Netto endringer i fordringer og gjeld for- årsaket av valutakursendringer m. v. ...	-161	4	-1 360	72	..
Oppgang i Norges nettogjeld til utlandet .	3 338	207	642	6 467	..

Nasjonalregnskap (forts.).

	1971*	1972*	1973*	1974*	1975*
N. Inntekter i skjermede og konkurranseutsatte næringer. Mill. kr.					
Inntekt av jordbruk	2 660	2 789	2 908	3 282	3 487
Lønn utenom jordbruk	48 571	54 886	62 118	71 931	85 761
Skjermede næringer ¹	35 348	40 475	45 785	52 573	63 127
Hjemmekonkurrerende næringer ²	7 577	8 445	9 589	11 617	13 954
Utekonkurrerende næringer ³	5 646	5 949	6 724	7 690	8 544
Utvinning og rørtransport av råolje og naturgass	—	17	20	51	136
Eierinntekt utenom jordbruk	13 640	14 147	16 815	20 321	19 914
Skjermede næringer ¹	9 604	9 777	10 378	11 920	13 508
Hjemmekonkurrerende næringer ²	2 863	3 211	3 705	3 996	3 797
Utekonkurrerende næringer ³	1 562	1 329	3 070	4 717	523
Utvinning og rørtransport av råolje og naturgass ⁴	— 389	— 170	— 338	— 312	2 086
Faktorinntekt	64 871	71 822	81 841	95 534	109 162

O. Inntekter i skjermede og konkurranseutsatte næringer. Prosentvis fordeling.

Inntekt av jordbruk	4,1	3,9	3,6	3,4	3,2
Lønn utenom jordbruk	74,9	76,4	75,9	75,3	78,6
Skjermede næringer ¹	54,5	56,3	56,0	55,0	57,9
Hjemmekonkurrerende næringer ²	11,7	11,8	11,7	12,2	12,8
Utekonkurrerende næringer ³	8,7	8,3	8,2	8,0	7,8
Utvinning og rørtransport av råolje og naturgass	—	—	—	0,1	0,1
Eierinntekt utenom jordbruk	21,0	19,7	20,5	21,3	18,2
Skjermede næringer ¹	14,8	13,6	12,7	12,5	12,3
Hjemmekonkurrerende næringer ²	4,4	4,4	4,5	4,2	3,5
Utekonkurrerende næringer ³	2,4	1,9	3,7	4,9	0,5
Utvinning og rørtransport av råolje og naturgass ⁴	— 0,6	— 0,2	— 0,4	— 0,3	1,9
Faktorinntekt	100,0	100,0	100,0	100,0	100,0

P. Private inntekter og utgifter. Mill. kr.

<i>Inntekter:</i>					
Privat inntekt av arbeid og kapital ⁵	64 002	70 168	79 729	92 480	106 488
Stønader fra det offentlige ⁶	13 164	15 437	17 896	20 055	23 982
Stønader fra utlandet	516	503	505	530	500
Inntekter i alt	77 682	86 108	98 130	113 065	130 970
<i>Utgifter:</i>					
Direkte skatter og trygdepremier ⁷	23 122	27 269	32 618	36 860	43 973
Overføringer til det offentlige ⁸	23	31	38	43	43
Stønader til utlandet	244	243	329	423	452
Privat konsum	49 151	54 068	60 101	67 890	79 322
Privat kapitaltilvekst	5 142	4 497	5 044	7 849	7 180
Utgifter i alt	77 682	86 108	98 130	113 065	130 970

