

NOU

Pris- og inntekts- utviklingen i 1976

NOU 1976: 42

MINISTER
FOR
HØYERE UTDANNING

STATENS
UTVALG FOR
HØYERE UTDANNING

NOU

Norges offentlige utredninger

1976

Seriens redaksjon:

STATENS TRYKNINGSKONTOR

1. Legers og tannlegers rettigheter og plikter.
Sosialdepartementet
2. Utdanning av ambulanspersonell.
Kirke- og undervisningsdepartementet
3. Om grunnlaget for inntektsoppgjørene 1976.
Forbruker- og administrasjonsdepartementet
4. Funksjonsfordeling og administrasjonsordninger i boligpolitikken.
Kommunal- og arbeidsdepartementet
5. Ny ordning for høymessen.
Kirke- og undervisningsdepartementet
6. Teaterutdanning.
Kirke- og undervisningsdepartementet
7. Andre undersjøiske naturforekomster enn petroleum.
Industridepartementet
8. Langtidsplanlegging og modeller.
Finans- og tolldepartementet
9. Videregående skoler for håndverk og industri.
Kirke- og undervisningsdepartementet
10. Framtidig yrkesutdanning.
Kirke- og undervisningsdepartementet
11. Opplæring av personell i ferdighusindustrien.
Kirke- og undervisningsdepartementet
12. Familiebeskatning.
Finans- og tolldepartementet
13. Utbygging og drift av norske havner.
Fiskeridepartementet
14. Boligtiltak for funksjonshemmede.
Kommunal- og arbeidsdepartementet
15. Verneplan for vassdrag.
Industridepartementet
16. Yrkesbetingede helseskader og folketrygden.
Sosialdepartementet
17. Den lokale statsforvaltning.
Kommunal- og arbeidsdepartementet
18. Skotøyindustrien og dens konkurranseevne.
Industridepartementet
19. Stønad til enslige forsørgere m. v.
Sosialdepartementet
20. Landsskogtakseringens virksomhet etter 1976.
Landbruksdepartementet
21. Etatsopplæring i staten.
Forbruker- og administrasjonsdepartementet
22. Hurtigrutens framtid.
Samferdselsdepartementet
23. Omlegging av sykepengeordningen.
Sosialdepartementet
24. Undervisning ved sosiale og medisinske institusjoner.
Kirke- og undervisningsdepartementet
25. Prestenes etterutdanning.
Kirke- og undervisningsdepartementet
26. Norges bibliotekhøgskole. Del I.
Kirke- og undervisningsdepartementet
27. Forenklinger i byggesaksbehandlingen.
Kommunal- og arbeidsdepartementet
28. Levekårsundersøkelsen.
Forbruker- og administrasjonsdepartementet
29. Optikerfaget og helsesektoren.
Sosialdepartementet
30. Elektronikkindustri.
Industridepartementet
31. Yrkesutdanning i skole og arbeidsliv.
Kirke- og undervisningsdepartementet
32. Samordning av lærerutdanningen.
Kirke- og undervisningsdepartementet
33. Velferd for elever og studenter.
Kirke- og undervisningsdepartementet
34. Lov om kjøp.
Justis- og politidepartementet
35. Rikshospitalets funksjoner og eierforhold.
Sosialdepartementet
36. Arbeidsgiveravgiften til folketrygden.
Finans- og tolldepartementet
37. Alkoholfrie hoteller og restauranter.
Sosialdepartementet
38. Fri rettshjelp i Norge.
Justis- og politidepartementet
39. Folkehøgskolens stilling i skoleverket.
Kirke- og undervisningsdepartementet
40. Arbeidsmiljøet på kontinentalsokkelen.
Kommunal- og arbeidsdepartementet
41. Funksjons- og ansvarsområde for oversykepleiere og assisterende oversykepleiere.
Sosialdepartementet
42. Pris- og inntektsutviklingen i 1976.
Forbruker- og administrasjonsdepartementet

NORGES OFFENTLIGE UTREDNINGER

NOU 1976: 42

Pris- og inntektsutviklingen i 1976

RAPPORT NR. 2, 1976

fra Det tekniske beregningsutvalg for inntektsoppgjørene

Avgitt til

Forbruker- og administrasjonsdepartementet

17. september 1976.

