


# Økonomiske perspektiver


Figurer til årstalen av sentralbanksjef Øystein Olsen  
Norges Bank, 12. februar 2015

Figur 1 BNP per innbygger i 1971.  
Kjøpekraftskorrigert. Indeks. USA=100


Kilder: OECD og Norges Bank

Figur 2 BNP per innbygger i 2013.  
Kjøpekraftskorrigert. Indeks. USA=100


Kilder: OECD og Norges Bank

Figur 3 Lønn per årsverk etter næring.  
Tusen kroner. 2014


Kilder: Statistisk sentralbyrå og Norges Bank


Figur 4 Foretaksinvesteringer.  
Prosent av BNP Fastlands-Norge


1) Utvinning og rørtransport

Kilder: Statistisk sentralbyrå og Norges Bank


Figur 5 Lønnskostnader<sup>1)</sup> relativt til handelspartnerne.  
Indeks. 1995=100. 1995–2013


1) Timelønnskostnader


Kilder: Det tekniske beregningsutvalget for inntektsoppgjørene og Norges Bank

Figur 6 Husholdningenes<sup>1)</sup> gjeld som andel av disponibel inntekt. Prosent


1) Husholdninger som eier bolig (selvstendig næringsdrivende ekskludert),  
der hovedinntektstaker er henholdsvis 30 og 70 år  
Kilder: Statistisk sentralbyrå og Norges Bank


Figur 7 Produksjon av råolje i USA.  
Millioner fat per dag


Kilder: Energy Information Administration (EIA) og Norges Bank


Figur 8 Lønnskostnader<sup>1)</sup> relativt til handelspartnerne.<sup>2)</sup>  
Indeks. 1995=100. 1995–2015


1) Timelønnskostnader

2) Tall for 2015 er basert på lønnsanslag fra PPR 4/14 og gjennomsnittlig valutakurs for 1.1.2015 – 10.2.2015


Kilder: Det tekniske beregningsutvalget for inntektsoppgjørene og Norges Bank

Figur 9 Brutto nasjonalprodukt.  
Sesongjustert volumindeks. 1. kv. 2008=100


Kilde: Thomson Reuters

Figur 10 Produktivitetsvekst i OECD<sup>1)</sup>.  
BNP per timeverk. Årlig vekst. Prosent


1) 20 OECD-land: Australia, Belgia, Canada, Danmark, Finland, Frankrike, Hellas, Irland, Italia, Japan, Nederland, New Zealand, Portugal, Spania, Storbritannia, Sverige, Sveits, Tyskland, USA og Østerrike

2) Hodrick Prescott-filter med  $\lambda = 100$

Kilder: The Conference Board (Total Economy Database) og Norges Bank


Figur 11 Eksport og SPUs utbytte-, rente- og leieinntekter.  
Milliarder kroner. 2014


1) SPUs kontantstrøm omfatter utbytte-, rente- og leieinntekter


Kilder: Statistisk sentralbyrå og Norges Bank

Figur 12 Internasjonale realrenter.<sup>1)</sup>  
Ved utgangen av måneden. Prosent


1) Markedsrente på inflasjonsindekserte 10-års statsobligasjoner  
Kilde: Bloomberg

Figur 13 Oljeinntekter og oljepengebruk.  
Milliarder kroner


1) Forutsetning om en oljepris på 400 kroner per fat  
Kilder: Finansdepartementet og Norges Bank

Figur 14 Tilførsel til SPU og utbytte-, rente- og leieinntekter.  
Milliarder kroner


1) Faktisk tilførsel til SPU i løpet av kalenderåret

2) Forutsetning om en oljepris på 400 kroner per fat. Det er lagt til grunn at inntektene til SPU i 2015 utgjør 3,3 prosent av fondets inngangsverdi, dvs gjennomsnittet over årene 2010–2014

Kilder: Finansdepartementet og Norges Bank

Figur 15 Ulike baner for avkastningen av SPU.<sup>1)</sup>  
Prosent av BNP Fastlands-Norge


1) Det er lagt til grunn at faktisk bruk tilsvarer avkastningen fra 2016 og fremover

2) Det er lagt til grunn en oljepris på 400 2015-kroner per fat ut beregningsperioden

Kilder: Finansdepartementet og Norges Bank