

STATISTISKE ANALYSER

DEN PERSONLIGE INNETKTSFORDELING 1958, 1962 OG 1967

THE DISTRIBUTION OF PERSONAL INCOME
1958, 1962 AND 1967

STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS
OSLO - NORWAY

STATISTISKE ANALYSER NR. 2

**DEN PERSONLIGE INNTEKTSFORDELING
1958, 1962 OG 1967**

**THE DISTRIBUTION OF PERSONAL INCOME
1958, 1962 AND 1967**

**STATISTISK SENTRALBYRÅ
CENTRAL BUREAU OF STATISTICS OF NORWAY
OSLO 1972**

ISBN 82 537 0177 2

FORORD

Denne publikasjonen bygger på opplysninger fra inntektsundersøkelsene i 1958, 1962 og 1967. En del av det statistiske materiale for 1958 og 1962 har tidligere ikke vært publisert.

Formålet med analysen har først og fremst vært å beskrive den personlige inntektsfordeling og endringene i inntektsfordelingen mellom 1958 og 1967.

Publikasjonen er utarbeidd av sekretær Per Berg.

Statistisk Sentralbyrå, Oslo, 21. juni 1972

Petter Jakob Bjerve

Petter Myklebust

PREFACE

This publication is based upon information from the income investigations in 1958, 1962 and 1967. Some of the statistical material has not previously been published.

The purpose of this analysis has mainly been to depict the distribution of personal income and the changes in this distribution between 1958 and 1967.

The publication has been prepared by Mr. Per Berg.

Central Bureau of Statistics, Oslo, 21 June 1972

Petter Jakob Bjerve

Petter Myklebust

INNHold

	Side
T a b e l l r e g i s t e r	
1. Teksttabeller	7
2. Vedleggstabeller	7
D i a g r a m r e g i s t e r	
I. Innledning	11
II. Formålet med inntektsstatistikk. Begrepet inntektsfordeling	11
III. En analyse av inntektstall fra 1958, 1962 og 1967	12
1. Det statistiske materiale	12
2. Sammensetningen av inntekten til personlige inntektstakere	12
3. Personlige inntektstakere etter inntektens størrelse	14
4. Personlige inntektstakere etter sosioøkonomiske kjennetegn	17
5. Husholdningene etter inntektens størrelse	21
6. Husholdningene etter husholdningstype og inntektens størrelse	25
7. Husholdningene etter hovedpersonens sosioøkonomiske kjennetegn og inntektens størrelse..	30
Sammendrag av hovedresultatene	36
Sammendrag på engelsk	36
T a b e l l v e d l e g g	38
V e d l e g g	
1. Prinsipper og definisjoner	53
2. Publikasjoner sendt ut fra Statistisk Sentralbyrå siden 1. juli 1971	57
3. Utvalgte publikasjoner i serien Statistisk Sentralbyrås Håndbøker (SSH)	61

S t a n d a r d t e g n

- . Tall kan ikke forekomme
- .. Oppgave mangler
- Null
- 0,0 Mindre enn en halv av den brukte enhet

CONTENTS

	Page
I n d e x o f t a b l e s	
1. Tables in the chapters	8
2. Tables in the appendix	8
I n d e x o f d i a g r a m s	10
I. Introduction	11
II. The purpose of income statistics. The income distribution concept	11
III. The analysis of income data for 1958, 1962 and 1967	12
1. The statistical material	12
2. The composition of income of personal income earners	12
3. Personal income earners by size of income	14
4. Personal income earners by socio-economic group	17
5. Households by size of income	21
6. Households by type of household and size of income	25
7. Households by socio-economic group of head of household and size of income	30
Summary of conclusions	36
English summary	36
A p p e n d i x o f t a b l e s	38
A p p e n d i c e s	
1. Principles and definitions	53
2. Publications issued by the Central Bureau of Statistics since 1 July 1971	57
3. Selected publications in the series Statistisk Sentralbyrås Håndbøker (SSH)	61

Explanation of Symbols

- . Category not applicable
- .. Data not available
- Nil
- 0,0 Less than half of unit employed

TABELLREGISTER

1. Teksttabeller

	Side
1. Oversikt over inntekter og fradrag ifølge inntektsstatistikken 1958, 1962 og 1967	13
2. Tallet på inntektstakere og inntekt etter inntektens størrelse i 1962 og 1967	15
3. Tallet på inntektstakere og inntekt etter sosioøkonomisk gruppe i 1958, 1962 og 1967	18
4. Gjennomsnittsinntekt etter sosioøkonomisk gruppe i 1958, 1962 og 1967	20
5. Endringer i gjennomsnittsinntekten fra 1958 til 1967 for utvalgte grupper. Relative tall ..	21
6. Tallet på husholdninger og inntekt etter skatt etter størrelsen av husholdningens inntekt i 1962 og 1967	22
7. Tallet på husholdninger og formue etter størrelsen av formuen i 1962 og 1967	24
8. Tallet på husholdninger og inntekt etter skatt etter husholdningstype i 1962 og 1967	25
9. Gjennomsnittlig husholdningsinntekt etter skatt etter husholdningstype i 1962 og 1967	26
10. Tallet på husholdninger og inntekt etter skatt etter størrelsen av husholdningens inntekt og husholdningstype i 1962 og 1967. Relative tall	27
11. Tallet på husholdninger og inntekt etter skatt etter hovedinntektstakerens sosioøkonomiske gruppe i 1962 og 1967	30
12. Gjennomsnittlig husholdningsinntekt etter skatt etter hovedinntektstakerens sosioøkonomiske gruppe i 1962 og 1967	32
13. Tallet på husholdninger og inntekt etter skatt etter størrelsen av husholdningens inntekt og hovedinntektstakerens sosioøkonomiske gruppe i 1962 og 1967. Relative tall	33

2. Vedleggstabeller

	Side
I. Tallet på personlige inntektstakere, inntekt etter art og gjennomsnittsinntekt etter sosioøkonomisk gruppe. 1958	38
II. Tallet på personlige inntektstakere, inntekt etter art og gjennomsnittsinntekt etter sosioøkonomisk gruppe. 1962	40
III. Tallet på personlige inntektstakere og inntekt etter skatt etter størrelsen av inntekten og sosioøkonomisk gruppe. 1962	42
IV. Tallet på husholdninger og husholdningsinntekt etter skatt etter størrelsen av husholdningsinntekten og hovedpersonens sosioøkonomiske gruppe. 1962	46
V. Tallet på husholdninger og husholdningsinntekt etter skatt etter størrelsen av husholdningsinntekten og husholdningstype. 1962	50
VI. Tallet på husholdninger og husholdningsinntekt etter skatt etter størrelsen av husholdningsinntekten og husholdningsformuen. 1962	50

INDEX OF TABLES

1. Tables in the chapters

	Page
1. A survey of incomes and deductions according to the income statistics 1958, 1962 and 1967 ..	13
2. Number of income earners and income by size of income in 1962 and 1967	15
3. Number of income earners and income by socio-economic group in 1958, 1962 and 1967	18
4. Average income by socio-economic group in 1958, 1962 and 1967	20
5. Changes in average income from 1958 to 1967 for selected groups. Relative figures	21
6. Number of households and household income after tax by size of household income in 1962 and 1967	22
7. Number of households and household property by size of household property in 1962 and 1967..	24
8. Number of households and household income after tax by type of household in 1962 and 1967 ..	25
9. Average household income after tax by type of household in 1962 and 1967	26
10. Number of households and household income after tax by size of household income and type of household in 1962 and 1967. Relative figures	27
11. Number of households and household income after tax by socio-economic group of head of household in 1962 and 1967	30
12. Average household income after tax by socio-economic group of head of household in 1962 and 1967	32
13. Number of households and household income after tax by size of household income and socio-economic group of head of household in 1962 and 1967. Relative figures	33

2. Tables in the appendix

	Page
I. Number of personal income earners, income by type and average income by socio-economic group. 1958	38
II. Number of personal income earners, income by type and average income by socio-economic group. 1962	40
III. Number of personal income earners and income after tax by size of income and socio-economic group. 1962	42
IV. Number of households and household income after tax by size of household income and socio-economic group of head of household. 1962	46
V. Number of households and household income after tax by size of household income and type of household. 1962	50
VI. Number of households and household income after tax by size of household income and household property. 1962	50

DIAGRAMREGISTER

	Side
1. Den nominelle inntektsfordeling for personlige inntektstakere i 1967	12
2. De nominelle inntektsfordelingene for personlige inntektstakere i 1962 og 1967	15
3. Lorenz-kurver for fordelingen av inntektstakerne etter inntekt og inntekt etter skatt i 1962 og 1967	16
4. De nominelle inntektsfordelingene for husholdninger i 1962 og 1967	23
5. Lorenz-kurver for fordelingen av husholdningene etter inntekt etter skatt og formue i 1962 og 1967	24
6. Lorenz-kurver for enslige i 1962 og 1967	28
7. Lorenz-kurver for enslige forsørgere med barn i 1962 og 1967	28
8. Lorenz-kurver for ektepar uten barn i 1962 og 1967	28
9. Lorenz-kurver for ektepar med ett barn i 1962 og 1967	29
10. Lorenz-kurver for ektepar med to barn i 1962 og 1967	29
11. Lorenz-kurver for ektepar med tre eller flere barn i 1962 og 1967	29
12. Lorenz-kurver for lønnstakere i jordbruk, skogbruk og fiske i 1962 og 1967	34
13. Lorenz-kurver for lønnstakere i andre næringer enn jordbruk, skogbruk og fiske i 1962 og 1967	34
14. Lorenz-kurver for personlig næringsdrivende i jordbruk, skogbruk og fiske i 1962 og 1967 ...	34
15. Lorenz-kurver for personlig næringsdrivende i andre næringer enn jordbruk, skogbruk og fiske i 1962 og 1967	35
16. Lorenz-kurver for ikke yrkesaktive i 1962 og 1967	35

INDEX OF DIAGRAMS

	Page
1. The nominal income distribution for personal income earners in 1967	12
2. The nominal income distributions for personal income earners in 1962 and 1967	15
3. Lorenz-curves for the distribution of income earners by income and income after tax in 1962 and 1967	16
4. The nominal income distributions for households in 1962 and 1967	23
5. Lorenz-curves for the distribution of households by income after tax and property in 1962 and 1967	24
6. Lorenz-curves for one-person households in 1962 and 1967	28
7. Lorenz-curves for single persons with dependent children in 1962 and 1967	28
8. Lorenz-curves for married couples without children in 1962 and 1967	28
9. Lorenz-curves for married couples with 1 child in 1962 and 1967	29
10. Lorenz-curves for married couples with 2 children in 1962 and 1967	29
11. Lorenz-curves for married couples with three or more children in 1962 and 1967	29
12. Lorenz-curves for salaried employees and wage earners in agriculture, forestry and fishing in 1962 and 1967	34
13. Lorenz-curves for salaried employees and wage earners in other industries than agriculture, forestry and fishing in 1962 and 1967	34
14. Lorenz-curves for self-employed in agriculture, forestry and fishing in 1962 and 1967	34
15. Lorenz-curves for self-employed in other industries than agriculture, forestry and fishing in 1962 and 1967	35
16. Lorenz-curves for economically inactive persons in 1962 and 1967	35

I. Innledning

Inntektsopplysninger i norsk offisiell statistikk er først og fremst samlet i lønnsstatistikken, skattestatistikken, regnskapsstatistikken, nasjonalregnskapet og de periodiske inntektsundersøkelsene.

Denne publikasjonen bygger på det statistiske materiale som ble samlet inn for et utvalg av personlige inntektstakere ved den periodiske inntektsundersøkelsen i 1958 og ved de periodiske inntekts- og formuesundersøkelsene i 1962 og 1967. På grunnlag av de innsamlede utvalgstill ble det beregnet totaltall som i prinsippet skal gjelde for alle personlige inntektstakere.

Et hovedformål ved disse undersøkelsene var å skaffe en detaljert oversikt over fordelingen av inntekten og formuen mellom grupper av personer og selskaper, samt en oversikt over størrelsen og sammensetningen av inntekten og formuen til disse gruppene. Ved inntektsundersøkelsen i 1958 ble det statistiske tallmateriale for personer bare gruppert med den personlige inntektstaker som enhet, mens det ved inntekts- og formuesundersøkelsene i 1962 og 1967 også ble lagt spesiell vekt på å få fram opplysninger om inntekten og formuen til ulike grupper av husholdninger.

De sentrale inntektsbegrep som er nyttet i denne publikasjonen er inntekt og inntekt etter skatt. Inntekt er definert som summen av antatt inntekt ved den ordinære statsskattelikning og antatt inntekt ved sjømannsskatteordningen¹⁾. Inntekt etter skatt svarer til inntekt minus utliknede direkte skatter på inntekt og formue. For en nærmere beskrivelse av de statistiske enheter og begrep som er nyttet i publikasjonen, vises til vedlegg 1 om prinsipper og definisjoner.

Alle inntektstill fra 1958, 1962 og 1967 er basert på beløp i nominelle kroner i det enkelte år, dvs. at det ikke er foretatt noen korreksjon for prisstigning.

Tabellvedlegget inneholder tabeller fra inntektsundersøkelsen i 1958 og inntekts- og formuesundersøkelsen i 1962. Alle inntektstill fra 1958 og 1962 i publikasjonen er hentet fra dette tabellvedlegget. Når det gjelder detaljerte inntektstill fra 1967 vises til publikasjonen Inntektsstatistikk 1967 (NOS A 391), Oslo 1971.

II. Formålet med inntektsstatistikk. Begrepet inntektsfordeling

I store trekk kan en si at inntektsstatistikken har tre hovedformål.

- 1) Den skal beskrive hvordan inntektsfordelingen ser ut og dermed danne grunnlag for å bedømme hvordan den faktiske inntektsfordeling er i forhold til ønskede normer for inntektsfordelingen.
- 2) Den skal beskrive endringer i inntektsfordelingen, og den skal være et hjelpemiddel til å forklare hvordan inntektene blir bestemt.
- 3) Den skal danne en del av den statistiske totaloversikt over samfunnsøkonomien som kan nyttes til å forklare generelle trekk ved den økonomiske utvikling.

Inntektsstatistikken gir grunnlag for å belyse disse problemene ved at den beskriver størrelsen av inntekten og sammensetningen av inntekten for ulike inntektstakergrupper.

I denne publikasjonen har en lagt vekt på å beskrive den personlige inntektsfordeling og spesielt om eventuelle skjevheter i inntektsfordelingen har endret seg over tiden.

Med inntektsfordelingen i samfunnet forstår en gjerne fordelingen av de personlige inntektstakere (eller husholdningene) etter størrelsen av inntekten. En kan dessuten, slik det er gjort i denne publikasjonen, også la begrepet omfatte fordelingen av inntekten mellom grupper av personer (eller husholdninger) definert ved f.eks. sosioøkonomiske kjennetegn og husholdningstype.

Figur 1 viser fordelingen av de personlige inntektstakere etter inntektens størrelse i 1967. Det går fram av figuren at denne inntektsfordeling var sterkt usymmetrisk. Dette er et velkjent trekk ved den personlige inntektsfordeling. Det er forholdsvis få inntektstakere i de laveste inntektsklasser, men tallet på inntektstakere vokser raskt med inntekten, og når sin største verdi for en inntekt som ligger godt under gjennomsnittsinntekten. Deretter avtar tallet på inntektstakere med inntekten, men det synker etter hvert svært sakte.

1) Forsørgede barns brutto lønnsinntekt er også inkludert.

Figur 1. Den nominelle inntektsfordeling for personlige inntektstakere i 1967
The nominal income distribution for personal income earners in 1967

III. En analyse av inntektstall fra 1958, 1962 og 1967

1. Det statistiske materiale

Den følgende sammenlikning av inntektstall fra 1958, 1962 og 1967 er basert på opplysninger fra skattelikningene i disse årene. Det betyr blant annet at inntektsbegrepene bygger på antatt inntekt. De inntektsbegrep som er brukt i analysen er kalt inntekt og inntekt etter skatt. Antatt inntekt er bestemt ut fra skattelikningens regler og likningspraksis. Det betyr blant annet at det stort sett bare er skattepliktige inntekter som har kommet med. Endringer i skattereglene kan ha ført til at innholdet av antatt inntekt har variert fra periode til periode. Ved skjønsmessig vurdering av inntektsposter har likningsmyndighetenes vurdering blitt lagt til grunn. Av erfaring vet en at slike inntektsposter kan bli vurdert lavt i enkelte tilfelle. F.eks. kan dette gjelde inntekt av eget hus og verdien av naturallønn. Videre vil antatt inntekt være influert av at skattepliktige inntekter kan være unndratt beskatning. Disse svakheter ved inntektsbegrepene må tas i betraktning ved vurderingen av tallene.

2. Sammensetningen av inntekten til personlige inntektstakere

Tabell 1 viser sammensetningen av inntekten spesifisert ved inntekts- og fradragposter, samt størrelsen av inntekt, direkte skatter og inntekt etter skatt¹⁾. Fra 1958 til 1967 økte den personlige inntekten med ca. 115 prosent, som i nominelle kroner representerte en øking på ca. 18,2 milliarder.

Under romertall I i tabellen har en spesifisert de viktigste inntektspostene. Det framgår at lønnsinntektens andel av de samlede inntektsposter var omtrent uforandret i perioden fra 1958 til 1967. Lønnsandelen lå i alle tre årene på ca. 68 prosent. Bruttodriftsinntekten, som svarer til bruttoinntekten i næringsvirksomhet inklusiv inntekt av eiendomsdrift og egen bolig, gikk relativt sett tilbake. Denne tilbakegangen må bl.a. ses på bakgrunn av en nedgang i tallet på personlig næringsdrivende i denne perioden. De skattepliktige trygder og stønader²⁾ økte sin andel fra 2,8 prosent i 1958 til 6,4 prosent i 1967. I nominelle kroner representerte dette en øking på ca. 2,2 milliarder. Den sterke økingen har trolig sammenheng både med endringer i befolkningens aldersstruktur og økte ytelser fra de offentlige trygder.

Under romertall II er gitt en oversikt over de viktigste fradragpostene. Minstefradrag og fradrag for virkelige utgifter i lønt stilling utgjorde i 1958 29,9 prosent av fradrag i alt, mens andelen i 1962 og 1967 var henholdsvis 34,1 prosent og 33,1 prosent. Den sterke økingen fra 1958 til 1962 henger sammen med at satsene for minstefradraget ble hevet i løpet av perioden³⁾. Avskriv-

1) En har ikke tall for direkte skatter og inntekt etter skatt for 1958. 2) Se note 2 til tabell 1.

3) I 1958 ble minstefradraget beregnet med 6 % av bruttolønn, med øvre grense på kr. 1 000 og nedre grense på kr. 200. For 1962 og 1967 var satsen 8 % og øvre grense kr. 1 500 og nedre grense kr. 500.

ningenes andel av fradrag i alt sank fra 25,7 prosent i 1958 til 22,1 prosent i 1967. Avskrivningene er definert lik avskrivninger på driftsmidler ifølge skattelikningen, og omfatter de ordinære avskrivninger, tilleggsavskrivninger og åpningsavskrivninger. Premie for frivillig livsforsikring og egen pensjonsforsikring hadde en relativt sterk tilbakegang i andelen av fradrag i alt fra 1958 til 1967. Det samme gjaldt for pensjonstilskott, som omfatter tilskott til offentlig pensjonsordning og godkjent pensjonsordning i arbeidsforhold.

Tabell 1. Oversikt over inntekter og fradrag ifølge inntektsstatistikken 1958, 1962 og 1967 *A survey of incomes and deductions according to the income statistics 1958, 1962 and 1967*

	1958		1962		1967	
	Mill.kr. Million kroner	Prosent Percentages	Mill.kr. Million kroner	Prosent Percentages	Mill.kr. Million kroner	Prosent Percentages
I. Inntektsposter <i>Income entries</i>						
Lønnsinntekt <i>Wages and salaries</i>	12 700,4	68,1	18 083,9	68,7	28 113,8	68,0
Brutto driftsinntekt ¹⁾ <i>Gross entrepreneurial income¹⁾</i>	4 601,3	24,7	5 871,8	22,3	8 347,2	20,2
Skattepliktige trygder og stønader <i>Social security benefits and contribution from public authorities subject to taxation</i>	514,2 ²⁾	2,8	1 119,1	4,2	2 667,9	6,4
Underholdsbidrag og annen stønad fra private <i>Alimony and other private transfers ..</i>			43,4	0,2	77,9	0,2
Pensjoner og livrenter <i>Pensions and annuities</i>	552,2	3,0	842,9	3,2	1 268,2	3,1
Renteinntekter <i>Interest receipts</i>	115,0	0,6	224,7	0,8	379,5	0,9
Aksjeutbytte <i>Share dividend ...</i>	97,9	0,5	82,8	0,3	122,5	0,3
Gevinst (netto) ved salg av driftsmidler m.v. <i>Gains (net) from sale of working capital and property</i>	60,0	0,3	67,7	0,3	306,8	0,7
Andre inntekter ³⁾ <i>Other income³⁾</i>	-	-	-	-	80,5	0,2
I alt <i>Total</i>	18 641,0	100,0	26 336,3	100,0	41 364,3	100,0
II. Fradragsposter <i>Deduction entries</i>						
Minstefradrag og fradrag for virkelige utgifter i lønt stilling <i>Minimum deduction and deduction for actual expenses</i>	811,8	29,9	1 696,4	34,1	2 382,0	33,1
Merutgifter ved å bo utenfor hjemmet og fradrag i hustrus eller enslig forsørgers arbeidsinntekt <i>Additional expenses by living away from the family and statutory deduction in wife's or unmarried supporter's income..</i>	223,0	8,3	230,0	4,6	451,9	6,3
Fradrag om bord for sjøfolk <i>Deduction for seamen</i>	55,1	2,0	125,4	2,5	171,8	2,4
Premie for livs- og pensjonsforsikring <i>Premiums for life insurance and private pension insurance</i>	228,5	8,4	276,5	5,6	341,8	4,7
Pensjonstilskott <i>Pension contributions</i>	138,2	5,1	225,4	4,5	137,0	1,9
Avskrivninger <i>Depreciations ...</i>	698,3	25,7	1 080,5	21,7	1 588,3	22,1
Renteutgifter <i>Interest expenditures</i>	460,0	16,9	700,2	14,1	1 099,6	15,3
Pliktig underholdsbidrag og kårtytelser <i>Alimony and other maintenance payments</i>	46,8	1,7	66,0	1,3	91,3	1,3

1) Inklusive inntekt av eget hus og eiendomsdrift. 2) Inkluderer både skattepliktige trygder og stønader og underholdningsbidrag og andre stønader fra private. 3) Omfatter inntekter som ikke er spesifisert ovenfor, f.eks. rentegodtgjørelse i forbindelse med tilbakebetaling av skatt og inntekter av patentrettigheter, royalties m.v.