UNIVERSITETSFORLAGET

OSLO - BERGEN - TROMSØ

ISBN 82 00 70319 3

FELLESTRYKK A.S, OSLO 1976

Forbruker- og administrasjonsdepartementet

Rapport nr. 2, 1976 — Pris- og inntektsutviklingen i 1976.

Det tekniske beregningsutvalg viser til departementets brev av 12. desember 1975 med arbeidsoppdrag for utvalget i forbindelse med inntektsoppgjøret i 1976.

Utvalget oversender hermed en rapport om virkningen av det kombinerte oppgjøret i form av en vurdering av pris- og inntektsutviklingen i år.

Utvalgets medlem fra Norges Fiskarlag har ikke deltatt i utarbeidelsen av rapporten. De øvrige medlemmer har som vanlig deltatt med sine rådgivere.

Oslo, 17. september 1976

Odd Aukrust
formann

INNHold

	Side
Kap. 1. Oversikt og sammendrag	7
Kap. 2. Konjunkturtendensene	7
Kap. 3. Hovedtrekk i det kombinerte inntektsoppgjøret våren 1976	8
Kap. 4. Pris- og inntektsutviklingen i 1976	8
a. Utviklingen i konsumprisene	8
b. Inntektsutviklingen	9
c. Utviklingen i disponibel realinntekt	9

KAPITTEL 1

Oversikt og sammendrag.

I sin rapport av 23. januar 1976 «Om grunnlaget for inntektsoppgjørene i 1976» (NOU 1976: 3) gav Beregningsutvalget en analyse av pris- og inntektsutviklingen i de to år som var gått siden forrige inntektsoppgjør og behandlet ulike sider ved den økonomiske situasjonen i Norge og verden for øvrig. Rapporten hadde stort sett samme innhold som utvalgets tidligere rapporter foran inntektsoppgjørene, bortsett fra at det ikke ble gitt prognoser for pris- og inntektsutviklingen. Dette var i samsvar med det arbeidsoppdrag utvalget fikk ved Forbruker- og administrasjonsdepartementets brev av 12. desember 1975 som ble gjengitt i rapporten.

Arbeidsoppdraget innebar også at utvalget skulle foreta en «etterregning» av årets kombinerte inntektsoppgjør. «Etterregningen» som nå fremlegges i form av denne rapporten, har gått ut på å vurdere pris- og inntektsutviklingen i 1976 i forhold til de forutsetninger som ble lagt til grunn ved oppgjøret i vår. Dette oppgjøret var ment å føre til at lønntakerne sett under ett skulle oppnå en vekst i sin disponible realinntekt på om lag 3 prosent fra 1975 til 1976. Stigningen i konsumprisindeksen for samme periode ble anslått til 9,2 prosent.

Etter Beregningsutvalgets oppfatning synes

det nå rimelig å regne med at disse forutsetninger vil bli oppfylt. Det ser ut til at prisstigningen i år vil holde seg innen den forutsatte ramme. Utvalget har her tatt i betraktning de prisreguleringstiltak som er gjennomført i den siste tid. I beregningene over utviklingen i disponibel realinntekt har utvalget således lagt til grunn 9,2 prosent for stigningen i konsumprisindeksen fra gjennomsnittet for 1975 til gjennomsnittet for 1976.

Utvalget venter at stigningen i lønn pr. årsverk vil bli om lag som forutsatt under det kombinerte inntektsoppgjøret i vår. For alle lønntakere under ett, anslår utvalget at lønn pr. årsverk vil øke med vel 12 prosent, mens en i beregningene under oppgjøret i vår regnet med 11,7 prosent.

Beregningene over utviklingen i disponibel realinntekt viser en noe større vekst fra 1975 til 1976 enn forutsatt under oppgjøret i vår. For de aller fleste lønntakere vil stigningen bli mellom 3 og 4 prosent. For trygdede vil utviklingen bli sterkere. Veksten i disponibel realinntekt for trygdet ektepar med minstepensjon er beregnet til om lag 7 prosent.

Forutsetningen for oppgjøret i jordbruket må anses å ville bli oppfylt og innebærer en vesentlig sterkere inntektsstigning.

KAPITTEL 2

Konjunkturtendensene.

