

Miljoenennota 1965

NOTA BETREFFENDE DE TOESTAND VAN 'SRIJKS FINANCIËN,

TOEGEVOEGD AAN DE ONTWERP-RIKSBEGROTING VOOR HET DIENSTJAAR 1965

'S-GRAVENHAGE, 15 SEPTEMBER 1964

Zitting 1964-1965 - 7800

RIKSBEGROTING VOOR HET DIENSTJAAR 1965

NOTA BETREFFENDE DE TOESTAND
VAN 'S RIJKS FINANCIËN

NR. 1

Ter begeleiding van de stukken inzake de ontwerpen van wet tot vaststelling van de rijksbegroting voor het dienstjaar 1965 heeft de ondergetekende de eer over te leggen de nota betreffende de toestand van 's Rijks financiën.

De ontwerp-rijksbegroting vertoont de volgende totaalcijfers:

Uitgaven	14 745
Middelen	14 026
	<hr/>
Saldo	- 719

Indien rekening wordt gehouden met enkele posten, die in afwachting van te treffen wettelijke c.q. andere maatregelen nog niet in de begroting zijn opgenomen (zie de in § 2.1 gegeven specificatie), wordt dit beeld herzien als volgt:

Uitgaven	15 006
Middelen	14 090
	<hr/>
Saldo	- 916

De bedragen, die in de nota en de bijlagen worden vermeld, zijn uitgedrukt in miljoenen guldens, tenzij anders is aangegeven.

De nota is als volgt ingedeeld:	blz.
1. De economische ontwikkeling	7
1.1 <i>Inleiding</i>	7
1.2 <i>Het in 1965 te voeren conjunctuurbeleid</i>	8
1.3 <i>De arbeidsmarkt</i>	11
1.4 <i>De produktie</i>	12
1.5 <i>De bestedingen</i>	12
1.5.1 <i>De particuliere bestedingen</i>	12
1.5.2 <i>De overheidsbestedingen</i>	13
1.5.3 <i>Inkomens- en prijsontwikkeling</i>	14
1.6 <i>De betalingsbalans</i>	16
1.7 <i>Coördinatie in E.E.G.-verband</i>	18
2. De begroting 1965	20
2.1 <i>Het begrotingsbeeld</i>	20
2.1.1 <i>Totaal overzicht</i>	20
2.1.2 <i>De normatieve beoordeling van de stijging van de uitgaven</i>	21
2.1.3 <i>De financiering</i>	26
2.2 <i>De hoofdlijnen van het budgettaire beleid</i>	26
2.2.1 <i>Prioriteiten</i>	26
2.2.2 <i>Het fiscale beleid</i>	27
2.2.3 <i>De bouwnijverheid, de woningbouw en het huurbeleid</i>	29
2.2.4 <i>Het landbouwbeleid</i>	30
2.2.5 <i>De hulp aan ontwikkelingslanden</i>	30
2.2.6 <i>De defensieuitgaven</i>	32
2.2.7 <i>De uitgaven voor het onderwijs</i>	33
2.2.8 <i>Salarissen en sociale lasten</i>	34
2.2.9 <i>De verhoging van het algemene ouderdomspensioen en het algemene weduwen- en wezenpensioen tot een sociaal minimum</i>	35
2.2.10 <i>Retributies en tarieven</i>	36
2.2.11 <i>De instelling van een wegenfonds</i>	37
2.3 <i>De betekenis van de rijksbegroting voor de conjunctuur</i>	38
3. Het peil van de rijksuitgaven	42
3.1 <i>De structurele ontwikkeling van de rijksuitgaven</i>	42
3.2 <i>De invloed van de loon- en prijsstijgingen op de rijksuitgaven</i>	44
3.3 <i>Analyse van het uitgavenpeil over de jaren 1960 tot en met 1965</i>	46
3.3.1 <i>Algemeen</i>	46
3.3.2 <i>Directe bestedingen</i>	48
3.3.3 <i>Overdrachtsuitgaven ten behoeve van het onderwijs</i>	48
3.3.4 <i>Overige overdrachten</i>	49
4. De uitgaven voor de verschillende onderwerpen van staatszorg	52
4.1 <i>Samenvattend overzicht</i>	52
4.2 <i>Nadere beschouwing van de uitgaven</i>	53

	blz.
5. De middelen van het Rijk	85
5.1 <i>Samenvattend overzicht</i>	85
5.2 <i>Nadere beschouwing van de belastingmiddelen</i>	86
6. De kasontwikkeling van het Rijk	89
6.1 <i>De kasontwikkeling in 1963</i>	89
6.2 <i>De kasontwikkeling in het eerste halfjaar 1964</i>	92
7. Slotbeschouwing	95

In deze nota zijn de volgende tabellen en grafieken opgenomen:

Tabellen

1-1 Mutaties in de particuliere bestedingen in procenten ten opzichte van het voorafgaande jaar	12
1-2 Mutaties in de overheidsbestedingen in procenten ten opzichte van het voorafgaande jaar	13
1-3 Binnenlandse bestedingen (in procenten van het bruto nationale inkomen tegen marktprijzen)	16
1-4 De betalingsbalans	17
2-1 Begrotingsbeeld	20
2-2 Vergelijking van de begrotingsuitgaven 1964/1965 ter toetsing van het accres aan de structurele norm	24
2-3 Overzicht van de uitgaven ten behoeve van ontwikkelingslanden.	32
2-4 Berekening van de impuls, uitgaande van de rijksuitgaven in 1964 en 1965	39
2-5 Berekening van de impuls, uitgaande van de rijksfinanciën in 1964 en 1965	40
3-1 Enige voor de rijksfinanciën van belang zijnde aspecten van de welvaart	43
3-2 Jaarlijkse prijsstijging van de rijksuitgaven en van het netto nationale inkomen tegen marktprijzen in procenten	45
3-3 Rijksuitgaven 1960 tot en met 1965	47
3-4 Rijksuitgaven ingedeeld naar economische categorieën	48
4-1 Overzicht van de uitgaven voor de verschillende onderwerpen van staatszorg	52
4-2 Algemeen bestuur	53
4-3 Militaire uitgaven	54
4-4 Buitenlandse betrekkingen	55
4-5 Suriname en Nederlandse Antillen	56
4-6 Justitie en politie (inclusief civiele verdediging)	57
4-7 Verkeer en waterstaat	59
4-8 Handel en nijverheid	61
4-9 Landbouw en visserij	64
4-10 Specificatie van het nadelige saldo van het Landbouw-Egalisatiefonds	66
4-11 Onderwijs en cultuur	67
4-12 Sociale voorzieningen	72
4-13 Volksgezondheid	75
4-14 Volkshuisvesting.	76
4-15 Specificatie van de huursubsidies.	78
4-16 Oorlogs- en rampschade	78

6 Inhoud

	blz.
4-17 Nationale schuld	79
4-18 Afschrijvingen	80
4-19 Diversen	80
4-20 Verdeling van de uitgaven voor de onderwerpen van staatszorg naar begrotingshoofdstukken	82
5-1 Samenvattend overzicht van de middelen	85
5-2 Belastingen en nationaal inkomen; verdeling der belastingen	88
6-1 Ontvangsten en uitgaven van het Rijk op kasbasis	89
6-2 Financieringsoverzicht van het Rijk	91
6-3 Liquide middelen van het Rijk	94
7-1 Besparingen en netto-investeringen in procenten van het netto nationale inkomen	97

Grafieken

1 Inkomens en produktie	14
2 De rijksuitgaven 1965 vergeleken met die in 1960	51

Aan de nota zijn de volgende bijlagen toegevoegd:

Begrotings- en rekeningsoverzichten

1 Algemene verzamelstaat en onderlinge vergelijking van de vermoedelijke uitkomsten 1964 en de begroting 1965	103
2 Analyse van de uitgaven en de ontvangsten van het Rijk over de jaren 1960 tot en met 1965, volgens de methode van de nationale rekeningen	106
3 De ontwikkeling van de begroting 1964 en haar financiering	114
4 Overzicht van de dienstjaren 1954 tot en met 1963	119
5 De uitgaven voor de verschillende onderwerpen van staatszorg ten laste van de dienstjaren 1958 tot en met 1965	122
6 De middelen	124
A. Overzicht van de aan de rijksbegroting ten goede komende belastingopbrengsten voor 1964 en 1965	124
B. Overzicht van de niet-belastingmiddelen voor 1964 en 1965	125
C. Overzicht van de middelenposten, die voor de toetsing van het accres van de uitgaven aan de structurele norm in mindering zijn gebracht op de uitgaven	127
D. Overzicht van de middelen ten bate van de dienstjaren 1958 tot en met 1965	128

Bijzondere overzichten

7 Het verloop van de totale overheidsuitgaven 1938-1962	129
8 De nationale schuld	131
9 De staatsbalans	133
10 De sterkte van het burgerlijke rijksperoneel	139
11 Enige gegevens over de financiën van de lagere publiekrechtelijke lichamen	141
12 Overzicht van de begrotingen van de fondsen en de staatsbedrijven voor 1965	145
13 E.E.G.-aanbeveling tot het nemen van maatregelen tot herstel van het economische evenwicht	151

Hoofdstuk 1. De economische ontwikkeling

§ 1.1 Inleiding

De meest opvallende gebeurtenis, die een sterke invloed op de economische ontwikkeling in 1964 heeft gehad, is de uitzonderlijke loonstijging, waartoe in het najaar van 1963 is besloten onder de druk van de langdurige en zich nog verder toespitsende spanningen op onze arbeidsmarkt.

De stroomversnelling, die aldus is ontstaan, moet in het perspectief worden gezien van de gehele na-oorlogse ontwikkeling. Deze is – in tegenstelling tot de periode tussen de twee wereldoorlogen – gekenmerkt geweest door een overheersend expansief karakter. Het economische leven heeft zich langs de grenzen van de beschikbare productiecapaciteit bewogen. Daarbij kwamen slechts enkele korte stagnaties voor, die verband hielden met een voorafgaande overbesteding. Spanningen op de arbeidsmarkt waren een telkens terugkerend en vrijwel chronisch wordend verschijnsel.

Deze ontwikkeling hangt enerzijds samen met de voortgaande sterke expansie in de wereldconjunctuur, anderzijds met het relatief lage kostenpeil, dat na de oorlog bewust is nagestreefd. Daarbij is de spaarquote geleidelijk gestegen tot omstreeks 20 pct., hetgeen een hoog investeringspeil mogelijk maakte; de productiecapaciteit en dus ook de welvaart konden daardoor krachtig stijgen.

Na 1958 werd het echter duidelijk, dat deze ontwikkeling had geleid tot een fundamentele evenwichtsverstoring waarbij sterke spanningen op onze arbeidsmarkt bleven samengaan met een groot betalingsbalansoverschot. De eisen, die het interne en externe evenwicht aan onze economie stelden, raakten tegengesteld gericht. Een beleid, gericht op een evenwichtig loonpeil en stabiele prijzen – dus op handhaving van een gezonde interne positie –, zou het overschot op de betalingsbalans verder hebben doen toenemen. Onder deze omstandigheid zou alleen een met de interne stabiliteit in strijd zijnde verhoging van de lonen boven de produktiviteit het externe evenwicht kunnen bevorderen. De revaluatie van de gulden betekende een uitweg uit dit dilemma. Het doel van deze bijzondere maatregel was dus om door een aanpassing van ons relatieve kostenpeil de voortdurende verhittende werking van de sterke uitvoerstijging op onze economie af te zwakken. Een meer ontspannen en evenwichtige situatie van onze economie (intern evenwicht) zou dan weer met betalingsbalansevenwicht (extern evenwicht) kunnen samengaan.

De spanningen op de arbeidsmarkt zijn na de revaluatie niet verdwenen; wel is het betalingsbalansoverschot teruggelopen. In 1962 waren er evenwel indicaties, die op een komende ontspanning leken te wijzen, maar in 1963 verdwenen deze weer als gevolg van de relatief sterke stijging van de consumptie, het grote aantal in uitvoering zijnde bouwwerken en de groei van de buitenlandse vraag naar onze produkten. Met name naar landen, waar zich een sterke inflatoire ontwikkeling voordeed, groeide onze export aanzienlijk. Zo nam de uitvoer naar Italië in 1963 met 38 pct. toe en die naar Frankrijk met 29 pct.

De spanningen op onze arbeidsmarkt, die reeds zo lang hadden geduurd, namen in de zomer van 1963 tot ongekende hoogte toe. In de Stichting van de Arbeid werd overeenstemming bereikt over een zeer belangrijke loonsverhoging, die werd gemotiveerd als een verdere aanpassing van ons loon- en prijspeil bij de ons

omringende landen. Daardoor zou een ontspanning op de arbeidsmarkt kunnen worden bereikt. De Regering heeft deze bijzondere loonoperatie aanvaard, aangezien zij meende, dat er geen aanvaardbaar alternatief bestond. De Regering was zich daarbij volledig bewust, dat het twijfelachtig was of na de achteruitgang van onze concurrentiepositie, die reeds had plaatsgevonden, er op langere termijn nog ruimte voor een verdere aanpassing bestond terwijl met zekerheid kon worden voorzien dat deze loonstijging op korte termijn een belangrijk betalingsbalansstekort zou veroorzaken. Zij aanvaardde de grote risico's van deze operatie in het vertrouwen, dat in geval van een ongunstig resultaat de bereidheid bij het bedrijfsleven zou bestaan zich zodanig te matigen dat het evenwicht weer zou kunnen worden hersteld. Teneinde de inflatoire impuls van de grote extra koopkrachtstroom af te remmen, richtte de Regering haar beleid er op om door maatregelen op andere terreinen op zo kort mogelijke termijn een tegenwicht te scheppen. De ervaringen uit vorige perioden van overbesteding leerden immers, dat wanneer pas maatregelen genomen zouden worden nadat eenmaal een betalingsbalansstekort zou zijn ontstaan, het gevaar voor een te vèrgaande terugslag groter zou zijn.

Bij de getroffen maatregelen neemt de monetaire politiek een onmisbare plaats in. Monetaire verkrapping tengevolge van prijsstijging enerzijds en betalingsbalansstekort anderzijds vormt het „klassieke” correctief voor een overbesteding. Het zou echter gevaarlijk zijn alleen op dit correctief te vertrouwen. Een bestrijding van de inflatie uitsluitend langs deze weg zou immers leiden tot een onevenredige en ongerichte beperking van de investeringen, waarbij de last het zwaarst zou drukken op die sectoren, die voor hun financiering het meest van de open kapitaalmarkt afhankelijk zijn (gemeenten en particuliere woningbouw). Daarom heeft de Regering, naast de maatregelen tot beperking van de kredietverlening, die de Nederlandsche Bank in overleg met de particuliere banken met ingang van 1 november 1963 heeft getroffen, aanstonds van de overige beschikbare conjunctuurpolitieke instrumenten gebruik gemaakt. (Verwezen zij naar de Gedrukte stukken, Zitting 1963–1964, 7560, nr. 2). Op de investeringen van het Rijk werd een temporisering met 5 pct. toegepast. Door het vaststellen van een leningplafond werden de kapitaaluitgaven van de lagere publiekrechtelijke lichamen aan een gelijke beperking onderworpen. Op het fiscale terrein werd besloten tot een belangrijke beperking van de investeringsfaciliteiten en tot een verhoging van de omzetbelasting voor sigaretten en van het bijzondere invoerrecht op benzine. Het vergunningenbeleid voor bouwwerken is na de strenge winter van begin 1963 gericht geweest op vermindering van de overspanning in de bouwnijverheid.

Ook de progressie in de tarieven van de loon- en de inkomstenbelasting werkt bij de krachtige inkomensstijgingen scherp remmend op de toeneming van de bestedingen.

Tengevolge van deze maatregelen gaat van de rijksfinanciën in 1964 inderdaad een belangrijk conjunctureel tegenwicht uit. Zoals in § 2.3 van de nota nader wordt uiteengezet, is de reële impuls van de rijksfinanciën in dit jaar nagenoeg nihil. In vergelijking met de stijging van het reële nationale produkt van 5,5 pct. is dus een aanzienlijke tegendruk geschapen. Ook de nominale impuls, die 7,7 pct. bedraagt, blijft aanmerkelijk ten achter bij de nominale stijging van het nationale inkomen, die op 13 pct. wordt geschat.

§ 1.2 Het in 1965 te voeren conjunctuurbeleid

De loonoperatie van het begin van dit jaar heeft, tezamen met de groeiende produktie van bouwwerken en de toeneming van de investeringen in andere

sectoren, geleid tot een belangrijke versnelling van de bestedingen. De uitvoer is blijven stijgen; de invoer eveneens. De besparingen zijn relatief teruggelopen. Een en ander heeft geleid tot een tekort op de lopende rekening van de betalingsbalans, dat voor 1964 in de macro-economische verkenning van het Centraal Planbureau is gesteld op een en een kwart miljard. In de spanning op de arbeidsmarkt is echter nauwelijks enige vermindering waarneembaar. De eisen van het interne en externe evenwicht wijzen thans derhalve duidelijk in dezelfde richting. Zowel ter wille van de ontspanning van de economie als voor herstel van het betalingsbalansevenwicht is een beperking van de bestedingen noodzakelijk. Dit past ook in het kader van de E.E.G., waar een begin is gemaakt met het streven naar een gecoördineerde politiek tot bestrijding van de inflatie. Een dergelijke gezamenlijke bestrijding van de inflatie is belangrijk. Ons land zal daaraan krachtige steun moeten geven.

De Regering heeft — zoals hierboven is uiteengezet — de haar ter beschikking staande conjunctuurpolitieke instrumenten dadelijk bij het begin van de loonoperatie in werking gebracht. Het beleid moet er thans op gericht zijn de reeds getroffen maatregelen tezamen met de natuurlijke tegenkrachten, die de loonstijging oproept, te laten doorwerken. Deze tegenkrachten — de invloed van de hogere prijzen op de vraag, de toenemende liquiditeitsverkrapping en de vermindering van de winstmarges, omdat de loonstijgingen slechts ten dele in de prijzen worden doorberekend — veroorzaken spanningen tussen de gewenste bestedingen en de daartoe beschikbare koopkracht. Wil men het evenwicht herstellen, dan zullen deze spanningen zich moeten oplossen in een vermindering van de bestedingen, waardoor deze weer met de groeiende capaciteit in overeenstemming worden gebracht. Voorkomen moet worden, dat men aan deze pijnlijke spanningen tracht te ontkomen door het scheppen van inflatoire „ruimte”. Daardoor zou wel tijdelijke verlichting kunnen worden bereikt, maar het evenwichtsherstel zou erdoor worden gefrustreerd. Het zoeken van een inflatoire uitweg zou werken als een verdovend middel, waardoor de ziekte van de patiënt slechts zou verergeren.

Met betrekking tot de *rijksbegroting* betekent deze algemene richtlijn, dat ook de huidige prijsstijgingen binnen het normale structurele accres van de rijksuitgaven van 4 pct. moeten worden opgevangen. Bedacht moet worden, dat de belangrijke salarisstijging ook in 1964 buiten het normatieve accres is gehouden, zodat daardoor reeds een sterke stijging der nominale uitgaven ontstaat. Dit noopt er te meer toe de prijsstijgingen binnen het accres van 4 pct. op te vangen, ook al vormen zij thans door hun omvang een grote last. Daardoor vindt een budgettaire aanpassing plaats. Ten einde in deze gespannen situatie toch nog de nodige voortgang te kunnen maken met die taken, waaraan de Regering bijzondere prioriteit wenst te geven en de uitgaven, die in verband met de stijging van de welvaart een sterke structurele groei vertonen niet te zeer in het gedrang te doen komen, valt aan verhoging van een aantal retributies en tarieven niet te ontkomen. Aldus wordt een zekere extra ruimte voor de rijksuitgaven geschapen zonder dat het evenwichtsherstel wordt belemmerd. Hierbij dient aan de andere kant ook met prijspolitieke overwegingen rekening te worden gehouden.