1) Including income of own dwellings and real estate. 2) Including both social security benefits and contributions from public authorities and alimony and other private transfers. 3) Included is income not specified in any of the categories above as, for example income from patent rights and royalties.

Tabell 1 (forts.). Oversikt over inntekter og fradrag ifølge inntektsstatistikken 1958, 1962 og 1967
A survey of incomes and deductions according to the income statistics 1958, 1962 and 1967

	1958		1962		1967	
	Mill.kr.	Prosent	Mill.kr.	Prosent	Mill.kr.	Prosent
II. Fradragsposter (forts.) <i>Deduction entries (cont.)</i>						
Tidligere års underskott i næring <i>Deduction for deficits in previous years</i>	9,6	0,4	22,9	0,5	19,1	0,3
Skattefrie avsetninger til fonds <i>Tax-free funded allowances</i> ...	-	-	88,4	1,8	115,3	1,6
Andre fradrag (netto) ved likningen ¹⁾ <i>Other deductions (net)</i> ¹⁾	44,3	1,6	463,6	9,3	791,1	11,0
I alt <i>Total</i>	2 715,6	100,0	4 975,3	100,0	7 189,2	100,0
III. Inntekt (I-II) <i>Income</i>	15 925,4	100,0	21 361,0	100,0	34 175,1	100,0
IV. Direkte skatter <i>Direct taxes</i>	4 497,7	21,1	8 411,5	24,6
V. Inntekt etter skatt (III-IV) <i>Income after tax</i>	16 863,3	78,9	25 763,6	75,4

1) Innholdet av denne posten er ikke helt lik i de tre årene. Dette skyldes bl.a. at behandlingen av det statistiske materiale var noe forskjellig i de tre årene og delvis at nye fradragsposter har kommet til. I 1967 omfatter denne posten øvrige fradrag ved skattelikningen og spesielle likningskorreksjoner som korreksjon for negativ antatt inntekt, gjennomsnittslikning i skogbruket, skattefrie beløp på renter og aksjeutbytte, beregnet soldatlønn m.v.

1) *The content of this entry is not quite the same in the three years. This is mainly due to a somewhat different treatment of the data in the statistical processing and to the introduction of new deduction entries in the tax system.*

Tilbakegangen i pensjonstilskott har trolig sammenheng med innføringen av folketrygden fra 1. januar 1967. De forskjellige pensjonsordninger, offentlige og private, ble da samordnet med folketrygden¹⁾. Den sterke stigningen i posten andre fradrag (netto) fra 1958 til 1962 skyldes at det i 1962 og 1967 er inkludert en korreksjon for beregnede²⁾ skattepliktige trygdeinntekter som ikke ble tatt med ved likningen og en beregnet²⁾ soldatlønn. I 1967 er også inkludert innskott i bank i henhold til sparekontrakt.

3. Personlige inntektstakere etter inntektens størrelse

Tabell 2 viser fordelingen av inntektstakere, inntekt³⁾ og inntekt etter skatt i 1962 og 1967⁴⁾. På grunnlag av tallene i tabell 2 har en i figur 2 tegnet de nominelle inntektsfordelingskurvene⁵⁾ for 1962 og 1967. De viser hvordan de personlige inntektstakere fordelte seg etter inntektens størrelse. Det framgår av figur 2 at de nominelle inntektsfordelingene både i 1962 og 1967 var usymmetriske. Gjennomsnittsinntekten var i 1962 11 862 kroner mot 17 122 kroner i 1967. Medianinntekten⁶⁾, dvs. den inntekten som er slik at det er like mange inntektstakere på hver side når inntektstakerne er ordnet etter stigende inntekt, var i 1962 10 732 kroner mot 14 611 kroner i 1967. Både i 1962 og 1967 hadde altså godt over halvparten av inntektstakerne en inntekt som var mindre enn gjennomsnittsinntekten.

I 1962 hadde 18,8 prosent av inntektstakerne en inntekt som var mindre enn 4 000 kroner, 55,0 prosent hadde inntekter under 12 000 kroner og 85,5 prosent hadde inntekter under 20 000 kroner. De tilsvarende prosentene for 1967 var 9,6, 42,5 og 65,7. Dette viser at det har foregått en forskyvning av inntektstakernes nominelle inntekter fra lavere til høyere inntektstrinn i tidsrommet fra 1962 til 1967.

1) For statsansatte ble f.eks. premien til Statens Pensjonskasse redusert fra 6 til 2 prosent av bruttolønn. 2) Beregnet i Byrået. 3) Fordelingen av inntekt i 1962 er beregnet i Byrået. Ved beregningen har en forutsatt at inntekten var jamt fordelt innen de enkelte inntektstrinn. 4) For 1958 har en ikke tilsvarende tall. 5) Egentlig skulle en på grunnlag av tallene i tabell 2 ha tegnet trappetrinnskurver. Ved å gjøre klasseintervallene stadig mindre ville imidlertid trappetrinnskurvene ha nærmet seg kontinuerlige fordelingskurver. Det er disse fordelingskurvene som er tegnet inn i figur 2. 6) Beregningen av medianinntekten bygger på forutsetningen om jamn fordeling av inntekten i inntektstrinnene 8 000 - 11 999 kr. i 1962 og 12 000 - 15 999 i 1967.

Tabell 2. Tallet på inntektstakere og inntekt etter inntektens størrelse i 1962 og 1967 *Number of income earners and income by size of income in 1962 and 1967*

Inntekt <i>Income</i>	1962					
	Inntektstakere <i>Income earners</i>		Inntekt ¹⁾ <i>Income¹⁾</i>		Inntekt etter skatt <i>Income after tax</i>	
	I alt <i>Total</i>	Prosent <i>Percentages</i>	Mill.kr. <i>Million kroner</i>	Prosent <i>Percentages</i>	Mill.kr. <i>Million kroner</i>	Prosent <i>Percentages</i>
Under kr. 4 000	337 700	18,8	638,3	3,0	678,1	4,0
Kr. 4 000- 7 999 ..	370 045	20,5	2 098,2	9,8	1 819,2	10,8
" 8 000-11 999 ..	282 038	15,7	2 665,3	12,5	2 232,4	13,2
" 12 000-15 999 ..	305 924	17,0	4 047,3	19,0	3 379,5	20,0
" 16 000-19 999 ..	244 025	13,5	4 150,9	19,4	3 389,2	20,1
" 20 000-29 999 ..	187 347	10,4	4 426,1	20,7	3 349,9	19,9
" 30 000-49 999 ..	59 474	3,3	2 248,2	10,5	1 491,1	8,9
" 50 000 og over..	14 200	0,8	1 086,7	5,1	523,9	3,1
I alt <i>Total</i>	1 800 753	100,0	21 361,0	100,0	16 863,3	100,0

	1967					
	Inntektstakere		Inntekt		Inntekt etter skatt	
	I alt	Prosent	Mill.kr.	Prosent	Mill.kr.	Prosent
Under kr. 4 000	191 347	9,6	360,4	1,1	324,0	1,2
Kr. 4 000- 7 999 ..	397 590	19,9	2 369,5	6,9	2 154,6	8,4
" 8 000-11 999 ..	259 797	13,0	2 626,8	7,7	2 181,7	8,5
" 12 000-15 999 ..	228 580	11,5	3 282,2	9,6	2 574,9	10,0
" 16 000-19 999 ..	233 630	11,7	4 293,7	12,6	3 289,3	12,8
" 20 000-29 999 ..	449 526	22,5	11 205,0	32,8	8 450,2	32,8
" 30 000-49 999 ..	191 810	9,6	7 063,1	20,6	5 031,2	19,5
" 50 000 og over..	43 644	2,2	2 974,4	8,7	1 757,7	6,8
I alt	1 995 924	100,0	34 175,1	100,0	25 763,6	100,0

1) Beregnede tall.
1) *Estimated figures.*

Figur 2. De nominelle inntektsfordelingene for personlige inntektstakere i 1962 og 1967.
The nominal income distributions for personal income earners in 1962 and 1967.

For å kunne gi en nærmere beskrivelse av inntektsfordelingens form, spesielt dens "skjevhet", har en nyttet Lorenz-kurver. En Lorenz-kurve gir uttrykk for hvor stor prosent av de totale inntekter som tilfaller de n prosent av inntektstakerne med lavest inntekt. Denne prosenten må nødvendigvis være mindre eller lik n (skulle den være lik n måtte alle inntektstakerne ha samme inntekt, og en kunne i såfall ikke rangere personene etter inntektens størrelse). Det er vanlig å bruke arealet mellom Lorenz-kurven og diagonalen fra nederste venstre hjørne til øverste høyre hjørne i Lorenz-diagrammet (se figur 3) som et mål for inntektsfordelingens skjevhet. Jo mindre dette arealet er, desto jammere vil en si at inntektsfordelingen er. Ettersom inntektsfordelingen nærmer seg lik inntekt for alle inntektstakere, nærmer Lorenz-kurven seg diagonalen.

Lorenz-kurven for inntekt i 1962¹⁾ og 1967 er framstilt i figur 3. Figuren viser at fordelingen av inntekt var skjev i begge årene. En sammenlikning av Lorenz-kurvene synes å vise at det har foregått en svak utjæmning i fordelingen av inntekt fra 1962 til 1967.

Figur 3. Lorenz-kurver for fordelingen av inntektstakerne etter inntekt og inntekt etter skatt i 1962 og 1967 *Lorenz-curves for the distribution of income earners by income and income after tax in 1962 and 1967*

Tabell 2 gir også tall som viser hvordan inntekt og inntekt etter skatt fordelte seg på de forskjellige inntektstrinnene i 1962 og 1967. Det framgår at de direkte skattene førte til at i inntektstrinnene under 20 000 kroner fikk inntektstakerne en større andel av inntekt etter skatt både i 1962 og i 1967 enn den andelen de hadde av inntekt. For inntektstrinnene over 20 000 kroner var det omvendt, idet disse inntektstakerne fikk en mindre andel av inntekt etter skatt enn den andelen de hadde av inntekt. Disse omfordelinger skyldes bl.a. den progressive statsskatten og klassefradragene ved stats- og kommuneskattelikningen. Lorenz-kurvene²⁾ for fordelingen av inntekt etter skatt i 1962

1) Se note 3, side 14. 2) Dette er ikke egentlige Lorenz-kurver fordi en rangerer inntektstakerne etter størrelsen av inntekt samtidig som en oppgir deres andel av inntekt etter skatt. Beregninger en har foretatt viser imidlertid at disse spesielle "Lorenz-kurvene" ikke avviker nevneverdig fra de egentlige Lorenz-kurver, og en vil i analysen resonnerer som om de var egentlige Lorenz-kurver.

og 1967 er også framstilt i figur 3, og den utjæmnende virkningen av de direkte skattene kommer tydelig fram. Både i 1962 og 1967 var fordelingen av inntekt etter skatt jammere enn fordelingen av inntekt. En sammenlikning av Lorenz-kurvene for inntekt etter skatt i 1962 og 1967 viser at det også her har foregått en svak utjæmning fra 1962 til 1967.

4. Personlige inntektstakere etter sosioøkonomiske kjennetegn

Med sosioøkonomisk gruppering menes i denne publikasjonen en inndeling av inntektstakerne etter sosialgruppe og næring. Ved grupperingen har en som hovedregel fulgt opplysningene på selvangivelsens inntektsside. Alle inntektsposter er slått sammen i grupper. Den største inntektsgruppen for en inntektstaker definerer inntektstakerens sosioøkonomiske gruppe¹⁾.

Det framgår av tabell 3 at 16,1 prosent av inntekt i alt i 1967 falt på personlig næringsdrivende, mens deres andel av inntektstakere i alt var 13,5 prosent. For de grupper av personlig næringsdrivende som er skilt ut i tabellen, var det bare for inntektstakere i jordbruk, skogbruk og fiske at andelen av inntekt i alt var mindre enn andelen av inntektstakere i alt. Lønnstakernes andel av inntekt i alt i 1967 var 72,8 prosent og deres andel av inntektstakerne 64 prosent. Også for lønnstakere i jordbruk, skogbruk og fiske var inntektsandelen mindre enn inntektstakerandelen, og det samme var tilfelle for lønnstakere i varehandel. For gruppen ikke yrkesaktive, som består av trygdede, pensjonister, personer med formuesinntekt, skoleelever, studenter m.v., var inntektsandelen i 1967 11,1 prosent og inntektstakerandelen hele 22,5 prosent.

Fra 1958 til 1967 sank inntektsandelen til personlige næringsdrivende fra 21,9 til 16,1 prosent. Denne nedgangen henger sammen med den sterke tilbakegangen i tallet på inntektstakere i gruppen. For lønnstakere steg inntektsandelen fra 71,4 til 72,8 prosent i det samme tidsrommet, til tross for en svak tilbakegang i gruppens andel av inntektstakere i alt. De ikke yrkesaktive økte sin andel av inntekt i alt fra 6,7 prosent i 1958 til 11,1 prosent i 1967. Dette skyldes delvis økte trygder og stønader og delvis at tallet på trygdede økte forholdsvis sterkt fra 1958 til 1967.

Gjennomsnittsinntekten for alle personlige inntektstakere i 1967 var 17 122 kroner (se tabell 4). For gruppen personlig næringsdrivende var gjennomsnittsinntekten 20 405 kroner, eller ca. 19 prosent høyere enn gjennomsnittsinntekten for alle inntektstakere. Innen gruppen var det til dels store inntektsforskjeller mellom næringsgruppene. Lavest lå gjennomsnittsinntekten i jordbruk, skogbruk og fiske, og høyest i varehandel.

Gjennomsnittsinntekten for lønnstakere var i 1967 på 19 485 kroner, eller knapt 14 prosent over gjennomsnittsinntekten for alle inntektstakere. Også blant lønnstakerne var det næringer jordbruk, skogbruk og fiske som hadde de laveste gjennomsnittsinntekter blant de spesifiserte næringer. Gjennomsnittsinntekten for lønnstakere i varehandel var også forholdsvis lav. Høyest gjennomsnittsinntekt hadde lønnstakere som arbeidet i banker, forsikringsselskaper og andre finansinstitusjoner²⁾.

Av de spesifiserte sosialgrupper hadde ikke yrkesaktive lavest gjennomsnittsinntekt i 1967. Denne gruppens gjennomsnittsinntekt utgjorde mindre enn halvparten av gjennomsnittsinntekten for alle personlige inntektstakere. Flertallet blant ikke yrkesaktive var trygdede og pensjonister. Trolig hadde denne gruppen relativt større ikke-skattepliktige inntekter enn de yrkesaktive³⁾, f.eks. kan dette gjelde visse ikke-skattepliktige sosiale ytelser. Inntekten slik den her er definert, kan derfor være relativt dårligere egnet til å beskrive inntektsforholdene for denne gruppen enn for de yrkesaktive.

Av tabell 4 går det også fram at det ikke har skjedd store endringer fra 1958 til 1967 i forholdet mellom de spesifiserte sosial- og næringsgrupper når det gjelder gjennomsnittsinntektens størrelse. I alle tre årene var det inntektstakerne i gruppen ikke yrkesaktive som hadde de laveste gjennomsnittsinntektene. Blant de yrkesaktive var det personlig næringsdrivende og lønnstakere i jordbruk, skogbruk og fiske samt lønnstakere i varehandel som hadde de laveste gjennomsnittsinntektene. Høyest blant personlig næringsdrivende lå inntektstakere i næringer varehandel og sjøtransport, mens lønnstakere i finansinstitusjonene lå høyest av lønnstakerne.

1) For en nærmere beskrivelse av sosioøkonomisk gruppering vises til avsnitt 2 i vedlegg 1 om Prinsipper og definisjoner. 2) Disse inntektsforskjeller gir bl.a. trolig uttrykk for at det er relativt store inntektsforskjeller mellom ulike stillinger og at stillingsstrukturen i de enkelte næringer er svært forskjellig. 3) Det kan likevel være at de absolutte beløp for ikke-skattepliktige inntekter var størst for de yrkesaktive.

Tabell 3. Tallet på inntektstakere og inntekt etter sosioøkonomisk gruppe i 1958, 1962 og 1967

Sosioøkonomisk gruppe	1958				1962	
	Inntektstakere <i>Income earners</i>		Inntekt <i>Income</i>		Inntektstakere <i>Income earners</i>	
	I alt <i>Total</i>	Prosent <i>Percentages</i>	Mill.kr. <i>Million kroner</i>	Prosent <i>Percentages</i>	I alt <i>Total</i>	Prosent <i>Percentages</i>
Alle inntektstakere	1 565 938	100,0	15 925,4	100,0	1 800 753	100,0
Personlig næringsdrivende ...	298 486	19,1	3 493,7	21,9	286 616	15,9
Jordbruk og skogbruk	123 168	7,9	1 007,3	6,3	109 894	6,1
Fiske	57 522	3,7	397,0	2,5	56 516	3,1
Bergverksdrift og industri.	25 289	1,6	375,9	2,4	21 355	1,2
Bygge- og anleggsvirksomhet.	14 806	0,9	238,0	1,5	16 560	0,9
Varehandel	35 640	2,3	720,9	4,5	33 427	1,9
Sjøtransport ¹⁾ og annen samferdsel	17 427	1,1	284,7	1,8	16 536	0,9
Andre næringer ²⁾ og uoppgitt	24 634	1,6	469,9	2,9	32 328	1,8
Lønnstakere	1 047 452	66,9	11 373,3	71,4	1 198 344	66,6
Jordbruk, skogbruk og fiske ³⁾	73 338	4,7	409,3	2,6	50 348	2,8
Bergverksdrift og industri.	333 501	21,3	3 716,3	23,3	366 069	20,3
Bygge- og anleggsvirksomhet	112 141	7,2	1 201,4	7,6	111 063	6,2
Varehandel	134 302	8,5	1 342,9	8,4	169 083	9,4
Finansinstitusjoner	18 934	1,2	262,3	1,6	26 934	1,5
Sjøtransport ¹⁾	65 613	4,2	807,9	5,1	71 267	4,0
Annen samferdsel	58 940	3,8	779,9	4,9	81 000	4,5
Andre næringer ⁴⁾ og uoppgitt	250 683	16,0	2 853,3	17,9	322 580	17,9
Ikke yrkesaktive ⁵⁾	220 000	14,0	1 058,4	6,7	315 793	17,5

1) Inklusiv hvalfangst i 1958 og 1962. 2) Omfatter blant annet privat tjenesteyting. 3) Inklusiv hvalfangst i 1967. 4) Omfatter bl.a. offentlig og privat tjenesteyting, offentlig administrasjon og forsvar m.v. 5) Omfatter trygdede, pensjonister, personer med formuesinntekt, skoleelever, studenter m.v.

Number of income earners and income by socio-economic group in 1958, 1962 and 1967

1962		1967				Socio-economic group
Inntekt Income		Inntektstakere Income earners		Inntekt Income		
Mill.kr. Million kroner	Prosent Percentages	I alt Total	Prosent Percentages	Mill.kr. Million kroner	Prosent Percentages	
21 361,0	100,0	1 995 924	100,0	34 175,1	100,0	All income earners
4 094,1	19,2	269 938	13,5	5 508,1	16,1	Self-employed
1 141,7	5,3	112 725	5,7	1 729,6	5,1	Agriculture and forestry
492,8	2,3	37 774	1,9	553,4	1,6	Fishing
381,2	1,8	20 696	1,0	512,0	1,5	Mining and manufacturing
313,4	1,5	17 622	0,9	438,7	1,3	Construction
724,4	3,4	30 486	1,5	904,5	2,6	Wholesale and retail trade
406,1	1,9	14 530	0,7	419,9	1,2	Water transport and communication ¹⁾
634,5	3,0	36 105	1,8	950,0	2,8	Other industries and unspecified ²⁾
15 699,2	73,5	1 276 313	64,0	24 869,0	72,8	Salaried employees and wage earners
385,9	1,8	36 487	1,8	420,8	1,2	Agriculture, forestry and fishing ³⁾
4 879,2	22,8	386 187	19,3	7 799,3	22,8	Mining and manufacturing
1 543,9	7,2	106 864	5,4	2 334,5	6,8	Construction
2 049,6	9,6	195 607	9,8	3 288,4	9,6	Wholesale and retail trade
482,9	2,3	33 230	1,7	800,3	2,4	Financial institutions
955,1	4,5	73 652	3,7	1 669,1	4,9	Water transport ¹⁾
1 198,8	5,6	95 590	4,8	2 088,4	6,1	Other transport and communication
4 203,8	19,7	348 696	17,5	6 468,2	19,0	Other industries and unspecified ⁴⁾
1 567,7	7,3	449 673	22,5	3 798,0	11,1	Economically inactive persons ⁵⁾

1) Including whaling in 1958 and 1962. 2) Including personal services etc. 3) Including whaling in 1967. 4) Including community and business services, government services etc. 5) Including recipients, pensioners, persons with income from capital, students etc.