Både i Vest-Europa og Sambandsstatene har veksttaket i industriproduksjonen i de senere måneder vært noe svakere enn tidligere i konjunkturoppgangen, trass i at kapasitetsutnyttningen i de fleste land fortsatt er relativt lav. Noe av forklaringen kan være at lagerinvesteringene ikke lenger gir like sterke vekstimpulser som før. I flere land blir det dessuten ført en økonomisk politikk som må karakteriseres som forholdsvis restriktiv i den nåværende konjunktursituasjon. Dette har sammenheng med at prisstigningen fortsatt er uvanlig sterk i alle land. Det er imidlertid ingen ting som tyder på at konjunkturoppgangen, som nå har vart i vel ett år, er i ferd

med å stanse opp eller å bli avløst av nedgang.

For Norge venter Beregningsutvalget fortsatt god vekst i vare-eksporten i resten av året, selv om mulighetene er til stede for at eksportøkningen (utenom olje) for året som helhet ikke blir fullt så sterk som tidligere antatt. En må regne med at eksportlagrene vil fortsette å synke noe, slik at ikke hele eksportøkningen vil slå ut i økt produksjon av eksportvarer. Konsumetterspørselen vil etter alt å dømme bidra betydelig til veksten i samlet produksjon. Utviklingen i investeringsetterspørselen er etter Beregningsutvalgets mening noe usikker; de siste investeringsin-

dikatorene peker mot en noe svakere utvikling av industriens investeringsetterspørsel enn ventet, og byggevirkosomheten viser tendens til å stagnere. Alt i alt regner en med at produksjonsveksten fra 1975 til 1976 vil bli sterk, men det rår i øyeblikket noe større usikkerhet enn før omkring styrken av oppgangen i de nærmeste måneder framover.

En må fortsatt regne med sterke prisstigningsimpulser utenfra. For 1976 under ett forutsetter Beregningsutvalget om lag samme

stigning i prisene på importvarer (utenom oljeutvinningsutstyr o.l.) som året før, dvs. 6,8 prosent. For eksportprisene tyder derimot utviklingen på at prisstigningen vil bli atskillig svakere enn ventet; utvalget regner nå med en eksportprisøkning i 1976 for tradisjonelle varer på bare 3,1 prosent. Dette vil innebære en forverring av bytteforholdet for varehandelen med utlandet på 3,5 prosent fra 1975 til 1976.

KAPITTEL 3

Hovedtrekk i det kombinerte inntektsoppgjøret våren 1976.

Vårens inntektsoppgjør ble gjennomført ved en kombinasjon av nominelle inntektstillegg og offentlige tiltak. Avtalene for de enkelte avtaleområder er toårige, men gir bare spesifiserte tillegg for første avtaleår bortsett fra for jordbruket hvor det er fastsatt et opptrappingstillegg også for 1977. Etter avtalen skal det opptas generelle forhandlinger om innteksreguleringer fra våren 1977.

De nominelle inntektstilleggene for første år innebar full lønnskompensasjon for arbeidstidsforkortelsen for lønnstakere som fant sted 1. april. Dessuten ble det gitt

— i oppgjøret mellom LO/NAF et lønnstillegg på 98 øre pr. time, fordelt på generelt tillegg, lavtlønnsstillegg, forbundsvis pott og andre tiltak

— i oppgjøret i staten, tillegg med en ramme på 6,8 prosent. (Rammen var en del større enn for LO/NAF-oppgjøret fordi statsansatte tradisjonelt har en noe svakere lønnsutvikling i løpet av tariffperiodene)

— i oppgjør for andre lønnstakergrupper tilsvarende tillegg.

I jordbruket ble totalrammen for første avtaleår satt til 1 800 mill. kr. fordelt på et

nettoinntektstillegg, et opptrappingstillegg, ferie- og fritidsfremmende tiltak og kompensasjon for økte kostnader m. v. I avtalen var kostnadskompensasjonen satt til 500 mill. kroner. De nominelle tillegg for jordbruket var betydelig større enn for lønnstakerne. De var et ledd i opptrappingen av jordbrukets inntekter i samsvar med Stortingets vedtak i desember 1975 om tempoplan for inntektsmåsettingen i jordbruket. Dessuten ble partene i jordbruksoppgjøret enige om tiltak som vil gi jordbrukerne økt trygghet under sykdom, og utvidet fritids- og feriemuligheter.

Det kombinerte oppgjøret var ventet å skulle føre til en vekst i disponibel realinntekt fra 1975 til 1976 på omlag 3 prosent for alle lønnstakere i gjennomsnitt — noe mere for lavere lønte og noe mindre for høyere lønte — noe sterkere for pensjonister og vesentlig sterkere for jordbrukerne.