¹ Utenom jordbruk, men inkl. mjølkeforedling. ² Skogbruk, fiske og fangst og hjemmekonkurrerende industri (del av produksjon av næringsmidler, produksjon av tobakkvarer, tekstilvarer, klær, lær, lærvarer, skotøy, møbler og innredninger av tre, kjemisk-tekniske produkter, jordolje- og kullprodukter, gummiprodukter og plastvarer, keramikk, glass og glassvarer, valsing og støping av metaller, produksjon av metallvarer utenom metallkonstruksjoner, maskiner utenom reparasjon av maskiner, elektriske apparater og materiell, bygging av fartøyer, produksjon av andre transportmidler utenom jernbane- og sporvognsmateriell, annen industriproduksjon). ³ Malm- og kullgruver, utenriks sjøfart, lufttransport, oljeboring og utekonkurrerende industrigrupper (del av produksjon av næringsmidler, treforedling utenom produksjon av emballasje o. l., kjemiske råvarer, raffinering av jordolje og produksjon, men ikke valsing og støping av metaller), men ikke utvinning og rørtransport av råolje og naturgass. ⁴ For årene til og med 1974 vesentlig påvirket av kapitalslit. ⁵ For spesifikasjon, se tabell K. ⁶ Inkluderer ytelser fra sosiale trygder. ⁷ Ekskl. skatter fra offentlige foretak. ⁸ Bøter, inndragninger m. v. betalt av private konsumenter.

Nasjonalregnskap (forts.).

	1971*	1972*	1973*	1974*	1975*
Q. Offentlig forvaltnings ¹ inntekter og utgifter ² . Mill. kr.					
<i>Inntekter:</i>					
Formuesinntekt	1 638	2 070	2 398	2 806	3 320
Direkte skatter og trygdepremier.....	23 189	27 352	32 703	36 950	44 063
Indirekte skatter medregnet kompensert merverdiavgift på matvarer.....	16 571	18 176	20 356	22 688	26 810
Indirekte skatter fratrukket kompensert merverdiavgift på matvarer.....	16 571	18 176	20 356	22 023	25 989
Kompensert merverdiavgift på matvarer	—	—	—	665	821
Overføringer fra private konsumenter ³ ...	23	31	38	43	43
Stønader fra utlandet	—	—	—	—	—
Inntekter i alt	41 421	47 629	55 495	62 487	74 236
<i>Utgifter:</i>					
Renteutgifter	1 622	1 921	2 248	2 638	3 158
Stønader til private konsumenter	13 164	15 437	17 896	20 055	23 982
Subsidier medregnet kompensert merverdiavgift på matvarer	4 807	5 330	6 075	7 677	9 520
Subsidier fratrukket kompensert merverdiavgift på matvarer	4 807	5 330	6 075	7 012	8 699
Kompensert merverdiavgift på matvarer	—	—	—	665	821
Stønader til utlandet.....	273	384	450	668	948
Offentlig konsum	14 368	15 945	18 022	21 107	25 072
Kapitaltilvekst	7 187	8 612	10 804	10 342	11 556
Utgifter i alt	41 421	47 629	55 495	62 487	74 236

R. Sysselsetting etter næring, 1 000 årsverk.

Jordbruk	144	132	128	123	119
Skogbruk	12	11	11	11	10
Fiske og fangst	27	25	24	22	21
Bergverksdrift	9	10	10	9	10
Industri	383	384	385	392	393
Skjermede industrigrupper ⁴	121	124	122	123	123
Hjemmekonkurrerende industrigrupper ⁴	209	210	214	220	221
Utekonkurrerende industrigrupper ⁴	53	50	49	49	49
Utvinning og rørransport av råolje og naturgass	—	—	—	1	1
Kraft- og vannforsyning	15	15	15	16	16
Bygge- og anleggsvirksomhet inkl. oljeboring	133	132	128	132	134
Varehandel m. v.	206	206	206	209	210
Hotell- og restaurantdrift	30	30	31	31	32
Sjøfart	59	58	54	52	47
Annen samferdsel.....	106	109	110	113	113
Bank- og forsikringsvirksomhet	31	32	33	34	35
Eiendomsdrift	4	4	4	4	4
Forretningsmessig tjenesteyting	31	33	34	35	36
Offentlig, sosial og privat tjenesteyting	368	384	398	407	419
Årsverk utført i alt	1 558	1 565	1 571	1 591	1 600
Årsverk utført av selvstendige	268	254	251	245	241
Årsverk utført av lønntakere	1 290	1 311	1 320	1 346	1 359

¹ Inklusive kommuneforetak. ² I denne tabell og ellers i nasjonalregnskapet er skatter, avgifter, subsidier og stønader i prinsippet registrert med de i året påløpne (i motsetning til innbetalte) beløp. Tallene for offentlige inntekter og utgifter i nasjonalregnskapet avviker derfor fra tallene i de offentlige regnskaper. ³ Se note til tabell P.