Tabell 4. Gjennomsnittsinntekt etter sosioøkonomisk gruppe i 1958, 1962 og 1967 *Average income by socio-economic group in 1958, 1962 and 1967*

Sosioøkonomisk gruppe <i>Socio-economic group</i>	1958		1962		1967	
	Gjennomsnittsinntekt		Gjennomsnittsinntekt		Gjennomsnittsinntekt	
	Average income		Average income		Average income	
	Kroner	Prosent Percentages	Kroner	Prosent Percentages	Kroner	Prosent Percentages
Alle inntektstakere <i>All income earners</i>	10 170	100,0	11 862	100,0	17 122	100,0
Personlig næringsdrivende <i>Self-employed</i>	11 705	115,1	14 284	120,4	20 405	119,2
Jordbruk og skogbruk <i>Agriculture and forestry</i>	8 178	80,4	10 389	87,6	15 344	89,6
Fiske <i>Fishing</i>	6 902	67,9	8 720	73,5	14 650	85,6
Bergverksdrift og industri <i>Mining and manufacturing</i>	14 864	146,2	17 851	150,5	24 739	144,5
Bygge- og anleggsvirksomhet <i>Construction</i>	16 075	158,1	18 925	159,5	24 895	145,4
Varehandel <i>Wholesale and retail trade</i>	20 227	198,9	21 671	182,7	29 669	173,3
Sjøtransport ¹⁾ og annen samferdsel <i>Water transport and communication¹⁾</i>	16 337	160,6	24 559	207,0	28 899	168,8
Andre næringer ²⁾ og uoppgitt <i>Other industries and unspecified²⁾</i>	19 075	187,6	19 627	165,5	26 312	153,7
Lønnstakere <i>Salaried employees and wage earners</i>	10 858	106,8	13 101	110,4	19 485	113,8
Jordbruk, skogbruk og fiske ³⁾ <i>Agriculture, forestry and fishing³⁾</i>	5 581	54,9	7 665	64,6	11 533	67,4
Bergverksdrift og industri <i>Mining and manufacturing</i>	11 143	109,6	13 329	112,4	20 196	118,0
Bygge- og anleggsvirksomhet <i>Construction</i>	10 713	105,3	13 901	117,2	21 846	127,6
Varehandel <i>Wholesale and retail trade</i>	9 999	98,3	12 122	102,2	16 811	98,2
Finansinstitusjoner <i>Financial institutions</i>	13 853	136,2	17 929	151,1	24 084	140,7
Sjøtransport ¹⁾ <i>Water transport¹⁾</i>	12 313	121,1	13 402	113,0	22 662	132,4
Annen samferdsel <i>Other transport and communication</i>	13 232	130,1	14 800	124,8	21 848	127,6
Andre næringer ⁴⁾ og uoppgitt <i>Other industries and unspecified⁴⁾</i>	11 382	111,9	13 032	109,9	18 550	108,3
Ikke yrkesaktive ⁵⁾ <i>Economically inactive persons⁵⁾</i>	4 811	47,3	4 964	41,8	8 446	49,3

1), 2), 3), 4), 5) Se tilsvarende noter til tabell 3.
See notes 1, 2, 3, 4, 5 to table 3.

Selv om endringene i de relative gjennomsnittsinntektene var forholdsvis små, tyder de tallene som er gjengitt i tabell 5 på at det har skjedd en beskjeden utjamning av fordelingen av inntekten mellom lønnstakere og personlig næringsdrivende fra 1958 til 1967. Gjennomsnittsinntekten for lønns- takere og personlig næringsdrivende under ett økte nemlig med henholdsvis 79,5 og 74,3 prosent. Det betyr at den relative inntektsforskjellen mellom personlig næringsdrivende og lønnstakere ble litt mindre fra 1958 til 1967. Den relative inntektsforskjellen mellom lønnstakere og ikke yrkesaktive ble derimot noe større, mens den relative inntektsforskjellen mellom personlig næringsdrivende og ikke yrkesaktive var omtrent uforandret.

Økingen i gjennomsnittsinntekten for alle inntektstakere var 68,4 prosent, og det var en mindre øking enn i hver av gruppene personlig næringsdrivende, lønnstakere og ikke yrkesaktive. Grunnen til dette var at tallet på ikke yrkesaktive, som er den sosialgruppen hvor gjennomsnittsinntekten var lavest, økte sterkt fra 1958 til 1967. I 1958 utgjorde de ikke yrkesaktive 14 prosent av alle inntektstakerne, mens andelen i 1967 var 22,5 prosent.

For personlig næringsdrivende og lønnstakere i jordbruk, skogbruk og fiske økte gjennomsnitts-

Tabell 5. Endringer i gjennomsnittsinntekten fra 1958 til 1967 for utvalgte grupper. Relative tall
Changes in average income from 1958 to 1967 for selected groups. Relative figures

	1958-1967 Endringer i gjennomsnittsinntekten <i>Changes in average income</i> Prosent <i>Percentages</i>	1958-1967 Endringer i tallet på inntektstakere <i>Changes in number of income earners</i> Prosent <i>Percentages</i>
Alle inntektstakere <i>All income earners</i>	68,4	27,5
Personlig næringsdrivende <i>Self-employed</i>	74,3	-9,6
Jordbruk og skogbruk <i>Agriculture and forestry</i> ..	87,6	-8,5
Fiske <i>Fishing</i>	112,3	-34,3
Lønnstakere <i>Salaried employees and wage earners</i> ..	79,5	21,8
Jordbruk, skogbruk og fiske <i>Agriculture, forestry and fishing</i>	106,6	-50,2
Varehandel <i>Wholesale and retail trade</i>	68,1	45,6
Ikke yrkesaktive <i>Economically inactive persons</i> ...	75,6	104,4

inntektene sterkere enn for andre inntektstakere i samme sosialgruppe (se tabell 5). Dette henger trolig sammen med endringer i sammensetningen av gruppene. Tallet på inntektstakere i disse gruppene gikk sterkt tilbake.

For lønnstakere i varehandel, som er en gruppe med relativt lavt inntektsnivå, økte gjennomsnittsinntekten mindre enn for andre lønnstakere. Samtidig steg tallet på inntektstakere i gruppen relativt sterkt.

5. Husholdningene etter inntektens størrelse

Ved økonomiske drøftinger nytter en ofte inntekten som et tilnærmet mål for levestandarden. For mange inntektstakere med lave inntekter, som f.eks. husmødre med deltidsarbeid, skoleelever med arbeid utenom skoletid, studenter o.l., vil deres individuelle inntekt neppe gi et riktig uttrykk for levestandarden. Mange av disse inntektstakerne vil ofte være medlemmer av husholdninger med atskillig høyere inntekter, og vanligvis vil husholdningenes totale økonomiske ressurser gi et bedre uttrykk for

husholdningsmedlemmenes levestandard enn det enkelte medlems inntekt. Ved bruk av inntekten som mål for levestandarden, er derfor husholdningen å foretrekke som statistisk enhet framfor den personlige inntektstaker.

Av praktiske grunner er definisjonen av husholdningen basert på opplysninger ved skatteklikningen om klassefradrag, felles likning og særskilt likning. Pr. definisjon svarer husholdningen til en enslig inntektstaker eller et ektepar med tillegg av de personer som disse hadde klassefradrag for ved likningen og som ikke ble liknet som selvstendige skattytere.

Det følger av definisjonen at hjemmehørende barn og andre hjemmehørende personer (utenom ektefelle) som ble liknet som selvstendige skattytere, ble regnet som egne husholdninger. Dette er en svakhet ved det husholdningsbegrepet som er nyttet. Mange av de inntektstakere med lave inntekter som er skilt ut som egne husholdninger, tilhørte trolig husholdninger med atskillig høyere inntekter¹⁾.

På grunn av de nevnte svakheter ved husholdningsbegrepet, må en være forsiktig med å trekke forvidtgående slutninger fra dette tallmaterialet. Spesielt gjelder dette for enslige husholdninger. En del av disse husholdningene hadde trolig en levestandard som var høyere enn den inntekten tilsa. Dette skyldes at de i virkeligheten var knyttet til en husholdning med høyere inntekt og hvor deres levestandard i det vesentlige var knyttet til denne husholdningens samlede inntekt.

Fordelingen av husholdningene og deres inntekt etter skatt i 1962 og 1967 framgår av tabell 6. På grunnlag av tallene i denne tabellen har en i figur 4 tegnet de nominelle inntektsfordelingskurvene²⁾ for husholdningene. Disse likner svært på de tilsvarende kurver for personlige inntektstakere (se figur 2). Dette er ikke så overraskende når en tar hensyn til sammenhengen mellom inntektstakerbegrepet og det husholdningsbegrepet som er nyttet³⁾. Gjennomsnittsinntekten for husholdningene var i 1962 13 006 kroner mot 19 312 kroner i 1967. Til sammenlikning var tilsvarende tall for personlige inntektstakere 11 862 kroner i 1962 og 17 122 kroner i 1967. Medianinntekten⁴⁾ for husholdningene var i 1962 11 602 kroner mot 16 313 kroner i 1967, dvs. at godt over halvparten av alle husholdningene, både i 1962 og i 1967, hadde en husholdningsinntekt som var lavere enn gjennomsnittsinntekten for alle husholdninger.

I 1962 hadde 17,2 prosent av husholdningene en inntekt som var mindre enn 4 000 kroner, 51,5 prosent hadde inntekter under 12 000 kroner og 80,8 prosent hadde inntekter under 20 000 kroner. De tilsvarende prosentene for 1967 var 7,9, 38,8 og 59,8. Dette viser at det har foregått en forskyvning av husholdningens inntekter fra lavere til høyere inntektstrinn fra 1962 til 1967.

Tabell 6. Tallet på husholdninger og inntekt etter skatt etter størrelsen av husholdningens inntekt i 1962 og 1967 *Number of households and household income after tax by size of household income in 1962 and 1967*

Inntekt <i>Income</i>	1962				1967			
	Husholdninger <i>Households</i>		Inntekt etter skatt <i>Income after tax</i>		Husholdninger <i>Households</i>		Inntekt etter skatt <i>Income after tax</i>	
	I alt <i>Total</i>	Prosent <i>Percent-ages</i>	Mill.kr. <i>Million kroner</i>	Prosent <i>Percent-ages</i>	I alt <i>Total</i>	Prosent <i>Percent-ages</i>	Mill.kr. <i>Million kroner</i>	Prosent <i>Percent-ages</i>
Under 4 000 kroner..	281 801	17,2	599,9	3,6	139 274	7,9	230,5	0,9
Kr. 4 000- 7 999 ..	323 980	19,7	1 605,8	9,5	331 694	18,7	1 842,2	7,2
" 8 000-11 999 ..	239 202	14,6	1 910,2	11,3	216 022	12,2	1 850,4	7,2
" 12 000-15 999 ..	265 675	16,2	2 965,9	17,6	183 140	10,4	2 095,5	8,1
" 16 000-19 999 ..	215 922	13,1	3 035,5	18,0	187 715	10,6	2 678,3	10,4
" 20 000-29 999 ..	213 749	13,0	3 869,6	23,0	392 281	22,2	7 505,9	29,1
" 30 000-49 999 ..	83 884	5,1	2 164,3	12,8	258 626	14,6	7 033,4	27,3
" 50 000 og over <i>and over.</i>	18 192	1,1	712,1	4,2	60 861	3,4	2 527,4	9,8
I alt <i>Total</i>	1 642 405	100,0	16 863,3	100,0	1 769 613	100,0	25 763,6	100,0

1) En alternativ måte å definere husholdningen på ville være å la den omfatte alle personer med samme etternavn og som bodde i samme leilighet. Jfr. Statistisk Sentralbyrås publikasjon Statistikk over lavinntektsgrupper 1967 (NOS A 462). 2) Se note 5, side 14. 3) En husholdning vil bare omfatte én inntektstaker med unntak for husholdninger som omfatter ektefeller som ble særskilt liknet eller fellesliknet med fordeling av skatten. Disse ektefeller er registrert som to inntektstakere. 4) Se definisjon på side 14.

Figur 4. De nominelle inntektsfordelingene for husholdninger i 1962 og 1967
 The nominal income distribution for households in 1962 and 1967

På samme måten som for personlige inntektstakere, har en nyttet Lorenz-kurver til å studere skjevheten i inntektsfordelingen for husholdningene. Lorenz-kurvene for husholdningenes fordeling av inntekt etter skatt¹⁾ i 1962 og 1967 er tegnet i figur 5. Disse viser at husholdningsinntekten var ujamt fordelt både i 1962 og i 1967, men at det synes å ha foregått en svak utjamning i fordelingen.

I figur 5 har en også tegnet inn Lorenz-kurvene for husholdningenes formuesfordelinger i 1962 og 1967²⁾. Dette er gjort på grunnlag av tallene i tabell 7. Det går tydelig fram at formuen var atskilling skjevare fordelt enn inntekten. I 1962 hadde 42,5 prosent av husholdningene ingen registrert formue i det hele tatt, mens f.eks. en liten gruppe husholdninger, som utgjorde 0,2 prosent av husholdninger i alt, hadde 12,2 prosent av all formue. I 1967 var 41,3 prosent av husholdningene uten formue, mens 0,2 prosent av husholdningene med formue over 500 000 kroner hadde 10,2 prosent av all formue. Også for formuesfordelingen synes det å ha foregått en svak utjamning fra 1962 til 1967.

1) Se note 2, side 16. 2) Det formuesbegrep som er nyttet er antatt formue ved statsskattelikningen. Formuesbegrepet er derved bestemt av skattelover, likningsforskrifter og likningspraksis, og enkelte formuesarter er enten utelatt i formuesbegrepet eller lavt vurdert.

Tabell 7. Tallet på husholdninger og formue¹⁾ etter størrelsen av formuen i 1962 og 1967 *Number of households and household property¹⁾ by size of household property in 1962 and 1967*

Formue Property	1962				1967			
	Husholdninger Households		Formue Property		Husholdninger Households		Formue Property	
	I alt Total	Prosent Percent-ages	Mill.kr. Million kroner	Prosent Percent-ages	I alt Total	Prosent Percent-ages	Mill.kr. Million kroner	Prosent Percent-ages
Ingen formue No property	697 403	42,5	-	-	730 345	41,3	-	-
Kr. 1- 9 999.	332 752	20,3	1 421,6	5,3	306 782	17,3	1 658,1	4,5
" 10 000- 24 999.	298 142	18,1	4 178,9	15,4	348 091	19,7	6 163,1	16,6
" 25 000- 49 999.	166 634	10,1	5 000,5	18,5	220 455	12,5	8 158,3	22,0
" 50 000- 99 999.	94 097	5,7	5 553,0	20,5	103 249	5,8	7 409,9	20,0
" 100 000-499 999.	50 582	3,1	7 594,4	28,1	57 327	3,2	9 891,0	26,7
" 500 000 og over and over	2 795	0,2	3 300,8	12,2	3 364	0,2	3 767,9	10,2
I alt Total	1 642 405	100,0	27 049,2	100,0	1 769 613	100,0	37 048,3	100,0

1) Antatt formue ved statsskattelikningen.

1) Assessed property by the ordinary central government tax assessment.

Figur 5. Lorenz-kurver for fordelingen av husholdningene etter inntekt etter skatt og formue i 1962 og 1967 *Lorenz-curves for the distribution of households by income after tax and property in 1962 and 1967*

6. Husholdningene etter husholdningstype og inntektens størrelse

Tabell 8 gir tallet på husholdninger og deres inntekt etter skatt fordelt etter husholdningstype. Tallet på husholdninger av typen enslige er den største gruppen, men antallet må ses i sammenheng med at hjemmeværende barn som ble liknet som selvstendige skattytere, er registrert som egne husholdninger. Gruppen andre husholdninger omfatter vesentlig husholdninger hvor en enslig eller et ektepar forsørger andre personer enn barn, eventuelt i tillegg til ett eller flere barn.

Tabell 8. Tallet på husholdninger og inntekt etter skatt etter husholdningstype i 1962 og 1967
Number of households and household income after tax by type of household in 1962 and 1967

Husholdningstype Type of household	1962				1967			
	Husholdninger Households		Inntekt etter skatt Income after tax		Husholdninger Households		Inntekt etter skatt Income after tax	
	I alt Total	Prosent Percent- ages	Mill.kr. Million kroner	Prosent Percent- ages	I alt Total	Prosent Percent- ages	Mill.kr. Million kroner	Prosent Percent- ages
Enslige <i>One-person households</i>	693 581	42,2	3 987,4	23,7	789 964	44,6	6 701,1	26,0
Enslige forsørgere med barn <i>Single persons with dependent children</i>	34 855	2,1	291,9	1,7	44 951	2,5	547,6	2,1
Ektepar uten barn <i>Married couples without children..</i>	353 325	21,5	4 379,1	26,0	366 513	20,7	6 478,4	25,2
Ektepar med ett barn <i>Married couples with 1 child</i>	208 454	12,7	2 903,3	17,2	210 159	11,9	4 219,6	16,4
Ektepar med to barn <i>Married couples with 2 children ..</i>	186 212	11,3	2 861,6	17,0	197 296	11,2	4 308,8	16,7
Ektepar med tre eller flere barn <i>Married couples with 3 or more children</i>	153 822	9,4	2 316,9	13,7	152 743	8,6	3 432,6	13,3
Andre husholdninger <i>Other households..</i>	12 156	0,8	123,1	0,7	7 987	0,5	75,5	0,3
Alle husholdninger <i>All households ...</i>	1 642 405	100,0	16 863,3	100,0	1 769 613	100,0	25 763,6	100,0

I 1962 bestod 44,3 prosent av husholdningene av enslige og enslige forsørgere med barn, og deres andel av inntekt etter skatt var 25,4 prosent. Ektepar uten barn utgjorde 21,5 prosent av alle husholdninger, og deres andel av inntekt etter skatt var 26,0 prosent. Ektepar med ett eller flere barn utgjorde 33,4 prosent av alle husholdninger, og deres andel av inntekt etter skatt var 47,9 prosent.

Fra 1962 til 1967 økte den relative andelen av inntekt etter skatt for enslige og enslige forsørgere med barn. For disse gruppene var det også stigning i den relative andelen av husholdningene. For ektepar uten barn gikk både den relative andelen av inntekt etter skatt og den relative andelen av husholdninger i alt tilbake i dette tidsrommet, og det samme var tilfelle for ektepar med ett eller flere barn.

Gjennomsnittsinntekten etter skatt varierte til dels sterkt mellom de forskjellige husholdningstyper (se tabell 9). For begge år steg den gjennomsnittlige husholdningsinntekt etter skatt når husholdningsstørrelsen økte. Den relative veksten i gjennomsnittsinntekten etter skatt fra 1962 til 1967 var sterkest for ektepar med tre eller flere barn og lavest for ektepar med to barn (når en ser bort fra gruppen andre husholdninger¹⁾).

Tabell 9. Gjennomsnittlig husholdningsinntekt etter skatt etter husholdningstype i 1962 og 1967
Average household income after tax by type of household in 1962 and 1967

Husholdningstype Type of household	1962		1967		1962-1967
	Gjennomsnittlig inntekt etter skatt Average income after tax		Gjennomsnittlig inntekt etter skatt Average income after tax		Endringer i gjennomsnittlig inntekt etter skatt Changes in average income after tax
	Kroner	Prosent Percentages	Kroner	Prosent Percentages	Prosent Percentages
Enslige <i>One-person household</i>	5 749	56,0	8 483	58,3	47,6
Enslige forsørgere med barn <i>Single persons with dependent children</i> ..	8 375	81,6	12 182	83,7	45,5
Ektepar uten barn <i>Married couples without children</i>	12 394	120,7	17 676	121,4	42,6
Ektepar med ett barn <i>Married couples with 1 child</i>	13 928	135,7	20 078	137,9	44,2
Ektepar med to barn <i>Married couples with 2 children</i>	15 367	149,7	21 839	150,0	42,1
Ektepar med tre eller flere barn <i>Married couples with 3 or more children</i>	15 062	146,7	22 473	154,4	49,2
Andre husholdninger <i>Other households</i>	10 127	98,6	9 453	64,9	-6,7
Alle husholdninger <i>All households</i> ..	10 267	100,0	14 559	100,0	41,8

Tabell 10 viser de relative fordelingene av husholdningene og inntekt etter skatt etter størrelsen av husholdningens inntekt og husholdningstype. For å studere skjevheter i fordelingen av inntekt etter skatt har en som tidligere nyttet Lorenz-kurver²⁾. I figurene 6-11 er tegnet inn Lorenz-kurvene for fordelingen av inntekt etter skatt for de forskjellige husholdningstypene.

1) Andre husholdninger er en svært uensartet gruppe. Det kan også være usikkert om husholdningsenheten har fått det samme omfang i 1962-materialet som i 1967-materialet, og en må være varsom med å jamføre tallene for de to årene for denne gruppe. 2) Se note 2, side 16.

Lorenz-kurvene for enslige (se figur 6), tyder på en noe jammere fordeling i 1967 enn i 1962. Også for enslige forsørgere med barn (se figur 7), synes det å ha vært den samme utvikling. Lorenz-kurvene for ektepar uten barn (figur 8), ektepar med 2 barn (figur 10) og ektepar med 3 eller flere barn (figur 11) viser alle at det også for disse husholdningstypene synes å ha skjedd en viss utjæmning mellom 1962 og 1967. For husholdningstypen ektepar med ett barn var fordelingen av inntekt etter skatt omtrent uendret fra 1962 til 1967. Dette framgår av figur 9, hvor Lorenz-kurvene i de to årene var sammenfallende.

Lorenz-kurvene kan også tyde på at den relative fordelingen av inntekt etter skatt både i 1962 og i 1967 var noe jammere for husholdningstypene ektepar med og uten barn enn for enslige og enslige forsørgere¹⁾.