Stigningen i konsumprisindeksen fra 1975 til 1976 ble anslått til å bli omlag 9 prosent. I de beregninger som ble foretatt i forbindelse med oppgjøret ble en indeksstigning på 9,2 prosent nyttet.

KAPITTEL 4

Pris- og inntektsutviklingen i 1976.

a. Utviklingen i konsumprisene.

Årsgjennomsnittet for 1975 for konsumprisindeksen var 111,7. For inneværende år foreligger det nå registrerte indekser for månedene januar—august:

jan. febr. mars april mai juni juli aug.
117,1 117,7 119,3 120,3 121,2 122,6 123,7 123,7

Gjennomsnittet for disse 8 månedene ligger 9,8 prosent over gjennomsnittet for de tilsvarende månedene i fjor. Prisstigningen i resten

av året sammenliknet med tilsvarende måneder i fjor må derfor bli en del lavere enn dette dersom stigningen for årsgjennomsnittet skal holdes innenfor den ramme som var forutsatt ved oppgjøret i vår. Dette gir rom for en viss prisstigning fra måned til måned for resten av året.

I løpet av høsten er subsidiene økt i to omganger. Subsidiene er økt for ost, melk, kjøtt av storfe, kalv, lam, sau, tamrein og for svinekjøtt. Subsidieliforhøyelsene vil isolert sett gi

Pris- og inntektsutviklingen i 1976

et utslag i konsumprisindeksen for september på omlag 1½ poeng og for oktober med ytterligere omlag ¼ poeng.

Også andre prisregulerende tiltak er gjennomført, nemlig:

- forskrifter om priser på levering fra bedrifter med en omsetning på over 20 mill. kr.
- prisstopp for ukeblad, for motorvognforsikring og for skurtømmer.
- maksimalpriser for poteter fra produsent.
- avanseregulering for tekstilvarer, konfeksjonsvarer, skotøy, hvitkål, kålrot, gulerøtter og poteter.
- reduserte maksimalpriser for brød.

Utvalget har hatt anledning til å vurdere en prognose fra Prisdirektoratet om konsumprisutviklingen i siste del av året. Prognosen som var utarbeidet før de siste subsidie- og prisregulerings tiltak ble foretatt, innebar en noe høyere prisøking for året 1976 sett under ett, enn forutsatt ved inntektsoppgjøret. Utvalget har sammenholdt prognosen med den antatte virkning av de nye pristiltakene.

Videre har utvalget fått Statistisk Sentralbyrå til å foreta en modellberegning over prisutviklingen på grunnlag av anslag som Beregningsutvalget har gjort over utviklingen i utenlandspriser, lønninger, eierinntekter m. m.

På grunnlag av dette materiale mener Beregningsutvalget at konsumprisindeksen vil stige noe svakere i siste del av året enn den har gjort hittil i år. Utvalget finner således grunn til å anta at prisstigningen for året som helhet vil holde seg innenfor den forventede ramme.

I de beregninger over disponibel realinntekt som utvalget har foretatt (se pkt. c) har utvalget i samsvar med dette lagt til grunn en prisstigning fra 1975 til 1976 på 9,2 prosent.

b. Inntektsutviklingen.

Lønnsutviklingen fra 1975 til 1976 vil bli bestemt av tariff tilleggene som ble gitt i fjor og i år, samt av lønnsglidningen. Under inntektsoppgjøret i vår ble stigningen i lønn pr. årsverk for alle lønnstakere under ett, anslått til 11,7 prosent. For samtlige arbeidere i LO/NAF-området ble lønnsstigningen anslått til 11,3 prosent pr. årsverk, mens den for industriarbeiderne ble ventet å bli noe høyere enn dette.

Det foreligger nå lønnsstatistikk for NAF-bedrifter for første kvartal og Statistisk Sentralbyrås foreløpige lønnsindeks for et utvalg industribedrifter for annet kvartal i år. Disse oppgavene gir tall for utviklingen i timefortjenesten og er dermed påvirket av lønnskompensasjonen for arbeidstidsforkortelsen

som ble gjennomført pr. 1. april i år. Det er noe usikkert hvor sterkt kompensasjonen slår ut. Utvalget er kjent med at en undersøkelse som NAF foretar om dette vil foreligge noe senere i høst. I denne omgang har utvalget lagt til grunn at lønnskompensasjonen for arbeidstidsforkortelsen gir et utslag i timefortjenesten for annet kvartal på 5,7 prosent. Med denne forutsetning har utvalget anslått stigningen i lønn pr. årsverk for industrien (gjennomsnitt for menn og kvinner) til 11,9 prosent fra 1975 til 1976. Dette tall er lagt til grunn for beregningene over disponibel realinntekt nedenfor.