In dit restrictieve begrotingsbeleid past het ook om de progressie van het belastingstelsel ten volle te laten doorwerken, ook al wordt dit progressie-effect door de inflatoire inkomensstijgingen nog belangrijk verscherpt. De sterke stijging van de belastingopbrengst, die hierdoor optreedt, blijft aldus aan het verkeer onttrokken. Deze pijnlijke last, die met name de toch reeds te zware druk van de loon- en de inkomstenbelasting scherper voelbaar maakt, zal in de huidige situatie nog moeten

worden aanvaard. Hoezeer de Regering een vervroegde gedeeltelijke inwerkingtreding van de belastingverlaging uit een oogpunt van sociale rechtvaardigheid van belang acht, toch kan zij, zo lang de spanning blijft voortduren, hiertoe niet overgaan.

Op deze wijze zal ook in 1965 een conjunctureel gunstige werking van de rijksfinanciën uitgaan. De reële netto impuls zal – zoals in § 2.3 wordt uiteengezet – niet meer bedragen dan 1 pct. Dit zal een passende bijdrage vormen tot het herstel van het evenwicht in onze economie.

Ook voor de *lagere overheid* zal deze lijn moeten worden doorgetrokken. De uitkeringen uit het Gemeentefonds zullen – evenals de vorige jaren – afgezien van enkele bijzondere correcties met 4 pct. worden verhoogd. Dit betekent, dat ook de lagere overheid de prijsstijgingen uit dit normale uitgavenaccres zal moeten opvangen. Ook hier is dit des te noodzakelijker, daar de salarisstijgingen reeds belangrijke extra uitkeringen uit het Gemeentefonds vorderen. Ten einde te verzekeren, dat de kapitaaluitgaven van de lagere publiekrechtelijke lichamen aan een overeenkomstige eis voldoen, zal het op 1 november 1963 ingestelde leningplafond moeten worden verlengd.

Wat de bouwnijverheid betreft zal het beleid erop gericht blijven, dat de in 1964 te constateren vermindering van de overspanning zich ook in het komende jaar voortzet. Met het oog op de gunstige invloed, die hiervan uitgaat zowel op de produktie als op de prijsvorming zal het nog te produceren gedeelte van het werk in uitvoering (de „overloop”), zowel ten opzichte van de produktie in het voorafgaande jaar als per werknemer, verder dienen te dalen.

In het kader van dit beleid zal voorts nog moeten worden vastgehouden aan de huidige zeer restrictieve *monetaire politiek* van de Nederlandsche Bank, waarbij de toelaatbare kredietexpansie is afgestemd op de reële groei van het nationale produkt. De prijsstijging en het tekort op de betalingsbalans zullen daarbij leiden tot een liquiditeitsverkrapping, die ook het bedrijfsleven tot een beperking van de investeringen zal nopen. Met betrekking tot deze investeringen zal ook de schorsing van de fiscale faciliteiten haar beperkende werking verder doen gevoelen. Deze schorsing zal moeten worden voortgezet tot de spanning duidelijk zal zijn verminderd.

Met betrekking tot de *loonvorming* zal in deze fase van evenwichtsherstel zo veel mogelijk aansluiting moeten worden gezocht bij de stijging van de produktiviteit, ten einde een nieuwe kostenstijging te voorkomen. Ook hier zullen de nog onvermijdelijke prijsgevolgen van de sterke kostenstijging van dit jaar zo veel mogelijk moeten worden opgevangen zonder dat nieuwe inflatoire impulsen worden veroorzaakt. De Regering heeft deze doelstelling neergelegd in haar gerichte adviesaanvraag aan de S.E.R. Overigens wordt met betrekking tot de loonvorming verwezen naar de memorie van toelichting op hoofdstuk XV (Sociale Zaken en Volksgezondheid) van de ontwerp-rijksbegroting 1965.

In deze situatie zal de verhoging van de *A.O.W.- en A.W.W.-pensioenen* tot een sociaal minimum, die de Regering uit een oogpunt van sociale rechtvaardigheid urgent acht, moeten worden gerealiseerd door een beperking van de reële koopkracht der actieve bevolking. Het beleid van de Regering is er dan ook op gericht de premieverhoging, die noodzakelijk is, slechts voor de helft door een loonsverhoging te doen compenseren. Voor de nadere uitwerking zij verwezen naar de memorie van toelichting van het desbetreffende wetsontwerp.

Het Centraal Planbureau heeft een macro-economische verkenning opgesteld van het lopende en het komende jaar. Deze is heden aan de Tweede Kamer der Staten-

Generaal aangeboden. In dit stuk is voor 1965 rekening gehouden met het beleid, dat de Regering zich voorstelt te voeren en dat in het vorenstaande is uiteengezet. De onzekerheid ten aanzien van de loonontwikkeling heeft er toe geleid, op dit punt bij wijze van terreinverkenning een tweetal alternatieve veronderstellingen op te nemen, namelijk een loonstijging ten opzichte van 1964 van 4 pct.¹⁾ en een van 6 pct., zonder dat het Centraal Planbureau hiermede een uitspraak over de omvang van de loonstijging beoogt.

Intussen is de loonontwikkeling niet het enige punt van onzekerheid. Onze economie bevindt zich in een periode van overgang, waarin, door de werking van diverse krachten – genomen maatregelen, monetaire verkrapping – verschillende ontwikkelingslijnen worden omgebogen. Het voorspellen van het exacte tijdstip en van de omvang der veranderingen is moeilijk. De ervaring heeft geleerd, dat, indien eenmaal een kritiek punt is gepasseerd, een omslag zich vrij snel kan voltrekken. Een grote mate van waakzaamheid zal zijn geboden.

Onder de genoemde voorbehouden mag op grond van de calculaties van het Centraal Planbureau de gevolgtrekking worden gemaakt, dat de ontwikkeling van onze economie bij het voorgenoemde beleid en bij verwezenlijking van een beperkte loonstijging in 1965 in de goede richting zal gaan. De groei van de bestedingen blijft achter bij die van de produktie. Een zekere ontspanning op de arbeidsmarkt ligt in het verschiet. De betalingsbalans op lopende rekening zal een evenwichtiger beeld vertonen. Naarmate de loonstijging geringer is, zullen de prijzen in de loop van 1965 stabielere zijn; voor zover het gemiddelde prijspeil het komende jaar hoger ligt dan in 1964 wordt dit in belangrijke mate veroorzaakt door ontwikkelingen in het thans lopende jaar.

Het doel van evenwichtsherstel wordt intussen nog niet geheel bereikt. Het lijkt derhalve duidelijk, dat het geschetste beleid ten minste noodzakelijk is om een zodanige ontspanning te bereiken, dat verdere evenwichtsverstoringen worden voorkomen en de economische groei kan voortgaan.

In verband met de geschetste onzekerheid van de huidige overgangssituatie zal het nodig zijn de ontwikkeling op de voet te volgen ten einde het beleid zo nodig tijdig te kunnen bijstellen. Het gevaar van een omslag in te recessieve richting is intussen niet ernstig zolang een zo groot stuwmeer van aangehouden plannen voor woningen en andere bouwwerken aanwezig is als thans het geval is. Bovendien beschikt de Regering over voldoende instrumenten om een tegenwicht te scheppen. In het bijzonder is dan van grote betekenis, dat de datum van ingang van de belastingverlaging naar voren kan worden geschoven.

Onder verwijzing naar de door het Centraal Planbureau samengestelde Macroeconomische Verkenning van 1964 en 1965 wordt in de hierna volgende paragrafen van dit hoofdstuk nader ingegaan op enkele aspecten van de nationale economie. De in de nota opgenomen macro-economische gegevens over 1965, alsmede de in de begroting voor dit jaar geraamde salarisuitgaven en belastingmiddelen zijn gebaseerd op de hypothese van een loonstijging van 4 pct.

§ 1.3 De arbeidsmarkt

De geregistreerde arbeidsreserve bedroeg over 1963 gemiddeld 34 000 personen, terwijl de openstaande aanvragen over dat jaar gemiddeld 122 000 be-

¹⁾ Voor een groot deel bestaande uit overloop (zie § 1.5.3).

droegen. Over het eerste halfjaar van 1964 bedraagt de voor seizoen gecorrigeerde geregistreerde arbeidsreserve gemiddeld 29 à 30 000 personen en het aantal, eveneens voor seizoen gecorrigeerde, openstaande aanvragen ongeveer 129 000.

De werkloosheid bevindt zich reeds geruime tijd op het minimum. Een aantal werklozen van 25 à 30 000 zal steeds aanwezig zijn in verband met herscholing van mensen die van beroep veranderen (landbouw, bouwnijverheid), het veranderen van betrekking, hetgeen juist onder de huidige omstandigheden veelvuldig voorkomt, het seizoenkarakter van bepaalde werkzaamheden alsmede door de aanwezigheid van een groep moeilijk plaatsbare personen. Het grote tekort aan arbeidskrachten komt mede tot uitdrukking in het grote stuwmeer van aanvragen voor bouwwerken en in de lange levertijden die vele industriële ondernemingen bedingen.

Voor 1965 wordt verwacht, dat de geregistreerde arbeidsreserve met ongeveer 15 000 personen zal toenemen. In deze verruiming van de arbeidsreserve tekent zich een begin van het evenwichtsherstel af.

§ 1.4 De produktie

Ondanks de lange vorstperiode gedurende de eerste maanden van 1963 nam het reële bruto nationale produkt in dat jaar toe met 4 pct. tegen 3 pct. in 1962. Voor het lopende jaar wordt de groei van het bruto nationale produkt geraamd op 5,5 pct., terwijl het Centraal Planbureau voor het komende jaar een accres van 2,5 pct. verwacht.

De produktie in bedrijven steeg in 1963 met 3,5 pct.; dit accres was het resultaat van een toeneming van de personeelsbezetting met 2 pct. en een stijging van de arbeidsproduktiviteit met 1,5 pct. Voor het lopende jaar wordt de groei van de produktie in bedrijven geraamd op 6 pct.

In de bouwnijverheid steeg de produktie in 1963 met 4 pct., hetgeen, gelet op de lange vorstperiode, niet onbevredigend moet worden geacht. Voor 1964 wordt een groei verwacht van 11 pct.; de toeneming is een gevolg van de produktiviteitsstijging en daarnaast in belangrijke mate van de toeneming van het aantal arbeidskrachten in deze sector.

§ 1.5 De bestedingen

1.5.1 De particuliere bestedingen

Tabel 1-1 – *Mutaties in de particuliere bestedingen in procenten ten opzichte van het voorafgaande jaar*

	1962	1963	1964	1965
Volume particuliere consumptie.	5	7	6	0,5
Volume bruto investeringen in vaste activa (bedrijven)	3	4	13	0
Prijspeil particuliere consumptie	2,5	2,5	6,5	4
Prijspeil investeringen in vaste activa (bedrijven)	1	4	4,5	3
	(in miljoenen guldens)			
Voorraadvorming.	740	700	1250	1000

Het volume van de particuliere consumptie steeg in 1963 sterker dan aanvankelijk werd verwacht. Waarschijnlijk is dit veroorzaakt door een in het laatste kwar-

taal van 1963 opgetreden anticipatie op de verwachte loon- en prijsstijgingen in 1964. Het volume-acces is in 1964 iets lager dan in 1963. Het expansietempo van de particuliere consumptie wordt in 1965 sterk geremd; de volumetoeneming bedraagt slechts 0,5 pct.

De sterke stijging van de bruto investeringen van bedrijven in vaste activa in het lopende jaar wordt voor een belangrijk deel veroorzaakt door de investeringen in woningen en bedrijfsgebouwen, welke dit jaar naar verwachting met 18 pct. zullen toenemen.

De als gevolg van de verschuiving in de inkomensverdeling ten gunste van het looninkomen opgetreden relatieve achteruitgang van het overige inkomen en de als gevolg van het tekort op de betalingsbalans optredende liquiditeitsverkrapping hebben een remmende invloed op de investeringsgeneigdheid van de ondernemers. Daartegenover neemt de produktie van de bouwnijverheid toe. Voor 1965 wordt op grond daarvan verwacht, dat de investeringen in vaste bedrijfsactiva per saldo niet zullen toenemen.

De voorraadvorming, die sinds 1960 voortdurend is gedaald, zal in 1964 waarschijnlijk een belangrijk acces vertonen. In 1965 lijkt, in verband met de geringere afzetstijging, een kleinere voorraadvorming aannemelijk.

1.5.2 De overheidsbestedingen

Tabel 1-2 – Mutaties in de overheidsbestedingen in procenten ten opzichte van het voorafgaande jaar

	1962	1963	1964	1965
Volume materiële overheidsconsumptie	14	5,5	0	3
Volume lonen en salarissen	1,5	1	0	0
Volume bruto investeringen overheid	8	3,5	15	2,5
Prijspeil materiële overheidsconsumptie	1	2,5	4	2
Prijspeil lonen en salarissen	10	10	21	8
Prijspeil bruto investeringen overheid	4,5	5	6	5

Het volume van de materiële consumptie van het Rijk en de lagere overheid zal in 1964 waarschijnlijk gelijk blijven aan dat in 1963, zodat een aanmerkelijke vertraging in de groei van deze uitgaven kan worden geconstateerd. Deze vertraging wordt onder meer veroorzaakt door de prijsstijging die binnen de budgetruimte moet worden opgevangen.

De in bovenstaande tabel opgenomen percentages inzake het volume van lonen en salarissen geven de toeneming van het aantal ambtenaren (inclusief onderwijzend personeel) en beroeps- en dienstplichtige militairen weer. De geraamde stijging van het aantal burgerlijke ambtenaren en van het onderwijzend personeel in 1964 en 1965 wordt geheel gecompenseerd door een daling van het aantal dienstplichtige militairen.

In de macro-economische ramingen voor 1963 en 1964 was het reële acces van de overheidsinvesteringen in 1964 op 12 pct. geraamd. In het bijzonder in verband met grotere investeringen van de lagere publiekrechtelijke lichamen dan destijds werd verwacht, dient het percentage thans op 15 te worden gesteld. Het grote acces in 1964 ten opzichte van dat in 1963 hangt voorts samen met de ongunstige weersomstandigheden, die de investeringen in 1963 hebben geremd. Voor 1965 wordt op grond van de in de rijksbegroting opgenomen investerings-

bedragen en rekening houdend met de maatregelen uit hoofde van de Wet kapitaal-uitgaven publiekrechtelijke lichamen een volumetoeneming van 2,5 pct. geraamd.

Het op evenwichtsherstel gerichte beleid van de Regering komt voor 1965 tot uitdrukking in het betrekkelijk lage volume-accres van de overheidsinvesteringen en de materiële overheidsconsumptie.

1.5.3 *Inkomens- en prijsontwikkeling*

De inflatoire toestand, waarin ons land verkeert, komt onder meer tot uitdrukking in de stijging van het nominale inkomen per hoofd van de werkzame beroepsbevolking, welke het produktiviteitsaccres belangrijk overtreft. Een benadering van deze uiteenlopende ontwikkeling wordt in de onderstaande grafiek tot uitdrukking gebracht door voor de jaren 1958 tot en met 1964 de toeneming van de in bedrijven verdiende nominale inkomens te stellen tegenover die van de productie van bedrijven in constante prijzen.

Grafiek 1 – *Inkomens en productie (1958 = 100)*


De in bedrijven verdiende inkomens nemen gedurende de jaren 1958 tot en met 1964 met 60 pct. toe, terwijl de productie in bedrijven over deze periode met 36 pct. stijgt.

In 1963 nam de loonsom per werknemer in bedrijven met 9 pct. toe. In 1964 bedraagt de toeneming 15 pct. Bij de overheid liggen deze percentages hoger in verband met de denivellering, die ten doel had de salarisstructuur meer in overeenstemming te brengen met die van het bedrijfsleven, alsmede in verband met de wijziging in de structuur en de financiering van de overheidspensioenen. Wil aan de inflatoire ontwikkeling in 1965 een halt worden toegeroepen, dan zal de loonstijging in dat jaar moeten aansluiten bij de toeneming van de produktiviteit. Uit de stijging van de particuliere lonen in 1964 zal een overloop naar 1965 voortvloeien van 2 pct. Voorts dient rekening te worden gehouden met een compensatie van 1 pct. voor de beoogde premieverhoging ter zake van de Algemene Ouderdomswet en de Algemene Weduwen- en Wezenwet en met incidentele loonstijgingen in 1965 van tenminste 1 pct. De lonen in het bedrijfsleven zullen in 1965 derhalve tenminste 4 pct. hoger liggen dan in 1964.

Het loonbeleid heeft niet alleen betrekking op het loon van handarbeiders, maar is tevens van invloed op de inkomens van andere groepen werknemers en gepensioneerden. Het Rijk ondervindt de invloed van loonsverhogingen door de verhoging van de ten laste van de schatkist komende salarissen, pensioenen, sociale uitkeringen en van de in subsidies begrepen loonelementen. Wanneer, onder een stringent prijsbeleid, loonsverhogingen slechts in geringe mate in de prijzen worden doorberekend, als gevolg waarvan de winsten relatief zullen achterblijven, is het niet waarschijnlijk, dat het saldo van de begroting als gevolg van deze loonsverhogingen en de daarmee samenhangende wijziging van de belastingopbrengst een verbetering ondergaat.

De stijging van de lonen en andere inkomens laat het prijspeil niet onberoerd. Uit tabel 1-1 blijkt, dat in de jaren 1963 t/m 1965 zowel het prijspeil van de particuliere consumptie (vooral in 1964) als dat van de investeringen in vaste bedrijfsactiva aanzienlijk stijgt. Het prijsaccres in de bouwnijverheid was tot begin 1964 relatief groot, vergeleken met dat van de overige investeringen in vaste activa. Omdat de overheidsinvesteringen voor een belangrijk deel betrekking hebben op produkten van de bouwnijverheid, ondervinden deze in sterkere mate de invloed van prijsstijgingen in de bouwnijverheid dan de particuliere investeringen. Voor de jaren 1963 t/m 1965 bedraagt de prijsstijging van overheidsinvesteringen respectievelijk 5, 6 en 5 pct.

Hoewel de prijsstijging van de materiële overheidsconsumptie geringer is dan die van de particuliere consumptie, overtreffen de prijsmutaties betreffende de totale overheidsconsumptie die van de particuliere consumptie in de jaren 1963 t/m 1965 aanzienlijk. Dit hangt samen met de hierboven besproken stijging van de ambtenarensalarissen.

De post salarissen (inclusief sociale lasten) maakt meer dan tweederde van de overheidsconsumptie uit. Bovendien wordt een verhoging van de ambtenarensalarissen in overeenstemming met de statistische praktijk als prijsstijging van de overheidsconsumptie aangemerkt. Een verhoging van de loonvoet in de particuliere sector komt daarentegen slechts tot uitdrukking in een prijsstijging van goederen en diensten voor zover die verhoging de produktiviteitsverbetering overtreft en voor zover dit verschil in de prijzen doorwerkt. Een beschouwing over de invloed van loon- en prijsstijgingen op de uitgaven van het Rijk is opgenomen in § 3.2 van deze nota.

In tabel 1-3 is een overzicht opgenomen van de binnenlandse bestedingen, uitgedrukt in procenten van het nationale inkomen.