⁴ Se noter til tabell N.

Nasjonalregnskap (forts.).

	1971*	1972*	1973*	1974*	1975*
S. Bruttonasjonalprodukt etter næring. I 1970-priser. Mill. kr.					
Jordbruk	3 242	3 402	3 387	3 615	3 498
Skogbruk	919	839	889	997	1 015
Fiske og fangst	1 235	1 201	1 151	1 068	1 008
Bergverksdrift	662	847	865	841	866
Industri	18 089	18 726	19 660	20 365	19 957
Utvinning og rørtransport av råolje og naturgass	9	520	404	332	2 625
Kraft- og vannforsyning	2 660	2 744	3 019	3 574	3 538
Bygge- og anleggsvirksomhet inkl. olje- boring	6 839	6 929	7 017	7 518	8 247
Varehandel m. v.	16 012	16 806	17 514	18 915	20 006
Hotell- og restaurantdrift	1 097	1 084	1 051	1 104	1 163
Sjøfart	7 191	7 882	8 526	9 106	7 625
Annen samferdsel	5 494	5 728	5 855	6 264	6 153
Bank- og forsikringsvirksomhet	1 877	1 895	1 968	1 984	2 086
Eiendomsdrift	4 262	4 409	4 475	4 744	4 850
Forretningsmessig tjenesteyting	1 708	1 722	1 677	1 682	1 757
Offentlig, sosial og privat tjenesteyting ...	13 938	14 734	15 530	15 749	16 442
Korrekasjon frie banktjenester	-1 800	-1 856	-1 899	-1 929	-1 995
Bruttonasjonalprodukt	83 434	87 612	91 089	95 929	98 841
Bedrifter	73 504	77 040	79 827	84 416	86 758
Stats- og trygdeforvaltning	4 138	4 332	4 494	4 532	4 683
Kommunalforvaltning	5 792	6 240	6 768	6 981	7 400

T. Privat konsum. I 1970-priser. Mill. kr.

Matvarer	10 737	10 741	11 019	11 337	11 577
Drikkevarer og tobakk	3 433	3 623	3 656	3 782	3 859
Klær og skotøy	4 679	4 605	4 493	4 459	4 705
Bolig, lys og brensel	6 170	6 399	6 546	6 829	7 046
Møbler og husholdningsartikler	3 865	4 051	4 268	4 497	4 621
Helsepleie	3 228	3 601	3 866	3 909	4 088
Transport, post- og teletjenester	5 408	5 586	5 824	5 866	6 332
Fritidssysler og utdanning	3 598	3 826	3 990	4 338	4 554
Annet konsum	4 373	4 461	4 654	4 794	4 958
Spesifisert konsum	45 491	46 893	48 316	49 811	51 740
+ Korrekasjonsposter ¹	637	712	768	894	1 050
Privat konsum	46 128	47 605	49 084	50 705	52 790

¹ Se note til tabell E.

Nasjonalregnskap (forts.).