Anslaget innebærer at en nå venter en noe høyere lønns glidning — et par tiendedeler — enn det som inngikk i beregningene under lønnsoppgjøret i vår.

Etter utvalgets oppfatning er det grunn til å vente en noe sterkere lønnsstigning for alle lønnstakere i gjennomsnitt enn det en regnet med i vår.

Utvalget antar at stigningen i lønn pr. årsverk fra i fjor til i år for lønnstakerne i alle næringer sett under ett, vil ligge noe i overkant av 12 prosent.

På bakgrunn av den lavtlønnsprofilen en hadde ved tariffoppgjørene i fjor og i år, mener utvalget det er rimelig å vente en noe sterkere øking for lønnstakere med høyere lønn. Riktignok har det vært en tendens til at høyt lønnsbransjer og lavtlønnsbransjer har hatt en tilnærmet lik utvikling i lønningene når en ser en del år under ett til tross for de lavtlønns tillegg som har vært gitt i de senere år. Det er imidlertid neppe grunn til å anta at de lavtlønns tillegg som ble gitt i vår, ikke skulle ha betydning for utviklingen i år.

Det er enda for tidlig å ha sikker mening om hvordan inntektsutviklingen i jordbruket vil bli i 1976. I det store og hele antar Beregningsutvalget at forutsetningene for jordbruksoppgjøret vil bli oppfylt. Foreløpige overslag tyder på at eierinntektene i jordbruket (inkl. melkeforedling) kan komme til å vise en øking fra 3,6 milliarder kr. i 1975 til en del over 5 milliarder kr. i 1976.

c. Utviklingen i disponibel realinntekt.

Etter mønster av beregninger offentliggjort i tidligere rapporter, har Beregningsutvalget utført beregninger over utviklingen i disponibel realinntekt for enkelte grupper lønnstakere og trygdede i perioden 1959—1976.

De beregninger som er utført gjelder følgende grupper personer:

- a) Lønnstakere med inntekt i 1975 på 40 000 kroner, 50 000 kroner, 60 000 kroner og 70 000 kroner der inntekten før skatt for-

utsettes å ha utviklet seg som gjennomsnittlig årslønn for voksne industriarbeidere etter N.A.F's statistikk.

- b) Lønnstakere med inntekt i 1975 på 70 000 kroner, 80 000 kroner, 100 000 kroner og 130 000 kroner, der inntekten før skatt forutsettes å ha utviklet seg som gjennomsnittlig månedslønn for funksjonærer, etter N.A.F's statistikk fram til utgangen av 1975. For 1976 har en også latt disse inntektene stige med den gjennomsnittlige lønnsveksten for industriarbeidere. (For inntekter på 70 000 kroner har en for årene fram til 1975, også illustrert utviklingen når inntekten stiger i takt med en industriarbeiderinntekt.)
- c) Trygdet ektepar med alderstrygd/grunnpensjon i folketrygden.

For gruppene under pkt. a og b er beregningene utført for enslige inntektstakere og for inntektstakere som forsørger ektefelle og henholdsvis 2 og 4 barn under 17 år. Disponibel realinntekt beregnes ved at en trekker inntektsskatter og trygdepemier fra i inntekten, samtidig som en for barnefamilier legger barnetrygden til. Den resterende nominelle inntekt deflateres med konsumprisindeksen. Resultatet av beregningene går fram av tabell 1.

Utviklingen i disponibel realinntekt gir uttrykk for endringene i de beløp inntektstakerne har igjen til privat forbruk når skattene er betalt og når en samtidig korrigerer for prisstigningen. Beregningene av skattene er foretatt etter de samme forenklete forutsetninger som tidligere.

Endringene i disponibel realinntekt gir heller ikke uten videre uttrykk for endringene i befolkningens levekår, selv om den er en viktig levekårskomponent. Bl. a. er endringer i offentlige ytelser utenom barnetrygden ikke tatt hensyn til. For 1976 må en videre ta hensyn til at store grupper lønnstakere dette året tar ut en del av velstandssøkingen i form av kortere arbeidstid.