Tabel 1-3 – *Binnenlandse bestedingen*¹⁾ (in procenten van het bruto nationale inkomen tegen marktprijzen²⁾)

	1956	1957	1958	1959	1960	1961	1962	1963	1964	1965
Consumptieve bestedingen										
Particuliere sector	60,1	58,5	58,6	57,9	56,6	57,6	58,3	58,9	59,3	58,1
Overheid	15,0	15,0	14,4	13,6	13,6	14,1	15,0	15,1	15,5	15,6
	75,1	73,5	73,0	71,5	70,2	71,7	73,3	74,0	74,8	73,7
Bruto investeringen in vaste activa										
Bedrijven *)	16,5	16,2	13,6	14,3	15,3	15,7	15,7	15,4	15,6	14,6
Overheid	3,8	4,2	3,9	4,1	4,1	4,3	4,6	4,6	5,0	5,0
Woningbouw (inclusief onderhanden werk)	4,6	5,2	4,9	4,8	4,2	4,1	3,8	4,0	4,6	4,9
	24,9	25,6	22,4	23,2	23,6	24,1	24,1	24,0	25,2	24,5
Totaal exclusief voorraadvorming	100,0	99,1	95,4	94,7	93,8	95,8	97,4	98,0	100,0	98,2
Vorraadvorming	2,2	2,6	0,3	0,7	3,3	2,8	1,6	1,3	2,1	1,6
Totaal inclusief voorraadvorming	102,2	101,7	95,7	95,4	97,1	98,6	99,0	99,3	102,1	99,8
Saldo lopende rekening betalingsbalans	— 2,2	— 1,7	4,3	4,6	2,9	1,4	1,0	0,7	— 2,1	0,2
	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Overheid (consumptie en investeringen in vaste activa)	18,8	19,2	18,3	17,7	17,7	18,4	19,6	19,7	20,5	20,6
*) waarvan overheidsbedrijven	3,0	3,4	2,7	2,6	2,8	2,6	2,5	2,5	3,0	3,1

¹⁾ Gebaseerd op gegevens van het Centraal Bureau voor de Statistiek, c.q. ramingen van het Centraal Planbureau.

²⁾ Inclusief saldo van aan het buitenland betaalde en van het buitenland ontvangen inkomensoverdrachten om niet.

§ 1.6 De betalingsbalans

Het overschot op de lopende rekening van de betalingsbalans op transactiebasis is sedert 1959 voortdurend gedaald; het bedroeg in 1963 350 miljoen tegen 489 miljoen in 1962. Deze achteruitgang was een gevolg van het feit, dat de stijging van de goederenimport in 1963 aanmerkelijk groter was dan die van de goederenexport. Het naar waarde gemeten accres van de import bedroeg in 1963 12 pct. vergeleken met 4 pct. in 1962. De exportwaarde nam in 1963 toe met 8 pct. tegen 6 pct. in 1962. Door deze uiteenlopende ontwikkeling van in- en export daalde het dekkingspercentage van de handelsbalans in 1963 met 3 punten tot 83.

Als gevolg van een stijging in 1963 van het importprijspeil met 1 pct. en een stijging van het exportprijspeil met 2 pct. verbeterde de ruilvoet in dat jaar met 1 pct.

De achteruitgang van de handelsbalans in 1963 werd enigszins gecompenseerd door een – ten dele incidentele – verbetering van het inkomensaldo uit het buitenland en een geringe stijging van het overschot uit het dienstenverkeer.

De lopende rekening van de betalingsbalans op kasbasis leverde in 1963 een overschot op van 924 miljoen. Het kapitaalverkeer met het buitenland, dat in 1962 een tekort opleverde van 392 miljoen, resulteerde in 1963 in een netto kapitaalexport van 420 miljoen. Daar de bijzondere salderingsposten over 1963 vrijwel te verwaarlozen waren, kon de goud- en deviezenvoorraad van de Nederlandsche Bank en van de deviezenbanken in dat jaar per saldo met ruim een half miljard toenemen.

Voor 1964 wordt verwacht, dat de goederenimport naar volume zal toenemen met 15,5 pct. en de export met 11 pct.; de geraamde stijging bedraagt nominaal respectievelijk 19 en 13,5 pct. Vermoedelijk gaat de toeneming van de binnenlandse bestedingen niet zo zeer ten koste van de export, maar wordt aan de verhoogde vraag voldaan door stijging van de import.

Als gevolg van de sterkere groei van de goederenimport boven die van de goederenexport steeg het tekort op de handelsbalans op transactiebasis over het eerste halfjaar van 1964 ten opzichte van het eerste halfjaar van 1963 met ongeveer één miljard.

Het voor seizoen gecorrigeerde dekkingspercentage bedroeg over het eerste halfjaar van 1964 80; gedurende de overeenkomstige periode in 1963 was dit percentage 86. Enige jaren geleden zou bij het laatstgenoemde percentage nog een overschot op de lopende rekening van de betalingsbalans zijn ontstaan. De betekenis van het dienstenverkeer is allengs relatief kleiner geworden, zodat thans voor het evenwicht van de lopende rekening reeds een dekkingspercentage in de orde van grootte van 85 nodig lijkt. Een zodanige dekking van de import laat echter nog geen ruimte voor onze structurele kapitaalexport.

Het saldo van het dienstenverkeer met het buitenland (inclusief kapitaalopbrengsten) op transactiebasis bleef ten opzichte van het eerste kwartaal 1963 ongeveer gelijk. Een en ander leidde gedurende het eerste halfjaar van 1964 tot een tekort op de lopende rekening van de betalingsbalans op transactiebasis van 1250 miljoen. Gewoonlijk verloopt de ontwikkeling van de betalingsbalans in het tweede halfjaar gunstiger dan in het eerste halfjaar. Voor het gehele jaar 1964 wordt het tekort op de lopende rekening geraamd op ongeveer één en een kwart miljard. Hierin komt tot uitdrukking, dat de nationale bestedingen de productie in aanzienlijke mate overtreffen.

Het op herstel van de interne stabiliteit gerichte beleid zal naar het zich laat aanzien in 1965 resulteren in een belangrijke verbetering van de betalingsbalans. Vermoedelijk zal in dat jaar het tekort op de lopende rekening verdwijnen. Het externe evenwicht zal echter eerst volledig zijn hersteld wanneer de lopende rekening een in verband met de structurele kapitaalexport van ons land noodzakelijk overschot vertoont. Deze doelstelling hoeft evenwel niet in één jaar te worden verwezenlijkt; voor 1965 is het beleid gericht op een verdwijnen van het tekort.

Tabel 1-4 - De betalingsbalans

	1960	1961	1962	1963	1963 1e halfjaar	1964 1e halfjaar	
Lopende rekening (transactiebasis)		1 244	633	489	350	— 261	— 1 250
Lopende rekening (kasbasis) . . .		1 303	792	271	924	192	— 896
Kapitaalrekening (inclusief eenzijdige overdrachten)							
particulier kapitaal (inclusief banken)	— 14	— 790	— 106	— 100	— 35	— 128	
overheidskapitaal	— 194	— 381	— 286	— 320	— 78	— 59	
	— 208	— 1 171	— 392	— 420	— 113	— 187	
Totaal betalingsbalansoverschot of -tekort (—)	1 095	— 379	— 121	504	79	— 1 083	
Internationaal Monetair Fonds en geconsolideerde vorderingen voortgekomen uit betalingsakkoorden	116	— 481	163	12	23	— 69	
Vermeerdering (+) of vermindering (—) van de goud- en deviezenreserve van:							
de Nederlandsche Bank	+ 1 514	— 199	+ 94	+ 616	+ 335	— 395	
deviezenbanken	— 303	— 661	— 52	— 100	— 233	— 757	
	+ 1 211	— 860	+ 42	+ 516	+ 102	— 1 152	

§ 1.7 Coördinatie in E.F.G.-verband

Naarmate er minder deviezenrestricties zijn en de internationale handel minder door contingenten wordt belemmerd, ondergaat een land sterker de invloed van de ontwikkeling in de landen, waarmee belangrijke economische betrekkingen worden onderhouden. Binnen de Europese Economische Gemeenschap, waar de verwezenlijking van een gemeenschappelijke markt nagestreefd, is deze wederzijdse beïnvloeding nog krachtiger. Deflatoire of inflatoire ontwikkelingen in één van de lid-staten doen hun invloed binnen de gehele Gemeenschap gevoelen. De conjunctuurpolitiek, welke thans in ons land op de bestrijding van de met inflatie gepaard gaande economische overspanning gericht dient te zijn, zal aan effectiviteit winnen, indien zij wordt ondersteund door een gelijkgerichte politiek in de partnerlanden, waar zich een overeenkomstige economische ontwikkeling voordoeit.

Over de financiële en de monetair politiek vindt in het Monetair comité van de E.F.G. periodiek overleg plaats, ten einde het onderlinge contact tussen de monetair beleidfunctionarissen van de lid-staten te bevorderen en de Raad en de E.F.G.-commissie te adviseren inzake de coördinatie van het monetair en financiële beleid van de lid-staten. Het Comité voor de conjunctuurpolitiek brengt regelmatig advies uit ter zake van de coördinatie van het conjunctuurbeleid in het algemeen.

Om inzicht te verkrijgen in de budgettaire politiek van elk der lid-staten is het noodzakelijk de structuur van de overheidsuitgaven en -ontvangsten van deze landen te onderzoeken. Van belang is voorts de omvang van het begrotingsstekort te kennen en de wijze waarop dit wordt gefinancierd of een overschot wordt aangewend. Een werkgroep van de E.F.G. heeft een begin gemaakt met het vergelijkbaar maken van de begrotingen van de lid-staten. In een later stadium kunnen de resultaten van het onderzoek van deze werkgroep dienen als grondslag voor de werkzaamheden van het Comité voor de begrotingspolitiek, dat krachtens een in april jl. door de Raad genomen beslissing zal worden gevormd.

Het streven naar coördinatie van het financiële en economische beleid treedt thans sterk op de voorgrond. Dit blijkt vooral uit de aanbeveling van de Raad van de E.F.G. van 15 april 1964 aan de lid-staten tot het nemen van maatregelen tot herstel van het interne en externe evenwicht van de Gemeenschap. Deze aanbeveling omvat in hoofdzaak de volgende punten. De regeringen van de lid-staten wordt aanbevolen een zodanig economisch en financieel beleid te voeren, dat eind 1964 de economische stabiliteit zal zijn hersteld. Hieraan dient prioriteit te worden gegeven boven alle andere doelstellingen van het regeringsbeleid. In dit verband is van veel belang, dat de stijging van de relevante rijksuitgaven en zo mogelijk ook de stijging van de uitgaven van de lagere publiekrechtelijke lichamen tot 5 pct. worden beperkt. Is deze beperking tot 5 pct. niet mogelijk dan dienen aanvullende fiscale maatregelen te worden getroffen, opdat de van de overheidsfinancien uitgaande impuls toch niet groter is dan overeenkomt met een stijging van de uitgaven van 5 pct. Hogere ontvangsten door de progressie en verhoging van tarieven van overheidsbedrijven kunnen daarbij worden beschouwd als een extra fiscale last. De financiering van een begrotingsstekort dient te geschieden langs inflatoire weg, doch door de uitgifte van leningen op lange termijn. De door de monetair autoriteiten genomen maatregelen tot beperking van de kredietverlening moeten worden gehandhaafd en zo nodig versterkt. Voorts dient er naar te worden gestreefd de stijging van de lonen niet te doen uitgaan boven de groei van de pro-

duktiviteit. Voor de dekking van een betalingsbalanstekort, voorzover dit niet wordt gefinancierd uit de eigen goud- en deviezenvoorraad, dient in de eerste plaats te worden gestreefd naar een communautaire oplossing, in het bijzonder door een beroep op onderlinge bijstand tussen de lid-staten.

Het beleid van de Regering is, zoals op verschillende plaatsen in deze nota tot uitdrukking komt, in overeenstemming met deze aanbeveling. De volledige tekst van de genoemde aanbeveling is als bijlage 13 bij deze nota gevoegd.

Hoofdstuk 2. De begroting 1965

§ 2.1 Het begrotingsbeeld ¹⁾

2.1.1 Totaal overzicht

In het volgende overzicht wordt een samenvatting gegeven van de begrotingscijfers 1965, gesplitst naar Gewone Dienst en Buitengewone Dienst.

Tabel 2-1 – Begrotingsbeeld

	Ontwerp-begroting 1965
Gewone Dienst	
Uitgaven	11 844
Middelen	13 588 ²⁾
Saldo	+ 1 744
Buitengewone Dienst	
Uitgaven	2 901
Middelen	438
Saldo	— 2 463
Gehele Dienst	
Uitgaven	14 745
Middelen	14 026
Saldo ontwerp-begroting	— 719
In de vorenstaande cijfers is, in afwachting van de ter zake nog te treffen wettelijke c.q. andere maatregelen, geen rekening gehouden met de volgende posten, welke leiden tot verhoging van de uitgaven en de middelen:	
a. voorgenomen extra hulp aan Suriname	6 ³⁾
b. financiering van andere dan rijkswegen (wetsontwerp nr. 6294)	44
c. gevolgen van de voorgenomen verhoging van de A.O.W./A.W.W.-uitkeringen tot een sociaal minimum per 1-1-1965	161 ⁴⁾
d. gevolgen van de voorgenomen wijziging van de Werkloosheidswet (verlenging van de uitkeringsduur en opheffing van de loongrens) en van de verlaging van het premiepercentage, per saldo	— 6
e. verhoging van collegegelden	— 8
	197
Saldo ontwerp-begroting, rekening houdende met de additionele posten.	— 916

¹⁾ De hier en elders in de nota en de bijlagen vermelde cijfers betreffen de algemene rijksbegroting, d.w.z. de wetsontwerpen tot vaststelling van de hoofdstukken van de begroting van uitgaven (elk meestal een departement van algemeen bestuur betreffend) en het ontwerp van de algemene middelenwet. Met betrekking tot de fondsen en de staatsbedrijven, waarvoor afzonderlijke begrotingen worden opgesteld, bevat de rijksbegroting alleen de posten, die de uitkomsten van en de verrekeningen met het afzonderlijke beheer tot uitdrukking brengen (zoals verliezen, winsten, rentebetalingen, kapitaalverstrekkingen en aflossingen op verstrekt kapitaal). Overigens zijn de uitgaven en de ontvangsten van de fondsen en de staatsbedrijven niet in de cijferopstellingen begrepen, behoudens in bijlage 12 waarin een overzicht wordt gegeven van de begrotingen van de fondsen en de staatsbedrijven voor 1965.

²⁾ ³⁾ ⁴⁾ zie blz. 21.

2.1.2 De normatieve beoordeling van de stijging van de uitgaven

De behoefte aan een duidelijke begrenzing van de financiële gevolgen van het regeringsbeleid heeft enige jaren geleden geleid tot de vaststelling van een kwantitatief kader, waarbinnen de verschillende wensen met betrekking tot uitgavenverhoging en belastingverlaging dienen te worden afgewogen. Dit kader is als volgt berekend.

Op grond van de te verwachten ontwikkeling van de produktiviteit en de groei van de beroepsbevolking mag worden aangenomen, dat het reële nationale inkomen met naar schatting 4 pct. per jaar toeneemt. De progressie in de belastingen (in het bijzonder in de tarieven van inkomstenbelasting en loonbelasting) leidt tot een sterkere groei van de middelen van het Rijk. De gemiddelde progressiefactor kan globaal op $1\frac{1}{3}$ worden gesteld. De ontvangsten van het Rijk zullen derhalve trendmatig, dat wil zeggen zonder rekening te houden met wijzigingen in de belastingtarieven en met conjuncturele invloeden, met $5\frac{1}{3}$ pct. toenemen. Voor de periode 1964 t/m 1967 werd deze toeneming, die beschikbaar is voor uitgavenverhoging en voor belastingverlaging tezamen, op basis van het loon- en prijspeil 1963 op gemiddeld 600 miljoen per jaar gesteld (vgl. miljoenennota 1964, blz. 10, linkerkolom).

Ten einde de budgetruimte de gewenste bestemming te geven heeft de Regering de wensen tot uitgavenverhoging en de wens tot belastingverlaging onderling afgewogen. Wat de belastingverlaging betreft wordt neutralisering van de progressiefactor geboden geacht. Wat de uitgaven aangaat dient de procentuele toeneming daarvan niet uit te gaan boven de trendmatige toeneming van het nationale inkomen.

De berekening van het bij een bepaalde groei van de belastingopbrengsten passende structurele accres van de rijksuitgaven – en ook van de conjuncturele impuls – heeft in de afgelopen jaren in één opzicht nog een globaal en simplificerend karakter gehad. Aan de ontvangstenzijde werd nl. alleen de belastingopbrengst expliciet in de beschouwing betrokken. Ten aanzien van de overige ontvangsten, die in 1963 circa 1 miljard bedroegen, werd verondersteld, dat deze zich evenredig met de totale belastingopbrengst zouden ontwikkelen.

Daarmede werd echter geen recht gedaan aan het eigen karakter van deze ontvangsten, dat meebrengt, dat zij geheel onafhankelijk van de belastingopbrengst kunnen worden gewijzigd. Ten einde ook dit element beter in de analyse tot

Noten behorende bij nevenstaande tabel.

²⁾ Geen rekening is gehouden met een eventuele verlaging vóór 1 januari 1966 van de inkomsten- en de loonbelasting.

³⁾ Dit bedrag betreft de rente op het via de Nationale Investeringsbank (Herstelbank) aan Suriname te verstrekken overbruggingskrediet, alsmede de financiering door Nederland van het Aanvullende Opbouwplan ten behoeve van Suriname.

⁴⁾ Verhoging van de premie A.O.W./A.W.W. van 8,1 % tot 10,5 % 100 miljoen
 Bijdrage aan het Ouderdomsfonds 150 miljoen
 Vergoeding aan het Ouderdomsfonds wegens premiereducties enz. aan verzekerden 5 miljoen
 Bijdrage in het tekort op de ziekenfondsverzekering voor bejaarden — 5 miljoen
 Verlaging van bepaalde uitkerings- en pensioenregelingen. — 25 miljoen

Hogere uitgaven 225 miljoen

Vermindering van het aandeel van het Gemeentefonds in de opbrengst van belastingen met 0,44 % wegens besparing bij de gemeenten op de kosten van de uitkeringen aan bejaarden. — 64 miljoen

161 miljoen

uitdrukking te brengen en daardoor zowel de structurele ruimte voor uitgavenvergroting als de conjuncturele impuls zuiverder te bepalen, is thans overgegaan tot een hierna als netto-methode aangeduide berekeningswijze.

Bij de netto-methode is de veronderstelling van evenredigheid tussen de belastingontvangsten en de overige ontvangsten losgelaten, voor zover de overige ontvangsten in rechtstreeks verband staan met bepaalde uitgaven. Deze overige ontvangsten zijn met de desbetreffende uitgaven gesaldeerd. Daartegenover is bij de berekening van de ruimte voor de stijging van de aldus gedefinieerde netto-uitgaven het bedrag van deze overige ontvangsten (voor 1964 rond 700 miljoen) eveneens buiten beschouwing gelaten.

Deze berekeningswijze past bij het feit, dat voor „zelfdekkende uitgaven” evenals voor de verkoop van goederen en levering van diensten door overheidsbedrijven de vraag van het publiek wordt gevolgd. Het gaat hier niet zozeer om afweging van een uit algemene middelen bekostigde uitgaaf tegen een andere. De consument, niet een vertegenwoordigend lichaam, bepaalt en betaalt bij dergelijke overheidsactiviteiten in hoofdzaak de dienstverlening.

Bij toepassing van de netto-methode leggen uitgavenstijgingen geen beslag op de beschikbare budgetruimte voor zover deze stijgingen worden gecompenseerd door een daarmee verband houdende middelentoeneming. Aldus komt tot uitdrukking, dat een hogere ontvangst, hetzij door verhoging van retributies en tarieven, hetzij door een meer dan trendmatige toeneming van het aantal door de overheid geleverde diensten, in de nationale economie ruimte vrij maakt, die het Rijk additioneel voor uitgavenverhoging kan aanwenden. Dit houdt in dat het structureel toelaatbare accres ad 4 pct. thans betrekking heeft op de stijging van de netto-uitgaven.