	1971*	1972*	1973*	1974*	1975*
U. Bruttoinvestering i fast kapital etter næring. I 1970-priser. Mill. kr.					
Jordbruk	1 113	1 068	1 049	1 106	1 250
Skogbruk	139	136	140	108	145
Fiske og fangst	311	366	370	398	409
Bergverksdrift ekskl. oljeutvinning	234	222	247	295	182
Industri	3 573	3 153	3 339	4 403	5 059
Utvinning og rørtransport av råolje og naturgass	677	1 119	1 953	3 098	4 079
Kraft- og vannforsyning	1 875	1 852	1 827	1 815	2 154
Bygge- og anleggsvirksomhet ekskl. oljeboring	478	501	583	572	574
Oljeboring	-	-	616	898	1 027
Varehandel, hotell, restaurantdrift, forretningsbygg	1 724	1 993	2 150	2 362	2 473
Hjelpevirksomhet for landtransport, veier	1 499	1 577	1 551	1 566	1 546
Sjøfart	4 519	2 174	3 346	2 254	2 571
Annen samferdsel ekskl. oljetransport med rør	1 638	1 678	1 833	1 973	2 086
Bank- og forsikringsvirksomhet	283	314	343	329	295
Boliger	4 451	4 872	5 004	4 966	5 310
Offentlig, sosial og privat tjenesteyting	2 797	3 307	3 306	3 582	3 831
Bruttoinvestering i fast kapital	25 311	24 332	27 657	29 725	32 991
Private bedrifter	17 937	16 221	18 542	19 868	22 474
Offentlige bedrifter	3 400	3 592	4 625	5 130	5 610
Stats- og trygdeforvaltning	1 338	1 518	1 469	1 534	1 602
Kommunalforvaltning	2 636	3 001	3 021	3 193	3 305

V. Nasjonalprodukt etter anvendelse. I 1970-priser. Mill. kr.

Privat konsum	46 128	47 605	49 084	50 705	52 790
Offentlig konsum	12 914	13 412	14 007	14 593	15 149
Sivilt	10 165	10 652	11 211	11 843	12 347
Militært	2 749	2 760	2 796	2 750	2 802
Bruttoinvestering	27 265	24 356	27 799	32 194	34 774
Bygninger og anlegg	12 691	13 456	13 689	14 672	15 480
Skip og båter	4 709	2 410	3 580	2 515	2 858
Annet transportmateriell	1 997	1 880	1 935	2 053	1 992
Maskiner, redskap, inventar	5 237	5 473	5 896	6 505	7 566
Oljeboreplattformer, oljeutvinningsanlegg m. v.	677	1 113	2 557	3 980	5 095
Lagerendring	1 954	24	142	2 469	1 783
Eksportoverskott	- 2 873	2 239	199	- 1 563	- 3 872
Eksport	33 767	38 509	41 705	41 899	42 083
— Import	36 640	36 270	41 506	43 462	45 955
Bruttonasjonalprodukt	83 434	87 612	91 089	95 929	98 841
Kapitalslit	11 803	12 168	12 844	13 519	14 550
Bygninger og anlegg	3 435	3 570	3 708	3 861	4 023
Skip og båter	3 180	3 231	3 314	3 336	3 343
Annet transportmateriell	1 584	1 667	1 742	1 818	1 868
Maskiner, redskap, inventar	3 232	3 415	3 624	3 863	4 144
Oljeboreplattformer, oljeutvinningsanlegg m. v.	372	285	456	641	1 172
Nettonasjonalprodukt	71 631	75 444	78 245	82 410	84 291

Nasjonalregnskap (forts.).

	1971*	1972*	1973*	1974*	1975*
W. Nasjonalprodukt etter anvendelse. Vekstrater.					
Privat konsum	4,6	3,2	3,1	3,3	4,1
Offentlig konsum	5,3	3,9	4,4	4,2	3,8
Sivilt	7,7	4,8	5,2	5,6	4,3
Militært	— 2,5	0,4	1,3	— 1,6	1,9
Bruttoinvestering	11,0	— 10,7	14,1	15,8	8,0
Bygninger og anlegg	9,3	6,0	1,7	7,2	5,5
Skip og båter	53,6	— 48,8	48,5	— 29,7	13,6
Annet transportmateriell	11,8	— 5,9	2,9	6,1	— 3,0
Maskiner, redskap, inventar	13,9	4,5	7,7	10,3	16,3
Oljeboreplattformer, oljeutvinnings- anlegg m. v.	116,3	64,4	129,7	55,7	28,0
Lagerendring
Eksportoverskott
Eksport	1,1	14,0	8,3	0,5	0,4
— Import	6,4	— 1,0	14,4	4,7	5,7
Bruttonasjonalprodukt	4,5	5,0	4,0	5,3	3,0
Kapitalslit	6,4	3,1	5,6	5,3	7,6
Bygninger og anlegg	3,9	3,9	3,9	4,1	4,2
Skip og båter	4,7	1,6	2,6	0,7	0,2
Annet transportmateriell	6,2	5,2	4,5	4,4	2,8
Maskiner, redskap, inventar	6,3	5,7	6,1	6,6	7,3
Oljeboreplattformer, oljeutvinnings- anlegg m. v.	72,2	— 23,4	60,0	40,6	82,8
Nettonasjonalprodukt	4,1	5,3	3,7	5,3	2,3