I 1975—76 ble det foretatt omfattende endringer i boligbeskatningen samtidig som fribeløpene ved skattlegging av renter av bankinnskott ble hevet. Virkningene av disse lettelser i skattleggingen er anslått til å utgjøre ½ prosent av disponibel realinntekt i gjennomsnitt og dette er innarbeidet i tallene for 1976. I beregningene er det derimot ikke tatt hensyn til virkningene, vesentlig av fordelingsmessig art, av de nye regler for sparing med skattefradrag.

De beregninger som er foretatt viser at disponibel realinntekt for de aller fleste lønnstakere vil stige med mellom 3 og 4 prosent fra 1975 til 1976. Dette er noe mer enn det som ble forutsatt under inntektsoppgjøret våren 1976. Som nevnt har en i beregningene for 1976 latt alle inntektene stige i takt med den gjennomsnittlige lønnsveksten for industriarbeidere. Lavtlønnsprofilen ved inntektsoppgjørene, med kronetillegg og lavtlønnstillegg, kommer ikke fram i beregningene. Som pekt på i kapittel 4, punkt b, antar utvalget at inntektsoppgjørene har ført til sterkere inntektsvekst for lavere enn for høyere inntekter.

For trygdede vil utviklingen i 1976 bli sterkere enn gjennomsnittlig for lønnstakere. For trygdede ektepar med minstepensjon er stigningen beregnet til om lag 7 prosent.

Pris- og inntektsutviklingen i 1976

Tabell 1. Utvikling i disponibel realinntekt 1959—1976. Gjennomsnittlig årlig vekst. Prosent.

	1959— 1969	1969— 1976	1970— 1973	1973— 1976	1974— 1975	1975— 1976 ³⁾
Inntekt 40.000 kr. i 1975						
Enslig	2,6	3,6	0,3	6,2	6,2	3,7
Ektepar m/2 barn	2,8	3,0	0,7	4,9	6,2	3,4
Ektepar m/4 barn	2,9	3,1	0,0	4,1	4,5	4,1
Inntekt 50.000 kr. i 1975						
Enslig	2,6	3,1	0,1	6,4	7,7	3,8
Ektepar m/2 barn	2,6	2,8	0,1	5,5	6,2	3,7
Ektepar m/4 barn	2,8	2,7	-0,5	4,7	4,7	4,2
Inntekt 60.000 kr. i 1975						
Enslig	2,4	2,9	-0,1	6,2	7,8	3,7
Ektepar m/2 barn	2,3	2,6	-0,1	5,5	5,8	3,7
Ektepar m/4 barn	2,7	2,3	-0,5	4,9	4,5	4,2
Inntekt 70.000 kr. i 1975¹⁾						
Enslig	2,1	2,5	-0,4	5,8	7,3	3,6
Ektepar m/2 barn	2,1	2,7	-0,3	5,5	6,4	3,8
Ektepar m/4 barn	2,6	2,1	-0,6	4,9	5,2	4,1
Inntekt 70.000 kr. i 1975²⁾						
Enslig	2,0	2,1	-0,5	5,2	6,8	3,6
Ektepar m/2 barn	1,9	2,3	-0,3	5,1	5,9	3,8
Ektepar m/4 barn	2,4	1,8	-0,7	4,4	4,8	4,1
Inntekt 80.000 kr. i 1975						
Enslig	1,8	1,8	-0,7	4,6	6,1	3,2
Ektepar m/2 barn	1,8	2,2	-0,5	4,8	6,1	3,7
Ektepar m/4 barn	2,1	1,7	-0,8	4,3	5,0	4,1
Inntekt 100.000 kr. i 1975						
Enslig	1,6	1,1	-1,2	3,4	4,8	2,7
Ektepar m/2 barn	1,6	1,7	-0,9	3,8	4,9	3,5
Ektepar m/4 barn	1,7	1,3	-1,2	3,5	4,0	3,9
Inntekt 130.000 kr. i 1975						
Enslig	1,5	0,3	-2,5	2,4	3,0	2,3
Ektepar m/2 barn	1,6	1,0	-2,2	2,6	3,3	3,0
Ektepar m/4 barn	1,6	0,6	-2,3	2,3	2,7	3,3
Trygdet ektepar						
Inntekt 20.696 kr. i 1975	7,5	4,1	3,5	3,8	2,3	7,1

1) Forutsatt inntektsutvikling som for industriarbeider.