Bij de beoordeling van het totaal van de geraamde uitgavenstijging ten opzichte van de beschikbare ruimte dient een aantal posten buiten beschouwing te blijven. Uitgavenposten als aflossingen op de staatsschuld, annuïteiten aan het Algemeen Burgerlijk Pensioenfonds en het Spoorwegpensioenfonds in verband met sanering, ontminting en deelneming in het Internationale Monetaire Fonds oefenen geen directe invloed uit op de bestedingen en worden om die reden als niet relevant aangemerkt. Met het oog op de uniformiteit zijn de gewone aflossingen van buitenlandse staatsschuld – anders dan bij voorgaande begrotingen – eveneens tot de niet relevante uitgaven gerekend.

De woningwetvoorschotten van het Rijk maken een wisselend deel uit van de financiering van de totale woningbouw. Een verschuiving in deze financiering tussen gemeenten en Rijk of tussen particuliere bouw en woningwetbouw leidt tot aanzienlijke schommelingen in de uitgaven van het Rijk zonder dat deze verschuiving van invloed is op de nationale economie. Om deze reden worden de woningwetvoorschotten bij de toetsing van de groei van de rijksuitgaven aan de structurele norm als een niet relevante uitgaaf aangemerkt. Het beslag, dat de totale woningbouw op onze economie legt komt tot uitdrukking in de hiervoor opgenomen tabel 1-3 inzake de binnenlandse bestedingen. De uitgaven ingevolge het Nederlands-Duitse Financiële Verdrag betreffen het doorgeven van bedragen, die de Duitse Bondsrepubliek naar Nederland overmaakt ter uitkering aan slachtoffers van de nationaal-socialistische vervolging, en worden om die reden niet als aan het Rijk toe te rekenen relevante uitgaven aangemerkt. De voorschotten aan de Stichting Beheer Landbouwgronden zijn bedoeld voor de tijdelijke verwerving van gronden; deze worden na enige tijd weer afgestoten. Bovendien zullen de koopsommen in het algemeen bij de verkopers van de door de Stichting aan te

kopen gronden niet tot bestedingen leiden. Om deze redenen zijn de bedoelde uitgaven tot de niet relevante posten gerekend.

De gevolgen van algemene salarismaatregelen worden eveneens buiten beschouwing gelaten bij de toetsing van de stijging van de uitgaven aan de beschikbare ruimte voor uitgavenverhoging. In § 3.2 wordt hierop nader ingegaan.

De berekening van het toelaatbare accres van de relevante rijksuitgaven dient na enkele jaren zo nodig te worden aangepast aan het dan heersende loon- en prijspeil. In 1963 werd het toelaatbare accres voor de jaren 1964 t/m 1967 gesteld op 425 miljoen per jaar (zie miljoenennota 1964, blz. 11, linkerkolom). Als gevolg van de recente krachtige loon- en prijsstijgingen acht de Regering een bijstelling van de budgetruimte voor de komende jaren noodzakelijk.

De invloed van loon- en prijsstijgingen bedraagt voor de rijksuitgaven in 1964 globaal 10 pct. (zie tabel 3-2). De berekening van de structurele ruimte voor de jaren 1965 t/m 1967 op basis van het in 1964 bereikte prijspeil kan aldus geschieden:

Relevante bruto-uitgaven 1964, volgens tabel II-2 van de miljoenennota 1964	11 370
Te verminderen met:	
1. de thans ook als niet relevant beschouwde posten	
a. gewone aflossingen op buitenlandse staatsschuld.	43
b. voorschotten aan de Stichting Beheer Landbouwgronden	6
	49
2. de oorspronkelijk geraamde loon- en pensioenmaatregelen, inclusief de derde fase van de denivellering (per 1-1-1964)	295
3. de overschrijding in 1964 van het structurele accres (559-425).	134
4. de bij toepassing van de netto-methode te salderen ontvangsten	702 ¹⁾
	1 180
Relevante netto-uitgaven 1964, gecorrigeerd voor overschrijding van het structurele accres en voor salaris- en pensioenmaatregelen	10 190

Tegen het loon- en prijspeil 1964 wordt de basis voor de berekening van de ruimte:

110 pct. van 10 190 miljoen = 11 209 miljoen.

Het structureel toelaatbare accres van de relevante uitgaven (4 pct.) bedraagt – uitgaande van deze basis ad 11 209 miljoen – voor de jaren 1965 t/m 1967 gemiddeld rond 470 miljoen.

¹⁾ Voor een specificatie zie bijlage 6C.

Tabel 2-2 – *Vergelijking van de begrotingsuitgaven 1964/1965 ter toetsing van het accres aan de structurele norm*

(de vergelijking tussen beide jaren is gemaakt op basis van het in 1964 bereikte salarispeil)

	Oorspronkelijk in- gediende begroting 1964 ¹⁾	Ontwerp- begroting 1965 ²⁾
Totaal van de uitgaven	13 077	15 006
<i>waarvan niet relevante uitgaven:</i>		
Bruto aflossing op gevestigde staatsschuld	538	598
Annuititeiten wegens sanering van het Algemeen Burgerlijk Pensioenfonds en het Spoorwegpensioenfonds.	195	195
Woningwetvoorschotten	925	1 143
Ontmuntingen	4	—
Uitkeringen ingevolge het Nederlands-Duitse Financiële Verdrag	88	—
Voorschotten aan de Stichting Beheer Landbouwgronden. . .	6	34
	— 1 756	— 1 970
Totaal van de relevante uitgaven	11 321	13 036
De bij toepassing van de netto-methode te salderen ont- vangsten.	702 ³⁾	904 ³⁾
Totaal van de relevante netto-uitgaven	10 619	12 132
<i>Voor de vergelijking aan te brengen correcties:</i>		
Gevolgen van de algemene salaris- en pensioenmaatregelen	+ 676 ³⁾	— 361 ⁴⁾
Verhoging aandeelpercentage Gemeentefonds in belasting- opbrengsten met 0,44% wegens het in werking treden per 1-1-1965 van de Algemene Bijstandswet + 64		
Een overeenkomstige vermindering wegens de voorgenomen verhoging van de A.O.W./A.W.W.- uitkeringen tot een sociaal minimum. — 64		
Relatieve uitbreiding van het bouwvolume ten behoeve van het wetenschappelijk onderwijs binnen het totale bouwvolume van het onderwijs ⁵⁾		— 15
Uitgaven ter bevordering van de produktie van woningen, die ten laste komen van de ruimte voor belastingverlaging ⁶⁾		— 25
		— 401
	11 295	11 731
		→ 11 295
Toeneming		436

1) Inclusief de additionele uitgaafposten.

2) Voor een specificatie van dit bedrag zie bijlage 6C.

3) Na aftrek van de ter zake reeds in de oorspronkelijke begroting opgenomen 195 miljoen; voor een specificatie van het bedrag ad 676 miljoen zie bijlage 3.

4) Te weten: vierde fase gedifferentieerde salarisverhoging 115 miljoen; compensatie huurverhoging 1964 en nacalculatie salarisverhoging 1964 (in 1965 meer dan in 1964) 130 miljoen; bijdrage Interimwet Invaliditeitsrentetrekkingen 16 miljoen; verhoging premie A.O.W./A.W.W. 100 miljoen; tezamen 361 miljoen.

5) De expansie van de bouw ten behoeve van het wetenschappelijk onderwijs beperkt het bouwvolume in andere onderwijssectoren. De hogere investeringen voor het wetenschappelijk onderwijs komen ten volle ten laste van de rijksbegroting; de verlaging in de andere sectoren heeft ingevolge de geldende wettelijke regeling slechts invloed op de bijdragen van het Rijk voor rente en aflossing. De per saldo hieruit resulterende verhoging van de rijksuitgaven voor 1965 is economisch niet relevant, zodat ter zake een correctiepost is opgenomen.

6) Zie § 2.2.1.

Uit het vorenstaande blijkt, dat de begroting 1965, wat de toeneming van de relevante uitgaven betreft, 34 miljoen (470—436) beneden het berekende maximaal toelaatbare accres blijft. Het is aldus mogelijk een gedeelte van de normoverschrijding in 1964, welke 134 miljoen bedroeg (zie miljoenennota 1964, blz. 17, linkerkolom) in te halen. Op zichzelf zou het voor de hand hebben gelegen deze inhaal aanstonds volledig tot stand te brengen, aangezien de overschrijding in 1964 grotendeels op rekening van een toeneming van het nadelige saldo van het Landbouw-Egalisatiefonds kan worden gesteld en de begrotingsuitgaven voor 1965 de gunstige invloed (rond 150 miljoen) ondergaan van een aanzienlijk lager nadelig saldo van dit fonds. Hiertegenover staat, dat de begroting 1965 de cumulatieve druk ondervindt van de voorgenomen inwerkingtreding van de Algemene Bijstandswet en van de rijksbijdrage aan het Ouderdomsfonds ten behoeve van de beoogde verhoging van het algemene ouderdomspensioen. Voorts dient in aanmerking te worden genomen, dat de in 1964 en 1965 optredende prijsstijgingen binnen de structurele ruimte moeten worden opgevangen. Dit alles overwegende, meent de ondergetekende, dat de begroting 1965 op aanvaardbare wijze past in het structurele en conjuncturele begrotingsbeleid, dat het Kabinet wenst te voeren.

In aansluiting op de vergelijking van de begrotingsuitgaven voor 1965 met die voor 1964 worden hieronder, uitgaande van het tekort van de ontwerp-begroting 1964, de mutaties in middelen en uitgaven vermeld, die tezamen het verschil tussen de begrotingstekorten voor 1964 en 1965 verklaren.

Saldo ontwerp-begroting 1964		— 1 628
<i>Mutaties in middelen 1965 t.o.v. 1964</i>		
Toeneming belastingmiddelen		
Herziening volgens de vermoedelijke uitkomsten 1964	1 569	
Mutatie 1965 ten opzichte van de vermoedelijke uitkomsten 1964	861	
	— 2 430	
Toeneming overige middelen	211	
	—	2 641
Totaal toeneming middelen		2 641
<i>Mutaties in uitgaven 1965 t.o.v. 1964</i>		
Structureel accres		
Norm	470	
Inhaal normoverschrijding 1964	34	
	— 436	
Toeneming van de uitgaven waar tegenover een overeenkomstige middelenstijging staat (netto-methode) . .	202	
Totaal		638
Algemene salaris- en pensioenmaatregelen		
Toeneming 1964	676	
Toeneming 1965	361	
	—	1 037
Uitgaven ter bevordering van de produktie van woningen, die ten laste komen van de ruimte voor belastingverlaging	25	
Toeneming van niet relevante uitgaven	229 ¹⁾	
	—	1 929
Totaal toeneming uitgaven		1 929
Saldo van toeneming middelen en toeneming uitgaven. .		+ 712
Saldo ontwerp-begroting 1965		— 916

¹⁾ Inclusief 15 miljoen voor expansie van de bouw ten behoeve van het wetenschappelijk onderwijs (zie noot 5 bij tabel 2-2).

2.1.3 *De financiering*

Ten einde een indruk te krijgen van de financieringsbehoeften van het Rijk in 1965 dient te worden uitgegaan van de voor dat jaar verwachte begrotingsontwikkeling op kasbasis. Deze zal, zowel wat de uitgaven als wat de middelen betreft, enigermate achterblijven bij de bedragen zoals die in de begroting zijn opgenomen, zulks voornamelijk als gevolg van overloop bij een stijging van jaar op jaar van uitgaven en middelen. Wat de middelen betreft doet zich deze vertraging van de kasontvangsten ten opzichte van de begrotingsbedragen alleen voor bij de kohierbelastingen.

Het lijkt voorshands aannemelijk, dat de gevolgen van deze overloop aan de uitgaven- en de middelenzijde elkaar ongeveer in evenwicht zullen houden; het te financieren tekort zal dan globaal gelijk zijn aan het begrotingstekort en zal dus ruim 900 miljoen belopen.

Tevens zal, evenals in 1964, moeten worden voorzien in de dekking van het verwachte tekort van het Gemeentefonds, zulks ten einde liquiditeitscreatie uit dezen hoofde te voorkomen. Dit betekent, dat het Rijk in 1965 in totaal een bedrag van rond 1 miljard aan financieringsmiddelen moet aantrekken.

De voor het Rijk in het komende jaar netto beschikbaar komende reserveringen op de voorinschrijfrekeningen zullen naar verwachting 800 miljoen bedragen. Er resteert dan nog een tekort aan dekkingsmiddelen van 200 miljoen, waarvoor op de open kapitaalmarkt zal moeten worden geleend. Aangezien de aflossingen op de binnenlandse gevestigde staatsschuld circa 550 miljoen belopen, zal het Rijk netto besparingen aan de open kapitaalmarkt toevoeren, die beschikbaar komen voor andere sectoren.

§ 2.2. **De hoofdlijnen van het budgettaire beleid**

2.2.1 *Prioriteiten*

De hoogte van de rijksuitgaven wordt voor een belangrijk deel bepaald door de behoefte aan collectieve voorzieningen en door via de begroting tot stand gebrachte inkomensverschuivingen. De omvang van de uitgaven in een bepaald jaar hangt voor een groot deel af van in het verleden genomen beslissingen. Het merendeel van de uitgaven vertoont een onvermijdelijk accres als gevolg van de bevolkingsgroei en de toeneming van de welvaart. Hierdoor is er bij de samenstelling van de rijksbegroting in het algemeen weinig ruimte voor uitbreiding van de bestaande voorzieningen en voor het aanvatten van nieuwe taken. De wensen ter zake overtreffen, evenals in de particuliere sector veelal het geval is, in aanzienlijke mate de mogelijkheden, die de beschikbare budgetruimte voor de vervulling ervan biedt. Bij het doen van een keuze dient niet slechts te worden gelet op de daarmee gemoeide bedragen in het komende begrotingsjaar, maar is het mede van belang de financiële gevolgen in latere jaren te overwegen, opdat het dan te voeren budgettaire beleid niet te zeer wordt gebonden.

Zoals in § 2.1.2 is uiteengezet is het structureel toelaatbare accres van de totale rijksuitgaven, dat aanvankelijk voor de jaren 1964 tot en met 1967 was gesteld op 425 miljoen, op basis van het in 1964 bereikte loon- en prijspeil voor de jaren 1965 tot en met 1967 op 470 miljoen gesteld. Bovendien is in verband met de prioriteit die de Regering heeft gegeven aan de opvoering van de bouwproductie, besloten de voor belastingverlaging beschikbaar komende ruimte met 25 miljoen te beperken en dit bedrag te bestemmen voor een deel van de uitgaven in 1965

ter bevordering van de produktie van woningen. Overigens dient te worden be-
dacht, dat de groei van de woningbouw in veel belangrijker mate tot uitdrukking
komt in de stijging van de woningwetvoorschotten, die echter, aangezien het Rijk
ter zake slechts een in omvang wisselende financieringstaak vervult, niet in het
structurele accres zijn opgenomen (zie § 2.1.2.).

Dit maximale accres van de uitgaven laat ruimte voor een belastingverlaging,
die de werking van de progressiefactor op de totale belastingopbrengst neutrali-
seert. In § 2.2.2 wordt nader ingegaan op de voor belastingverlaging beschikbare
ruimte.

Hoewel de belangrijke salarisstijging niet uit het toelaatbare accres behoeft te
worden gefinancierd is de ruimte voor uitgavenverhoging, gelet op de vele wensen
en de opgetreden prijsstijging van beperkte omvang. Het was derhalve nodig de
naar voren gekomen verlangens onderling af te wegen en aan te passen aan de
beschikbare ruimte, waarbij mede de invloed op de begroting van toekomstige
jaren in aanmerking diende te worden genomen. In het bijzonder in de onderwijs-
sector is gerekend met belangrijke uitgavenverhogingen. Met name de investeringen
ten behoeve van het wetenschappelijk onderwijs en de invoering van de tweede fase
van de verlaging van de leerlingenschaal vergen extra uitgaven. Ook bij de ramingen
voor het voorbereidend hoger en middelbaar onderwijs alsmede bij het nijverheids-
onderwijs is rekening gehouden met een verdere toeneming van de belangstelling.
Aan de aanleg van waterstaatswerken, in het bijzonder de aanleg van wegen, is
hoge prioriteit toegekend. In de sociale sector kunnen worden vermeld het in wer-
king treden van de Algemene Bijstandswet per 1 januari 1965 en de voorgenomen
verhoging van het algemene ouderdomspensioen tot een sociaal minimum. Voorts
zijn de uitgaven voor verbetering van de structuur van de landbouw (met name de
uitgaven van de Cultuurtechnische Dienst) verhoogd. Het nadelige saldo van de be-
gorting van het Landbouw-Egalisatiefonds is aanzienlijk lager geraamd, hoofd-
zakelijk als gevolg van de voortschrijdende ontwikkeling van het gemeenschappe-
lijke Europese landbouwbeleid op het terrein van het markt- en prijsbeleid.

Ten einde ook in de huidige situatie deze prioriteiten tot hun recht te doen
komen en beter aan de grote vraag naar bepaalde overheidsdiensten te kunnen
voldoen is door verhoging van retributies en tarieven een zekere extra ruimte voor
overheidsuitgaven geschapen.

Op een aantal belangrijke beleidspunten wordt hierna in het kort ingegaan.

2.2.2 *Het fiscale beleid*

Voor 1965 is rekening gehouden met de middelenderving, welke voortvloeit uit
de thans bij de Eerste Kamer der Staten-Generaal aanhangige algemene belasting-
herziening (de nieuwe wetten op de inkomstenbelasting, de loonbelasting en de
vermogensbelasting). De wijzigingen welke de desbetreffende wetsontwerpen in-
houden ten opzichte van de thans vigerende wetgeving leiden tot een middelen-
derving van in totaal rond 160 miljoen per jaar ¹⁾).

Naar verwachting zullen de nieuwe wet op de inkomstenbelasting en die op de
vermogensbelasting op 1 januari 1965 worden ingevoerd, de nieuwe wet op de
loonbelasting echter op 1 juli 1965. De hiermede samenhangende middelenderving
is voor de begroting 1965 te stellen op 148 miljoen ¹⁾). Daarbij is geen rekening
gehouden met het in de nieuwe wet op de loonbelasting vervatte nieuwe tarief voor
bijzondere beloningen, dat niet eerder zal worden ingevoerd dan de hierna te

¹⁾ Vóór aftrek van de aandelen van Gemeentefonds en Provinciefonds.

noemen verlaging van de tarieven van de inkomsten- en de loonbelasting c.q. met het eerste gedeelte daarvan.

