

Executive Board Meeting

22 September 2004

Interest and exchange rate assumptions and projections for the CPI adjusted for tax changes and excluding energy products (CPI-ATE) and the output gap in *Inflation Report 2/04*. Per cent

Source: Norges Bank

Sources: Statistics Norway and Norges Bank

GDP growth

Growth in volume from previous quarter. Seasonally adjusted

Sources: EcoWin / US Dept. of Commerce, SCB, National Statistics, EUR-OP / EUROSTAT and Norges Bank

Yields on 10-year government bonds

1 Jan 04 – 20 Sep 04

Sources: Bloomberg and Norges Bank

PMI Manufacturing in the US¹⁾, the euro area and Sweden. Seasonally adjusted. Monthly figures

¹⁾ISM, Manufacturing

Sources: EcoWin / ISM-Institute for Supply Management, NTC Research Ltd. and Swedbank / I&L

Core CPI/HICP in the US, the euro area and the UK 12-month rise. Per cent. Jan 01 – Aug 04

¹⁾ CPI ²⁾ Personal consumption expenditure deflator, excluding food and energy

Source: EcoWin / National statistics

Interest rate expectations

Actual developments and expected key rate on 20 September

Sources: Reuters and Norges Bank

7

Oil price Brent Blend

USD per barrel. Daily figures. Jan 02 – Jul 07

Sources: Telerate, IPE and Norges Bank

8

Real oil price in 2004 USD¹⁾ and nominal oil price

Deflated by US CPI. Monthly figures. Brent Blend in dollars per barrel

¹⁾ The nominal oil price is deflated by mean CPI in the US in the period Jan 04 – Jul 04

Sources: EcoWin / Bureau of Labor Statistics and Norges Bank

CPI-ATE

12-month rise. Per cent. Jul 03 – Aug 04

Projections from *Inflation Report 2/04* Jun 04 – Dec 04 (broken line)

Sources: Statistics Norway and Norges Bank

Expert projections of consumer price inflation

Per cent. Quarterly figures. Q2 2002 – Q3 2004

Source: TNS Gallup

Developments in the krone exchange rate¹⁾ (I-44)

Daily figures. 1 Jan 02 – 21 Sep 04

¹⁾ A rising curve denotes a stronger krone exchange rate

Source: Norges Bank

Expected change in key rates according to the swap market and expected difference against the mean of trading partners' key rates. Sep 04 – Dec 06

Sources: Reuters and Norges Bank

GDP Mainland Norway Change from previous quarter. Contribution to volume growth in percentage points. Seasonally adjusted

*Norges Bank estimates

Sources: Statistics Norway and Norges Bank

Main economic aggregates in quarterly national accounts and projections in *Inflation Report 2/04*

	Annual growth 2004 Projections in IR 2/2004	Growth from first half-year in 2003 to first half-year in 2004
GDP Mainland Norway	3½	3,7
Private consumption	5¼	4,9
Gross investments Mainland Norway	3¾	2,4
Petroleum investment	10	11,6
Traditional exports	5¼	2,5
Imports	7½	6,0

Sources: Statistics Norway and Norges Bank

15

Index of commodity consumption

1995 = 100. Seasonally adjusted volume. Jan 02 – Jul 04

Source: Statistics Norway

16

Estimated and accrued investment costs for oil and gas extraction and pipeline transport

In millions of NOK

Source: Statistics Norway

Employment (LFS)

Seasonally adjusted. In 1000s

Source: Statistics Norway

Registered unemployed and job vacancies

Seasonally adjusted. Jan 98 – Aug 04

Source: The Directorate of Labour

House prices

NEF/ECON (Jan 98 – Aug 04) and SN (98 Q1 – 04 Q2)
Percentage rise on same period previous year

Sources: Statistics Norway (SN), Norwegian Association of Real Estate Agents (NEF), Association of Real Estate Agency Firms

Commercial property prices

Price per m² per year in NOK. 1997 – June 2004

Sources: OPAK and Dagens Næringsliv

Housing starts and other building starts. 1000 m² per month. Trend. Jan 00 – Jun 04

Source: Statistics Norway

Domestic debt, total and distributed between households and non-financial enterprises (C2) 12-month rise. Aug 01 - Jul 04

Source: Norges Bank

23

Prices for imported consumer goods Total and selected groups. 12-month rise. Per cent

Sources: Statistics Norway and Norges Bank

24

Prices for goods and services produced in Norway 12-month rise. Per cent

Sources: Statistics Norway and Norges Bank