


Hovedstyremøte 26. mai 2004


Forutsetninger for rente og valutakurs og anslag på konsumprisene justert for avgiftsendringer og uten energivarer (KPI-JAE) og produksjonsgapet i Inflasjonsrapport 1/04. Prosent


Kilde: Norges Bank


Kilde: Statistisk sentralbyrå og Norges Bank

Historiske og forventede styringsrenter per 24. mai og 20. april 2004. Dagstall. Jan. 00 - jun. 05


Kilde: EcoWin, Bloomberg og Norges Bank

Historiske og forventede styringsrenter per 24. mai og 20. april 2004. Dagstall. Jan. 00 - jun. 05


Kilde: EcoWin, Bloomberg, Bank of England og Norges Bank


Oljepris Brent Blend (Nordsjøolje) USD og EUR per fat. Dagstall. 2002-2006


Kilde: Telerate, IPE og Norges Bank

5

Produsentpriser i USA, euroområdet og Japan Prosentvis endring fra samme måned året før. Jan. 98 – apr. 04


Kilde: EcoWin / Nasjonale statistikkilder

6

Priser på enkelte råvarer målt i USD

Indeks. 02.01.01 = 100. Dagstall. 01.01.03 – 24.05.04


Kilde: London Metal Exchange / IEA

7

Konsumprisene justert for avgiftsendringer og uten energivarer (KPI-JAE). Jan. 01 - apr. 04.

Anslag feb. 04 - des. 06 fra IR 1/04. Tolvmånedersvekst. Prosent


Kilde: Statistisk sentralbyrå og Norges Bank

8


Forventet konsumprisvekst

2. kvartal 2002 – 2. kvartal 2004

Om 2 år


Om 5 år


Kilde: TNS Gallup

9

Importvæktet valutakurs (I-44)¹⁾

Dagstall. 3. nov. 2003 – 24. mai 2004


¹⁾ Fallende kurve betyr styrking av kronkursen

Kilde: Norges Bank

10

Terminrenter i Norge og hos handelspartnerne

Mai 2004 – desember 2007


Kilde: Norges Bank

11

Varekonsumindeksen

1995 = 100. Sesongjustert volum. Jan. 02 – mar.04


Kilde: Statistisk sentralbyrå

12

Arbeidsledige (AKU), registrerte arbeidsledige og personer på arbeidsmarkedstiltak

Prosent av arbeidsstyrken. Sesongjustert. Jan. 95 – apr. 04


Kilde: Statistisk sentralbyrå, Aetat Arbeidsdirektoratet og Norges Bank

13

Sysselsatte personer og ukeverk

Sesongjustert. Antall i millioner


Kilde: Statistisk sentralbyrå

14


Revidert nasjonalbudsjett 2004

	2003		2004	
	NB04	RNB04	NB04	RNB04
Strukturelt overskudd, prosent av trend-BNP for Fastlands-Norge	-3,3	-3,9	-3,9	-4,2
- endring fra året før (= budsjettindikator (pp))	-0,2	-0,9	-0,6	-0,4
Statsbudsjettets underliggende utgiftsvekst:				
- verdi (prosent)	3,9	4,9	5,4	5,2
- reell (prosent)	0,1	1,1	2,1	2,3


15

Konsumpriser

i USA, euroområdet, Storbritannia, Sverige og Kina.
Tolvmånedersvekst. Prosent. Jan. 00 – apr. 04.


KPI-JAE. Historisk utvikling (blå) og anslag fra IR 1/04 (rød).
 Sesongjustert tre-måneders glidende sentrert gjennomsnitt
 omregnet til årlig rate og tolv månedersvekst¹⁾. Okt. 03 – nov. 04.


¹⁾ Søylene viser tre-måneders glidende gjennomsnitt. Kurvene viser tolv månedersvekst.
 Stiplet søyle viser nytt anslag for april og mai som følge av ny historie

Kronekurs¹⁾ og oljepris (USD/fat)

1. jan. 2003 – 24. mai 2004


¹⁾ I-44. Stigende kurve betyr styrking av kronekursen

Regionalt nettverk

- Aktivitetsnivået øker i de fleste næringer
- Utsiktene til vekst neste halvår vurderes som gode
- Moderat vekst i investeringsplanene til privat og offentlig sektor
- Sysselsettingen i næringslivet øker moderat med unntak av i industrien
- I offentlig sektor og industrien rapporteres sysselsettingen å være om lag uendret
- Årslønnsveksten for 2004 forventes å bli lavere enn i 2003
- Lønnsomheten rapporteres å ha gått opp i næringslivet

19


Forventningsindikator for industrien. Sesongjustert diffusjonsindeks¹⁾. 1. kv. 97 – 1. kv. 04


¹⁾ Verdier under null innebærer at flertallet av industrilederne har svakere utsikter for neste kvartal

Husholdningenes forventningsindikator.

1. kvartal 1999 – 2. kvartal 2004. Ujusterte tall.


Kilde: TNS Gallup

21

Anslag og usikkerhet for KPI-JAE.

Inflasjonsrapport 1/04. Tolv månedersvekst. Prosent. Jan. 03 – des. 05.


Båndene i viften angir ulike sannsynligheter for utviklingen i KPI-JAE.

Kilde: Statistisk sentralbyrå og Norges Bank

22