Het regeringsbeleid inzake belastingen is in de eerste plaats gericht op het wegnemen van de toeneming van de belastingdruk als gevolg van de werking van de progressie. Aan deze bijstelling kent het Kabinet, bij de aanwending van de voor uitgavenverhoging en belastingverlaging beschikbare ruimte, na de woningbouw, de hoogste prioriteit toe. Ter realisering van dit beleid is onlangs bij de Kamer ingediend een ontwerp van wet tot verlaging van de tarieven van de inkomsten- en de loonbelasting (Gedrukte stukken, Zitting 1963-1964, 7733, nr. 1-10). Zoals in de memorie van toelichting bij het wetsontwerp is uiteengezet zijn er doorslaggevende redenen om juist deze belastingen voor de verlaging in aanmerking te doen komen. De noodzaak daarvan is dermate klemmend dat vrijwel de gehele voor belastingverlaging beschikbare ruimte voor verlichting van die belastingen moet worden aangewend. In dit kader is voorts gelijktijdig met het vorenbedoelde wetsvoorstel bij de Kamer ingediend een ontwerp van wet waarin het voorstel is vervat de voorshands tijdelijke belastingverzwaringen voor sigaretten en benzine, die op 1 april 1965 eindigen, een definitief karakter te geven (Gedrukte stukken, Zitting 1963-1964, 7733, nr. 11 en 12). De extra verlaging van de inkomsten- en de loonbelasting die aldus mogelijk wordt, heeft een duidelijk hogere urgentie dan het wegnemen van de belastingverhoging voor deze beide artikelen. Bovendien is nog rekening gehouden met de meeropbrengst van 15 miljoen door het niet verlengen van de vrijstelling van de omzetbelasting voor sigaren. Zoals in de vorenbedoelde memorie van toelichting is uiteengezet kan de totale ruimte als gevolg van de werking van de progressie en van de genoemde autonome belastingmaatregelen worden gesteld op 1125 miljoen. Een bescheiden deel daarvan, groot 75 miljoen, wordt bestemd voor andere fiscale herzieningen en voor rijksuitgaven ter stimulering van de bouw. Van deze 75 miljoen is inmiddels 45 miljoen verwerkt in de bij de Eerste Kamer aanhangige wetsontwerpen houdende de algemene herziening van de inkomsten-, de loon- en de vermogensbelasting en zal zoals in § 2.2.1 is vermeld 25 miljoen worden bestemd voor rijksuitgaven ter bevordering van de produktie van woningen. De omvang van de tariefsverlaging van de inkomsten- en de loonbelasting belooft mitsdien 1050 miljoen per jaar.

De datum van invoering van de verlaging is in het wetsontwerp gesteld op 1 januari 1966. Ten einde de mogelijkheid open te houden de — zeer omvangrijke — verlaging conjunctureel zo geschikt mogelijk in te passen, is volgens het wetsontwerp aan de Kroon de bevoegdheid voorbehouden haar in twee gelijke delen in werking te stellen. De Kroon bepaalt alsdan de data van invoering van die gedeelten, met dien verstande dat het eerste gedeelte niet later dan 1 januari 1966, en het tweede gedeelte niet later dan 1 januari 1967 in werking zal moeten treden. Het zou mogelijk zijn het eerste gedeelte van de verlaging vervroegd, bijvoorbeeld 1 juli 1965, te doen ingaan wanneer de ontwikkeling van de totale bestedingen daarvoor ruimte laat. Bij de middelenraming voor 1965 is met een vervroegde inwerkingtreding geen rekening gehouden.

In het kader van de door het Kabinet eind 1963 en begin 1964 getroffen maatregelen, die er op gericht waren op korte termijn een evenwichtiger situatie op de arbeidsmarkt te bereiken, werd, naast de vorengenoemde tijdelijke belastingverzwaringen op benzine en sigaretten, besloten tot een schorsing van de faciliteit van de vervroegde afschrijving en een schorsing van de investeringsaftrek voor gebouwen. In een eerder stadium was reeds de vervroegde afschrijving voor gebouwen

geschorst. Zoals hiervoor in § 1.2 reeds is vermeld zal deze beperking van de investeringsfaciliteiten moeten worden voortgezet tot de spanning duidelijk zal zijn verminderd.

2.2.3 *De bouwnijverheid, de woningbouw en het huurbeleid*

De Regering geeft aan de oplossing van de woningnood de hoogste prioriteit bij de keuze tussen verschillende bestedingsalternatieven.

Een belangrijk deel van de woningbouw wordt door het Rijk gefinancierd (1965: rond 1150 miljoen). De woningwetvoorschotten zijn een grote bestedingscategorie al worden ze bij de analyse van de begroting als niet relevant beschouwd (zie § 2.1.2). De rechtstreekse uitgaven ter stimulering van de produktie (verletbestrijding, omscholing, research en dergelijke) zijn in de huidige kabinetsperiode met 40 miljoen gestegen boven het normale accres, waarvan 33 miljoen als accres in 1965 is geraamd. De desbetreffende uitgaven zullen – zoals eerder in deze nota is vermeld – tot een bedrag van 25 miljoen per jaar worden gebracht ten laste van de ruimte voor belastingverlaging.

De bouwnijverheid wordt de laatste tijd gekenmerkt door een duidelijke groei van de capaciteit. De behoefte aan bouwwerken, zowel woningen als andere gebouwen, overtreft evenwel in sterke mate het fysieke vermogen om deze werken tot stand te brengen. De sterke stijging van de inkomens in 1964 heeft de vraag naar gebouwen nog verder vergroot. Deze divergentie tussen de bouwbehoefte en de bouwcapaciteit heeft tot gevolg, dat het bedrag van de aangehouden aanvragen voor nagenoeg iedere sector van het bouwprogramma aanzienlijk is toegenomen. Ook in 1965 zal ter regulering van de bouwmarkt een restrictief, zij het in bepaalde opzichten soepeler, goedkeuringsbeleid moeten worden gevoerd.

In de komende jaren zal een verdere toeneming van de bouwcapaciteit noodzakelijk zijn, wil men de hoeveelheid aangehouden aanvragen niet excessief laten oplopen. Van deze capaciteitsuitbreiding dient een groot deel te worden besteed voor de woningbouw, opdat het nationale euvel van de woningnood zo spoedig mogelijk zal zijn overwonnen.

De sedert 1962 waargenomen expansie van de bouwcapaciteit werd mogelijk gemaakt door toeneming van het aantal arbeidskrachten in de nieuwbouw en door produktiviteitsverbetering. Voor 1965 mag dan ook een aanzienlijk hogere produktie dan in vorige jaren worden verwacht. Deze stijging leidt tot een toenemend beroep op de nationale besparingen.

Hierbij komen nog de besparingen, die nodig zijn voor de met de bouw gepaard gaande aanvullende voorzieningen (bestrating, riolering, enz.). Het geconstateerde groeiproces, dat voortkomt uit de aan de bouwproduktie toegekende prioriteit, zal nochtans niet tot verstoring van het economische evenwicht mogen leiden.

De in de begroting 1965 opgenomen ramingen voor de subsidiëring van de woningbouw door woningbouwverenigingen en gemeenten op voet van de Woningwet en van de bouw van woningen door particulieren worden in hoofdzaak bepaald door het vóór 1965 gevoerde beleid. Vooral in de exploitatiebijdragen voor de woningwetbouw zit een sterke naijling, omdat deze jaarlijkse bijdragen voor de eerste maal een jaar na het gereedkomen van de woningen worden betaald. In de raming voor deze exploitatiebijdragen voor 1965 is rekening gehouden met de verlagende invloed van de huurverhoging per 1 juli 1964. De Regering heeft advies gevraagd aan de Sociaal-Economische Raad over verdere huurverhogingen.

Het woningbouwprogramma is vermeld in § 4.2, onder tabel 4-14.

2.2.4 Het landbouwbeleid

De uitgaven voor de landbouw in de ontwerp-begroting 1965 worden sterk beïnvloed door een aanzienlijk lagere raming van het saldo van de begroting van het Landbouw-Egalisatiefonds (rond 150 miljoen lager dan in 1964). Dit is voornamelijk een gevolg van de invloed, die het gemeenschappelijke Europese landbouwbeleid uitoefent op de nationale kosten van het markt- en prijsbeleid in de landbouwsector.

Hierbij kunnen twee aspecten worden onderscheiden. Door het in werking treden van het gemeenschappelijke zuivelbeleid zal de opbrengst van de Nederlandse zuivelexport naar lid-staten aanmerkelijk verbeteren. De hogere opbrengsten van dit deel van de Nederlandse export en de verdere valorisatie van de binnenlandse afzet maken het mogelijk de netto-uitgaven van de schatkist ten behoeve van de zuivelsector aanzienlijk te verlagen. Naast dit uitgaven-verlagend aspect zullen door de verhoging van de Nederlandse graanheffingen in het kader van het gemeenschappelijke landbouwbeleid de netto-inkomsten van het L.E.F. voor de graan- en veredelingssectoren stijgen.

Tegenover de verlaging van de ten laste van het L.E.F. komende uitgaven voor het markt- en prijsbeleid staat dat de uitgaven voor verbetering van de structuur van de Nederlandse landbouw worden verhoogd. In dit laatste komt tot uitdrukking dat het structuurbeleid binnen de financiële mogelijkheden van de rijksbegroting wederom een hoge prioriteit heeft gekregen.

In dit verband kan in het bijzonder gewezen worden op de verhoging van de totale uitgaven van de Cultuurtechnische Dienst met 58 miljoen. Van deze verhoging zal 28 miljoen worden bestemd voor uitbreiding van het aankoopprogramma van de Stichting Beheer Landbouwgronden. De stichting zal daardoor in staat gesteld worden over te gaan tot aankoop van landbouwgronden, welke beschikbaar komen in het kader van de bedrijfsbeëindigingsregeling van het Ontwikkelings- en Saneringsfonds voor de Landbouw.

Ook op andere terreinen van het landbouwbeleid, zoals het landbouwonderwijs, de voorlichting en het landbouwkundig onderzoek, wordt de beleidslijn doorgetrokken.

2.2.5 De hulp aan ontwikkelingslanden

Het in de miljoenennota 1964 vermelde totaal wegens hulp aan ontwikkelingslanden bedroeg 221 miljoen. Hieraan dient nog te worden toegevoegd een bedrag ad 3,7 miljoen, dat door tussenkomst van enige instellingen, zoals het Koninklijk Instituut voor de Tropen, het Instituut voor Sociale Studies en het Internationaal Luchtkarterings Centrum, aan ontwikkelingslanden ten goede komt. Van dit totaal van rond 225 miljoen van de voor 1964 geraamde ontwikkelingshulp zullen naar alle waarschijnlijkheid bepaalde bedragen onbesteed blijven vooral als gevolg van de omstandigheid, dat de organisaties of landen geen beroep doen op de te hunnen behoeve beschikbaar gestelde sommen. Dit geldt met name ten aanzien van het Fonds der Verenigde Naties voor West-Irian tot een bedrag van 25 miljoen en ten aanzien van het E.E.G.-Ontwikkelingsfonds.

Aan laatstgenoemd fonds staat ruim 230 miljoen ter beschikking uit hoofde van de in de jaren 1958 t/m 1962 op een rekening van de Europese Economische Gemeenschap bij de schatkist gestorte bijdragen. Het ligt niet in de bedoeling de gelden, die Nederland ingevolge de in 1963 gesloten associatie-overeenkomst tussen

de E.E.G. en de met de E.E.G. geassocieerde staten beschikbaar zal stellen, eveneens op een schatkistrekening ten name van de E.E.G. te storten. De begroting zal pas worden belast wanneer het bovengenoemde saldo is uitgeput.

De vertraging bij het in werking treden van het associatieverdrag van Turkije met de E.E.G. maakt het niet waarschijnlijk, dat de ter zake in de miljoenennota 1964 onder de additionele uitgaven opgenomen 9 miljoen geheel of gedeeltelijk ten laste van de begroting 1964 zal worden uitgegeven. Wel is er mede gerekend dat de Nationale Investeringsbank (Herstelbank) aan Turkije 9,2 miljoen zal verstrekken onder garantie van de Nederlandse Staat.

Tegenover deze verminderingen staat als verhoging een bedrag ad rond 30 miljoen, dat oorspronkelijk ten laste van de begroting 1963 aan de Nederlandse Antillen betaald zou worden, doch ingevolge de – na vertraging – tot stand gekomen wet van 23 april 1964 (*Stb.* 133) houdende machtiging tot deelnemen in de financiering van een door de Nederlandse Antillen vastgesteld ontwikkelingsplan, in 1964 zal worden voldaan. Het voorgenomen overbruggingskrediet aan Suriname ad in totaal 62 miljoen (waarvan in 1964 27,6 miljoen) zal via de Nationale Investeringsbank worden verstrekt. Ten laste van de begroting 1964 komt een bedrag van 4,6 miljoen, namelijk 3,8 miljoen wegens de financiering van het Aanvullende Opbouwplan Suriname en 0,8 miljoen wegens te betalen rente op het overbruggingskrediet. De opschorting van de door Suriname verschuldigde rente op de Tienjarenplanlening leidt tot een middelenderving voor het Rijk van 4,2 miljoen.

Indien voorts rekening wordt gehouden met enige kleinere wijzigingen beloopt de ten laste van de begroting komende ontwikkelingshulp volgens de vermoedelijke uitkomsten 1964 in totaal rond 198 miljoen.

Hieraan dient te worden toegevoegd, dat een belangrijke stroom van ontwikkelingshulp door de Nationale Investeringsbank wordt verstrekt in de vorm van leningen, waarvoor de Staat zich garant stelt. Het maximum, waarvoor garanties mogen worden verstrekt, bedraagt thans 175 miljoen. Per 1 september jl. waren toezeggingen gedaan tot een totaalbedrag van 151 miljoen. Via een in de begroting 1965 opgenomen „memorie”-post zullen voor dat jaar garanties kunnen worden verleend tot een maximum van 50 miljoen (exclusief Suriname). In samenwerking met de Inter-Amerikaanse Ontwikkelingsbank kunnen voorts zowel ten laste van de begroting 1964 als ten laste van de begroting 1965 garanties worden verstrekt voor leningen tot een bedrag van 18 miljoen ten behoeve van ontwikkelingslanden in Latijns-Amerika. Er bestaat een redelijke kans, dat de onderhandelingen tussen Nederland en de Inter-Amerikaanse Ontwikkelingsbank nog in het lopende jaar tot een bevredigend resultaat zullen leiden.

In de ontwerp-begroting 1965 is voor ontwikkelingshulp, afgezien van de betalingsverplichting in dat jaar jegens het ontwikkelingsfonds, bijna 209 miljoen uitgetrokken. In verband met het genoemde saldo van dit fonds op de rekening van de E.E.G. bij de schatkist is voor 1965 volstaan met het opnemen van een memorie-artikel. Aangezien de feitelijke lasten die Nederland ten opzichte van dit fonds op zich neemt niet wijzigen door deze p.m.-raming (47,5 miljoen is opgenomen als binnenlijnse verplichting) kan het totaal van de hulp voor 1965 worden gesteld op 256 miljoen. Ten opzichte van de oorspronkelijke begroting 1964 (225 miljoen) betekent dit een stijging met 31 miljoen.

In de hierna volgende tabel 2-3 wordt een overzicht gegeven van de uitgaven ten behoeve van de ontwikkelingslanden in 1964 en 1965.

Tabel 2-3 – Overzicht van de uitgaven ten behoeve van ontwikkelingslanden

	Oorspronkelijke begroting 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
Binnen het Koninkrijk			
1. Nederlandse Antillen en Suriname	56,3 ¹⁾	97,9	56,7
2. Extra hulp aan Suriname, voor zover ten laste komend van de rijksbegroting	—	8,8 ²⁾	10,0 ²⁾
Buiten het Koninkrijk			
<i>Multilateraal</i>			
<i>a. Bijdragen krachtens verdragsverplichtingen</i>			
3. Internationale Ontwikkelings Associatie (I.D.A.)	19,3	25,0	19,9
4. E.E.G.-Ontwikkelingsfonds	47,5	—	47,5 ³⁾
5. Nederlands aandeel in het hulpverleningselement in de gewone begrotingen van de V.N. en de gespecialiseerde organisaties	0,5	0,5	0,7
6. Nederlands aandeel in het technische hulpprogramma en het ontwikkelingsinstituut van de O.E.S.O.	0,2	0,2	0,2
7. Rentesubsidies op leningen van de Europese Investeringsbank aan Griekenland	—	—	0,3
8. Hulp aan Turkije in het kader van de E.E.G.	9,2	—	9,2
9. Fonds der V.N. voor West-Irian	36,2	11,2	36,2
<i>b. Vrijwillige bijdragen</i>			
10. Uitgebreid programma voor Technische Hulp van de V.N. en het Speciale Fonds	20,4	20,4	23,4
11. Kinderfonds (U.N.I.C.E.F.)	0,5	0,5	0,5
12. Wereldvoedselprogramma der V.N. en van de F.A.O.	5,1	5,1	2,6
13. Instituut voor Sociale Ontwikkelingsplanning	1,2	1,2	1,2
<i>Bilateraal</i>			
14. Nederlandse Technische Hulpprogramma's			
a. Deskundigen-, Assistent-Deskundigen- en Fellowshipprogramma	7,5	7,5	14,6
b. Projecten voor Uitgebreide Technische Hulp	6,5	3,5	12,0
c. Jongeren Vrijwilligers Programma	4,0	4,0	5,5
15. Voorbereiding deskundigen	0,6	0,6	3,0
16. Personeelsmaatregelen met het oog op uitzending van deskundigen	—	—	0,3
17. Afwikkelingskosten van projecten voor technische en economische bijstand	—	1,3	—
18. Financiering van deelnemingen in het kapitaal van buitenlandse ontwikkelingsbanken	5,0	—	5,0
19. Hulp aan Turkije in het kader van de O.E.S.O.	P.M.	6,3	—
20. Bijdrage in de kosten van oprichting van een Nederlands Medisch Centrum in Afrika	1,0	0,3	0,2
21. Nieuwe c.q. uitbreiding van bestaande activiteiten	—	—	2,0
22. Instituten en cursussen m.b.t. ontwikkelingshulp	3,7	3,9	5,1
Totaal (inclusief additionele posten)	224,7 ⁴⁾	198,2	256,1
Garanties voor consortia, p.m.-post voor garantiés op leningen van de Nationale Investeringsbank	75,0	50,0	50,0
Garanties voor leningen aan ontwikkelingslanden in Latijns Amerika	18,0	18,0	18,0
Extra hulp aan Suriname via de Nationale Investeringsbank (zie ook post 2)		27,6	24,8
Garanties voor leningen aan Turkije in het kader van de O.E.S.O.		9,2	

¹⁾ Inclusief de in de miljoenennota 1964 opgenomen additionele post ad 30 miljoen.

²⁾ Inclusief lagere ontvangsten als gevolg van opschorting rentebetaling (voor 1964 4,2 miljoen en voor 1965 3,8 miljoen).

³⁾ In de begroting 1965 opgenomen als binnenlijnse verplichting.

⁴⁾ In tabel 1-4 in de miljoenennota 1964 is ter zake vermeld 221 miljoen. Daarin is niet als ontwikkelingshulp opgenomen het thans onder post 22 opgenomen bedrag ad 3,7 miljoen.

2.2.6 De defensieuitgaven

Het defensiebeleid is uitvoerig uiteengezet in de defensienota van 24 juni 1964 (Gedrukte stukken, Zitting 1963–1964 – 7677, nr. 1). Voor de jaren 1964 t/m 1967 zijn daarin de volgende kasplafonds voor militaire uitgaven vermeld:

1964	2 620
1965	2 523,2
1966	2 583,2
1967	2 645,2

In de uitgaven 1964, welke ruim 300 miljoen hoger zijn dan in 1963, is 160 miljoen begrepen uit in vorige jaren reeds toegestane gelden. Voor de jaren 1965/1967 zullen de begrotings- en kasplafonds gelijk aan elkaar zijn, terwijl de overloop ex artikel 24 Comptabiliteitswet tot circa 250 miljoen zal zijn teruggebracht. De opbrengst van de middelen van Defensie zal, voor zover deze 23 miljoen per jaar overschrijden, aan de uitgaven van Defensie ten goede komen. In de plafondcijfers 1965 tot en met 1967 is hiervoor 10 miljoen per jaar geraamd.

Bij de vaststelling van de plafonds is er rekening mede gehouden, dat het oorspronkelijke kasplafond voor 1963 met 60 miljoen (eveneens uit in voorgaande jaren gevoteerde gelden) is overschreden.

In de kasplafonds voor de jaren 1964 t/m 1967 zijn de kosten begrepen van maatregelen inzake salarissen, pensioenen e.d., welke op 1 januari 1964 waren vastgesteld. De kosten uit hoofde van de nieuwe soortgelijke maatregelen zullen het defensieplafond verhogen.