Publikasjoner sendt ut fra Statistisk Sentralbyrå siden 1. januar 1975

Publications issued by the Central Bureau of Statistics since 1 January 1975

I serien Norges offisielle statistikk (NOS):

Rekke XII

Boktrykk 1975

- Nr. 280 Økonomisk utsyn over året 1974 *Economic Survey* Sidetall 142 Pris kr 15,00
 — 281 Statistisk årbok 1975 *Statistical Yearbook of Norway* Sidetall 496 Pris kr 15,00
 — 282 Fiskeristatistikk 1971 *Fishery Statistics* Sidetall 115 Pris kr 8,00

Rekke A

Offsettrykk 1975

- Nr. 683 Psykiatriske sykehus 1973 *Mental Hospitals* Sidetall 55 Pris kr 7,00
 — 684 Byggearealstatistikk 1973 *Building Statistics* Sidetall 79 Pris kr 8,00
 — 685 Regnskapsstatistikk 1973 Engroshandel *Statistics of Accounts Wholesale Trade* Sidetall 55 Pris kr 8,00
 — 686 Regnskapsstatistikk 1973 Bergverksdrift og industri *Statistics of Accounts Mining and Manufacturing* Sidetall 73 Pris kr 8,00
 — 687 Fiskeritellingen 1. oktober 1971 IV Oversikt *Fishery Census IV Survey* Sidetall 115 Pris kr 9,00
 — 688 Sosialhjelpstatistikk 1972 *Social Care Statistics* Sidetall 59 Pris kr 8,00
 — 689 Kriminalstatistikk Fanger 1973 *Criminal Statistics Prisoners* Sidetall 47 Pris kr 8,00
 — 690 Utdanningsstatistikk Folkehøgskolar, realskolar og gymnas 1. oktober 1973 *Educational Statistics Folk High Schools and Secondary Schools* Sidetall 45 Pris kr 8,00
 — 691 Sykehusstatistikk 1973 *Hospital Statistics* Sidetall 39 Pris kr 7,00
 — 692 Tidsnyttingsundersøkelsen 1971—72 I *The Time Budget Survey I* Sidetall 139 Pris kr 8,00
 — 693 Folke- og bolig telling 1970 II Næring, yrke og arbeidstid m. v. *Population and Housing Census II Industry, Occupation, Working Hours etc.* Sidetall 327 Pris kr 11,00
 — 694 Utdanningsstatistikk Grunnskoler 1. oktober 1973 *Educational Statistics Primary Schools* Sidetall 59 Pris kr 8,00
 — 695 Bygge- og anleggsstatistikk 1973 *Construction Statistics* Sidetall 31 Pris kr 7,00
 — 696 Lønnsstatistikk for arbeidere i bergverksdrift og industri 3. kvartal 1974 *Wage Statistics for Workers in Mining and Manufacturing* Sidetall 29 Pris kr 7,00