Tabell 10. Tallet på husholdninger og inntekt etter skatt etter størrelsen av husholdningens inntekt og husholdningstype i 1962 og 1967. Relative tall *Number of households and household income after tax by size of household income and type of household in 1962 and 1967. Relative figures*

Inntekt Income	1962													
	Enslige <i>One-person households</i>		Enslige forsørgere med barn <i>Single persons with dependent children</i>		Ektepar uten barn <i>Married couples without children</i>		Ektepar med ett barn <i>Married couples with 1 child</i>		Ektepar med to barn <i>Married couples with 2 children</i>		Ektepar med tre eller flere barn <i>Married couples with 3 or more children</i>		Andre hus- holdninger ¹⁾ <i>Other households¹⁾</i>	
	Hus- hold- ninger <i>House- holds</i>	Inn- tekt etter skatt <i>In- come after tax</i>	Hus- hold- ninger <i>House- holds</i>	Inn- tekt etter skatt <i>In- come after tax</i>	Hus- hold- ninger <i>House- holds</i>	Inn- tekt etter skatt <i>In- come after tax</i>	Hus- hold- ninger <i>House- holds</i>	Inn- tekt etter skatt <i>In- come after tax</i>	Hus- hold- ninger <i>House- holds</i>	Inn- tekt etter skatt <i>In- come after tax</i>	Hus- hold- ninger <i>House- holds</i>	Inn- tekt etter skatt <i>In- come after tax</i>	Hus- hold- ninger <i>House- holds</i>	Inn- tekt etter skatt <i>In- come after tax</i>
	Prosent <i>Percentages</i>													
Under 4 000 kroner	35,0	13,0	20,6	4,5	5,0	0,9	1,5	0,3	2,2	0,2	3,6	0,4	13,1	3,7
Kr. 4 000- 7 999.	28,7	23,5	28,5	17,8	19,9	8,4	8,3	3,3	6,1	2,2	8,2	3,2	24,5	13,3
" 8 000-11 999.	16,6	21,6	17,1	16,9	13,9	9,2	13,4	8,0	10,1	5,7	13,1	7,9	21,3	17,3
" 12 000-15 999.	11,6	20,8	18,3	24,4	16,8	14,8	21,1	17,3	20,4	15,8	23,5	19,2	11,5	13,2
" 16 000-19 999.	4,6	10,4	5,7	9,5	15,8	17,3	24,1	24,3	23,5	22,4	19,8	20,0	13,1	18,6
" 20 000-29 999.	2,9	8,3	7,4	16,5	18,2	26,0	22,4	29,1	25,4	30,6	20,3	26,2	11,5	20,8
" 30 000-49 999.	0,5	1,8	0,6	1,6	8,6	17,7	8,1	14,8	10,2	17,4	8,7	15,9	4,9	12,4
" 50 000 og over and over	0,1	0,6	1,8	8,8	1,8	5,7	1,1	2,9	2,1	5,7	2,8	7,2	0,1	0,7
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
	1967													
Under 4 000 kroner	14,9	3,1	8,5	1,7	1,8	0,1	1,7	0,1	1,5	0,0	1,7	0,0	21,1	2,5
Kr. 4 000- 7 999.	34,8	22,0	23,0	11,4	8,4	3,2	3,4	1,0	2,0	0,6	2,2	0,6	21,0	11,8
" 8 000-11 999.	15,7	15,0	19,2	14,6	14,7	7,7	5,7	2,6	3,0	1,4	6,1	2,6	21,0	20,1
" 12 000-15 999.	11,5	14,4	17,6	17,8	11,1	7,5	8,0	4,7	7,8	4,5	7,1	4,1	12,0	16,4
" 16 000-19 999.	9,4	14,6	9,1	11,4	11,8	9,7	12,1	8,8	11,9	8,3	10,7	7,5	15,0	24,1
" 20 000-29 999.	10,6	21,4	13,4	21,6	25,0	26,4	36,6	35,3	38,4	35,3	37,6	35,7	6,1	13,4
" 30 000-49 999.	2,8	8,2	7,5	17,2	21,6	32,6	27,1	36,6	28,6	36,4	26,4	33,6	3,2	8,9
" 50 000 og over and over	0,3	1,3	1,7	4,3	5,6	12,8	5,4	10,9	6,8	13,5	8,2	15,9	0,6	2,8
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

1) Omfatter husholdninger hvor en enslig eller et ektepar forsørger andre personer enn barn, eventuelt i tillegg til ett eller flere barn.

1) Including either an unmarried person or a married couple supporting other persons than children, possibly in addition to one or more dependent children.

1) Denne antakelse baseres på at arealene mellom diagonalen og Lorenz-kurvene i figur 6 og 7 er noe større enn de tilsvarende arealer i figurene 8-11.

FIGUR 6. LORENZ-KURVER FOR ENSLIGE I 1962 OG 1967 LORENZ-CURVES FOR ONE-PERSON HOUSEHOLDS IN 1962 AND 1967

FIGUR 7. LORENZ-KURVER FOR ENSLIGE FORSØRGERE MED BARN I 1962 OG 1967 LORENZ-CURVES FOR SINGLE PERSONS WITH DEPENDENT CHILDREN IN 1962 AND 1967

FIGUR 8. LORENZ-KURVER FOR EKTEPAR UTEN BARN I 1962 OG 1967 LORENZ-CURVES FOR MARRIED COUPLES WITHOUT CHILDREN IN 1962 AND 1967

FIGUR 9. LORENZ-KURVER FOR EKTEPAR MED ETT BARN I 1962 OG 1967
LORENZ-CURVES FOR MARRIED COUPLES WITH 1 CHILD IN 1962 AND 1967

FIGUR 10. LORENZ-KURVER FOR EKTEPAR MED TO BARN I 1962 OG 1967
LORENZ-CURVES FOR MARRIED COUPLES WITH 2 CHILDREN IN 1962 AND 1967

FIGUR 11. LORENZ-KURVER FOR EKTEPAR MED TRE ELLER FLERE BARN I 1962 OG 1967
LORENZ-CURVES FOR MARRIED COUPLES WITH THREE OR MORE CHILDREN IN 1962 AND 1967

7. Husholdningene etter hovedpersonens sosioøkonomiske kjennetegn og inntektens størrelse

Tallet på husholdninger og deres inntekt etter skatt klassifisert etter hovedinntektstakerens sosioøkonomiske gruppe er vist i tabell 11. Husholdninger med en personlig næringsdrivende som største inntektstaker hadde i 1967 en andel på 15,5 prosent av inntekt etter skatt i alt, mens deres andel av husholdninger i alt var 14,8 prosent. Blant de grupper av personlig næringsdrivende som er skilt ut i tabellen var det bare i næringene jordbruk, skogbruk og fiske at andelen av inntekt etter skatt i alt var mindre enn andelen av husholdninger i alt i 1967. Husholdninger hvor største inntektstaker var lønnstaker, hadde i 1967 71,5 prosent av inntekt etter skatt i alt, mens andelen av husholdninger i alt utgjorde 61,2 prosent. Blant lønnstakerhusholdningene var det også bare i næringene jordbruk, skogbruk og fiske at andelen av inntekt etter skatt i alt var mindre enn andelen av husholdninger i alt. For alle husholdninger som i 1967 hadde en ikke yrkesaktiv som hovedinntektstaker var andelen av inntekt etter skatt i alt mindre enn andelen av husholdninger i alt. Den største gruppen blant disse var husholdninger med en trygdet som hovedinntektstaker. I 1967 mottok trygdehusholdningene 8,5 prosent av inntekt etter skatt i alt, mens andelen av husholdninger i alt var 17,6 prosent.

For husholdninger hvor største inntektstaker var personlig næringsdrivende, sank andelen av inntekt etter skatt i alt fra 17,6 prosent i 1962 til 15,6 prosent i 1967. Samtidig gikk også tallet på husholdninger tilbake. For personlig næringsdrivende i jordbruk og skogbruk var andelen av inntekt etter skatt i alt uendret fra 1962 til 1967. Tallet på husholdninger i denne gruppen økte noe, men relativt sett gikk andelen av husholdninger tilbake. Andelen av inntekt etter skatt i alt for personlig næringsdrivende i fiske gikk tilbake fra 1962 til 1967, og samtidig var det en relativt sterk nedgang i tallet på husholdninger. For husholdninger hvor største inntektstaker var lønnstaker, sank

Tabell 11. Tallet på husholdninger og inntekt etter skatt etter hovedinntektstakerens sosioøkonomiske gruppe i 1962 og 1967 *Number of households and household income after tax by socio-economic group of head of household in 1962 and 1967*

Sosioøkonomisk gruppe <i>Socio-economic group</i>	1962				1967			
	Husholdninger <i>Households</i>		Inntekt etter skatt <i>Income after tax</i>		Husholdninger <i>Households</i>		Inntekt etter skatt <i>Income after tax</i>	
	I alt <i>Total</i>	Prosent <i>Percent-ages</i>	Mill.kr. <i>Million kroner</i>	Prosent <i>Percent-ages</i>	I alt <i>Total</i>	Prosent <i>Percent-ages</i>	Mill.kr. <i>Million kroner</i>	Prosent <i>Percent-ages</i>
Alle husholdninger <i>All households</i>	1 642 405	100,0	16 863,3	100,0	1 769 613	100,0	25 763,6	100,0
Personlig næringsdrivende <i>Self-employed</i>	275 929	16,8	2 963,4	17,6	261 697	14,8	3 991,7	15,5
Jordbruk og skogbruk <i>Agriculture and forestry</i>	109 088	6,6	903,1	5,3	110 785	6,3	1 343,7	5,2
Fiske <i>Fishing</i>	55 919	3,4	405,8	2,4	37 539	2,1	415,2	1,6
Bergverksdrift og industri <i>Mining and manufacturing</i>	21 141	1,3	264,5	1,6	20 004	1,1	370,2	1,4
Bygge- og anleggsvirksomhet <i>Construction</i>	16 162	1,0	238,2	1,4	17 147	1,0	323,0	1,3
Varehandel <i>Wholesale and retail trade</i>	30 624	1,9	500,9	3,0	30 001	1,7	614,0	2,4
Sjøtransport og annen samferdsel <i>Water transport and communication</i>	16 566	1,0	236,4	1,4	14 573	0,8	305,9	1,2
Andre næringer og uoppgitt <i>Other industries and unspecified</i>	26 429	1,6	414,5	2,5	31 648	1,8	619,7	2,4
Lønnstakere <i>Salaried employees and wage earners</i>	1 060 677	64,6	12 290,3	72,9	1 083 530	61,2	18 423,7	71,5
Jordbruk, skogbruk og fiske ¹⁾ <i>Agriculture, forestry and fishing</i> ¹⁾ ..	48 955	3,0	309,9	1,8	34 805	2,0	336,0	1,3
Bergverksdrift og industri <i>Mining and manufacturing</i>	331 415	20,2	3 897,8	23,1	340 297	19,2	5 977,0	23,2
Bygge- og anleggsvirksomhet <i>Construction</i>	106 882	6,5	1 264,5	7,5	103 737	5,9	1 819,2	7,1

1) Inklusiv hvalfangst i 1967.

1) Including whaling in 1967.

Tabell 11 (forts.). Tallet på husholdninger og inntekt etter skatt etter hovedinntektstakerens sosio-økonomiske gruppe i 1962 og 1967 *Number of households and household income after tax by socio-economic group of head of household in 1962 and 1967*

Sosioøkonomisk gruppe	1962				1967			
	Husholdninger		Inntekt etter skatt		Husholdninger		Inntekt etter skatt	
	I alt	Prosent	Mill.kr.	Prosent	I alt	Prosent	Mill.kr.	Prosent
Lønnstakere (forts.) <i>Salaried employees and wage earners (cont.)</i>								
Varehandel <i>Wholesale and retail trade</i>	135 994	8,3	1 488,5	8,8	147 987	8,4	2 307,0	8,9
Finansinstitusjoner <i>Financial institutions</i> ..	22 147	1,4	332,1	2,0	27 454	1,5	562,7	2,2
Sjøtransport ¹⁾ <i>Water transport</i> ¹⁾	84 254	5,1	973,5	5,8	70 294	4,0	1 312,8	5,1
• Annen samferdsel <i>Other transport and communication</i>	74 432	4,5	970,6	5,8	85 510	4,8	1 591,2	6,2
Offentlig administrasjon og forsvar <i>Government services</i>	73 034	4,4	1 000,1	5,9	66 277	3,7	1 275,3	4,9
Andre næringer og uoppgitt <i>Other industries and unspecified</i>	183 564	11,2	2 053,3	12,2	207 169	11,7	3 242,5	12,6
Pensjonister <i>Pensioners</i> ...	72 684	4,4	668,9	3,9	70 967	4,0	1 012,2	3,9
Trygdede <i>Recipients</i>	200 593	12,2	891,4	5,3	311 288	17,6	2 189,0	8,5
Andre husholdninger ²⁾ <i>Other households</i> ²⁾	32 522	2,0	49,3	0,3	42 131	2,4	147,0	0,6

1) Inklusiv hvalfangst i 1962. 2) Omfatter personer med formuesinntekt, studenter, skoleelever og personer som av forskjellige grunner, f.eks. sykdom, ikke ble tatt med ved likningen.

1) Including whaling in 1962. 2) Including persons with income from capital, students, pupils and persons who for various reasons, for instance sickness, were not assessed.

andelen av inntekt etter skatt i alt fra 72,9 prosent i 1962 til 71,5 prosent i 1967, og andelen av husholdninger i alt sank fra 64,6 prosent til 61,2 prosent i det samme tidsrommet. For lønnstakerhusholdningene i jordbruk, skogbruk og fiske gikk både andelen av inntekt etter skatt i alt og husholdninger i alt tilbake fra 1962 til 1967. For trygdehusholdningene steg andelen av inntekt etter skatt i alt fra 5,3 prosent i 1962 til 8,5 prosent i 1967. Tallet på trygdehusholdninger gikk opp med vel 110 000 i det samme tidsrommet, dvs. en øking på vel 55 prosent.

Av tabell 12 går det fram at gjennomsnittsinntekten etter skatt for alle husholdninger i 1967 var på 14 559 kroner. Gjennomsnittsinntekten etter skatt for alle husholdninger med personlig næringsdrivende som største inntektstaker var 15 253 kroner. Blant de grupper av personlig næringsdrivende som er spesifisert lå den gjennomsnittlige husholdningsinntekten i 1967 lavest i næringene fiske og i jordbruk og skogbruk. Unntatt jordbruk, skogbruk og fiske var den gjennomsnittlige husholdningsinntekten etter skatt for personlig næringsdrivende 19 694 kroner. For lønnstakerhusholdningene var den gjennomsnittlige husholdningsinntekt etter skatt 17 003 kroner i 1967. Også blant de lønnstakerhushold som er spesifisert, lå den gjennomsnittlige husholdningsinntekt etter skatt lavest i næringene jordbruk, skogbruk og fiske, mens den var høyest for lønnstakere i finansinstitusjoner. For trygdehusholdningene var den gjennomsnittlige husholdningsinntekt etter skatt 7 032 kroner i 1967. Dette tilsvarte 48,3 prosent av gjennomsnittlig husholdningsinntekt etter skatt for alle husholdninger.

Fra 1962 til 1967 økte den gjennomsnittlige husholdningsinntekt etter skatt med 41,8 prosent. For husholdninger hvor største inntektstaker var personlig næringsdrivende var økingen 42,0 prosent, mens den for lønnstakerhusholdningene var 46,7 prosent. Dette betyr at den relative inntektsforskjellen mellom lønnstakerhusholdningene og husholdninger hvor største inntektstaker var personlig næringsdrivende økte litt fra 1962 til 1967. For husholdninger med en ikke yrkesaktiv som største inntektstaker økte den gjennomsnittlige husholdningsinntekt etter skatt noe sterkere enn for alle husholdninger fra 1962 til 1967, slik at de relative forskjeller i gjennomsnittlig husholdningsinntekt etter skatt mellom yrkesaktive og ikke yrkesaktive var mindre i 1967 enn i 1962.

Tabell 12. Gjennomsnittlig husholdningsinntekt etter skatt etter hovedinntektstakerens sosio-økonomiske gruppe i 1962 og 1967 *Average household income after tax by socio-economic group of head of household in 1962 and 1967*

Sosioøkonomisk gruppe <i>Socio-economic group</i>	1962		1967		1962-1967
	Gjennomsnittlig inntekt etter skatt <i>Average income after tax</i>		Gjennomsnittlig inntekt etter skatt <i>Average income after tax</i>		Endringer i gjennomsnittlig inntekt etter skatt <i>Changes in average income after tax</i>
	Kroner	Prosent <i>Percentages</i>	Kroner	Prosent <i>Percentages</i>	Prosent <i>Percentages</i>
Alle husholdninger <i>All households..</i>	10 267	100,0	14 559	100,0	41,8
Personlig næringsdrivende <i>Self-employed</i>	10 740	104,6	15 253	104,8	42,0
Jordbruk og skogbruk <i>Agriculture and forestry</i>	8 279	80,6	12 129	83,3	46,5
Fiske <i>Fishing</i>	7 257	70,7	11 060	76,0	52,4
Bergverksdrift og industri <i>Mining and manufacturing</i>	12 511	121,9	18 506	127,1	47,9
Bygge- og anleggsvirksomhet <i>Construction</i>	14 738	143,5	18 837	129,4	27,8
Varehandel <i>Wholesale and retail trade</i>	16 356	159,3	20 466	140,6	25,1
Sjøtransport og annen samferdsel <i>Water transport and communication</i>	14 270	139,0	20 991	144,2	47,1
Andre næringer og uoppgitt <i>Other industries and unspecified</i>	15 684	152,8	19 581	134,5	24,8
Lønnstakere <i>Salaried employees and wage earners</i>	11 587	112,9	17 003	116,8	46,7
Jordbruk, skogbruk og fiskel) <i>Agriculture, forestry and fishing¹⁾</i>	6 330	61,7	9 654	66,3	52,5
Bergverksdrift og industri <i>Mining and manufacturing</i>	11 761	114,6	17 564	120,6	49,3
Bygge- og anleggsvirksomhet <i>Construction</i>	11 831	115,2	17 537	120,5	48,2
Varehandel <i>Wholesale and retail trade</i>	10 945	106,6	15 589	107,1	42,4
Finansinstitusjoner <i>Financial institutions</i>	14 995	146,1	20 496	140,8	36,7
Sjøtransport ²⁾ <i>Water transport²⁾</i>	11 554	112,5	18 676	128,3	61,6
Annen samferdsel <i>Other transport and communication</i>	13 040	127,0	18 608	127,8	42,7
Offentlig administrasjon og for- svar <i>Government services</i>	13 694	133,4	19 242	132,2	40,5
Andre næringer og uoppgitt <i>Other industries and unspecified</i>	11 186	109,0	15 651	107,5	39,9
Personer med formuesinntekt <i>Persons with income from capital</i>	4 628	45,1	7 467	51,3	61,3
Pensjonister <i>Pensioners</i>	9 203	89,6	14 263	98,0	55,0
Trygdede <i>Recipients</i>	4 444	43,3	7 032	48,3	58,2

1) Se note 1, side 30. 2) Se note 1, side 31.

1) See note 1, page 30. 2) See note 1, page 31.

For å kunne gi en grov oversikt over fordelingen av husholdningsinntekt etter skatt for sosio-økonomiske grupper har en i tabell 13 skilt ut fem hovedgrupper av husholdninger, nemlig lønnstakere i jordbruk, skogbruk og fiske, lønnstakere i andre næringer, personlig næringsdrivende i jordbruk, skogbruk og fiske, personlig næringsdrivende i andre næringer og ikke yrkesaktive.

En sammenlikning av de relative fordelingene i 1962 og 1967 (se tabell 13), viser at det har foregått en nominell forskyvning av husholdningenes inntekter fra lavere til høyere inntektstrinn. Eksempelvis hadde 56,9 prosent av lønnstakerhusholdningene i jordbruk, skogbruk og fiske i 1962 en inntekt som var lavere enn 8 000 kroner, mens 2 prosent av husholdningene i denne gruppen hadde inntekt over 20 000 kroner. I 1967 var de tilsvarende tallene 43,5 prosent og 17,9 prosent. For å få et

overblikk over skjevheten i fordelingen av husholdningsinntekt etter skatt, i hver av de fem gruppene, har en i figurene 12-16 tegnet de tilhørende Lorenz-kurvene¹⁾.

Lorenz-kurvene for husholdninger hvor største inntektstaker var lønnstaker i jordbruk, skogbruk eller fiske (se figur 12), tyder på at inntekten etter skatt var mer ujamt fordelt for denne gruppen i 1967 enn i 1962. For lønnstakerhusholdninger i andre næringer enn jordbruk, skogbruk og fiske, var den relative fordelingen av inntekt etter skatt omtrent den samme i 1967 som i 1962 (jfr. figur 13). Lorenz-kurvene for de tre andre gruppene, personlig næringsdrivende i jordbruk, skogbruk og fiske (figur 14), personlig næringsdrivende i andre næringer (figur 15) og ikke yrkesaktive (figur 16), tyder på at for disse husholdningene var fordelingen av inntekt etter skatt noe jammere i 1967 enn i 1962.