Het totaal van de defensiebegroting is voor 1965 gesteld op 2 596,4 miljoen. Dit bedrag is als volgt samengesteld:

Uitgavenplafond volgens de defensienota	2 523,2
Compensatie huurverhoging per 1 juli 1964	12,9
Nacalculatie salaristrend 1964	48,0
	<hr/>
Totaal defensieplafond	2 584,1
Kosten civiele verdediging (inclusief 0,4 miljoen voor huurcompensatie en nacalculatie trend 1964)	12,3
	<hr/>
	2 596,4

In de vermoedelijke uitkomsten 1964 is voor defensie boven het plafondbedrag ad 2620 miljoen rekening gehouden met rond 47 miljoen voor salarismaatregelen. De uitgaven voor de civiele verdediging, voor zover in de defensiebegroting opgenomen, zijn in de vermoedelijke uitkomsten 1964 geraamd op bijna 10,8 miljoen.

2.2.7 De uitgaven voor het onderwijs

De uitgaven ten behoeve van het onderwijs bewegen zich nog steeds in opgaande lijn.

Bij het lager onderwijs ondervinden de uitgaven de invloed van de verbetering van de salarissen van de onderwijzers en kleuterleidsters, alsmede de verdere verlaging van de leerlingenschaal die op 1 september 1965 haar beslag zal krijgen.

Bij het wetenschappelijk onderwijs doet zich de omstandigheid gevoelen, dat de naoorlogse geboortegolf de universiteiten en hogescholen heeft bereikt. In verband hiermede, alsmede met de in de komende jaren verwachte blijvende grote belangstelling voor deze tak van onderwijs, is voor investeringen ter zake een bedrag van 200 miljoen uitgetrokken.

In alle onderwijssectoren stijgen de uitgaven in belangrijke mate als gevolg van de voor het overheidspersoneel getroffen salaris- en pensioenmaatregelen.

Het in § 2.2.10 uiteengezette beleid van de Regering tot verhoging van de retributies en tarieven betreft ook het onderwijs. Het ligt in het voornemen de maandelijkse bijdrage voor het volgen van kleuteronderwijs te verhogen van f 1 tot f 2,50, waarbij de vrijstelling aan de voet zal worden opgetrokken. Voorts zal een ontwerp van wet worden ingediend tot verhoging van de collegegelden van f 200 tot f 400 per collegejaar.

In de toelichting op tabel 4-11 van hoofdstuk 4 van deze nota worden de uitgaven voor onderwijs nader belicht.

2.2.8 Salarissen en sociale lasten

De uitgaven wegens salarissen en sociale lasten, die rechtstreeks of via subsidies ten laste van het Rijk komen, bedroegen in de oorspronkelijke begroting 1964 ruim 4½ miljard ¹⁾, of 40 pct. van de uitgaven van de Gewone Dienst. Dit bedrag heeft betrekking op ruim 340 000 man ²⁾, welk aantal als volgt is samengesteld:

Personeel departementen	115 000 man
(hieronder ook het personeel van een aantal geheel of grotendeels buiten het regeringscentrum gevestigde diensten, zoals het gevangeniswezen, de belastingdienst, de rijkswaterstaat)	
Onderwijzend personeel	126 000 man
Militair personeel	60 000 man
Rijks- en gemeentepolitie	20 000 man
Andere groepen, waaronder gesubsidieerde instellingen buiten het onderwijs. .	20 000 man
	<hr/>
	341 000 man

De personeelskosten van de overheidsbedrijven en van de provincies, gemeenten en waterschappen zijn niet in de hiervoor vermelde bedragen begrepen. Zij kunnen voor 1964 gesteld worden op 2½ miljard ³⁾. Ook deze personeelskosten ondergaan de gevolgen van het salarisbeleid van de centrale overheid, omdat de arbeidsvoorwaarden van het desbetreffende personeel zijn afgestemd op die van het rijksperoneel.

In de vermoedelijke uitkomsten 1964 is rekening gehouden met een stijging van de rijksuitgaven wegens salarissen en sociale lasten. Deze stijging ten opzichte van het voor 1964 in de oorspronkelijke begroting geraamde bedrag, dat grotendeels gebaseerd is op de situatie van de eerste helft van 1963, kan als volgt worden benaderd:

	Verhoging, uitgedrukt in percentages van de raming volgens de oorspronkelijke begroting 1964	
Naberekening salaristrend 1963	0,6	
Voorlopige salaristrend 1964	10,1	
	<hr/>	
	10,7	
Reeds als stelpost in begroting 1964 opgenomen . . .	- 2,5	
	<hr/>	8,2
Huurcompensatie 1964 (te rekenen over een half jaar).		0,7
Nabetaling salaristrend 1964 ⁴⁾		3,1
Salarisverhogingen bepaalde groepen (onder meer onderwijzers)		1,0
		+ <hr/>
Totaal		13,0

¹⁾ Kosten rijksperoneel (zonder bedrijven), militair personeel (geen dienstplichtigen), gemeentepolitie, onderwijzend personeel en rijksaandeel in personeelskosten van gesubsidieerde instellingen.

²⁾ Herleid op basis van volledige kosten per manjaar.

³⁾ Zonder Staatsmijnen en Artillerie-Inrichtingen.

⁴⁾ 3½%, welke grotendeels niet in de sociale lasten doorwerkt.

Bij de raming van de kosten voor salarissen en sociale lasten voor 1965 is rekening gehouden (ten dele door het opnemen van stelposten) met de vierde (laatste) fase van de gedifferentieerde salarisverhoging, de volledige naberekening van de salaristrend 1964, de verdere doorwerking van de huurcompensatie 1964, de verhoging van de A.O.W./A.W.W.-premie, periodieke verhogingen, verschuiving naar zwaardere functies, bevorderingen en incidentele herzieningen.

De genoemde maatregelen zullen de ten laste van de rijksbegroting komende uitgaven wegens salarissen en sociale lasten (die via subsidies medegerekend) ten opzichte van de begrotingscijfers 1964 doen toenemen met 1 miljard. Mitsdien moet ter zake voor het jaar 1965 worden gerekend op rijksuitgaven tot een totaalbedrag van ruim 5½ miljard, dit is ongeveer 43 pct. van de geraamde uitgaven op de Gewone Dienst.

2.2.9 De verhoging van het algemene ouderdomspensioen en het algemene weduwen- en wezenpensioen tot een sociaal minimum

In het samenvattende begrotingsbeeld voor 1965 (tabel 2-1) is onder de additionele posten rekening gehouden met de financiële gevolgen, die de verhoging van het algemene ouderdomspensioen en het algemene weduwen- en wezenpensioen tot een sociaal minimum voor het Rijk met zich mede zullen brengen.

De desbetreffende voorstellen houden in, dat het Rijk jaarlijks een bijdrage van 150 miljoen aan het Ouderdomsfonds zal verstrekken. Door deze bijdrage zal de premie minder behoeven te worden verhoogd dan zonder die bijdrage het geval zou zijn geweest.

Als gevolg van de stijging van het premiepercentage met 2,4 zullen de premiereducties en premiekwijtscheldingen aan kleine zelfstandigen een groter bedrag vergen; de toeneming van de rijksuitgaven, die daardoor is te verwachten, kan voor 1965 gesteld worden op ruim 5 miljoen.

Tegenover deze uitgaven staat, dat tot een bedrag van 95 miljoen ruimte op de rijksbegroting beschikbaar zal komen ten gevolge van het optrekken van de A.O.W.- en A.W.W.-pensioenen, te weten:

1. de uitkeringen van de gemeenten op grond van de Algemene Bijstandswet kunnen een vermindering van ongeveer 65 miljoen per jaar ondergaan; in verband hiermede kan het aandeel van het Gemeentefonds in de opbrengst der rijksmiddelen worden verlaagd, waardoor de voor het Rijk beschikbare middelen toenemen met	ca. 65 miljoen
2. door de uit het optrekken van de A.O.W.- en A.W.W.-pensioenen voortvloeiende stijging van de inkomens der bejaarden treedt een besparing op in de premiereductie voor de ziekenfondsverzekering voor bejaarden, hetgeen leidt tot een vermindering van het rijksaandeel in de kosten van deze reductie met.	5 miljoen
3. het bedrag, dat ten laste van de rijksbegroting wordt uitbetaald voor verschillende uitkerings- en pensioenregelingen, kan worden verlaagd met.	25 miljoen
	<u>95 miljoen</u>

Ook de uitgaven van het Rijk als werkgever ondergaan de invloed van de voorstellen. Doordat de A.O.W.- en A.W.W.-premie, die de ambtenaren over hun salaris verschuldigd zijn, voor rekening van de overheid komt, zal de verhoging van die premie tot een stijging van de personeelskosten leiden, welke – voor zover het de rijksbegroting betreft – op rond 100 miljoen kan worden gesteld. Anderzijds zal het optrekken van de A.O.W.-pensioenen tot een sociaal minimum een gunstige invloed uitoefenen op de kosten van de eigen pensioenregeling van het overheids-

personeel. De voor de dekking van deze kosten geheven premie bedraagt thans 24 pct. van het salaris en dit percentage zou nog stijgen bij elke salaris- en pensioenverhoging. Het optrekken van de A.O.W.- en A.W.W.-pensioenen zal tot gevolg hebben, dat het genoemde premiepercentage minder snel zal stijgen, of – indien de salarissen en pensioenen in een matig tempo omhoog gaan – gedurende een aantal jaren ongewijzigd kan blijven.

Bij het toetsen van de groei van de rijksuitgaven aan de structurele ruimte zijn de gevolgen van de in het voorgaande bedoelde maatregelen voor de personeelsuitgaven van het Rijk, overeenkomstig de reeds enige jaren gevolgde gedragslijn, buiten beschouwing gelaten.

2.2.10 *Retributies en tarieven*

Retributies hebben ten doel de door het Rijk ter zake van de verleende diensten gemaakte kosten zoveel mogelijk te dekken. Kostenstijgingen, zoals loonsverhogingen, zullen daarin mitsdien tot uitdrukking moeten komen. Ten einde de bijdrage uit belastingmiddelen voor de bedoelde overheidsdiensten zoveel mogelijk te beperken, is in een aantal gevallen aan een verhoging van retributies, die niet kostendekkend zijn, niet te ontkomen.

Bij de vaststelling van de tarieven van door overheidsbedrijven geleverde goederen en diensten dient in beginsel te worden uitgegaan van een prijscalculatie overeenkomstig de voor het bedrijfsleven geldende prijsgedragsregels. Deze regels maken het in bepaalde gevallen mogelijk voor bedrijven, die een redelijk rendement opleveren, tariefsverhogingen toe te passen, b.v. op grond van gestegen externe kosten. Overheidsbedrijven, welke een onvoldoende rendement opleveren en waarvoor een blijvende bijdrage uit de algemene middelen bezwaarlijk is, kunnen daarenboven hun tarieven verhogen tot een redelijk rendement is bereikt. In dit verband zij bedacht, dat overheidsbedrijven die tegen te lage tarieven produceren, in moeilijkheden kunnen komen met de uitvoering van noodzakelijke investeringen. Ten einde echter het algemene prijsverhogende effect van deze tariefsverhogingen zo beperkt mogelijk te houden – zowel voor de consument als voor particuliere bedrijven, die tariefsverhogingen van overheidsbedrijven als externe kostenstijgingen ervaren – kan het gewenst zijn de bedoelde tariefsverhogingen in een aantal fasen te realiseren.

In de loop van dit jaar zijn reeds enige retributies verhoogd. Zo werden op 1 januari 1964 de retributies van de Octrooiraad aanzienlijk opgetrokken. Voorts werden ingaande 1 juli 1964 de luisterbijdragen gebracht op f 18 per jaar. Binnen afzienbare tijd zal een verhoging van de tarieven voor het kadastrale recht worden doorgevoerd. De vergoedingen voor werkzaamheden door ambtenaren der invoerrechten en accijnzen zijn onlangs verhoogd.

Zoals in § 1.2 reeds is uiteengezet, zal het beleid van de Regering ook in 1965 gericht zijn op een zekere verhoging van retributies en tarieven. Dit beleid omvat een verhoging van de vergoeding voor het afleggen van een rijexamen in beroep van f 15 tot f 20 per afgelegd examen, terwijl later nog een verhoging tot f 25 zal worden doorgevoerd, een in twee termijnen gesplitste verhoging van de loodsgelden en een verhoging van de retributies inzake het schepelingenbesluit met 100 pct.

Bij verschillende sociale activiteiten, waar de overheid en het publiek gezamenlijk de kosten dragen (dit geldt b.v. voor de met overheidssteun werkende particuliere verenigingen voor kraamzorg en gezinszorg), zijn de door de verbruikers van de

desbetreffende diensten te betalen vergoedingen afgestemd op hun inkomen. Naarmate dit toeneemt, worden de te betalen vergoedingen automatisch hoger.

In de culturele sfeer, waar de overheid eveneens diverse activiteiten (tot een bepaald bedrag of met een vast percentage van de uitgaven) subsidieert – concerten e.d. – worden in geval van kostenstijgingen de door het publiek te betalen vergoedingen normaliter verhoogd.

Schoolgelden zijn nominale, in wettelijke of andere regelingen vastgelegde, retributies. Gezien de algemene inkomensstijging is het billijk, dat tegenover de kostenstijging van het onderwijs een zekere verhoging van de bijdragen van het publiek in deze sector tot stand wordt gebracht. Daarom zal het kleuterschoolgeld, dat nauwelijks een reële bijdrage in de dekking van de kosten voor dit onderwijs kan worden genoemd, worden verhoogd van f 1 tot f 2,50 per maand en zal een wetsvoorstel tot verhoging van het collegegeld van f 200 tot f 400 per collegejaar worden ingediend.

Op het departement van Sociale Zaken en Volksgezondheid zijn verhogingen van enige retributies (invoerkeurlonen, tarieven van rijkspsychiatrische inrichtingen, heffingen krachtens de warenwet) in overweging, welke in 1965 tot uitvoering zullen kunnen komen.

Ten aanzien van de tarieven van het Staatsbedrijf der P.T.T. zullen in 1965, ten einde een rendabele exploitatie mogelijk te maken, verhogingen worden doorgevoerd tot een totaal bedrag van 40 à 45 miljoen.

Bovendien ligt het in het voornemen een Rijkswegenfonds in te stellen, dat mede zal worden gevoed door een voor het gebruik van snelwegen te heffen weggeld.

Met betrekking tot de bedrijven der lagere overheid, waar de verbruikers via de vertegenwoordigende lichamen zelf over prijsverhogingen beslissen, zal, hoewel de tarieven de laatste jaren reeds enigermate zijn opgetrokken, aan een verdere verhoging van de tarieven in 1965 in een aantal gevallen niet zijn te ontkomen.

2.2.11 *De instelling van een wegenfonds*

De sterke groei van het verkeer maakt het wenselijk de aanleg en de verbetering van de wegen te versnellen. De Regering kent hieraan een hoge prioriteit toe. Wat de rijkswegen betreft is het streven erop gericht in de jaren tot en met 1970 800 km autosnelweg tot stand te brengen. De hieraan verbonden kosten worden geraamd op 2 miljard.

In de begroting 1964 is voor de aanleg van rijkswegen 170 miljoen uitgetrokken; in de begroting 1965 is ter zake 190 miljoen geraamd. Uitgegaan wordt van een geleidelijke verdere groei van deze begrotingspost in verhouding tot het toemenen van het aantal motorrijtuigen, zodat over de eerstkomende zes jaren zal kunnen worden beschikt over 1,4 miljard. De Regering acht het gerechtvaardigd, dat voor de verdere financiering een vergoeding van de weggebruikers wordt gevraagd. Zij stelt de invoering voor van een retributie – te noemen weggeld – voor het gebruik van de snelwegen. Dit voorstel versterkt het accent, dat de Regering in de begroting 1965 ook overigens heeft gegeven aan uitgaven, waartegenover compenserende middelen kunnen worden gesteld.

In verschillende landen geschiedt de financiering van de wegenbouw via een daartoe in het leven geroepen fonds. In het algemeen is de Regering van oordeel, dat het geen aanbeveling verdient voor bepaalde categorieën van overheidsuitgaven afzonderlijke fondsen te vormen. Zodanige fondsvorming verstoort de eenheid van de begroting en bemoeilijkt de mogelijkheden tot verschuiving tussen de verschil-

lende uitgaafcategorieën. Daartegenover staat, dat een fonds van betekenis kan zijn om bijdragen, welke – i.c. door de heffing van weggeld – van de verkeersdeelnemers worden gevorderd, voor de wegenfinanciering te bestemmen. Op grond van deze overweging is de Regering voornemens binnenkort een voorstel tot instelling van een wegfonds te doen.

Naast de invoering van een weggeld zijn in bedoeld voorstel bepalende elementen, dat voor het gebruik maken van afzonderlijke objecten tolgeld kan worden geheven en dat een leningsbevoegdheid voor het tot stand brengen van zodanige objecten is opgenomen. De uit tolheffing verkregen gelden zijn bestemd voor rente en aflossing van een eventuele voor het desbetreffende object gesloten lening.

In dit verband wordt nog opgemerkt, dat door te lenen via fondsen de reële leningsmogelijkheid niet wordt vergroot. Hogere uitgaven voor de wegen of voor andere doeleinden leggen – al of niet via een fonds gefinancierd – een extra last op de economie.

In de ontwerp-begroting 1965 komt de instelling van het rijkswegenfonds nog niet tot uitdrukking. De begrotingstotalen behoeven als gevolg van die instelling geen wijziging te ondergaan.

Voor een inzicht in de opzet van het Rijkswegenfonds en het globale programma van uit te voeren werken moge worden verwezen naar het desbetreffende ontwerp van wet met de daarbij behorende memorie van toelichting. Een eerste begroting van in 1965 uit te voeren werken ten bedrage van in totaal 262 miljoen wordt aan het ontwerp van wet toegevoegd. De dekking van deze uitgaven zal geschieden uit een rijksbijdrage ter hoogte van de voorgenomen uitgaven voor aanleg en verbetering van de rijkswegen (voor 1965, zoals eerder vermeld, 190 miljoen) en uit de te heffen weggelden, welke – na aftrek van perceptiekosten – voor 1965 op 72 miljoen worden geraamd. In het wetsontwerp is voorzien in een regelmatige stijging van de rijksbijdrage overeenkomstig de toeneming van het aantal motorvoertuigen.

§ 2.3 De betekenis van de rijksbegroting voor de conjunctuur

De inkomsten en uitgaven van het Rijk zijn van zodanige orde van grootte – elk een vijfde à een kwart van het nationale inkomen – dat de rijksfinanciën een belangrijke invloed uitoefenen op de totale vraag en daarmee op de conjunctuur in ons land. Voor een beoordeling van deze invloed op de conjunctuur dienen enerzijds veranderingen in het uitgavenpeil van het ene jaar op het andere en anderzijds bepaalde veranderingen aan de ontvangstenzijde in beschouwing te worden genomen. Een verhoging van uitgaven en een verlaging van belastingtarieven werken als een vraagvergroten impuls en omgekeerd. Ook de belangrijke remmende werking van het progressie-element in de belastingopbrengst dient in de beoordeling te worden betrokken. Door toepassing van de zogenaamde nettomethode, waarbij zekere uitgaven en ontvangsten worden gesaldeerd, kunnen thans ook veranderingen bij de niet-belastingmiddelen, voor zover deze rechtstreeks met bepaalde uitgaven verband houden, in aanmerking worden genomen.