 — 697 Utdanningsstatistikk Fag- og yrkesskoler og høyskoler 1. oktober 1973 *Educational Statistics Vocational Schools and Colleges* Sidetall 109 Pris kr 8,00
 — 698 Lønnsstatistikk for ansatte i jordbruk, gartnerier og hagebruk september 1974 *Wage Statistics for Workers and Salaried Employees in Agriculture and Horticulture* Sidetall 35 Pris kr 7,00
 — 699 Varehandelsstatistikk 1973 *Wholesale and Retail Trade Statistics* Sidetall 161 Pris kr 8,00
 — 700 Folketallet i kommunene 1974—1975 *Population in Municipalities* Sidetall 41 Pris kr 7,00
 — 701 Lønnsstatistikk for sjøfolk på skip i innenriks rutefart november 1974 *Wage Statistics for Seamen on Ships in Scheduled Coasting Trade* Sidetall 27 Pris kr 7,00
 — 702 Industristatistikk 1973 *Industrial Statistics* Sidetall 221 Pris kr 9,00
 — 703 Barneomsorg 1973 *Child Welfare Statistics* Sidetall 57 Pris kr 7,00
 — 704 Sjøulykkesstatistikk 1974 *Marine Casualties* Sidetall 59 Pris kr 8,00
 — 705 Forbruksundersøkelse 1973 *Survey of Consumer Expenditure* Sidetall 209 Pris kr 9,00
 — 706 Utdanningsstatistikk Universiteter og vitenskapelige høyskoler Høstsemesteret 1972 *Educational Statistics Universities Autumn Term* Sidetall 125 Pris kr 8,00
 — 707 Helsestatistikk 1973 *Health Statistics* Sidetall 99 Pris kr 8,00
 — 708 Folke- og bolig telling 1970 III Utdanning *Population and Housing Census III Education* Sidetall 225 Pris kr 9,00
 — 709 Utenrikshandel 1974 I *External Trade I* Sidetall 249 Pris kr 11,00
 — 710 Elektrisitetsstatistikk 1973 *Electricity Statistics* Sidetall 91 Pris kr 8,00
 — 711 Legestatistikk 1974 *Statistics on Physicians* Sidetall 77 Pris kr 8,00
 — 712 Veitrafikkulykker 1974 *Road Traffic Accidents* Sidetall 73 Pris kr 8,00
 — 713 Samferdselsstatistikk 1973—1974 *Transport and Communication Statistics* Sidetall 195 Pris kr 9,00
 — 714 Arbeidsmarkedstatistikk 1974 *Labour Market Statistics* Sidetall 101 Pris kr 8,00
 — 715 Lønnsstatistikk for ansatte i hotell- og restaurantdrift april og oktober 1974 *Wage Statistics for Employees in Hotels and Restaurants* Sidetall 45 Pris kr 7,00