2) Forutsatt inntektsutvikling som funksjonær.

3) Medregnet virkningen av lettelser i skattleggingen av boliger og bankinnskott.

NOU

Norges offentlige utredninger 1975 og 1976

Departementet for handel og skipsfart:

Arbeidstiden på skip. NOU 1975: 12.
Dagligvareservice i utkantområder. NOU 1975: 23.
Skipsmølingskonvensjonsutvalget av 1972. NOU 1975: 51.
Kursgarantiordning. NOU 1975: 57.
Vegledning for utviklingsland ved eksport til Norge. NOU 1975: 59.

Finans- og tolldepartementet:

Dokumentavgift. NOU 1975: 34.
Motorvognavgiftene. NOU 1975: 42.
Merverdiavgiftssystemet. NOU 1975: 67.
Langtidsplanlegging og modeller. NOU 1976: 8.
Familiebeskatning. NOU 1976: 12.
Arbeidsgiveravgiften til folketrygden. NOU 1976: 36.

Fiskeridepartementet:

Nytt avgiftssystem i norske havner. NOU 1975: 19.
Kodifikasjon av fiskerilovgivningen. NOU 1975: 31.
Utbygging og drift av norske havner. NOU 1976: 13.

Forbruker- og administrasjonsdepartementet:

Karenstid for offentlige tjenestemenn. NOU 1975: 44.
Lønnsplaner i staten. NOU 1975: 55.
Om grunnlaget for inntektsoppgjørene 1976. NOU 1976: 3.
Etatsopplæring i staten. NOU 1976: 21.
Levekårsundersøkelsen. NOU 1976: 28.
Pris- og inntektsutviklingen i 1976. NOU 1976: 42.

Forsvarsdepartementet:

Oppsynet med fiskeri- og petroleumsvirksomheten. NOU 1975: 50.

Industridepartementet:

Bandak-Norsjø og Norsjø-Skienskanalen. NOU 1975: 3.
Regelverk for statens anskaffelsesvirksomhet m.v. NOU 1975: 9.
Trelastindustriens strukturelle utvikling. NOU 1975: 13.
Møbelindustriens omstillingsproblemer og konkurransevilkår. NOU 1975: 16.
Sikkerhetsforskrifter for petroleumsproduksjon på kontinentalsokkelen. NOU 1975: 43.
Om tiltak for energiekonomisering. NOU 1975: 49.
Navigasjon/posisjonering på den norske kontinentalsokkel. NOU 1975: 62.
Andre undersjøiske naturforekomster enn petroleum. NOU 1976: 7.
Verneplan for vassdrag. NOU 1976: 15.
Skoteyndutrien og dens konkurransevne. NOU 1976: 18.
Elektronikkindustri. NOU 1976: 30.

Justis- og politidepartementet:

Offentlige persondatasystem og personvern. NOU 1975: 10.
Endringer i promillelovgivningen. NOU 1975: 24.
Eiendomsrett til grunn og arealdisponering. NOU 1975: 25.
Kriminalomsorg i frihet. NOU 1975: 61.
Stiftelser og omdanning. NOU 1975: 63.
Lov om kjøp. NOU 1976: 34.
Fri rettshjelp i Norge. NOU 1976: 38.

Kirke- og undervisningsdepartementet:

Kringkastingslov. NOU 1975: 7.
Alternativ opplæring i ungdomsskolen. NOU 1975: 8.
Opplæring av yrkessjåfører. NOU 1975: 15.
Stat og kirke. NOU 1975: 30.
Barnevernlinjen ved sosialskolene. NOU 1975: 32.
Utdannelse m.v. av personale til storhusholdninger. NOU 1975: 36.
Videregående opplæring for samer. NOU 1975: 37.
Planlegging og utforming av undervisningsbygg. NOU 1975: 40.
Bruk av lik i medisinsk undervisning. NOU 1975: 47.
Utdanning av førere og reparatører for anleggsmaskiner. NOU 1975: 64.
Førskolelærerutdanning. NOU 1975: 65.
Utdanning av ambulanspersonell. NOU 1976: 2.
Ny ordning for høyemmen. NOU 1976: 5.
Teaterutdanning. NOU 1976: 6.
Videregående skoler for håndverk og industri. NOU 1976: 9.
Framtidig yrkesutdanning. NOU 1976: 10.
Opplæring av personell i ferdighusindustrien. NOU 1976: 11.
Undervisning ved sosiale og medisinske institusjoner. NOU 1976: 24.
Prestenes etterutdanning. NOU 1976: 25.
Norges bibliotekhøgskole. Del I. NOU 1976: 26.
Yrkesutdanning i skole og arbeidsliv. NOU 1976: 31.
Samordning av lærerutdanningen. NOU 1976: 32.
Velferd for elever og studenter. NOU 1976: 33.
Falkehøgskolens stilling i skoleverket. NOU 1976: 39.