Voor het bepalen van de impuls van de begrotingen 1964 en 1965 is allereerst een vergelijking van de uitgaven van de jaren 1963 t/m 1965 noodzakelijk. Daartoe is tabel 2-4 opgesteld. Omdat het in dit geval gaat om een zo goed mogelijke vergelijking van werkelijke uitgaven zijn voor 1963 en 1964, anders dan bij de toetsing van het normatieve accres in tabel 2-2 voor 1964, niet de oorspronkelijke ramingen doch het vermoedelijke beloop respectievelijk de ver-

moedelijke uitkomsten verwerkt. Een aantal voor het doel niet relevante uitgaven – in het algemeen dezelfde als in tabel 2-2 – zijn geëlimineerd. Blijkens tabel 2-4 moet worden verwacht, dat de relevante uitgaven in 1964 en 1965 zullen stijgen met respectievelijk 1696 en 741 miljoen, dit is met 16 resp. 6 pct. van het relevante uitgaventotaal van het voorafgaande jaar.

Tabel 2-4 – Berekening van de impuls, uitgaande van de rijksuitgaven in 1964 en 1965

	Vermoede- lijk beloop 1963	Vermoede- lijke uit- komsten 1964	Ontwerp- begroting 1965
Totaal van de uitgaven.	12 402 ¹⁾	14 066	15 006
Waarvan niet relevant:			
1. Bruto aflossing op de gevestigde staatsschuld. . .	763	565	598
2. Annuïteiten wegens sanering van het Algemeen Burgerlijk Pensioenfonds en het Spoorwegpen- sioenfonds	195	195	195
3. Woningwetvoorschotten	735	925	1 143
4. Ontmuntingen.	7	6	—
5. Uitkeringen ingevolge het Nederlands-Duitse Financiële Verdrag.	21	89	—
6. Deelneming door het Rijk en de Staatsmijnen in de N.V. Nederlandse Gasunie en uitkering aan het Staatsgasbedrijf (i.v.m. liquidatie) . . .	90	—	—
7. Voorschotten aan de Stichting Beheer Land- bouwgronden	7	6	34
8. In de begroting verwerkte uitbreiding bouw- volume wetenschappelijk onderwijs ²⁾	—	—	15
	— 1 818	— 1 786	— 1 985
Relevante uitgaven	10 584	12 280	13 021
Relevante uitgaven vorig jaar.		10 584	12 280
Toeneming		1 696	741

¹⁾ Inclusief 26 miljoen als correctie voor de gevolgen van de overdracht van het beheer van de Noordoostpolder aan de Dienst der Domeinen (zie noot 5 bij tabel II-2 van de miljoenennota 1964).

²⁾ Zie noot 5 bij tabel 2-2.

Ten einde de conjuncturele werking van de rijksfinanciën te kunnen vaststellen is het gewenst op deze gegevens allereerst een correctie aan te brengen uit hoofde van de mutaties in die middelen die in rechtstreeks verband staan met bepaalde uitgaven. Het is namelijk verantwoord, bij het bepalen van de impuls uit te gaan van de stijging der netto-uitgaven.

Zoals hierboven reeds is medegedeeld, dienen daarnaast de invloed van tariefs-wijzigingen bij de belastingen en die van de progressie in de belastingopbrengst in aanmerking te worden genomen.

In tabel 2-5 zijn de voor de berekening van de conjuncturele impuls nodige gegevens bijeengebracht. Voor een juiste beoordeling van de uitkomst moet deze worden gesteld tegenover de verwachte stijging van het nationale inkomen. Deze toetsing kan geschieden ten opzichte van het nominale en het reële nationale inkomen. In het laatste geval is het gewenst de invloed van de loon- en prijsstijging op de uitgavenstijging te elimineren. Dit is geschied in afzonderlijke kolommen van de tabel. Hierbij is gebruik gemaakt van de in § 3.2 berekende prijsstijging

voor de overheidsuitgaven in 1964 en van een overeenkomstige schatting voor 1965. Ook de belastingprogressie is in dit geval lager gesteld ¹⁾).

Tabel 2-5 – Berekening van de impuls, uitgaande van de rijksfinanciën in 1964 en 1965

(in procenten van de relevante bruto uitgaven van het voorafgaande jaar)

	1964		1965	
	nominaal	reëel	nominaal	reëel
Stijging van de relevante bruto uitgaven . . .	16,0	5,2	6,0	2,4
Accres (—) van middelen, rechtstreeks verband houdende met uitgaven	— 0,4		— 1,6	
Stijging van de relevante netto-uitgaven . . .	15,6	4,8	4,4	0,9
Autonome belastingwijzigingen	— 2,9	— 2,9	1,0	1,0
Bruto impuls	12,7	1,9	5,4	1,9
Belastingprogressie	— 5,0	— 2,1	— 2,2	— 0,9
Netto impuls	7,7	— 0,2	3,2	1,0
Procentuele stijging van het nationale inkomen	13,0	5,5	6,5	2,5

Blijkens tabel 2-5 staan tegenover de nominale stijging van de netto-uitgaven in 1964 van meer dan 15 pct. een aantal belangrijke tegenposten. Door belastingmaatregelen en de belastingprogressie resteert een nominale netto impuls van ruim 7½ pct. bij een nominale stijging van het nationale inkomen van 13 pct. Vooral de progressiefactor legt veel gewicht in de schaal. Wel wijkt deze factor weinig af van het gemiddelde van 1½, maar de extra belastingopbrengst uit dien hoofde is dit jaar door de aanzienlijke nominale stijgingen in absolute zin groot.

Uit de tweede kolom blijkt de grote invloed van de prijs- en vooral de salarisstijging op de uitgavenontwikkeling in 1964. Het reële accres van de netto uitgaven is nog geen 5 pct. en ligt daarmee beneden de reële toeneming van het nationale inkomen. De reële netto impuls, waarbij dus rekening is gehouden met de belastingfactoren, is in dit geval zelfs nagenoeg nihil.

In 1965 is de nominale stijging van de relevante netto uitgaven (circa 4½ pct.) belangrijk geringer dan die van het nominale nationale inkomen (6½ pct.). De tariefswijzigingen en de belastingprogressie brengen dit percentage terug tot ruim 3. Anders dan in 1964 gaat van de autonome belastingmaatregelen een positieve impuls uit. Deze vloeit met name voort uit de algemene belastingherziening en uit de verlaging van de E.E.G.-binnentarieven; de invloed hiervan wordt slechts ten dele gecompenseerd door de doorwerking van de in 1964 tot stand gekomen belastingverhogingen. De remmende werking van de belastingprogressie is bij de rustiger ontwikkeling dan in 1964 van beperkter betekenis.

Bij eliminering van de loon- en prijsstijgingen blijkt het accres van de netto uitgaven slechts gering (circa 1 pct.). De netto impuls is van dezelfde orde van grootte. Beide blijven duidelijk beneden het accres van het nationale inkomen. Het beeld van de begroting is daarmee in overeenstemming met de noodzaak van een restrictief beleid ter bevordering van het evenwichtsherstel.

¹⁾ Berekend is, welke de stijging van de belastingopbrengst zou zijn bij een accres van het nationale inkomen van 5½% (in 1964) resp. 2½% (in 1965). Het meer dan proportionele deel van deze opbrengst is in de tabel uitgedrukt in een percentage van de relevante uitgaven van het voorafgaande jaar.

Bij het bovenstaande moet in het oog worden gehouden, dat in de begroting geen rekening is gehouden met een eventuele gedeeltelijke verlaging van de loon- en de inkomstenbelasting in de loop van 1965. Mocht op grond van een daarvoor gunstige economische ontwikkeling tot een zodanige verlaging worden overgegaan, dan wordt de impuls uiteraard groter.

In de aanbeveling, die de ministerraad van de Europese Economische Gemeenschap op 15 april 1964 aan de lid-staten heeft gericht in verband met de noodzaak van een gezamenlijke actie ter bestrijding van de inflatie in de Gemeenschap, zijn ten aanzien van de overheidsfinanciën normen genoemd, die overeenkomst vertonen met die welke in deze paragraaf voor het Rijk zijn gehanteerd. Het beleid dient er volgens deze aanbeveling op te zijn gericht, de nominale uitgaven niet meer te laten stijgen dan 5 pct. De invloed van wijzigingen in de belastingtarieven en van de belastingprogressie kunnen daarbij in aanmerking worden genomen; dit is ook hierboven geschied. Voorts wordt met name verhoging van tarieven van overheidsbedrijven als deflatoire maatregel genoemd. De hierboven gebezigde netto-methode bij de uitgaven kan geacht worden hier rekening mede te houden. Een ander verschil is nog, dat de E.E.G.-aanbeveling slechts spreekt van uitgaven die in het binnenland worden gedaan; tot afwijkingen van betekenis leidt dit evenwel niet.

In 1964 is – evenals hierboven uitgaande van de relevante uitgaven – een overschrijding van deze norm met ruim 2½ procent onontkoombaar gebleken. Het is niet mogelijk geweest de zeer krachtige stijging van de salarispost door verdere beperkingen elders in voldoende mate op te vangen. De omvang van het nominale aanpassingsproces was daarvoor te groot. Niettemin is de ondergetekende van oordeel, dat het beeld zoals dit voor 1964 uit tabel 2-5 spreekt, niet onbevredigend is. Voor 1965 blijft het op nominale basis berekende accres bijna 2 pct. beneden de norm van de E.E.G.-aanbeveling. Daarbij moet echter wel in aanmerking worden genomen, dat in de begroting geen rekening is gehouden met algemene salarismaatregelen in 1965 buiten de denivellering. Bij een beperkte loonstijging zou echter nog geen gevaar bestaan voor overschrijding van deze norm.

Hoofdstuk 3. Het peil van de rijksuitgaven

§ 3.1 De structurele ontwikkeling van de rijksuitgaven

De structuur en het peil van de rijksuitgaven in verhouding tot het nationale inkomen worden ten dele bepaald door de omstandigheden en ten dele door het beleid.

Zo is al naar gelang de mate van de internationale politieke spanningen een groter of kleiner defensieapparaat noodzakelijk. De geografische gesteldheid van een land kan aanleiding geven tot bemoeienis van de overheid. De ligging van een groot deel van ons land beneden de zeespiegel vergt b.v. kostbare waterstaatkundige voorzieningen. De grote bevolkingsdichtheid vereist maatregelen van de overheid om de leefbaarheid voor de ingezetenen veilig te stellen.

Beleidsdoelen zoals bevordering van de groei, beïnvloeding van de inkomensverdeling en van de particuliere consumptie zijn eveneens van betekenis voor de omvang en de samenstelling van de rijksuitgaven. Voor de bevordering van de groei zijn investeringen nodig in toegangen tot zeehavens, in luchthavens, kanalen, wegen e.d. Deze infrastructuurprojecten hebben over het algemeen een lange levensduur. Door de lange levensduur zal een versnelling van de groei van de economie de investeringen in infrastructuur doen toenemen. Voor deze groei zijn ook de onderwijsuitgaven van belang. De financiering met overheidsmiddelen maakt het onderwijs meer toegankelijk en bevordert daardoor de gelijke kansen en werkt indirect in de richting van een gelijkmatige inkomensverdeling. Het bevorderen van dit laatste vindt ook zijn weerslag in de uitgaven van het Rijk wegens sociale uitkeringen. De beïnvloeding van het consumptiepakket van gezinnen komt in de begroting tot uitdrukking in sommige subsidies, die het verbruik van bepaalde goederen stimuleren.

Bij een constant welvaartspeil zullen de uitgaven van het Rijk, afgezien van het aanvatten van nieuwe of het beëindigen van bestaande taken, min of meer toenemen overeenkomstig de bevolkingsgroei.

De groei van de welvaart doet de uitgaven van het Rijk sterker toenemen dan overeenkomt met het bevolkingsaccres. Daar staat tegenover, dat ook de belastingontvangsten, afgezien van het progressie-effect, in dezelfde mate als het nationale inkomen zullen toenemen. Op het verschijnsel van de toeneming van investeringen in infrastructuur bij versnelling van de groei van de economie is in het voorgaande reeds gewezen. Een stijging van de investeringen heeft ook een toeneming van de exploitatiekosten tot gevolg. Voor zover het salarisbeleid zich richt naar de ontwikkeling van de salarissen in de particuliere sector zullen de salarisuitgaven van het Rijk in sterke mate de invloed ondergaan van de stijging van de welvaart. Deze invloed is niet beperkt tot de ambtenarensalarissen maar strekt zich eveneens uit tot sociale uitkeringen en subsidies waarin een inkomenselement besloten ligt.

De toeneming van de welvaart komt eveneens tot uitdrukking in een vergroting van de vraag naar overheidsvoorzieningen. De verkorting van de arbeidstijd en de inkomensstijging doen de behoefte aan recreatie toenemen; de rijksbegroting ondervindt daarvan de weerslag. De stormachtige toeneming van het aantal auto's vereist meer en betere wegen. De sterke stijging van de vraag naar telefoonaansluitingen vergt kostbare investeringen.

Met de toeneming van de welvaart stijgt de belangstelling voor bepaalde vormen van onderwijs. Dit proces gaat voort totdat een toestand is bereikt waarbij ieder naar aanleg het voor hem of haar meest geschikte onderwijs ontvangt. Deze ontwikkeling doet de onderwijsuitgaven tot dien sterker toenemen dan het nationale inkomen. Voorts zijn op de verhouding van de onderwijsuitgaven ten opzichte van het nationale inkomen wijzigingen in de subsidiepercentages alsmede de stijging van het voorzieningspeil van invloed. Deze factoren hebben de uitgaven voor onderwijs en cultuur doen stijgen tot meer dan 6 pct. van het nationale inkomen; van 1960 af vergt de uitvoering van deze taak van het Rijk in vergelijking met andere taken het hoogste bedrag.

Tabel 3-1 geeft een indruk van enkele – met de groei van de volkshuishouding samenhangende – factoren, die een belangrijke invloed hebben op de stijging van de rijksuitgaven.

Tabel 3-1 – Enige voor de rijksfinanciën van belang zijnde aspecten van de welvaart¹⁾

	1960	1961	1962	1963	1964 ²⁾
	1959 = 100				
Bevolking	101	103	104	105	.
Rijksambtenaren (incl. Rijkspolitie, Algemeen Burgerlijk Pensioenfonds en Zuiderzeefonds)	101	102	104	107	.
Arbeiders in de bouwnijverheid.	102	108	117	133	.
Kleuteronderwijs:					
leerlingen	103	107	110	113	117
kleuterleidsters	104	107	111	115	118
Lager onderwijs:					
leerlingen	100	99	99	99	99
onderwijzers	102	102	103	105	108
Middelbaar onderwijs:					
leerlingen	111	120	126	131	137
leraren	107	115	120	125	129
Vak- en beroepsonderwijs:					
leerlingen	106	111	114	116	.
leraren ²⁾	105	110	114	115	118
Wetenschappelijk onderwijs:					
studenten	107	116	125	136	149
hoogleraren en verdere wetenschappelijke staf ²⁾	108	119	132	145	161
Bruto-nationaal produkt tegen constante prijzen	109	113	116	120	127
Woningvoorraad	102	104	107	109	.
Telefoonaansluitingen	108	116	126	135	.
Personenauto's	114	135	160	190	.
Televisietoestellen	138	178	218	269	.

¹⁾ In hoofdzaak ontleend aan gegevens van het Centraal Bureau voor de Statistiek

²⁾ Ten dele ramingen

Naast de uitgaven die in verband met de gestegen welvaart sterker zijn toegenomen dan het nationale inkomen, zijn er sommige uitgaven van het Rijk die door de gestegen welvaart kunnen worden verlaagd, namelijk die welke voor de ontvanger het karakter hebben van een aanvulling op het inkomen. Onder deze omstandigheden is het tevens mogelijk bepaalde retributies te verhogen.

De vorenvermelde ontwikkelingen zullen, indien het beleid ten aanzien van de ambtenarensalarissen, sociale uitkeringen, investeringen e.d. ongewijzigd blijft, leiden tot een groei van de rijksuitgaven min of meer overeenkomstig die van het nationale inkomen.

Ten einde ruimte te krijgen voor nieuwe uitgaven is het nodig zich kritisch te bezinnen op de bestaande en te streven naar verlagingen. Slechts op die wijze zal het mogelijk zijn de uitgaven van het Rijk niet sterker te doen stijgen dan overeenkomt met de trendmatige toeneming van het nationale inkomen.

§ 3.2 De invloed van de loon- en prijsstijgingen op de rijksuitgaven

Het streven van de Regering is erop gericht de uitgaven van het Rijk niet sneller te doen stijgen dan de trendmatige groei van het nationale inkomen.

Voor de toetsing van het feitelijk accres van de uitgaven van het Rijk aan de toelaatbare stijging worden de posten, die niet relevant zijn voor de bestedingen, geëlimineerd (zie de beschouwing over het toelaatbare uitgavenaccres, die in § 2.1.2 van deze nota is opgenomen). Voorts worden de gevolgen van algemene salarismaatregelen buiten beschouwing gelaten. Prijsstijgingen van goederen en diensten worden daarentegen binnen de budgetruimte opgevangen.

Wat betreft het elimineren van algemene salarismaatregelen moge ter toelichting het volgende dienen. Thans veroorzaken periodieke verhogingen, bevorderingen e.d. – in verband met veranderingen in de samenstelling van het ambtelijk apparaat wat betreft leeftijdsopbouw en rangindeling – een toeneming van de salarisuitgaven, welke toeneming ten laste komt van het structurele begrotingsaccres. Indien in de samenstelling van het ambtelijk apparaat geen wijzigingen van deze aard meer zouden optreden, dan zouden periodieke verhogingen, bevorderingen en dergelijke geen stijging van de uitgaven voor salarissen meer tot gevolg hebben. In die situatie zou het deel van algemene salarismaatregelen, dat overeenkomt met de groei van de produktiviteit, volledig ten laste van structurele budgetruimte moeten worden gebracht. Voor zoveel de uit periodieke verhogingen en bevorderingen voortvloeiende stijging van de uitgaven ten achter zou blijven bij het produktiviteitsaccres, zou het in beginsel juist zijn een daarmede overeenkomend deel van de algemene salarismaatregelen ten laste van de structurele ruimte te brengen.

Met het volledig buiten de budgetruimte houden van algemene salarismaatregelen wordt dus waarschijnlijk een te groot bedrag geëlimineerd. Dit bedrag zal van jaar tot jaar ongeveer gelijk zijn en niet meer dan circa 1 pct. van de totale salariskosten bedragen. Hiertegenover staat dat prijsstijgingen van goederen en diensten binnen het structurele uitgavenaccres moeten worden opgevangen, hetgeen een des te grotere invloed heeft naarmate de prijsstijging sterker is.

Indien loon- en prijsstijgingen in dezelfde mate doorwerken in de uitgaven van het Rijk als in het nationale inkomen, dan brengen zij geen wijziging in de relatieve plaats van de rijkshuishouding in de nationale economie. Treden loon- en prijsstijging sterker op bij de uitgaven van het Rijk, dan zal een volume-uitbreiding van de rijksuitgaven conform de trendmatige groei van het reële nationale inkomen de verhouding tussen de nominale uitgaven van het Rijk en het nominale nationale inkomen, conjuncturele fluctuaties buiten beschouwing gelaten, doen toenemen.

Volgens de over de laatste jaren door het Centraal Bureau voor de Statistiek en het Centraal Planbureau berekende loon- en prijsindexcijfers betreffende de consumptie en de investeringen van de overheid zijn de prijzen van overheidsbestedingen belangrijk sneller gestegen dan die van de particuliere bestedingen. De grotere prijsstijging bij de overheidsconsumptie houdt onder meer verband met het feit, dat in de nationale rekeningen de produktiviteitsverbetering bij de overheid

per definitie op 0 wordt gesteld. In overeenstemming daarmee worden salarisstijgingen van overheidspersoneel volledig als prijsstijging aangemerkt. In werkelijkheid stijgt ook de produktiviteit van het overheidspersoneel, zowel doordat aan de individuele ambtenaar hogere eisen worden gesteld als door mechanisatie. Bij het onderwijs is er – bij gelijke klassegrootte – eveneens een geleidelijke stijging van de produktiviteit door aflevering van beter, n.l. meer up-to-date, geschoolden. Voor de berekening van de invloed van loon- en prijsstijgingen op de rijksuitgaven dient dan ook een deel van de salarisstijging als stijging van de produktiviteit te worden beschouwd.