Tabell 13. Tallet på husholdninger og inntekt etter skatt etter størrelsen av husholdningens inntekt og hovedinntektstakerens sosioøkonomiske gruppe i 1962 og 1967. Relative tall *Number of households and household income after tax by size of household income and socio-economic group of head of household in 1962 and 1967. Relative figures*

Inntekt <i>Household income</i>	1962									
	Lønnstakere i jordbruk, skogbruk og fiske <i>Salaried employees and wage earners in agriculture, forestry and fishing</i>		Lønnstakere ellers <i>Other salaried employees and wage earners</i>		Personlig næringsdrivende i jordbruk, skogbruk og fiske <i>Self-employed in agriculture, forestry and fishing</i>		Personlig næringsdrivende ellers <i>Other self-employed</i>		Ikke yrkesaktive <i>Economically inactive persons</i>	
	Hushold- ninger <i>House- holds</i>	Inntekt etter skatt <i>Income after tax</i>	Hushold- ninger <i>House- holds</i>	Inntekt etter skatt <i>Income after tax</i>	Hushold- ninger <i>House- holds</i>	Inntekt etter skatt <i>Income after tax</i>	Hushold- ninger <i>House- holds</i>	Inntekt etter skatt <i>Income after tax</i>	Hushold- ninger <i>House- holds</i>	Inntekt etter skatt <i>Income after tax</i>
	Prosent <i>Percentages</i>									
Under 4 000 kroner	30,9	10,1	10,5	1,7	16,4	4,2	10,1	0,8	40,1	18,6
Kr. 4 000- 7 999	26,0	20,6	13,1	5,4	29,2	18,2	10,2	3,6	39,0	37,3
" 8 000-11 999	17,5	21,7	14,0	9,3	25,6	26,0	12,4	6,8	10,9	17,0
" 12 000-15 999	17,5	28,2	20,1	19,1	13,1	18,3	14,3	10,8	5,1	10,7
" 16 000-19 999	6,1	13,4	17,9	21,2	7,3	12,8	12,4	11,6	2,1	5,7
" 20 000-29 999	2,0	6,0	17,2	26,4	6,4	14,3	19,6	23,8	2,0	6,7
" 30 000-49 999	-	-	6,3	14,0	1,6	4,3	13,5	23,1	0,6	3,0
" 50 000 og over and over	-	-	0,9	2,9	0,4	1,9	7,5	19,5	0,2	1,0
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
	1967									
Under 4 000 kroner	23,5	5,9	6,4	0,7	8,8	1,4	6,6	0,4	10,3	1,4
Kr. 4 000- 7 999	20,0	10,3	7,8	2,3	15,5	6,8	5,5	1,5	50,3	36,9
" 8 000-11 999	15,9	13,6	8,4	3,9	18,1	13,0	7,8	3,4	20,4	23,7
" 12 000-15 999	11,7	14,4	9,8	6,4	21,5	20,9	7,0	4,1	8,4	13,1
" 16 000-19 999	11,0	16,7	12,5	10,3	13,1	15,6	10,0	6,9	5,1	9,9
" 20 000-29 999	13,1	25,1	30,5	33,9	15,4	24,1	25,4	24,6	3,9	9,4
" 30 000-49 999	4,8	14,0	20,3	32,1	6,2	13,6	25,7	34,2	1,5	5,1
" 50 000 og over and over	0,0	0,0	4,3	10,4	1,4	4,6	12,0	24,9	0,1	0,5
I alt <i>Total</i>	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

1) Se note 2, side 16.

PROSENT AV INNTEKT ETTER SKATT PERCENTAGE OF INCOME AFTER TAX

FIGUR 12. LORENZ-KURVER FOR LÖNNSTAKERE I JORDBRUK, SKOGBRUK OG FISKE I 1962 OG 1967 LORENZ-CURVES FOR SALARIED EMPLOYEES AND WAGE EARNERS IN AGRICULTURE, FORESTRY AND FISHING IN 1962 AND 1967

PROSENT AV INNTEKT ETTER SKATT PERCENTAGE OF INCOME AFTER TAX

FIGUR 13. LORENZ-KURVER FOR LÖNNSTAKERE I ANDRE NÆRINGER ENN JORDBRUK, SKOGBRUK OG FISKE I 1962 OG 1967 LORENZ-CURVES FOR SALARIED EMPLOYEES AND WAGE EARNERS IN OTHER INDUSTRIES THAN AGRICULTURE, FORESTRY AND FISHING IN 1962 AND 1967

PROSENT AV INNTEKT ETTER SKATT PERCENTAGE OF INCOME AFTER TAX

FIGUR 14. LORENZ-KURVER FOR PERSONLIG NÆRINGSDRIVENDE I JORDBRUK, SKOGBRUK OG FISKE I 1962 OG 1967 LORENZ-CURVES FOR SELF-EMPLOYED IN AGRICULTURE, FORESTRY AND FISHING IN 1962 AND 1967

FIGUR 15. LORENZ-KURVER FOR PERSONLIG NÆRINGSDRIVENDE I ANDRE NÆRINGER ENN JORDBRUK, SKOGBRUK OG FISKE I 1962 OG 1967 LORENZ-CURVES FOR SELF-EMPLOYED IN OTHER INDUSTRIES THAN AGRICULTURE, FORESTRY AND FISHING IN 1962 AND 1967

FIGUR 16. LORENZ-KURVER FOR IKKE YRKESAKTIVE I 1962 OG 1967
LORENZ-CURVES FOR ECONOMICALLY INACTIVE PERSONS IN 1962 AND 1967

Sammendrag av hovedresultatene

For de personlige inntektstakere økte inntekten i nominelle kroner med 18,2 milliarder eller 115 prosent fra 1958 til 1967. Gjennomsnittsinntekten gikk opp fra 10 170 kroner i 1958 til 17 122 kroner i 1967, det vil si en øking på 68,4 prosent. Lavest gjennomsnittsinntekt i hele denne perioden hadde de ikke yrkesaktive som for det meste omfatter trygdede og pensjonister.

Det foreliggende tallmaterialet tyder ikke på at det i årene mellom 1958 og 1967 skjedde særlig store endringer i fordelingen av inntekten på sosialgrupper. Den prosentvise stigningen i gjennomsnittsinntekten var imidlertid noe sterkere for lønnstakerne enn for personlig næringsdrivende og de ikke yrkesaktive. For personlig næringsdrivende og ikke yrkesaktive var stigningen i gjennomsnittsinntekten omtrent like sterk.

Tall som kan belyse fordelingen av inntekten etter inntektens størrelse foreligger bare for 1962 og 1967. En sammenlikning av størrelsesfordelingen for de to årene ved hjelp av Lorenz-kurver viser at det har skjedd bare små endringer i den relative fordelingen fra 1962 til 1967. Lorenz-kurvene illustrerer imidlertid at den personlige inntektsfordeling var noe jammere i 1967 enn i 1962. Dette gjelder enten en nytter den personlige inntektstaker eller husholdningen som enhet.

En har også studert størrelsesfordelingen av inntekten innen de ulike grupper av husholdninger. Inndelingen i grupper er foretatt både etter husholdningstype og etter hovedinntektstakerens sosio-økonomiske gruppe. For husholdninger som bestod av ektepar med ett barn var inntektsfordelingen omtrent uendret fra 1962 til 1967. For alle andre husholdningstyper synes inntektsfordelingen å være litt jammere i 1967 enn i 1962. For husholdninger hvor hovedinntektstakeren var lønnstaker i jordbruk, skogbruk og fiske synes inntektsfordelingen å være noe skjevere i 1967 enn i 1962, mens inntektsfordelingen for andre lønnstakerhusholdninger var omtrent uendret i denne perioden. For husholdninger hvor hovedinntektstakeren var personlig næringsdrivende og ikke yrkesaktiv tyder beregningene på en noe jammere fordeling i 1967 enn i 1962.

ENGLISH SUMMARY

One of the main purposes of income statistics is to provide a survey of the size distribution of income and to describe the level and composition of income for various groups of income earners.

In this publication the focus of attention has been on changes through time in the income size distribution for personal income earners and households and on the relative changes in the income level for various groups of personal income earners.

The statistical material

The statistics are based on data from the tax assessments for 1958, 1962 and 1967. Most of the data were provided by the local tax authorities.

The tables contain estimated figures based on samples numbering approximately 12 000 personal income earners in 1958, 11 800 personal income earners in 1962 and 13 600 personal income earners in 1967. The estimates are in principle relating to all personal income earners and households.

The data are nominal income figures for each year, i.e. no deflated income estimates have been made.

Definitions and concepts

The statistical units used are both the individual personal income earner and the household. As personal income earners are regarded all persons whose income and/or property are assessed separately. The grouping of persons into households is by practical reasons based on information from the tax assessments. By definition the household includes (i) an unmarried income earner with possible dependents, or (ii) a married couple with possible dependents. Persons whose income and/or property are assessed separately, are not considered as dependents. The head of the household is defined as the individual who is the principal recipient of income in the household.

The income concepts in this analysis are based on concepts from the tax assessments. The two main concepts are income and income after tax. Income corresponds to the sum of assessed income by the ordinary central government tax assessment and the assessed income by the taxation of seamen. Income after tax corresponds to income less direct taxes on income and property imposed by central government and municipalities, contributions to the National Pension Fund and other contributions to the social security systems.

The income earners and households have been classified by size of income, by socio-economic groups and by type of household.

The classification by socio-economic groups is based on information on the income earner's main source of income. The classification is as follows:

- Self-employed (further classified by industry group)
- Salaried employees and wage earners (further classified by industry group)
- Persons with income from capital etc.
- Pensioners
- Recipients of social security benefits or social assistance grants
- Other households

"Other households" in this classification include pupils, students and persons who by various reasons, for instance sickness, are not being assessed.

In its most detailed form the classification of households by type of household is as follows:

- One-person household
- Single persons with dependent children
- Married couples without children
- Married couples with 1 child
- Married couples with 2 children
- Married couples with 3 or more children
- Other households

Single persons with dependent children and married couples with 1, 2, 3 or more children do not include children who are themselves separately assessed by the tax assessment. "Other households" in this classification consist of unmarried persons or married couples supporting other persons than children, in some cases in addition to one or more dependent children.

The findings

According to the income statistics personal income, when measured at current prices, increased by 18 200 million kroner or 115 per cent from 1958 to 1967. The average size of income increased from 10 170 kroner in 1958 to 17 122 kroner in 1967, or by 68.4 per cent.

The average size of income varied considerably between different socio-economic groups. Throughout the period the economically inactive persons had the lowest average income of all the specified groups. Among both self-employed and employees the average income was lowest in agriculture, forestry and fishing. A relative low average income was also found among employees in wholesale and retail trade.

The statistics indicate that the distribution of income between different socio-economic groups remained practically constant between 1958 and 1967. However, the rate of increase in average income was somewhat greater for employees than for self-employed and economically inactive persons. For self-employed and economically inactive persons average income increased at about the same rate.

Data on the distribution of income by size of income (after tax) are available only for 1962 and 1967. A comparison of the distribution of income between these two years shows that no great changes occurred. Analysed by Lorenz-curves, however, the figures indicate a slightly more equal distribution in 1967 than in 1962. This applies both to the individual and household distribution of income.

An examination of changes in income inequality for different types of households and socio-economic groups has also been made. For households consisting of married couples with one child the relative distribution of income seemed to be about the same in 1967 as in 1962. For household types such as one-person households, single supporters with dependent children, married couples without children and married couples with more than one child the statistics indicate a somewhat more equally distributed income in 1967 as compared to 1962.

As to the distribution of income by socio-economic groups the statistics indicate that income of households of employees in agriculture, forestry and fishing, was somewhat more unequally distributed in 1967 than in 1962. For other households of employees the relative distribution of income did not substantially change between 1962 and 1967. For households with either self-employed or economically inactive persons as heads of the households there seemed to be a slight tendency toward greater equality in income distribution.

Tabell I. Tallet på personlige inntektstakere, inntekt etter art og gjennomsnittsinntekt etter sosioøkonomisk gruppe. 1958

Sosioøkonomisk gruppe	Tallet på personlige inntektstakere <i>Number of personal income earners</i>	Lønnsinntekt <i>Wages and salaries</i>	Netto driftsinntekt av eiendomsdrift <i>Net entrepreneurial income in real estate</i>	Bruttodriftsinntekt i jordbruk, skogbruk og fiske <i>Gross entrepreneurial income in agriculture, forestry and fishing</i>	Annen brutto driftsinntekt <i>Other gross entrepreneurial income</i>	Formuesinntekt ¹⁾ <i>Income from capital¹⁾</i>	Trygder og stønader fra det offentlige ²⁾ <i>Social security benefits and contributions from public²⁾ authorities</i>
Mill.kr.							
ALLE INNTEKSTAKERE	1 565 938	12 700,4	481,1	1 689,0	2 431,2	272,9	514,2
Personlig næringsdrivende	298 486	395,0	192,1	1 512,7	2 303,3	110,1	19,9
Jordbruk	105 872	64,3	53,9	877,4	7,8	18,2	9,6
Skogbruk	17 296	19,6	11,8	200,8	11,3	8,7	1,2
Fiske	57 522	42,8	17,6	414,9	1,3	3,1	1,9
Bergverksdrift og industri..	25 289	41,7	13,9	5,0	423,0	18,1	0,9
Bygge- og anleggsvirksomhet ..	14 806	9,6	11,9	3,4	313,2	2,9	-
Varehandel	35 640	81,9	25,6	3,1	794,4	27,7	2,8
Sjøtransport og hvalfangst ..	2 490	85,6	2,0	-8,2	36,4	9,2	-
Annen samferdsel	14 937	9,1	6,9	3,5	266,7	0,2	0,4
Andre næringer og uoppgett..	24 634	40,4	48,5	12,8	449,2	22,0	3,1
Lønnstakere ...	1 047 452	12 234,1	243,2	153,0	125,3	92,2	41,9
Jordbruk	41 869	190,7	2,4	4,0	0,6	2,3	0,3
Skogbruk	27 469	214,3	3,6	8,6	2,5	0,7	2,5
Fiske	4 000	27,6	0,8	5,0	1,5	2,1	-
Bergverksdrift og industri..	333 501	3 988,2	82,6	36,4	27,8	23,3	13,8
Bygge- og anleggsvirksomhet ..	112 141	1 278,0	37,0	39,5	8,4	3,6	2,8
Varehandel	134 302	1 459,3	22,4	9,9	8,0	16,8	6,2
Finansinstitusjoner	18 934	285,1	6,1	0,5	0,3	4,3	0,9
Sjøtransport og hvalfangst ..	65 613	846,6	13,6	12,3	13,5	20,9	1,9
Annen samferdsel	58 940	848,7	18,2	5,3	10,9	2,4	0,8
Andre næringer og uoppgett..	250 683	3 095,6	56,5	31,5	51,8	15,8	12,7
Ikke yrkesaktive ⁴⁾	220 000	71,3	45,8	23,3	2,6	70,6	452,4

1) Omfatter renteinntekter, aksjeutbytte og gevinst (netto) ved salg av driftsmidler, tomter m.v.
 2) Omfatter også underholdsbidrag og andre stønader fra private. 3) Eksklusiv avskrivninger i sektoren eiendomsdrift. 4) Omfatter personer med formuesinntekt, pensjonister, trygdede og andre ikke yrkesaktive.

Number of personal income earners, income by type and average income by socio-economic group. 1958

Pensjoner og livrenter <i>Pensions and annuities</i>	Underholds- bidrag og annen stønad til private <i>Alimony and other private transfers</i>	Avskrivninger ³⁾ <i>Depreciations³⁾</i>	Rente- utgifter <i>Interest expenditures</i>	Pensjons- tilskott <i>Pension contributions</i>	Premie for livs- og pensjons- forsikring <i>Premiums for life insurance and private pension insurance</i>	Andre fradrag (netto) ved likningen <i>Other deductions (net) by the tax assessment</i>	I alt = Total = income	Gjennomsnittsinntekt <i>Average income</i>	Socio-economic group
Million kroner							Kroner		
552,2	-46,8	-698,3	-460,0	-138,2	-228,5	-1 143,8	15 925,4	10 170	ALL INCOME EARNERS
15,1	-27,9	-640,8	-237,1	-3,5	-84,5	-60,7	3 493,7	11 705	Self-employed
6,5	-11,9	-142,3	-44,5	-0,2	-14,6	-4,6	819,6	7 741	Agriculture
1,4	-4,4	-52,5	-25,3	-0,7	-3,7	19,5	187,7	10 852	Forestry
0,3	-0,7	-50,7	-12,8	-0,3	-6,5	-13,9	397,0	6 902	Fishing
0,8	-1,1	-83,4	-26,9	-	-10,4	-5,7	375,9	14 864	Mining and manufacturing
0,3	-0,4	-71,1	-15,1	-0,2	-5,7	-10,8	238,0	16 075	Construction
3,2	-2,0	-113,0	-65,1	-0,3	-18,9	-18,5	720,9	20 227	Wholesale and retail trade
-	-1,4	-28,0	-5,0	-	-0,4	-6,8	83,4	33 494	Water transport and whaling
0,1	-0,5	-67,6	-7,9	-	-2,7	-6,9	201,3	13 477	Other transport and communication
2,5	-5,5	-32,2	-34,5	-1,8	-21,6	-13,0	469,9	19 075	Other industries and unspecified
74,2	-18,7	-53,5	-203,3	-134,3	-141,6	-1 039,2	11 373,3	10 858	Salaried employees and wage earners
0,4	-	-1,1	-1,8	-0,2	-3,0	-15,3	179,3	4 282	Agriculture
2,3	-0,4	-1,5	-3,4	-1,2	-1,8	-26,2	200,0	7 281	Forestry
-	-0,1	-3,0	-0,4	-0,1	-1,2	-2,2	30,0	7 500	Fishing
18,8	-8,2	-9,7	-62,8	-20,2	-41,1	-332,6	3 716,3	11 143	Mining and manufacturing
4,6	-1,6	-6,8	-24,3	-5,4	-13,8	-120,6	1 201,4	10 713	Construction
8,9	-2,8	-4,9	-21,1	-10,9	-26,0	-122,9	1 342,9	9 999	Wholesale and retail trade
1,1	-0,1	-0,3	-8,0	-2,5	-4,5	-20,6	262,3	13 853	Financial institutions
6,2	-0,4	-9,2	-18,3	-3,2	-3,8	-72,2	807,9	12 313	Water transport and whaling
1,6	-2,0	-3,4	-16,2	-17,9	-10,1	-58,4	779,9	13 232	Other transport and communication
30,3	-3,1	-13,6	-47,0	-72,7	-36,3	-268,2	2 853,3	11 382	Other industries and unspecified
462,9	-0,2	-4,0	-19,6	-0,4	-2,4	-43,9	1 058,4	4 811	Economically inactive persons ⁴⁾

1) Including interest receipts, share dividend, gains (net) from sale of working capital and fixed property. 2) Included are also alimony and other transfers from private households etc. 3) Exclusive depreciation in real estate. 4) Including persons with income from capital etc., pensioners, recipients and other economically inactive persons.

Tabell II. Tallet på personlige inntektstakere, inntekt etter art og gjennomsnittsinntekt etter sosioøkonomisk gruppe. 1962

Sosioøkonomisk gruppe	Tallet på personlige inntektstakere <i>Number of personal income earners</i>	Lønnsinntekt <i>Wages and salaries</i>	Netto driftsinntekt av eiendomsdrift <i>Net entrepreneurial income in real estate</i>	Bruttodriftsinntekt i jordbruk, skogbruk og fiske <i>Gross entrepreneurial income in agriculture, forestry and fishing</i>	Annen brutto driftsinntekt <i>Other gross entrepreneurial income</i>	Formuesinntekt ¹⁾ <i>Income from capital¹⁾</i>	Trygder og stønader fra det offentlige <i>Social security benefits and contributions from public authorities</i>
Mill.kr.							
ALLE INNTEKSTAKERE	1 800 753	18 083,9	590,9	2 256,3	3 024,6	375,2	1 162,5
Personlig næringsdrivende	286 616	539,9	221,3	2 005,3	2 877,7	155,0	80,7
Jordbruk	94 135	80,5	60,9	1 072,6	9,4	22,7	28,5
Skogbruk	15 759	9,9	15,4	348,7	6,1	14,5	8,6
Fiske	56 516	55,1	17,4	547,4	0,2	4,2	6,5
Bergverksdrift og industri..	21 355	35,7	11,5	8,2	544,3	13,0	2,3
Bygge- og anleggsvirksomhet ..	16 560	19,8	12,9	5,3	384,2	2,3	3,1
Varehandel	33 427	51,9	17,3	5,6	840,3	19,4	12,5
Sjøtransport og hvalfangst ..	1 596	224,6	3,1	0,3	52,5	20,3	0,1
Annen samferdsel	14 940	7,8	8,3	-2,7	406,1	18,5	2,7
Andre næringer og uoppgitt..	32 328	54,6	74,5	19,9	634,6	40,1	16,4
Lønnstakere ...	1 198 344	17 400,3	301,7	205,7	131,3	122,6	105,7
Jordbruk	25 672	174,3	1,7	8,1	0,1	1,7	1,6
Skogbruk	19 303	191,0	4,3	19,8	-	1,9	1,5
Fiske	5 373	46,5	1,3	8,0	3,1	0,2	-
Bergverksdrift og industri..	366 069	5 380,2	102,8	43,1	23,6	31,8	29,4
Bygge- og anleggsvirksomhet ..	111 063	1 689,6	38,0	25,1	10,8	9,1	8,9
Varehandel	169 083	2 238,6	35,8	16,4	28,2	26,2	16,5
Finansinstitusjoner	26 934	522,0	9,2	6,2	4,4	9,0	1,9
Sjøtransport og hvalfangst ..	71 267	1 081,1	13,7	9,8	9,5	4,9	5,3
Annen samferdsel	81 000	1 356,1	24,2	25,6	13,3	5,7	3,5
Andre næringer og uoppgitt..	322 580	4 720,9	70,7	43,6	38,3	32,1	37,1
Ikke yrkesaktive ³⁾	315 793	143,7	67,9	45,3	15,6	97,6	976,1

1) Omfatter renteinntekter, aksjeutbytte og gevinst (netto) ved salg av driftsmidler, tomter m.v.

2) Eksklusiv avskrivninger i sektoren eiendomsdrift. 3) Omfatter personer med formuesinntekt, pensjonister, trygdede og andre ikke yrkesaktive.