Kommunal- og arbeidsdepartementet:

Geografisk differensiert støtte til arbeidskraft. NOU 1975: 2.
Innføring av direkte fylkesskatt og revisjon av skatteutjamningen. NOU 1975: 6.
Utflytting av statsinstitusjoner fra Oslo – Del 1. NOU 1975: 11.
Rekruttering og opplæring av arbeidskraft til byggeindustrien. NOU 1975: 14.
Tiltak for å styrke forvaltningen av mindre kommuner. NOU 1975: 29.
Teknisk-økonomisk senter i Narvik. NOU 1975: 54.
Sysseletting og formidling av musikere. NOU 1975: 68.
Funksjonsfordeling og administrasjonsordninger i boligpolitikken. NOU 1976: 4.
Boligtiltak for funksjonshemmede. NOU 1976: 14.
Den lokale statsforvaltning. NOU 1976: 17.
Förenklinger i byggesaksbehandlingen. NOU 1976: 27.
Arbeidsmiljøet på kontinentalsokkelen. NOU 1976: 40.

Landbruksdepartementet:

Økonomien innen trav- og galoppporten. NOU 1975: 4.
Reindrift. NOU 1975: 5.
Fagvolltraktene. NOU 1975: 17.
Barkbilleskoder i skogbruket. NOU 1975: 20.
Regler om bruk av omsetningsavgiftsmidler for jordbruksvarer. NOU 1975: 27.
Regulering av ervervsmessig husdyrhold. NOU 1975: 28.
Om Lov om Norges veterinærhøgskole. NOU 1975: 41.
Måling av skogsvirke. NOU 1975: 46.
Herredssagronomordningen. NOU 1975: 58.
Landsskogtakseringens virksomhet etter 1976. NOU 1976: 20.

Miljøverndepartementet:

Om norsk kart- og oppmålingsvirksomhet. NOU 1975: 26.
Resirkulering og avfallsbehandling II. NOU 1975: 52.
Kartografi. NOU 1975: 53.
Geodatasystemet. NOU 1975: 66.
Verneplan for vassdrag. NOU 1976: 15.

Samferdselsdepartementet:

Ansvarsfordelingen i vegsektoren. Riksvegnettets omfang. NOU 1975: 1.
Støtteordninger i norsk samferdsel. NOU 1975: 21.
Personbil, miljø og samfunn. NOU 1975: 39.
Postverket og bladutgiverne. NOU 1975: 45.
Om samferdselsstatistikken. NOU 1975: 56.
Hurtigrutens framtid. NOU 1976: 22.

Sosialdepartementet:

Stønad til enslige forsørgere m.v. NOU 1975: 18.
Engangsstønad ved nedkomst og stønad til barnetilsyn. NOU 1975: 22.
Kreftfremkallende stoffer i yrkeslivet. NOU 1975: 33.
Funksjons- og ansvarsområde for avdelingssykepleiere og kontorassistenter. NOU 1975: 35.
Sosiale og helsemessige konsekvenser av petroleumsvirksomheten. NOU 1975: 38.
Bemannings- og personellnormering ved kirurgiske og medisinske sykeposter. NOU 1975: 48.
Utvidelse av ferien med 2 uker for arbeidstakere over 60 år. NOU 1975: 60.
Legers og tannlegers rettigheter og plikter. NOU 1976: 1.
Yrkesbetingede helseskader og folketrygden. NOU 1976: 16.
Stønad til enslige forsørgere m.v. NOU 1976: 19.
Omlægging av sykepengeordningen. NOU 1976: 23.
Optikerfaget og helsesektoren. NOU 1976: 29.
Rikshospitalets funksjoner og eierforhold. NOU 1976: 35.
Alkoholfrie hoteller og restauranter. NOU 1976: 37.
Funksjons- og ansvarsområde for oversykepleiere og assisterende oversykepleiere. NOU 1976: 41.