Rekke A**Offsettrykk 1975 (forts.)**

- 716 Lønnsstatistikk for statens embets- og tjenestemenn 1. oktober 1974 *Wage Statistics for Central Government Employees* Sidetall 77 Pris kr 8,00
- 717 Forbruksundersøkelse for skoleungdom og studenter 1973—1974 *Survey of Students' Consumer Expenditure* Sidetall 145 Pris kr 8,00
- 718 Hotellstatistikk 1974 *Hotel Statistics* Sidetall 61 Pris kr 7,00
- 719 Utenrikshandel 1974 II *External Trade II* Sidetall 275 Pris kr 11,00
- 720 Levekår 1973 *Level of living* Sidetall 139 Pris kr 9,00
- 721 Sivilrettsstatistikk 1974 *Civil Judicial Statistics* Sidetall 31 Pris kr 7,00
- 722 Skogavvirking til salg og industriell produksjon 1973—74 *Roundwood Cut for Sale and Industrial Production* Sidetall 55 Pris kr 7,00
- 723 Jaktstatistikk 1974 *Hunting Statistics* Sidetall 65 Pris kr 7,00
- 724 Lønnsstatistikk 1974 *Wage Statistics* Sidetall 69 Pris kr 8,00
- 725 Friluftslivundersøkelse 1974 *Outdoor Life Survey* Sidetall 133 Pris kr 9,00
- 726 Utdanningsstatistikk Grunnskoler 1. oktober 1974 *Educational Statistics Primary Schools* Sidetall 69 Pris kr 8,00
- 727 Flyttestatistikk 1974 *Migration Statistics* Sidetall 95 Pris kr 8,00
- 728 Kriminalstatistikk Forbrytelser etterforsket av politiet 1974 *Criminal Statistics Crimes Investigated by the Police* Sidetall 73 Pris kr 8,00
- 729 Folkemengden etter alder og ekteskapeleg status 31. desember 1974 *Population by Age and Marital Status* Sidetall 141 Pris kr 8,00
- 730 Folke- og bolig telling 1970 V Boligstatistikk *Population and Housing Census V Housing Statistics* Sidetall 155 Pris kr 8,00
- 731 Utdanningsstatistikk Universiteter og vitenskapelige høyskoler Høstsemesteret 1973 *Educational Statistics Universities Autumn Term* Sidetall 125 Pris kr 9,00
- 732 Ferieundersøkelsen 1974 *Holiday Survey* Sidetall 131 Pris kr 9,00
- 733 Bøndernes inntekt og formue 1973 *The Holders' Income and Property* Sidetall 53 Pris kr 8,00
- 734 Lønnsstatistikk for ansatte i varehandel 1. mars 1975 *Wage Statistics for Employees in Wholesale and Retail Trade* Sidetall 79 Pris kr 8,00
- 735 Rutebilstatistikk 1974 *Scheduled Road Transport* Sidetall 35 Pris kr 7,00
- 736 Alkohol og andre rusmidler 1974 *Alcohol and Drugs* Sidetall 49 Pris kr 7,00
- 737 Folkemengdens bevegelse 1974 *Vital Statistics and Migration Statistics* Sidetall 67 Pris kr 8,00
- 738 Familiestatistikk 1974 *Family Statistics* Sidetall 71 Pris kr 8,00
- 740 Veterinærstatistikk 1974 *Veterinary Statistics* Sidetall 79 Pris kr 8,00
- 741 Skattestatistikk Inntektsåret 1973 *Tax Statistics* Sidetall 131 Pris kr 8,00
- 742 Laks- og sjøaurefiske 1974 *Salmon and Sea Trout Fisheries* Sidetall 55 Pris kr 8,00
- 746 Sosial hjemmehjelp 1974 *Social Home-Help Services* Sidetall 29 Pris kr 7,00
- 747 Lønnsstatistikk for sjøfolk på skip i utenriksfart mars 1975 *Wage Statistics for Seamen on Ships in Ocean Transport* Sidetall 35 Pris kr 7,00
- 749 Sosialhjelpstatistikk 1973 *Social Care Statistics* Sidetall 57 Pris kr 8,00
- 751 Byggearealstatistikk 1974 *Building Statistics* Sidetall 83 Pris kr 8,00

Rekke XII**Boktrykk 1976**

- Nr. 283 Økonomisk utsyn over året 1975 *Economic Survey* Sidetall 144 Pris kr 15,00

I serien Statistiske analyser (SA):

- Nr. 10 Sosialt utsyn 1974 *Social Survey* Sidetall 294 Pris kr 11,00
- 12 Regnskapsanalyse Industri og engroshandel *Accounting Analysis Manufacturing and Wholesale Trade* Sidetall 131 Pris kr 8,00
- 13 Flyttingene i Norge 1971 og 1949—1973 Rapport nr. 3 fra Flyttemotivundersøkelsen 1972 *Migration in Norway Report No. 3 from Survey of Migration Motives* Sidetall 63 Pris kr 8,00
- 14 Revidert nasjonalregnskap Sidetall 63 Pris kr 8,00
- 15 Dødeligheten omkring fødselen og i første leveår 1969—1972 *Fetal and Infant Mortality* Sidetall 107 Pris kr 8,00
- 16 Skilsmisser 1971—1973 *Divorces* Sidetall 59 Pris kr 8,00
- 18 Sesongkorrigering av norske konjunkturindikatorer *Seasonal Adjustment of Norwegian Economic Indicators* Sidetall 29 Pris kr 7,00