Number of personal income earners, income by type and average income by socio-economic group. 1962

Pensjoner og livrenter Pensions and annuities	Underholds- bidrag og annen stønad til private Alimony and other private transfers	Avskrivninger ²⁾ Depreciations ²⁾	Rente- utgifter Interest expenditures	Pensjons- tilskott Pension contributions	Premie for livs- og pensjonsforsikring Premiums for life insurance and private pension insurance	Andre fradrag (netto) ved likningen Other deductions (net) by the tax assessment	I alt = Total = income	Gjennomsnittsinntekt Average income	Socio-economic group
842,9	-66,0	-1 080,5	-700,2	-225,4	-276,5	-2 626,7	21 361,0	11 862	ALL INCOME EARNERS
26,6	-34,1	-955,8	-353,2	-4,6	-104,9	-359,8	4 094,1	14 284	Self-employed
4,2	-14,9	-193,9	-55,9	-0,3	-20,1	-55,6	938,1	9 966	Agriculture
2,0	-15,2	-69,0	-51,0	-	-5,7	-60,7	203,6	12 920	Forestry
2,4	-0,3	-76,8	-11,2	-1,2	-5,7	-45,2	492,8	8 720	Fishing
1,4	-0,4	-139,4	-63,3	-0,1	-5,7	-26,3	381,2	17 851	Mining and manufacturing
2,0	-0,8	-68,4	-18,1	-	-5,9	-23,0	313,4	18 925	Construction
3,0	-0,5	-108,8	-53,0	-0,3	-20,2	-42,8	724,4	21 671	Wholesale and retail trade
0,4	-0,5	-27,3	-13,2	-	-1,4	-101,4	157,5	98 684	Water transport and whaling
0,3	-0,4	-164,9	-19,8	-0,1	-2,6	-4,6	248,6	16 640	Other transport and communication
10,9	-1,1	-107,3	-67,7	-2,6	-37,6	-0,2	634,5	19 627	Other industries and unspecified
72,5	-31,0	-104,4	-311,8	-220,1	-168,4	-1 804,9	15 699,2	13 101	Salaried employees and wage earners
0,6	-	-3,8	-1,2	-0,7	-1,7	-20,0	160,7	6 260	Agriculture
2,7	-0,6	-4,5	-2,9	-1,0	-1,1	-20,0	182,1	9 434	Forestry
0,2	-	-5,2	-1,6	-0,7	-1,2	-7,5	43,1	8 022	Fishing
23,1	-10,7	-14,6	-97,4	-39,5	-51,1	-541,5	4 879,2	13 329	Mining and manufacturing
5,2	-3,1	-14,0	-29,3	-11,3	-12,3	-172,8	1 543,9	13 901	Construction
8,6	-5,1	-13,7	-44,9	-14,0	-27,8	-215,2	2 049,6	12 122	Wholesale and retail trade
2,4	-1,5	-6,5	-12,0	-6,2	-6,1	-39,9	482,9	17 929	Financial institutions
-	-	-4,5	-14,5	-1,8	-4,4	-144,0	955,1	13 402	Water transport and whaling
2,8	-3,6	-18,4	-23,4	-36,0	-11,7	-139,3	1 198,8	14 800	Other transport and communication
26,9	-6,4	-19,2	-84,6	-108,9	-51,0	-495,7	4 203,8	13 032	Other industries and unspecified
743,8	-0,9	-20,3	-35,2	-0,7	-3,2	-462,0	1 567,7	4 964	Economically inactive persons ³⁾

1) Including interest receipts, share dividend, gains (net) from sale of working capital and fixed property. 2) Exclusive depreciation in real estate. 3) Including persons with income from capital etc., pensioners, recipients and other economically inactive persons.

Tabell III. Tallet på personlige inntektstakere og inntekt etter skatt etter størrelsen av inntekten og sosioøkonomisk gruppe. 1962

Sosioøkonomisk gruppe	Alle personlige inntektstakere <i>All personal income earners</i>	Inntekten til personlige inntektstakere			
		Under kr. 4 000	Kr. 4 000- 7 999	Kr. 8 000- 11 999	Kr. 12 000- 15 999
Tallet på personlige inntektstakere					
ALLE INNTEKTSTAKERE	1 800 753	337 700	370 045	282 038	305 924
Personlig næringsdrivende	286 616	44 055	61 513	58 513	39 217
Jordbruk	94 135	15 522	26 467	23 880	12 340
Skogbruk	15 759	2 193	3 583	3 783	2 588
Fiske	56 516	9 950	18 308	15 323	7 164
Tekstil-, beklednings-, lær- og gummivareindustri	5 019	796	598	1 194	796
Tre- og treforedlingsindustri	5 600	2	1 194	1 393	1 592
Bergverksdrift og annen industri	10 736	1 397	1 196	995	1 593
Bygge- og anleggsvirksomhet	16 560	797	1 991	2 587	1 990
Varehandel	33 427	1 198	3 585	4 976	5 178
Eiendomsdrift	11 258	7 619	809	600	1 196
Sjøtransport og annen samferdsel ¹⁾	16 576	1 593	1 990	1 791	2 988
Andre næringer og uoppgått	21 030	2 988	1 792	1 991	1 792
Lønnstakere	1 198 344	164 993	186 096	188 872	251 564
Jordbruk	25 672	10 746	6 567	3 781	3 184
Skogbruk	19 303	4 179	4 378	3 781	4 776
Fiske	5 373	995	2 189	1 393	398
Bergverksdrift og primær jern- og metallindustri. Næringsmiddelindustri	28 880	1 393	2 388	2 985	6 965
Tekstil-, beklednings-, lær- og gummivareindustri	60 333	10 946	13 732	10 946	13 533
Tre- og treforedlingsindustri	51 971	8 358	8 358	15 920	9 354
Kjemisk industri	61 924	3 981	6 965	9 353	24 477
Annem industri	25 117	1 393	796	2 189	8 160
Bygge- og anleggsvirksomhet	137 844	11 346	12 343	18 111	34 429
Kraft- og vannforsyning	111 063	7 363	13 732	19 701	29 651
Varehandel	19 902	-	1 592	2 388	4 378
Finansinstitusjoner	169 083	29 855	34 633	29 861	31 646
Sjøtransport ¹⁾	26 934	2 191	4 182	2 985	3 785
Annem samferdsel	86 246	11 941	13 533	16 319	15 722
Offentlig administrasjon og forsvar	81 000	4 179	7 761	9 155	19 901
Andre næringer og uoppgått	82 393	6 171	13 134	9 751	12 139
Ikke yrkesaktive i alt	205 306	49 956	39 813	30 253	29 066
Personer med formuesinntekt etc.	315 793	128 652	122 436	34 653	15 143
Pensjonister	12 024	6 242	2 629	1 613	610
Trygdede	75 692	7 370	20 104	21 299	13 338
Andre inntektstakere ²⁾	204 585	91 548	99 703	11 741	1 195
	23 492	23 492	-	-	-

1) Inklusiv hvalfangst. 2) Omfatter stort sett studenter, skoleelever og personer som av forskjellige grunner, f.eks. sykdom, ikke ble tatt med ved likningen.

Number of personal income earners and income after tax by size of income and socio-economic group. 1962

Income of personal income earners

Number of personal income earners				Socio-economic group
Kr. 16 000- 19 999	Kr. 20 000- 29 999	Kr. 30 000- 49 999	Kr. 50 000 og over and over	
244 025	187 347	59 474	14 200	ALL INCOME EARNERS
26 877	31 471	16 601	8 369	Self-employed
7 960	5 771	2 189	6	Agriculture
996	1 794	400	422	Forestry
3 383	2 388	-	-	Fishing
597	598	402	38	Manufacture of textiles, wearing apparel, leather and rubber
199	1 195	10	15	Manufacture of wood and paper and paper products
2 190	1 595	1 008	762	Mining and other manufacturing
2 786	3 980	1 993	436	Construction
5 177	6 181	5 197	1 935	Wholesale and retail trade
202	599	3	230	Real estate
1 990	4 182	1 207	835	Water transport and communication ¹⁾
1 397	3 188	4 192	3 690	Other industries and unspecified
211 161	148 880	41 252	5 526	Salaried employees and wage earners
995	399	-	-	Agriculture
1 791	398	-	-	Forestry
199	199	-	-	Fishing
10 348	4 179	597	25	Mining and basic metal industries
7 563	3 582	2	29	Manufacture of food
5 771	3 383	601	226	Manufacture of textiles, wearing apparel, leather and rubber
11 742	4 180	597	629	Manufacture of wood and paper and paper products
9 353	2 985	1	240	Manufacture of chemicals
37 414	19 901	3 985	315	Other manufacturing industries
21 692	17 115	1 593	216	Construction
6 169	4 975	398	2	Energy and water supply
19 510	14 736	6 993	1 849	Wholesale and retail trade
4 179	6 370	2 986	256	Financial institutions
11 543	10 151	6 574	463	Water transport ¹⁾
25 870	13 134	995	5	Other transport and communication
14 727	20 697	5 773	1	Government services
22 295	22 496	10 157	1 270	Other industries and unspecified
5 987	6 996	1 621	305	Economically inactive persons, total
414	224	23	269	Persons with income from capital etc.
5 374	6 772	1 399	36	Pensioners
199	-	199	-	Recipients
-	-	-	-	Other income earners ²⁾

1) Including whaling. 2) Including students, pupils and persons who for various reasons, for instance sickness, were not assessed.

Tabell III (forts.). Tallet på personlige inntektstakere og inntekt etter skatt etter størrelsen av inntekten og sosioøkonomisk gruppe. 1962

Sosioøkonomisk gruppe	Alle personlige inntektstakere	Inntekten til			
		Under kr. 4 000	Kr. 4 000-7 999	Kr. 8 000-11 999	Kr. 12 000-15 999
		Inntekt etter skatt. Mill.kr.			
ALLE INNTEKTSTAKERE	16 863,3	678,1	1 819,2	2 232,4	3 379,5
Personlig næringsdrivende	2 945,7	73,8	305,9	471,0	433,9
Jordbruk	766,4	33,6	133,4	193,4	139,1
Skogbruk	133,3	2,3	14,6	27,8	26,7
Fiske	404,9	19,5	91,4	125,6	78,0
Tekstil-, beklednings-, lær- og gummivareindustri	52,5	2,0	2,4	9,2	9,3
Tre- og treforedlingsindustri	57,6	-0,6	6,5	10,5	16,9
Bergverksdrift og annen industri	147,5	3,3	6,1	7,9	17,1
Bygge- og anleggsvirksomhet	231,4	0,9	10,3	21,7	22,4
Varehandel	503,0	1,5	17,5	39,2	57,7
Eiendomsdrift	48,1	5,8	3,7	4,4	13,2
Sjøtransport og annen samferdsel ¹⁾	234,5	2,6	10,9	15,4	32,7
Andre næringer og uoppgitt	366,5	2,9	9,1	15,9	20,8
Lønnstakere	12 288,2	296,9	896,7	1 478,0	2 778,3
Jordbruk	126,3	19,7	28,7	28,7	27,5
Skogbruk	148,8	8,9	25,1	30,3	52,8
Fiske	35,9	2,4	11,7	10,9	4,3
Bergverksdrift og primær jern- og metallindustri. Næringsmiddelindustri	354,7	2,1	11,9	23,3	79,3
Tekstil-, beklednings-, lær- og gummivareindustri	488,4	18,2	63,4	87,7	149,0
Tre- og treforedlingsindustri	438,4	15,8	39,8	119,0	103,0
Kjemisk industri	658,6	6,2	34,6	75,7	271,5
Annem industri	309,8	2,2	3,9	16,2	91,6
Bygge- og anleggsvirksomhet	1 584,8	21,1	59,4	139,9	386,2
Kraft- og vannforsyning	1 229,8	13,1	67,7	159,2	331,2
Varehandel	261,4	-	7,7	18,2	49,9
Finansinstitusjoner	1 556,7	57,0	163,1	231,3	341,4
Sjøtransport ¹⁾	350,3	5,7	20,3	22,7	39,4
Annem samferdsel	951,4	20,3	66,4	135,6	179,7
Offentlig administrasjon og forsvar	949,8	6,1	40,0	73,2	222,5
Andre næringer og uoppgitt	1 009,5	12,2	62,2	74,6	138,2
Ikke yrkesaktive i alt	1 833,6	85,9	190,8	231,5	310,8
Personer med formuesinntekt etc.	1 629,4	307,4	616,6	283,4	167,3
Pensjonister	54,0	7,6	12,2	12,6	4,9
Trygdede	680,6	17,2	108,6	176,8	148,3
Andre inntektstakere ²⁾	894,9	282,7	495,8	94,0	14,1
	-0,1	-0,1	-	-	-

1) Inklusiv hvalfangst. 2) Omfatter stort sett studenter, skoleelever og personer som av forskjellige grunner, f.eks. sykdom, ikke ble tatt med ved likningen.

Number of personal income earners and income after tax by size of income and socio-economic group. 1962

personlige inntektstakere				Socio-economic group
Kr. 16 000- 19 999	Kr. 20 000- 29 999	Kr. 30 000- 49 999	Kr. 50 000 og over	
<i>Income after tax. Million kroner</i>				
3 389,2	3 349,9	1 491,1	523,9	ALL INCOME EARNERS
373,4	567,9	409,4	310,4	Self-employed
109,8	105,5	51,4	0,2	Agriculture
12,5	29,3	6,6	13,5	Forestry
48,2	42,2	-	-	Fishing
8,0	9,6	10,3	1,7	Manufacture of textiles, wearing apparel, leather and rubber
2,8	20,7	0,1	0,7	Manufacture of wood and paper and paper products
31,5	27,8	23,1	30,7	Mining and other manufacturing
38,0	73,9	47,6	16,6	Construction
73,3	114,8	129,8	69,2	Wholesale and retail trade
2,6	11,2	0,1	7,1	Real estate
28,2	75,4	30,3	39,0	Water transport and communication ¹⁾
18,5	57,5	110,1	131,7	Other industries and unspecified
2 929,8	2 660,1	1 044,0	204,4	Salaried employees and wage earners
14,1	7,6	-	-	Agriculture
24,6	7,1	-	-	Forestry
2,7	3,9	-	-	Fishing
148,2	73,7	15,1	1,1	Mining and basic metal industries
104,9	64,0	0,0	1,2	Manufacture of food
80,2	59,9	13,2	7,5	Manufacture of textiles, wearing apparel, leather and rubber
160,1	73,8	13,7	23,0	Manufacture of wood and paper and paper products
132,2	54,6	0,0	9,1	Manufacture of chemicals
518,6	350,7	97,5	11,4	Other manufacturing industries
303,4	305,6	39,7	9,9	Construction
86,9	87,8	10,8	0,1	Energy and water supply
263,7	259,3	177,2	63,7	Wholesale and retail trade
58,5	113,3	75,0	15,4	Financial institutions
163,3	188,5	179,9	17,7	Water transport ¹⁾
357,0	226,8	24,0	0,2	Other transport and communication
205,4	376,6	140,3	0,0	Government services
306,0	406,9	257,6	44,1	Other industries and unspecified
86,0	121,9	37,7	9,1	Economically inactive persons, total
5,1	3,8	0,3	7,5	Persons with income from capital etc.
77,7	118,1	32,3	1,6	Pensioners
3,2	-	5,1	-	Recipients
-	-	-	-	Other income earners ²⁾

1) Including whaling. 2) Including students, pupils and persons who for various reasons, for instance sickness, were not assessed.

Tabell IV. Tallet på husholdninger og husholdningsinntekt etter skatt etter størrelsen av husholdningsinntekten og hovedpersonens sosioøkonomiske gruppe. 1962

Sosioøkonomisk gruppe	Alle husholdninger All households	Husholdningenes inntekt			
		Under kr. 4 000	Kr. 4 000- 7 999	Kr. 8 000- 11 999	Kr. 12 000- 15 999
Husholdninger					
ALLE HUSHOLDNINGER	1 642 405	281 801	323 980	239 202	265 675
Personlig næringsdrivende	275 929	38 219	59 505	55 921	37 617
Jordbruk	93 936	15 323	26 666	23 681	12 340
Skogbruk	15 152	1 991	3 582	3 184	2 587
Fiske	55 919	9 751	17 910	15 323	6 766
Tekstil-, beklednings-, lær- og gummivareindustri	5 015	796	597	1 194	796
Tre- og treforedlingsindustri	5 598	1	1 194	1 393	1 393
Bergverksdrift og annen industri	10 528	1 195	1 195	995	1 593
Bygge- og anleggsvirksomhet	16 162	797	1 593	2 388	1 990
Varehandel	30 624	797	2 788	3 582	4 976
Eiendomsdrift	8 198	4 580	796	598	1 195
Sjøtransport og annen samferdsel ¹⁾	16 566	1 593	1 990	1 791	2 588
Andre næringer og uoppgitt	18 231	1 395	1 194	1 792	1 393
Lønnstakere	1 060 677	120 995	145 272	149 848	212 534
Jordbruk	24 677	10 348	6 169	3 582	3 184
Skogbruk	18 905	3 781	4 378	3 582	4 975
Fiske	5 373	995	2 189	1 393	398
Bergverksdrift og primær jern- og metallindustri. Næringsmiddelindustri	28 084	1 194	2 189	2 189	6 368
Tekstil-, beklednings-, lær- og gummivareindustri	52 368	8 358	10 149	9 154	10 149
Tre- og treforedlingsindustri	39 631	4 179	4 577	11 144	7 761
Tre- og treforedlingsindustri	58 141	2 588	5 572	8 159	22 089
Kjemisk industri	23 922	995	199	1 990	7 563
Annen industri	129 269	9 353	10 746	13 930	28 258
Bygge- og anleggsvirksomhet	106 882	5 572	12 736	17 512	27 860
Kraft- og vannforsyning	19 305	-	1 592	1 990	3 980
Varehandel	135 994	17 910	25 473	21 094	24 079
Finansinstitusjoner	22 147	1 195	2 985	2 189	2 587
Sjøtransport ¹⁾	84 254	11 344	12 139	15 523	15 323
Annen samferdsel	74 432	3 383	6 965	6 567	15 722
Offentlig administrasjon og forsvar	73 034	4 179	10 547	7 562	8 756
Andre næringer og uoppgitt	164 259	35 621	26 667	22 288	23 482
Ikke yrkesaktive i alt	305 799	122 587	119 203	33 433	15 524
Personer med formuesinntekt etc.	10 631	5 373	2 389	1 593	597
Pensjonister	72 684	6 767	19 105	19 900	13 335
Trygdede	200 593	88 556	97 709	11 940	1 592
Andre husholdninger ²⁾	21 891	21 891	-	-	-

1) Inklusiv hvalfangst. 2) Omfatter stort sett studenter, skoleelever og personer som av forskjellige grunner, f.eks. sykdom, ikke ble tatt med ved likningen.

Number of households and household income after tax by size of household income and socio-economic group of head of household. 1962

<i>Income of households</i>				
Kr. 16 000- 19 999	Kr. 20 000- 29 999	Kr. 30 000- 49 999	Kr. 50 000 og over and over	<i>Socio-economic group</i>
<i>Households</i>				
215 922	213 749	83 884	18 192	<i>ALL HOUSEHOLDS</i>
25 873	32 251	17 570	8 973	<i>Self-employed</i>
7 761	5 771	2 388	6	<i>Agriculture</i>
996	1 991	200	621	<i>Forestry</i>
3 383	2 786	-	-	<i>Fishing</i>
597	597	401	37	<i>Manufacture of textiles, wearing apparel, leather and rubber</i>
199	1 394	9	15	<i>Manufacture of wood and paper and paper products</i>
1 792	1 990	807	961	<i>Mining and other manufacturing</i>
2 388	3 781	2 788	437	<i>Construction</i>
5 174	5 382	5 985	1 940	<i>Wholesale and retail trade</i>
200	597	2	230	<i>Real estate</i>
2 189	4 379	1 201	835	<i>Water transport and communication¹⁾</i>
1 194	3 583	3 789	3 891	<i>Other industries and unspecified</i>
183 681	175 322	64 310	8 715	<i>Salaried employees and wage earners</i>
995	399	-	-	<i>Agriculture</i>
1 791	398	-	-	<i>Forestry</i>
199	199	-	-	<i>Fishing</i>
9 353	5 572	1 194	25	<i>Mining and basic metal industries</i>
7 960	6 169	400	29	<i>Manufacture of food</i>
5 572	4 577	1 594	227	<i>Manufacture of textiles, wearing apparel, leather and rubber</i>
11 343	6 568	1 194	628	<i>Manufacture of wood and paper and paper products</i>
7 761	4 975	199	240	<i>Manufacture of chemicals</i>
34 427	23 880	7 764	911	<i>Other manufacturing industries</i>
19 901	19 502	3 384	415	<i>Construction</i>
5 373	4 776	1 592	2	<i>Energy and water supply</i>
17 114	18 507	9 565	2 252	<i>Wholesale and retail trade</i>
2 786	6 766	2 985	654	<i>Financial institutions</i>
10 151	12 339	6 972	463	<i>Water transport¹⁾</i>
20 497	17 512	3 781	5	<i>Other transport and communication</i>
11 542	21 890	8 358	200	<i>Government services</i>
16 916	21 293	15 328	2 664	<i>Other industries and unspecified</i>
6 368	6 176	2 004	504	<i>Economically inactive persons, total</i>
199	204	7	269	<i>Persons with income from capital etc.</i>
5 572	5 972	1 798	235	<i>Pensioners</i>
597	-	199	-	<i>Recipients</i>
-	-	-	-	<i>Other households²⁾</i>

1) Including whaling. 2) Including students, pupils and persons who for various reasons, for instance sickness, were not assessed.