I serien Samfunnsøkonomiske studier (SØS):

- Nr. 24 Det norske skattesystemet Hefte I Direkte skatter 1974 *The Norwegian System of Taxation Volume I Direct Taxes* Sidetall 139 Pris kr 9,00
- 25 Friluftsliv, idrett og mosjon *Outdoor Recreation, Sport and Exercise* Sidetall 114 Pris kr 8,00
- 26 Nasjonalregnskap, modeller og analyse En artikkelsamling til Odd Aukrusts 60-årsdag *National Accounts, Models and Analysis To Odd Aukrust in Honour of his sixtieth Birthday* Sidetall 320 Pris kr 13,00

I serien Artikler fra Statistisk Sentralbyrå (ART):

- 71 Some Empirical Evidence on the Decreasing Scale Elasticity *Noen resultater for produktfunksjoner med fallende passuskoeffisient for norsk bergverk og industri* Sidetall 20 Pris kr 8,00
- 72 En modell for analyse av utviklingen i de direkte skatter: Skattemodellen i MODIS IV *A Model for Analysis of the Development in Direct Taxes: Tax Model in MODIS IV* Sidetall 65 Pris kr 8,00
- 73 Hvem flytter i Norge? Tendenser i flyttergruppene sammensetning etter 1950 *The Migrants in Norway Trends in the Composition of the Migrant Group After 1950* Sidetall 23 Pris kr 5,00
- 74 Avskrivningsregler og prisen på bruk av realkapital *Depreciation Rules and the User Cost of Capital* Sidetall 44 Pris kr 7,00
- 75 Multiple Comparisions by Binary and Multinary Observations *Multiple sammenlikninger ved binære og multinære observasjoner* Sidetall 33 Pris kr 7,00
- 76 Yrkesbefolkningen i Norge *The Economically Active Population in Norway* Sidetall 95 Pris kr 8,00
- 77 The Distributive Effects of Indirect Taxation: An Econometric Model and Empirical Results Based on Norwegian Data *Fordelingsvirkningene av den indirekte beskatning: En økonometrisk modell og empiriske resultater basert på norske data* Sidetall 17 Pris kr 5,00
- 78 Aktuelle skattetall 1975 *Current Tax Data* Sidetall 45 Pris kr 8,00

**Utvalgte publikasjoner i serien Statistisk Sentralbyrås Håndbøker
(SSH)**

*Selected publications in the series Statistisk Sentralbyrås Håndbøker
(SSH)*

- Nr. 4 Innføring i maskinregning. Hefte 1. Addisjonsmaskiner
- 5 Innføring i maskinregning. Hefte 2. Kalkulasjonsmaskiner
- 8 Framlegg til nordisk statistisk terminologi
- 9 Standard for næringsgruppering
- 13 Standard for handelsområder
- 19 Varenomenklatur for industristatistikken
- 22 Statistisk testing av hypoteser ved regresjonsbereninger
- 23 Utsnitt om prinsipper og definisjoner i offisiell statistikk
- 24 Standard for gruppering av sykdommer — skader — dødsårsaker i offentlig norsk statistikk
- 26 Statistisk varefortegnelse for utenrikshandelen
- 27 Utsnitt om prinsipper og definisjoner i offisiell statistikk. Fra Forbruksundersøkelsen 1958
- 28 Standard for utdanningsgruppering i offentlig norsk statistikk
- 29 Norsk-Engelsk ordliste
- 30 Lov, forskrifter og overenskomst om folkeregistrering
- 32 Konsumprisindeksens representantvarer. Gruppering etter leveringssektor og art
- 35 Standard for kommuneklassifisering
- 36 Produksjonsindeks for bergverksdrift, industri og kraftforsyning

Pris kr. 15,00.

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

ISBN 82 - 537 - 0541 - 7