Tabell IV (forts.). Tallet på husholdninger og husholdningsinntekt etter skatt etter størrelsen av husholdningsinntekten og hovedpersonens sosioøkonomiske gruppe. 1962

Sosioøkonomisk gruppe	Alle husholdninger	Husholdningenes			
		Under kr. 4 000	Kr. 4 000-7 999	Kr. 8 000-11 999	Kr. 12 000-15 999
		Inntekt etter skatt. Mill.kr.			
ALLE HUSHOLDNINGER	16 863,3	599,9	1 605,8	1 910,2	2 965,9
Personlig næringsdrivende	2 963,4	68,1	297,6	453,1	418,4
Jordbruk	767,2	33,0	134,2	191,5	139,4
Skogbruk	135,9	2,4	14,5	23,1	26,7
Fiske	405,8	19,2	89,4	125,7	74,0
Tekstil-, beklednings-, lær- og gummivareindustri	52,8	2,0	2,4	9,5	9,3
Tre- og treforedlingsindustri	60,2	-0,4	6,5	11,1	15,3
Bergverksdrift og annen industri	151,5	3,1	6,1	7,9	17,1
Bygge- og anleggsvirksomhet	238,2	0,9	8,4	20,4	22,4
Varehandel	500,9	0,8	14,5	29,1	55,4
Eiendomsdrift	46,9	4,2	4,0	4,4	13,3
Sjøtransport og annen samferdsel ¹⁾	236,4	2,6	11,3	15,4	28,9
Andre næringer og uoppgitt	367,6	0,3	6,3	15,0	16,6
Lønnstakere	12 290,3	232,7	707,0	1 183,0	2 374,9
Jordbruk	123,7	20,1	27,1	27,3	27,5
Skogbruk	150,3	8,8	25,1	29,0	55,7
Fiske	35,9	2,4	11,7	10,9	4,3
Bergverksdrift og primær jern- og metallindustri. Næringsmiddelindustri	366,9	2,1	11,0	17,2	73,1
Tekstil-, beklednings-, lær- og gummivareindustri	478,9	14,0	46,4	75,1	113,3
Tre- og treforedlingsindustri	412,3	9,8	22,7	83,5	87,3
Kjemisk industri	672,7	4,7	27,9	66,4	247,2
Annen industri	315,2	1,8	1,0	14,9	84,8
Bygge- og anleggsvirksomhet	1 651,8	18,3	51,7	108,9	321,3
Kraft- og vannforsyning	1 264,5	10,6	63,4	142,5	312,7
Varehandel	273,3	-	7,7	15,0	45,3
Finansinstitusjoner	1 488,5	38,4	120,5	163,6	264,9
Sjøtransport ¹⁾	332,1	3,0	14,7	16,5	26,7
Annen samferdsel	973,5	19,3	59,7	128,9	177,0
Offentlig administrasjon og forsvar	970,6	4,8	35,3	52,6	178,9
Andre næringer og uoppgitt	1 000,1	8,3	50,1	58,2	100,9
Ikke yrkesaktive i alt	1 780,0	66,3	131,0	172,5	254,0
Personer med formuesinntekt etc.	1 609,6	299,1	601,2	274,1	172,6
Pensjonister	49,2	7,1	11,3	12,5	4,9
Trygdede	668,9	15,9	103,8	165,9	148,5
Andre husholdninger ²⁾	891,4	276,0	486,1	95,7	19,2
	0,1	0,1	-	-	-

1) Inklusiv hvalfangst. 2) Omfatter stort sett studenter, skoleelever og personer som av forskjellige grunner, f.eks. sykdom, ikke ble tatt med ved likningen.

Number of households and household income after tax by size of household income and socio-economic group of head of household. 1962

inntekt				Socio-economic group
Kr. 16 000- 19 999	Kr. 20 000- 29 999	Kr. 30 000- 49 999	Kr. 50 000 og over	
<i>Income after tax. Million kroner</i>				
3 035,5	3 869,6	2 164,3	712,1	ALL HOUSEHOLDS
360,5	581,0	437,3	347,4	Self-employed
107,5	105,5	55,9	0,2	Agriculture
12,5	32,3	0,1	24,3	Forestry
48,3	49,2	-	-	Fishing
8,0	9,6	10,3	1,7	Manufacture of textiles, wearing apparel, leather and rubber
2,8	24,0	0,1	0,8	Manufacture of wood and paper and paper products
26,1	35,6	18,1	37,5	Mining and other manufacturing
32,5	69,2	67,7	16,7	Construction
74,0	100,5	154,1	72,5	Wholesale and retail trade
2,5	11,2	0,1	7,2	Real estate
30,3	78,6	30,1	39,2	Water transport and communication ¹⁾
16,0	65,3	100,8	147,3	Other industries and unspecified
2 583,6	3 180,6	1 679,5	349,0	Salaried employees and wage earners
14,1	7,6	-	-	Agriculture
24,6	7,1	-	-	Forestry
2,7	3,9	-	-	Fishing
135,5	97,3	29,6	1,1	Mining and basic metal industries
110,9	109,0	8,9	1,3	Manufacture of food
78,6	84,5	38,4	7,5	Manufacture of textiles, wearing apparel, leather and rubber
156,7	115,1	28,0	26,7	Manufacture of wood and paper and paper products
110,4	88,7	4,5	9,1	Manufacture of chemicals
483,8	431,5	200,4	35,9	Other manufacturing industries
279,1	353,9	83,8	18,5	Construction
76,3	87,0	41,9	0,1	Energy and water supply
236,5	332,8	252,1	79,7	Wholesale and retail trade
40,2	121,3	78,0	31,7	Financial institutions
146,5	228,4	196,0	17,7	Water transport ¹⁾
288,4	316,0	94,4	0,2	Other transport and communication
163,2	401,9	210,4	7,1	Government services
236,1	394,6	413,1	112,4	Other industries and unspecified
91,4	108,0	47,5	15,7	Economically inactive persons, total
2,4	3,6	0,1	7,3	Persons with income from capital etc.
79,7	104,4	42,3	8,4	Pensioners
9,3	-	5,1	-	Recipients
-	-	-	-	Other households ²⁾

1) Including whaling. 2) Including students, pupils and persons who for various reasons, for instance sickness, were not assessed.

Tabell V. Tallet på husholdninger og husholdningsinntekt etter skatt etter størrelsen av husholdningsinntekten og husholdningstype. 1962

Husholdningstype	Alle husholdninger All households	Husholdningenes inntekt			
		Under kr. 4 000	Kr. 4 000- 7 999	Kr. 8 000- 11 999	Kr. 12 000- 15 999
Husholdninger					
ALLE HUSHOLDNINGER	1 642 405	281 801	323 980	239 202	265 675
Enslige	693 581	242 385	199 399	115 023	80 398
Enslige forsørgere med barn	34 855	7 164	9 951	5 970	6 369
Ektepar uten barn	353 325	17 718	70 447	48 955	59 307
Ektepar med 1 barn	208 454	3 185	17 315	27 860	43 979
Ektepar med 2 barn	186 212	4 181	11 345	18 707	38 009
Ektepar med 3 eller flere barn	153 822	5 576	12 538	20 100	36 219
Andre husholdninger ¹⁾	12 156	1 592	2 985	2 587	1 394
Inntekt etter skatt. Mill.kr.					
ALLE HUSHOLDNINGER	16 863,3	599,9	1 605,8	1 910,2	2 965,9
Enslige	3 987,4	518,9	938,4	861,0	829,2
Enslige forsørgere med barn	291,9	13,0	52,0	49,3	71,2
Ektepar uten barn	4 379,1	40,7	367,6	400,4	648,8
Ektepar med 1 barn	2 903,3	7,2	94,5	233,6	503,2
Ektepar med 2 barn	2 861,6	5,5	63,4	162,6	452,4
Ektepar med 3 eller flere barn	2 316,9	10,1	73,5	182,0	444,8
Andre husholdninger ¹⁾	123,1	4,5	16,4	21,3	16,3

1) Omfatter husholdninger hvor en enslig eller et ektepar forsørger andre personer enn barn, eventuelt i tillegg til ett eller flere barn.

Tabell VI. Tallet på husholdninger og husholdningsinntekt etter skatt etter størrelsen av husholdningsinntekten og husholdningsformuen¹⁾. 1962

Formue	Alle husholdninger All households	Husholdningenes inntekt			
		Under kr. 4 000	Kr. 4 000- 7 999	Kr. 8 000- 11 999	Kr. 12 000- 15 999
Husholdninger					
ALLE HUSHOLDNINGER	1 642 405	281 801	323 980	239 202	265 675
Ingen formue	697 403	196 817	170 146	98 307	99 501
Kr. 1 - 9 999	332 752	31 643	60 098	50 946	64 476
" 10 000 - 24 999	298 142	31 840	51 940	42 785	55 322
" 25 000 - 49 999	166 634	15 324	27 463	26 865	26 468
" 50 000 - 99 999	94 097	3 781	12 139	15 124	14 132
" 100 000 - 499 999	50 582	2 390	2 192	5 175	5 775
" 500 000 og over	2 795	6	2	-	1
Inntekt etter skatt. Mill.kr.					
ALLE HUSHOLDNINGER	16 863,3	601,9	1 605,8	1 910,2	2 965,5
Ingen formue	5 350,3	415,7	822,6	769,4	1 102,2
Kr. 1 - 9 999	3 685,6	69,1	307,0	412,3	729,8
" 10 000 - 24 999	3 408,1	77,4	267,5	351,2	623,3
" 25 000 - 49 999	2 049,6	34,1	139,9	219,3	294,5
" 50 000 - 99 999	1 393,2	6,6	61,0	121,1	158,1
" 100 000 - 499 999	888,5	-0,4	8,0	36,9	57,6
" 500 000 og over	88,0	-0,6	-0,2	-	-

1) Antatt formue ved statsskattelikningen.

Number of households and household income after tax by size of household income and type of household. 1962

Income of households				Type of household
Kr. 16 000- 19 999	Kr. 20 000- 29 999	Kr. 30 000- 49 999	Kr. 50 000 og over and over	
<i>Households</i>				
215 922	213 749	83 884	18 192	ALL HOUSEHOLDS
32 238	20 102	3 402	634	One-person household
1 990	2 587	202	622	Single persons with dependent children
55 724	64 285	30 481	6 408	Married couples without children
50 150	46 771	16 924	2 270	Married couples with 1 child
43 780	47 367	18 926	3 897	Married couples with 2 children
30 448	31 244	13 352	4 345	Married couples with 3 or more children
1 592	1 393	597	16	Other households ¹⁾
<i>Income after tax. Million kroner</i>				
3 035,5	3 869,6	2 164,3	712,1	ALL HOUSEHOLDS
414,1	330,9	72,9	22,0	One-person household
27,7	48,1	4,8	25,8	Single persons with dependent children
759,2	1 136,3	776,0	250,1	Married couples without children
705,8	844,1	429,6	85,3	Married couples with 1 child
641,9	876,5	497,1	162,2	Married couples with 2 children
463,9	608,1	368,6	165,9	Married couples with 3 or more children
22,9	25,6	15,3	0,8	Other households ¹⁾

1) Including either an unmarried person or a married couple who are supporting other persons than children, possibly in addition to one or more children.

Number of households and household income after tax by size of household income and household property¹⁾. 1962

Income of households				Property
Kr. 16 000- 19 999	Kr. 20 000- 29 999	Kr. 30 000- 49 999	Kr. 50 000 og over and over	
<i>Households</i>				
215 922	213 749	83 884	18 192	ALL HOUSEHOLDS
69 054	50 745	11 753	1 080	No property
59 501	52 138	13 137	813	Kroner 1 - 9 999
44 975	53 931	15 525	1 824	" 10 000 - 24 999
21 890	29 055	17 514	2 055	" 25 000 - 49 999
12 737	16 320	15 935	3 929	" 50 000 - 99 999
7 764	11 354	9 403	6 529	" 100 000 - 499 999
1	206	617	1 962	" 500 000 and over
<i>Income after tax. Million kroner</i>				
3 035,5	3 869,5	2 162,8	712,1	ALL HOUSEHOLDS
976,7	920,0	300,8	42,9	No property
842,9	948,8	346,5	29,2	Kroner 1 - 9 999
633,9	985,4	398,1	71,3	" 10 000 - 24 999
306,3	522,3	458,4	74,8	" 25 000 - 49 999
175,6	295,5	418,1	157,2	" 50 000 - 99 999
100,1	196,6	234,6	255,1	" 100 000 - 499 999
-	0,9	6,3	81,6	" 500 000 and over

1) Assessed property by the central government tax assessment.

PRINSIPPER OG DEFINISJONER

Denne publikasjonen bygger på det tallmateriale som ble samlet inn fra skattelikningen i forbindelse med den periodiske inntektsstatistikken for 1958, 1962 og 1967. Dette tallmaterialet ble basert på opplysninger fra de ordinære likningene, men i noen tilfelle ble det også tatt hensyn til rettingene fra klagebehandlingen. Oppgavene ble samlet inn med hjelp av likningskontorene som stod for utfyllingen av skjemaene. Det ble dessuten samlet inn opplysninger fra Direktoratet for sjømenn.

1. Utvalg

For 1958 ble oppgavene for personlige skattytere basert på likningen av om lag 12 000 utvalgte personer. Utvalget omfattet alle personer som bodde i bestemte uttrukne leiligheter, og leilighetene var trukket ut på en slik måte at alle leiligheter skulle ha samme sannsynlighet for å komme med i utvalget. Innsamlingen av oppgaver for personer i 1962 og 1967 ble basert på et utvalg sammensatt av to deler. Den største delen av utvalget ble i begge årene trukket etter samme framgangsmåte som for 1958. Den andre delen av utvalget omfattet for 1962 alle personer med minst 80 000 kroner i antatt inntekt ved statsskattelikningen i 1961 og for 1967 alle personer som ved statsskattelikningen 1967 hadde en antatt inntekt lik 100 000 kroner eller mer og/eller en antatt formue lik 600 000 kroner eller mer. Både for 1962 og 1967 ble det for denne delen av utvalget også hentet inn oppgaver over formue og inntekt for eventuelle ektefeller. Utvalget omfattet i 1962 om lag 11 800 personer og i 1967 ca. 13 600 personer.

På grunnlag av de innsamlede utvalgstill for 1958, 1962 og 1967 er det for alle tre år beregnet totaltall for hele befolkningen. Prinsipielt skal således de oppgitte data gjelde for alle inntektstakere i landet. Det må likevel understrekes at de statistiske data for personer og husholdninger i denne publikasjonen ikke kan betraktes som helt nøyaktige. Tvert imot må det regnes med relativt store feilmarginer på en del av spesifikasjonene. Dette skyldes at materialet er basert på et relativt lite utvalg av befolkningen.

2. Definisjoner av statistiske enheter og begreper

a. Statistiske enheter

Både den enkelte inntektstaker og husholdningen er brukt som enhet. Som inntektstaker er regnet alle personer som ved skattelikningen ble behandlet som selvstendige enheter. Personer som ble regnet som forsørget ved likningen ble ikke registrert som inntektstakere, men inntekt og formue til disse personer ble slått sammen med forsørgerens inntekt. Fellesliknede ektefeller er alltid regnet som to inntektstakere hvis det forelå særskilte oppgaver for hver av ektefellene. Også personer som ikke hadde skattepliktige inntekter, f.eks. på grunn av sykdom eller avtjening av militær verneplikt, ble registrert som inntektstakere hvis de ble behandlet som selvstendige enheter ved skattelikningen.

Definisjonen av husholdningen er av praktiske grunner basert på opplysninger ved skattelikningen om klassefradrag, felleslikning og særskilt likning. Pr. definisjon svarer husholdningen til en enslig inntektstaker eller et ektepar med tillegg av de personer som disse hadde klassefradrag for ved likningen og som ikke ble liknet som selvstendige skattytere. Det følger av definisjonen at hjemmehørende barn som er liknet som selvstendige skattytere er regnet som egne husholdninger. Denne avgrensning av husholdningene er ikke identisk med det husholdningsbegrep som nyttes i forbruksundersøkelsene¹⁾.

Som hovedinntektstaker i en husholdning er regnet den person som har størst inntekt.

1) Det svarer heller ikke til det husholdningsbegrep som er nyttet i Statistisk Sentralbyrås statistikk over lavinnteksgrupper 1967. Jfr. NOS A 462.

b. Husholdningstyper

Husholdningene er på grunnlag av de innhentede opplysninger gruppert etter husholdningstype. Det er skilt mellom følgende typer av husholdninger:

- Enslige
- Enslige forsørgere med barn
- Ektepar uten barn
- Ektepar med 1 barn
- Ektepar med 2 barn
- Ektepar med 3 eller flere barn
- Andre husholdninger

Husholdningstypene enslige forsørgere med barn og ektepar med 1, 2, 3 eller flere barn omfatter bare barn som ikke er liknet som selvstendige skattytere. Gruppen andre husholdninger omfatter husholdninger hvor en enslig forsørger eller et ektepar forsørger andre personer enn barn, eventuelt i tillegg til ett eller flere barn. Dødsbo går også inn under denne gruppen.

c. Sosioøkonomisk gruppering

De personlige inntektstakere og husholdningene er gruppert etter sosialgruppe og næring. For husholdningene er grupperingen basert på den sosioøkonomiske gruppering av største inntektstaker i husholdningen.

- Inndelingen i grupper er følgende:
- Personlig næringsdrivende etter næring
- Lønnstakere etter næring
- Personer med formuesinntekt etc.
- Pensjonister
- Trygdede
- Andre

I flere av tabellene er de fire siste gruppene slått sammen til én gruppe under betegnelsen ikke yrkesaktive.

Ved den sosioøkonomiske gruppering har en som hovedregel fulgt opplysningene på selvangivelsens inntektsside. Alle inntektsposter er slått sammen i grupper. Den største gruppen av inntektsposter for en inntektstaker bestemmer inntektstakerens sosioøkonomiske gruppering. For en trygdet vil eksempelvis trygdeinntekten være den største inntektsgruppen, for selvstendige i jordbruk vil næringsinntekten i jordbruk være den største inntekten, for lønnstakere i bygge- og anleggsvirksomhet vil lønnsinntekten i bygge- og anleggsvirksomhet være den største inntekten osv. For selvstendige med virksomhet som faller i flere næringsgrupper er næringen bestemt av den virksomhet (bedrift) som gir det største tilskott til den totale næringsinntekten. Når det gjelder lønnstakere som opptjener sin inntekt fra flere bedrifter (arbeidsgivere) er næringen bestemt av den bedrift som bidrar mest til lønnstakerens totale inntekt.

Grupperingen av personlig næringsdrivende og lønnstakere etter næring bygger på Standard for næringsgruppering. Ved grupperingen har en i hovedsaken nyttet opplysninger fra Byråets bedrifts- og foretaksregister.

Det sosioøkonomiske grupperingsprinsipp som er nyttet har nok i en del tilfelle gitt et annet resultat enn om en skulle ha basert seg på hva personene selv regnet seg for å være. Det kan skyldes at den inntektsposten som vanligvis er størst var ekstraordinært liten i undersøkelsesåret. Eller det kan henge sammen med at personene ville ha lagt vekt på andre forhold enn hvor de største inntektene kom fra, hvis de selv skulle bestemme sin sosioøkonomiske gruppering.

Gruppen personer med formuesinntekt etc. omfatter personer med aksjeutbytte og renter som største inntektspost og personer bosatt i utlandet med skattepliktig inntekt av formue og/eller næringsvirksomhet i Norge. Gruppen omfatter også personer med underholdsbidrag og stønader i form av legatporsjoner m.v. som viktigste inntektskilde.

Gruppen andre omfatter skoleelever, personer ikke liknet og personer som bare var liknet for inntekt på Svalbard. For de sistnevnte ble det ikke registrert noen inntekt, da oppgaver over inntekter opptjent på Svalbard ikke ble innhentet.

Som skoleelever er regnet alle som likningskontorene oppgav som skoleelev ved spørsmål om yrke. Ved den sosioøkonomiske gruppering har en altså i disse tilfelle sett bort fra eventuelle inntekter som skoleelevene måtte ha, f.eks. som lønnstakere. Opplysningene på dette punkt er neppe fullstendige, og en del av skoleelevene er antakelig kommet med under andre grupper, først og fremst som lønnstakere.

Personer ikke liknet vil si personer som likningskontorene, ut fra opplysninger de satt inne med, ikke tok med ved likningen, da det ikke forelå inntekter som kunne skattlegges, f.eks. på grunn av sykdom.

d. Formue

Ved grupperinger etter formuens størrelse er nyttet antatt formue ved statsskattelikningen. I formuen er regnet med alle positive formuesbeløp, uavhengig om det var iliknet skatt på formuen. Negativ antatt formue (nettogjeld) er satt lik null.

e. Inntektsbegrepene

Det mest omfattende inntektsbegrep som er nyttet i analysen er kalt inntekt. Inntekt er definert som summen av antatt inntekt ved den ordinære statsskattelikning og antatt inntekt ved sjømannsskatteordningen. Forsørgede barns brutto lønnsinntekt er også inkludert¹⁾. Negativ antatt inntekt²⁾ er satt lik null.

Direkte skatter på inntekt og formue (gjelder bare 1962 og 1967) er definert lik summen av: Ordinær inntekts- og formuesskatt til stat og kommune, særskatt til utviklingshjelp, skatt til stat og kommune trukket på sjømanns inntekt om bord (sjømannsskatt). I 1967 kommer i tillegg inntektsavgift til Skattefordelingsfondet og trukket lønnskatt for forsørgede barn. I 1962 er også inkludert alderstrygd og krigspensjoneringspremie og i 1967 medlemsavgift til folketrygden.

Inntekt etter skatt svarer til inntekt minus utliknede direkte skatter på inntekt og formue.

Lønnsinntekt. Lønnsinntekten er definert som summen av selvangivelsens poster kontant lønn, særgodtgjørelse som inneholder arbeidsvederlag (skattepliktig del), verdi av fri kost, bekledning, bolig m.v., overskott på reise-, diett- og bilgodtgjørelse og honorarer. Videre inngår brutto inntekt om bord for sjøfolk, en beregnet soldatlønn for vernepliktige militære³⁾ og forsørgede barns brutto lønnsinntekt⁴⁾. Det er grunn til å anta at lønnsinntekten, slik den her er definert, i noen grad er undervurdert, idet naturallønnen trolig settes noe lavt. Dessuten vil det antakelig være en del naturalytelser som ikke er blitt registrert.

Brutto driftsinntekt er definert lik bruttoinntekten før fradrag for avskrivninger av den "egentlige næringsvirksomhet"⁵⁾. Definert ut fra en regnskapsoppstilling svarer brutto driftsinntekten til det regnskapsmessige overskott (underskott) tillagt avskrivninger på driftsmidler, gjeldsrenter, skatter, verdien av privatkonto, skattefrie fondsavsetninger, nedskrivninger på fordringer og varekontrakter, og avskrivninger på varige driftsmidler med salgs- eller erstatningsgevinst. Videre er poster som renteinntekter, aksjeutbytte, gevinst (netto) ved salg av driftsmidler, inngått på tidligere nedskrevne fordringer, tilbakeført forrige års nedskrivning på varekontrakter, samt beløp overført fra skattefritt avsatte fonds og avsatt betinget skattefrie salgsgjevinst fratrukket.

Renteinntekter omfatter renter av norske og utenlandske bankinnskott og obligasjoner, samt av gjeldsbrev og andre utestående fordringer. Rentegodtgjørelse i samband med tilbakebetaling av skatt er ikke med her, men under posten andre inntekter. De registrerte rentebeløp er regnet brutto, dvs. det er ikke gjort fradrag for skattefritt beløp. Oppgavene over renteinntektene er neppe fullstendige, idet en må regne med at det er beløp som ikke er oppgitt ved likningen. Dette gjelder nok først og fremst de beløp som ville ha ligget under grensene for skattlegging.

Aksjeutbytte skal i prinsippet omfatte avkastningen på alle skattepliktige aksjer. Det er grunn til å tro at ikke alle beløp er oppgitt ved likningen. Avkastningen på enkelte skattefrie norske og utenlandske aksjer er heller ikke kommet med. Aksjeutbytte er regnet med bruttobeløp.

1) Denne inntekten ble i 1967 skilt ut fra forsørgerens inntekt ved likningen. Dette ble ikke gjort i 1958 og 1962. I inntektsstatistikken er imidlertid disse inntekter for alle årene tatt med i forsørgerens inntekt. 2) Negativ antatt inntekt vil si at summen av fradragspostene er større enn summen av inntektspostene ved likningen. 3) Gjelder bare for 1962 og 1967, soldatlønn er beregnet i Byrået. 4) Gjelder bare for 1967. 5) Inntekt av egen bolig er regnet som næringsvirksomhet.

Gevinst (netto) ved salg av driftsmidler, tomter m.v. er definert som selvangivelsens poster gevinst ved tomtsalg og ved ekspropriasjon av fast eiendom, gevinst ved andre eiendomssalg, ved salg av forretning, patenter m.v. og gevinst ved salg av varige driftsmidler ifølge årsoppgjøret. Inntektsposten er regnet netto, idet tap ved salg av driftsmidler er fratrukket.

Skattepliktige trygder og stønader fra det offentlige omfatter de skattepliktige ytelser fra folketrygden som alderspensjon, uførepensjon, attføringspenger, overgangsstønad, pensjon til etterlatte m.v., samt annen skattepliktig stønad fra det offentlige. Skattefrie ytelser fra folketrygden som barnpensjon, attføringshjelp, grunnstønad og hjelpestønad til uføre og til gjenlevende ektefeller m.fl., engangsstønad ved dødsfall og utdanningsstønad til gjenlevende ektefelle m.fl. er ikke med. Andre skattefrie trygdeytelser og stønader som ikke kommer med er barnetrygd, arbeidsløsetrygd, syke-trygd, husleiestønad m.v.

Pensjoner og livrenter. Under denne posten er tatt med tjenstepensjoner, livrenter (skattepliktig del), føderåd o.l. ytelser.

Underholdsbidrag og annen stønad fra private. Foruten underholdsbidrag er utbetalinger fra legater og annen skattepliktig stønad fra private regnet med. Også når det gjelder stønader fra private vil det være en rekke beløp som ikke er skattepliktig inntekt.

Andre inntekter omfatter rentegodtgjørelse i forbindelse med tilbakebetaling av skatt og inntekter av patentrettigheter, royalties m.v.

f. Fradragsposter ved skattelikningen

Avskrivninger er definert lik avskrivninger på driftsmidler ifølge skattelikningen, og omfatter de ordinære avskrivninger, tilleggsavskrivninger og åpningsavskrivninger.

Renteutgifter. Som renteutgifter er regnet alle renter av gjeld, også gjeldsrenter knyttet til næringsvirksomhet.

Premie for livs- og pensjonsforsikring omfatter premie for frivillig livsforsikring, premie for frivillig syke- og ulykkesforsikring, samt premie for egen pensjonsforsikring.

Skattefrie avsetninger til fond. Denne posten omfatter skattefrie fondsavsetninger i næringsvirksomhet.

Minstefradrag og fradrag for virkelige utgifter i lønt stilling. Denne posten omfatter minstefradrag og fradrag for virkelige utgifter i lønt stilling ifølge selvangivelsen.

Merutgifter ved å bo utenfor hjemmet og fradrag i hustruens eller enslig forsørgers arbeidsinntekt. Posten omfatter merutgifter ved å bo utenfor hjemmet og lovbestemt fradrag i hustruens eller enslig forsørgers inntekt ifølge selvangivelsen.

Pensjonstilskott. Posten omfatter tilskott til offentlig pensjonsordning og godkjent pensjonsordning i arbeidsforhold.

Fradrag om bord for sjøfolk. Posten omfatter fradrag i sjøfolks inntekt om bord ifølge sjømannsskatteordningen.

Pliktig underholdsbidrag og kårytelser. Under denne posten er tatt med underholdsbidrag og kårytelser (føderåd).

Tidligere års underskott i næring. Posten svarer til tidligere års underskott i næring som er trukket fra ved statsskattelikningen.

Andre fradrag. Innholdet av denne posten er noe forskjellig i 1958, 1962 og 1967. Dette skyldes en noe ulik behandling av det statistiske materiale i de tre årene. Først og fremst omfatter posten de øvrige fradrag ved skattelikningen (dvs. fradragsposter ikke spesifisert ovenfor) og en korleksjon for negativ antatt inntekt og gjennomsnittsligning i skogbruket. I 1962 og 1967 er også inkludert fradrag for skattepliktige ikke-skattlagte trygder, fradrag for beregnet soldatlønn, fradrag for skattefrie beløp på renter, aksjeutbytte m.v.

Publikasjoner sendt ut fra Statistisk Sentralbyrå
siden 1. juli 1971
*Publications issued by the Central Bureau of Statistics
since 1 July 1971*

I serien Norges offisielle statistikk (NOS):

Rekke XII

Boktrykk 1971

- Nr. 269 Statistisk årbok 1971 *Statistical Yearbook of Norway* Sidetall 448 Pris kr. 15,00
- 270 Skogbrukstelling 1. september 1967 III *Census of Forestry III* Sidetall 169 Pris kr. 9,00

Rekke A

Offsettrykk 1971

- Nr. 423 Jordbruksteljinga 20. juni 1969 Hordaland og Bergen *Census of Agriculture Hordaland and Bergen* Sidetall 49 Pris kr. 5,00
- 424 Jordbruksteljinga 20. juni 1969 Møre og Romsdal *Census of Agriculture Møre and Romsdal* Sidetall 49 Pris kr. 5,00
- 425 Jordbruksteljinga 20. juni 1969 Sogn og Fjordane *Census of Agriculture Sogn and Fjordane* Sidetall 41 Pris kr. 5,00
- 426 Jordbruksteljinga 20. juni 1969 Sør-Trøndelag *Census of Agriculture Sør-Trøndelag* Sidetall 41 Pris kr. 5,00
- 427 Jordbruksteljinga 20. juni 1969 II Areal, frukttrær og bærbuskar, veksthus og -benker Bruk som dyrkar ymse vekstar *Census of Agriculture II Area, Fruit Trees, Bacciferous Shrubs and Nurseries Holdings Cultivating Various Crops* Sidetall ca. 175 Pris kr. 7,00
- 428 Jordbruksstatistikk 1970 *Agricultural Statistics* Sidetall 105 Pris kr. 6,00
- 429 Utenrikshandel 1970 II *External Trade II* Sidetall 241 Pris kr. 11,00
- 430 Lønnsstatistikk for kommunale arbeidstakere pr. 1. januar 1971 *Wage Statistics for Local Government Employees* Sidetall 83 Pris kr. 5,00
- 431 Alkoholstatistikk 1970 *Alcohol Statistics* Sidetall 37 Pris kr. 4,50
- 432 Flyttestatistikk 1970 *Migration Statistics* Sidetall 67 Pris kr. 5,00
- 433 Legestatistikk 1970 *Statistics on Physicians* Sidetall 49 Pris kr. 5,00
- 434 Sosialhjelpstatistikk 1969 *Social Care Statistics* Sidetall 83 Pris kr. 5,00
- 435 Veitrafikkulykker 1970 *Road Traffic Accidents* Sidetall 63 Pris kr. 5,00
- 436 Undervisningsstatistikk Fag- og yrkesskoler 1. oktober 1970 *Educational Statistics Vocational Schools* Sidetall ca. 95 Pris kr. 5,00
- 437 Undervisningsstatistikk Folke- og framhaldsskoler 1. oktober 1970 *Educational Statistics Primary and Continuation Schools* Sidetall ca. 60 Pris kr. 5,00
- 438 Jordbruksteljinga 20. juni 1969 Nord-Trøndelag *Census of Agriculture Nord-Trøndelag* Sidetall 41 Pris kr. 5,00
- 439 Jordbruksteljinga 20. juni 1969 Nordland *Census of Agriculture Nordland* Sidetall 57 Pris kr. 5,00
- 440 Jordbruksteljinga 20. juni 1969 Troms *Census of Agriculture Troms* Sidetall 41 Pris kr. 5,00
- 441 Jordbruksteljinga 20. juni 1969 Finnmark *Census of Agriculture Finnmark* Sidetall 33 Pris kr. 5,00
- 442 Lønnsstatistikk for ansatte i varehandel 1. mars 1971 *Wage Statistics for Employees in Wholesale and Retail Trade* Sidetall 67 Pris kr. 4,50
- 443 Skogstatistikk 1970 *Forestry Statistics* Sidetall 107 Pris kr. 6,00
- 444 Veterinærstatistikk 1970 *Veterinary Statistics* Sidetall 67 Pris kr. 5,00
- 445 Rutebilstatistikk 1970 *Scheduled Road Transport* Sidetall 41 Pris kr. 3,50
- 446 Jordbruksteljinga 20. juni 1969 III Husdyrhald *Census of Agriculture III Livestock* Sidetall 149 Pris kr. 6,00
- 447 Lønnsstatistikk for sjøfolk på skip i utenriksfart Mars 1971 *Wage Statistics for Seamen on Ships in Ocean Transport* Sidetall 33 Pris kr. 3,50
- 448 Folkemengden etter alder og ekteskapeleg status 31. desember 1970 *Population by Age and Marital Status* Sidetall 149 Pris kr. 6,00
- 449 Statistisk fylkeshefte 1971 Aust-Agder Sidetall 105 Pris kr. 6,00
- 450 Byggearealstatistikk 1970 *Building Statistics* Sidetall 63 Pris kr. 5,00
- 451 Ferieundersøkelsen 1970 *Holiday Survey* Sidetall 99 Pris kr. 5,00
- 452 Laks- og sjøaurefiske 1970 *Salmon and Sea Trout Fisheries* Sidetall 55 Pris kr. 5,00
- 453 Elektrisitetstatistikk 1970 *Electricity Statistics* Sidetall 51 Pris kr. 4,50
- 454 Sosial hjemmehjelp 1970 *Social Home-Help Services* Sidetall 39 Pris kr. 4,50
- 455 Jordbruksteljinga 20. juni 1969 IV Maskinar, reiskapar, bygningar, driftsanlegg m.v. *Census of Agriculture IV Machines, Implements, Buildings, Farm Installations etc.* Sidetall 159 Pris kr. 6,00
- 456 Kriminalstatistikk Forbrytelser etterforsket av politiet 1970 *Criminal Statistics Crimes Investigated by the Police* Sidetall 69 Pris kr. 5,00
- 457 Kommunevalget 1971 I *Municipal Elections I* Sidetall 101 Pris kr. 8,00
- 458 Folkemengdens bevegelse 1970 *Vital Statistics and Migration Statistics* Sidetall 55 Pris kr. 5,00
- 459 Friluftslivundersøkelse 1970 *Outdoor Life* Sidetall 77 Pris kr. 5,00
- 460 Regnskapsstatistikk 1970 *Statistics of Accounts* Sidetall 105 Pris kr. 6,00

Rekke XII

Boktrykk 1972

- Nr. 271 Økonomisk utsyn over året 1971 *Economic Survey* Sidetall 201 Pris kr. 15,00
 - 272 Syketrygden 1970 *National Health Insurance* Sidetall ca. 140 Pris kr. 9,00
 - 273 Fiskeristatistikk 1969 *Fishery Statistics* Sidetall 108 Pris kr. 8,00
 - 274 Statistisk årbok 1972 *Statistical Yearbook of Norway* Sidetall 459 Pris kr. 15,00

Rekke A

Offsettrykk 1972

- Nr. 461 Psykiatriske sykehus 1970 *Mental Hospitals* Sidetall 49 Pris kr. 7,00
 - 462 Statistikk over lavinntektsgrupper 1967 *Statistics on Low Income Groups* Sidetall 133 Pris kr. 6,00
 - 463 Undervisningsstatistikk Universiteter og høyskoler Høstsemesteret 1969 *Educational Statistics Universities Autumn Term* Sidetall 207 Pris kr. 6,00
 - 464 Samferdselsstatistikk 1970 *Transport and Communication Statistics* Sidetall 167 Pris kr. 9,00
 - 465 Lønnsstatistikk for funksjonærer i forsikringsvirksomhet 1. september 1971 *Wage Statistics for Salaried Employees in Insurance Activity* Sidetall 39 Pris kr. 7,00
 - 466 Lønnsstatistikk for funksjonærer i bankvirksomhet 1. september 1971 *Wage Statistics for Bank Employees* Sidetall 39 Pris kr. 7,00
 - 467 Dødsårsaker 1970 *Causes of Death* Sidetall 87 Pris kr. 8,00
 - 468 Framskrivning av folkemengden 1971-2000 *Population Projection* Sidetall 129 Pris kr. 9,00
 - 469 Bygge- og anleggsstatistikk 1970 *Construction Statistics* Sidetall 27 Pris kr. 7,00
 - 470 Jordbrukssteljinga 20. juni 1969 V Arbeidsinnsats, driftsutgifter, sal av produkt, hytter, jakt, fangst og ferskvassfiske *Census of Agriculture V Labour, Expenditures, Sale of Products, Cabins, Hunting and Fresh-Water Fishing* Sidetall 153 Pris kr. 9,00
 - 471 Kriminalstatistikk Tilbakefall i 1962-1969 blant domfelte, botlagte og påtalefritatte for forbrytelser i 1962 *Criminal Statistics Recidivism among Persons Found Guilty of Crimes* Sidetall 43 Pris kr. 7,00
 - 472 Sjøulykkesstatistikk 1970 *Marine Casualties* Sidetall 57 Pris kr. 8,00
 - 473 Lønnsstatistikk for sjøfolk på skip i innenriks rutefart november 1971 *Wage Statistics for Seamen on Ships in Scheduled Coasting Trade* Sidetall 29 Pris kr. 5,00
 - 474 Nasjonalregnskap 1954-1970 *National Accounts* Sidetall 55 Pris kr. 8,00
 - 475 Hotellstatistikk 1971 *Hotel Statistics* Sidetall 45 Pris kr. 7,00
 - 476 Folketallet i kommunene 1971-1972 *Population in Municipalities* Sidetall 39 Pris kr. 7,00
 - 477 Kriminalstatistikk Fanger 1970 *Criminal Statistics Prisoners* Sidetall 51 Pris kr. 8,00
 - 478 Sykehusstatistikk 1970 *Hospital Statistics* Sidetall 31 Pris kr. 7,00
 - 479 Arbeidsmarkedstatistikk 1971 *Labour Market Statistics* Sidetall 71 Pris kr. 8,00
 - 480 De offentlige sektorers finanser 1962-1967 *Public Sector Finances* Sidetall 97 Pris kr. 8,00
 - 481 Barneomsorg 1970 *Child Welfare Statistics* Sidetall 59 Pris kr. 7,00
 - 482 Utenrikshandel 1971 I *External Trade I* Sidetall 227 Pris kr. 11,00
 - 483 Lønnstelling for arbeidere i bergverksdrift og industri 2. kvartal 1971 *Wage Census for Workers in Mining and Manufacturing* Sidetall 109 Pris kr. 9,00
 - 484 Pasienttelling 1970 *Census of In-Patients* Sidetall 183 Pris kr. 9,00
 - 485 Industristatistikk 1970 *Industrial Statistics* Sidetall 175 Pris kr. 9,00
 - 486 Lønnsstatistikk for arbeidere i offentlig anleggsvirksomhet 3. kvartal 1971 *Wage Statistics for Workers in Public Construction Activity* Sidetall 35 Pris kr. 7,00
 - 487 Lønnsstatistikk for ansatte i jordbruk, gartnerier og hagebruk september 1971 *Wage Statistics for Wage-Earning and Salaried Employees in Agriculture and Horticulture* Sidetall 39 Pris kr. 7,00
 - 488 Kredittmarkedstatistikk 1969-1970 *Credit Market Statistics* Sidetall 241 Pris kr. 11,00
 - 489 Jaktstatistikk 1971 *Hunting Statistics* Sidetall 49 Pris kr. 7,00
 - 490 Skogavvirking til salg og industriell produksjon 1970-71 *Roundwood Cut for Sale and Industrial Production* Sidetall 55 Pris kr. 7,00
 - 491 Sjøulykkesstatistikk 1971 *Marine Casualties* Sidetall 57 Pris kr. 8,00
 - 492 Lønnstelling for arbeidere i bergverksdrift og industri 3. kvartal 1971 *Wage Census for Workers in Mining and Manufacturing* Sidetall 89 Pris kr. 9,00
 - 493 Helsestatistikk 1970 *Health Statistics* Sidetall 83 Pris kr. 8,00
 - 494 Jordbrukssteljinga 20. juni 1969 VI Bøndernes inntekt og formue 1969 *Census of Agriculture VI The Holders' Income and Property* Sidetall 69 Pris kr. 8,00
 - 495 Undervisningsstatistikk Folkehøgskolar, realskolar og gymnas 1. oktober 1971 *Educational Statistics Folk High Schools and Secondary Schools* Sidetall 67 Pris kr. 8,00
 - 496 Sivilrettsstatistikk 1971 *Civil Judicial Statistics* Sidetall 31 Pris kr. 7,00
 - 497 Varehandelsstatistikk 1970 *Wholesale and Retail Trade Statistics* Sidetall 97 Pris kr. 8,00
 - 498 Utenrikshandel 1971 II *External Trade II* Sidetall 245 Pris kr. 11,00
 - 499 Kriminalstatistikk Domfelte, botlagte og påtalefritatte 1970 *Criminal Statistics Persons Convicted, Fined or Suspended of Prosecution* Sidetall 47 Pris kr. 7,00
 - 500 Lønnsstatistikk 1971 *Wage Statistics* Sidetall 73 Pris kr. 8,00
 - 501 Finansinstitusjoner 1970 *Financial Institutions* Sidetall 119 Pris kr. 9,00
 - 502 Veitrafikkulykker 1971 *Road Traffic Accidents* Sidetall 63 Pris kr. 8,00

I serien Samfunnsøkonomiske studier (SØS):

- Nr. 21 Estimating Production Functions and Technical Change from Micro Data An Exploratory Study of Individual Establishment Time-Series from Norwegian Mining and Manufacturing 1959-1967
Estimering av produktfunksjoner og tekniske endringer fra mikro data Analyser på grunnlag av tidsrekker for individuelle bedrifter fra norsk bergverk og industri Sidetall 226
Pris kr. 9,00

I serien Artikler fra Statistisk Sentralbyrå (ART):

- Nr. 40 Two Articles on Statistical Data Files and their Utilization in Socio-Demographic Model Building *To artikler om statistiske dataarkiver og deres bruk i sosiodemografisk modellbygging* Sidetall 30 Pris kr. 7,00
- 41 Data Sources and User Operations of MODIS, a Macro-Economic model for Short Term Planning
Datagrunnlag og brukervedvirkning ved MODIS, en makroøkonomisk modell for planlegging på kort sikt Sidetall 31 Pris kr. 7,00
- 42 Fordelingsvirkninger av indirekte skatter og subsidier *Distributive Effects of Indirect taxes and Subsidies* Sidetall 42 Pris kr. 5,00
- 43 Aktuelle skattetall 1970 *Current Tax Data* Sidetall 53 Pris kr. 7,00
- 44 PRIM II En revidert versjon av pris- og inntektsmodellen *PRIM II A Revised Version of the Price and Income Model* Sidetall 43 Pris kr. 7,00
- 45 Purged and Partial Markov Chains *Lutrede og partielle Markovkjeder* Sidetall 16
Pris kr. 5,00
- 46 Two Articles on the Interpretation of Vital Rates *To artikler om tolking av befolkningsrater* Sidetall 33 Pris kr. 7,00
- 47 Aktuelle skattetall 1972 *Current Tax Data* Sidetall 58 Pris kr. 8,00
- 48 Om estimering av økonomiske relasjoner fra tverrsnitts-, tidsrekke- og kombinert tverrsnitts tidsrekke-data *On the Estimation of Economic Relations Using Cross Section-, Time Series- and Combined Cross Section- Time Series-Data* Sidetall 26 Pris kr. 7,00
- 49 On the Statistical Theory of Analytic Graduation *Statistisk teori for analytisk glatting*
Sidetall 41 Pris kr. 7,00

I serien Statistiske analyser (SA):

- Nr. 1 Folkemengdens bevegelse Oversikt 1966-1970 *Vital Statistics and Migration Statistics Survey* Sidetall 83 Pris kr. 8,00
- 2 Den personlige inntektsfordeling 1958, 1962 og 1967 *The Distribution of Personal Income*
Sidetall 61 Pris kr. 7,00

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 |
| " | 12 | Adresseliste for folkeregistrene |
| " | 13 | Standard for handelsområder |
| " | 19 | Varenomenklatur for industristatistikken |
| " | 22 | Statistisk testing av hypoteser ved regresjonsberegninger |
| " | 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 |

Page 10 of 10

Financials, 2011-2012 - Summary of the results of Accounting & Tax, 180
by Dr. Thomas von der Goltz