Prijsindexcijfers van de afzonderlijke uitgavencategorieën van het Rijk zijn niet beschikbaar. Het Centraal Bureau voor de Statistiek en het Centraal Planbureau berekenen prijs- en loonindexcijfers voor de gehele overheid, namelijk betreffende de salarissen, de materiële consumptieve uitgaven en de investeringen. Aangenomen mag worden, dat deze prijsindices globaal eveneens van toepassing zijn op de overeenkomstige uitgavencategorieën van het Rijk. In tabel 3-2 zijn de prijsindices van de rijksuitgaven en van het nationale inkomen weergegeven voor de jaren 1961 t/m 1964. De prijsindices van de rijksuitgaven zijn berekend op grond van vorengenoemde door het C.B.S. en het C.P.B. berekende indices alsmede op grond van aanvullende schattingen voor die uitgavencategorieën van het Rijk, ten aanzien waarvan geen prijsindices bekend zijn. Voorts is bij de berekening uitgegaan van een gemiddelde stijging van de produktiviteit bij de overheid conform de groei van de algemene produktiviteit (in casu 2½ pct. per jaar).

Tabel 3-2 – Jaarlijkse prijsstijging van de rijksuitgaven en van het netto nationale inkomen tegen marktprijzen in procenten

(veronderstelde stijging van de produktiviteit bij de overheid: 2½% per jaar)

Jaar	Rijks- uitgaven	Netto nationaal inkomen tegen marktprijzen ¹⁾
1961	3	2
1962	4	3,5
1963	5	4,5
1964	10,5	7
Gemiddelde prijsstijging per jaar	5,5	4

¹⁾ De prijsstijging van het netto nationale inkomen wordt mede beïnvloed door de prijsstijging van de rijksuitgaven, omdat een aanzienlijk gedeelte van de rijksuitgaven (lonen, salarissen) deel uitmaakt van het nationale inkomen.

De rijksuitgaven hebben blijkens tabel 3-2 in de jaren 1961 t/m 1964 in sterkere mate de invloed van loon- en prijsstijgingen ondervonden dan het nationale inkomen. Dit is niet zozeer toe te schrijven aan de samenstelling van het uitgavenpakket van het Rijk, dat naast veel salarissen en bouwwerken ook b.v. rente omvat, als wel aan de door bijzondere factoren (denivellering, pensioenverbeteringen) veroorzaakte snellere stijging van de ambtenarensalarissen dan van de lonen in de particuliere sector. Salarissen (inclusief die ten behoeve van het onderwijs) maken circa de helft uit van de relevante uitgaven. De na 1961 – in verband met de achterstand van de ambtenarensalarissen ten opzichte van de salarissen in de particuliere sector – toegepaste denivellering betekent ongeveer een procent extra „prijs”-stijging per jaar voor de overheid. Ook de hogere premies wegens de inge-

voerde pensioenverbeteringen (welvaartsvastheid) dragen bij tot de sterkere stijging bij de overheid. Indien de salarisstijgingen bij het Rijk niet zouden zijn uitgegaan boven die in de particuliere sector, dan zouden loon- en prijsstijgingen ongeveer dezelfde invloed hebben gehad op de rijksuitgaven als op het nationale inkomen. Bij een gelijke ontwikkeling van overheids- en particuliere lonen leidt een groei van de rijkstaken overeenkomstig het accres van het reële nationale inkomen niet tot een relatief toenemend beslag van het Rijk op de nationale productie.

§ 3.3 Analyse van het uitgavenpeil over de jaren 1960 tot en met 1965

3.3.1 *Algemeen*

Een vergelijking over een aantal jaren van de naar economische gezichtspunten ingedeelde rijksuitgaven brengt de – zich eventueel wijzigende – economische betekenis van deze uitgaven tot uitdrukking. Ten einde bij de vergelijking rekening te kunnen houden met de invloed op de uitgaven van het Rijk van de loon- en prijsbewegingen, de groei van de bevolking en de toeneming van de welvaart, is het doelmatig de uitgaven uit de drukken in procenten van het nationale inkomen.

De stijging van de totale uitgaven van het Rijk verloopt niet parallel aan die van het nationale inkomen. Weliswaar is het accres van de relevante uitgaven (exclusief salarismaatregelen) gekoppeld aan de trendmatige groei van het nationale inkomen, maar zowel het nationale inkomen als de niet relevante uitgaven vertonen in het algemeen van jaar op jaar een ontwikkeling, die afwijkt van de trendmatige. Daarnaast veroorzaken algemene salarismaatregelen en – van 1962 af – de denivellering van de ambtenarensalarissen een stijging van de uitgaven boven het op basis van de trendmatige groei van het nationale inkomen afgeleide accres. Wanneer, zoals thans het geval is, enige retributies en tarieven worden verhoogd, kunnen de bruto-uitgaven sneller stijgen dan de netto-uitgaven. Tenslotte wordt nu en dan het peil van de uitgaven beïnvloed door taakverschuivingen tussen het Rijk en de lagere publiekrechtelijke lichamen; deze leiden dan meestal tot wijziging van het aandeelpercentage van het Gemeentefonds en het Provinciefonds.

Na de wijziging van de Middelbaar-onderwijswet in 1959 en het van kracht worden van de Financiële-Verhoudingswet 1960 is er geen aanleiding geweest de aandeelpercentages van het Gemeentefonds en het Provinciefonds in belangrijke mate te herzien in verband met de bedoelde taakverschuivingen. In 1961 is het aandeelpercentage van het Gemeentefonds in geringe mate verlaagd in verband met de verhoging van de rijksbijdrage aan de gemeentelijke Universiteit te Amsterdam.

Tabel 3-3 geeft een beeld van de ontwikkeling van het peil van de rijksuitgaven over de laatste zes jaren.

Tabel 3-3 – Rijksuitgaven 1960 tot en met 1965

Jaar	Nationaal inkomen (netto; markt- prijzen)	Totaal		Relevante uitgaven ¹⁾		Relevante uitgaven incl. woningwet- voorschotten		Netto relevante uitgaven ²⁾	
		nomi- naal	in % N.I.	nomi- naal	in % N.I.	nomi- naal	in % N.I.	nomi- naal	in % N.I.
1960 (rekening)	38 820	9 420	24,3	8 260	21,3	8 839	22,8	7 703	19,8
1961 (rekening)	41 080	11 178	27,2	9 214	22,4	9 761	23,8	8 672	21,1
1962 (voorlopige rekening)	43 520	11 484	26,4	9 908	22,8	10 533	24,2	9 348	21,5
1963 (vermoedelijk beloop)	47 220	12 376	26,2	10 558	22,4	11 293	23,9	9 880	20,9
1964 (vermoedelijke uitkomsten)	53 400	14 066	26,3	12 280	23,0	13 205	24,7	11 578	21,7
1965 (ontwerp-begroting)	56 880	15 006	26,4	13 021	22,9	14 164	24,9	12 117	21,3

¹⁾ Het totaal van de uitgaven verminderd met de posten 1 tot en met 8 van tabel 2-4 voor de jaren 1963 t/m 1965 en met de overeenkomstige posten voor de jaren 1960 t/m 1962.

²⁾ De relevante uitgaven verminderd met de daarmee corresponderende middelen (overeenkomstig de in § 2.1.2 toegelichte nettomethode).

De stijging van het totaal van de rijksuitgaven wordt – zoals hiervoor vermeld – beïnvloed door de mutaties in de niet relevante uitgaven, waarvan enkele een incidenteel karakter hebben. Elimineert men de niet relevante uitgaven, dan blijken de jaren 1961 en 1964 zowel nominaal als ten opzichte van het nationale inkomen een belangrijke stijging te vertonen. De relatieve toeneming van de relevante uitgaven in 1961 wordt mede veroorzaakt door de betrekkelijk matige groei van het nationale inkomen in dat jaar. Het accres in 1964 hangt vooral samen met de salarisstijging. Voor 1965 vertonen de relevante uitgaven relatief een lichte daling. De woningwetvoorschotten vormen van 1961 af en vooral in 1965 een sterk stijgende uitgavencategorie. Betreft men de woningwetvoorschotten bij de vergelijking van de relevante uitgaven, dan stijgen de uitgaven in 1965 enigszins sterker dan het nationale inkomen.

Op de groei van de relevante uitgaven is mede van invloed de uitgavenstijging die wordt veroorzaakt door de ontwikkeling van de vraag naar bepaalde diensten van het Rijk. Deze invloed, die tot uitdrukking komt in een stijging van sommige middelen van het Rijk, hetzij door een meer dan trendmatige toeneming van het aantal geleverde diensten hetzij door verhoging van enkele tarieven en retributies, is in de in tabel 3-3 opgenomen cijfers betreffende de netto-rijksuitgaven geëlimineerd.

In aansluiting aan de in bijlage 2 van deze nota gevolgde classificatie naar economische gezichtspunten, zijn in tabel 3-4 de overheidsuitgaven onderscheiden in directe bestedingen, overdrachten ten behoeve van het onderwijs en overige overdrachten.

Tabel 3-4 – *Rijksuitgaven ingedeeld naar economische categorieën*

	nominaal						in % van het nationale inkomen					
	1960	1961	1962	1963	1964	1965	1960	1961	1962	1963	1964	1965
Directe bestedingen ¹⁾	3 140	3 551	3 927	4 221	4 969	5 383	8,1	8,6	9,0	8,9	9,3	9,5
Salarissen	1 601	1 682	1 869	2 051	2 551	2 875	4,1	4,1	4,3	4,3	4,8	5,1
Netto materiële consumptieve bestedingen	1 045	1 250	1 439	1 463	1 636	1 648	2,7	3,0	3,3	3,1	3,1	2,9
Netto investeringen	494	619	619	707	782	860	1,3	1,5	1,4	1,5	1,4	1,5
Overdrachten ten behoeve van het onderwijs ²⁾	1 521	1 895	2 158	2 431	2 931	3 067	3,9	4,6	5,0	5,1	5,5	5,4
Overige overdrachten ²⁾	3 209	3 356	3 429	3 424	3 940	4 047	8,3	8,2	7,9	7,3	7,4	7,1
Rente en bijdragen in verliezen	607	634	639	671	743	782	1,6	1,6	1,5	1,4	1,4	1,4
Prijssubsidies via het Landbouw-Egalisatiefonds (saldo)	396	394	300	404	312	167	1,0	0,9	0,7	0,9	0,6	0,3
Inkomensoverdrachten	1 240	1 436	1 504	1 545	1 808	2 049	3,2	3,5	3,5	3,3	3,4	3,6
Vermogensoverdrachten	801	690	706	573	700	758	2,1	1,7	1,6	1,2	1,3	1,3
Kredieten en deelnemingen	165	202	280	231	377	291	0,4	0,5	0,6	0,5	0,7	0,5
Totaal	7 870	8 802	9 514	10 076	11 840	12 497	20,3	21,4	21,9	21,3	22,2	22,0

¹⁾ Deze omvatten de uitgaven van rekening 1 (consumptie) van bijlage 2, exclusief de posten „toegerekende bankdiensten” en „toegerekende rente overheidsgebouwen”, en verminderd met de uit hoofde van de verkoop van goederen en diensten ontvangen middelen. Voorts zijn hieronder opgenomen de in rekening 5 (investeringen) van genoemde bijlage vermelde uitgaven, verminderd met de afschrijvingen en de ontvangsten wegens desinvesteringen.

²⁾ Deze omvatten de desbetreffende uitgaven, die vermeld zijn op de overige rekeningen van bijlage 2, exclusief de post „belastingoverdrachten aan overige publiekrechtelijke lichamen” en voor de jaren 1963 t/m 1965 exclusief de posten 1 tot en met 8 van tabel 2-4 (voor de jaren 1960 t/m 1962 exclusief overeenkomstige posten).

De directe bestedingen omvatten de door het Rijk aan zijn werknemers betaalde salarissen met inbegrip van de sociale lasten, alsmede die uitgaven waarbij het Rijk optreedt als koper van goederen en diensten. De overdrachtsuitgaven komen ten goede aan andere sectoren van de volkshuishouding, waardoor deze in staat zijn bestedingen te doen of overdrachtsuitgaven te betalen. De belangrijkste categorie van de overdrachten wordt gevormd door die ten behoeve van het onderwijs.

3.3.2 *Directe bestedingen*

De salarissen maken het grootste bestanddeel van de directe bestedingen uit. De relatieve stijging van 1962 af houdt verband met de denivellering van de ambtenarensalarissen. In de krachtige stijging voor 1964 komt daarenboven de in dat jaar opgetreden loonexplosie tot uitdrukking.

Mede in verband met de stijging van de militaire uitgaven nemen de materiële consumptieve bestedingen in 1961 en 1962 sterker toe dan het nationale inkomen. De investeringen, die vooral betrekking hebben op weg- en waterbouwkundige werken, stijgen van 1960 op 1961 sterk. In verhouding tot de groei van het nationale inkomen blijven de investeringen daarna ongeveer constant. In 1964 zijn deze uitgaven beïnvloed door de als bijdrage van het Rijk ter ontspanning van de conjunctuur getroffen maatregelen tot temporisering van bepaalde uitgaven.

3.3.3 *Overdrachtsuitgaven ten behoeve van het onderwijs*

Deze uitgaven hebben betrekking op het gemeentelijk en het bijzonder onderwijs, alsmede op de overdrachten aan rechtspersoonlijkheid bezittende rijksinstellingen

voor wetenschappelijk onderwijs. De overdrachtsuitgaven ten behoeve van het onderwijs leggen in belangrijke mate beslag op het nationale inkomen. Deze uitgaven vertonen in zoverre een zekere verwantschap met de investeringen, dat zij van essentiële betekenis zijn voor onze toekomstige welvaart.

De overdrachten ten behoeve van het onderwijs stijgen in de jaren 1961 t/m 1964 aanmerkelijk sterker dan het nationale inkomen. De oorzaken hiervan liggen in de na-oorlogse geboortegolf, de toegenomen belangstelling voor bepaalde vormen van onderwijs, de salarismaatregelen en de kostbare voorzieningen voor het wetenschappelijk onderwijs. Het wetenschappelijk onderwijs zal in 1965 de gevolgen ondervinden van de na-oorlogse geboortegolf. Ook de onderwijsuitgaven voor het wetenschappelijk onderzoek nemen belangrijk toe. In verband met het in werking treden van de Wet op het wetenschappelijk onderwijs zijn de uitgaven voor de rijksuniversiteiten en rijkshogescholen, die vóór 1961 onder de directe bestedingen zijn opgenomen, met ingang van dat jaar als overdrachtsuitgaven geclassificeerd. Mede door deze verschuiving stijgen de overdrachtsuitgaven ten behoeve van het onderwijs in 1961 aanzienlijk.

3.3.4 Overige overdrachten

Onder deze groep zijn opgenomen de overdrachtsuitgaven in engere zin (inkomens- en vermogensoverdrachten om niet en prijssubsidies), de kredieten en deelnemingen, alsmede rente op staatsschuld.

Met de rentebetalingen zijn jaarlijks aanzienlijke bedragen gemoeid. De toenemende last, die de woningwetvoorschotten voor de rijksbegroting vormen, is versterkt door de stijging van de rentevoet, waartegenover de rentebaten uit deze voorschotten op 4 pct. blijven gehandhaafd.

De prijssubsidies via het Landbouw-Egalisatiefonds zijn, behalve van het beleid, in belangrijke mate afhankelijk van de marktontwikkeling. De daling in 1962 van het tekort van het fonds is een gevolg van het in werking treden van de desbetreffende E.E.G.-verordeningen. De sterke stijging in 1963 heeft vooral een administratieve oorzaak, namelijk de verlenging van het melkprijsjaar 1962/1963 met een interimperiode. Daarnaast heeft de verhoging van de industriemelktoeslag binnen het kader van het melkprijsbeleid een rol gespeeld. Het gemeenschappelijke Europese landbouwbeleid op het terrein van het markt- en prijsbeleid komt tot uitdrukking in de belangrijk lagere raming van het nadelige L.E.F.-saldo voor 1965 in vergelijking met dat voor 1964. Ten opzichte van de groei van het nationale inkomen vertoont het saldo van de prijssubsidies en heffingen over de beschouwde jaren een sterke daling.

Onder de inkomensoverdrachten zijn opgenomen die aan gezinshuishoudingen, aan sociale fondsen, aan het buitenland en aan de lagere publiekrechtelijke lichamen. Zowel in totaal als per afzonderlijke groep stijgen deze uitgaven ongeveer parallel aan het nationale inkomen. Dit verloop wordt bevorderd doordat een belangrijk deel van deze inkomensoverdrachten min of meer gekoppeld is aan de ontwikkeling van de salarissen dan wel op andere wijze de invloed ondergaat van de stijging van de welvaart. Voor 1965 blijkt een iets sterkere stijging onder meer als gevolg van de opgenomen bijdrage van het Rijk aan het ouderdomsfonds ad 150 miljoen ter zake van de voorgestelde verhoging van het algemene ouderdomspensioen.

Bij de afzonderlijke groepen van de vermogensoverdrachten doet zich een uiteenlopende ontwikkeling voor. De onder de vermogensoverdrachten opgenomen oor-

logs- en rampschadevergoedingen en de woningbouwpremies nemen geleidelijk in betekenis af. De bijdragen van het Rijk in de investeringen van andere sectoren vertonen daarentegen de neiging meer toe te nemen dan het nationale inkomen. De overige vermogensoverdrachten, hoofdzakelijk die aan het buitenland en aan de pensioenfondsen omvattend, blijven van 1963 af in verhouding tot het nationale inkomen ongeveer constant.

De onder kredieten en deelnemingen opgenomen bedragen ondergaan in sterke mate de invloed van de wisselende hoogte van de netto-kapitaalverstrekkingen aan staatsbedrijven. Belangrijke onderdelen van deze rubriek zijn voorts de kredietverleningen aan het buitenland en de deelnemingen in internationale organisaties. Op de stijging in 1964 is van invloed de deelneming in de financiering van een door de Nederlandse Antillen vastgesteld ontwikkelingsplan.

In de nevenstaande grafiek is de relatieve omvang van de verschillende uitgaven-categorieën in 1960 en de ontwikkeling van deze groepen tot en met 1965 in beeld gebracht.

Grafiek 2 – De rijksuitgaven 1965 vergeleken met die in 1960 ¹⁾


De verhouding van de omvang der onderscheiden rubrieken van uitgaven in 1960 komt tot uitdrukking op de horizontale as.

De hoogte van de kolommen geeft de stijging c.q. daling van de uitgaven weer.

¹⁾Na eliminering van de posten 1 t/m 8 van de tabel 2-4 voor 1965 en van overeenkomstige posten voor 1960.

Hoofdstuk 4. De uitgaven voor de verschillende onderwerpen van staatszorg

§ 4.1 Samenvattend overzicht

De begrotingsindeling in hoofdstukken, grotendeels overeenkomend met de taakverdeling van de departementen van algemeen bestuur, geeft geen zuiver inzicht in de kosten van de onderscheidene onderwerpen van staatszorg. Bij de behartiging van verschillende staatstaken zijn meer dan één en niet altijd dezelfde departementen betrokken. Een beeld van de door het Rijk in de loop der jaren aan de diverse onderwerpen van staatszorg bestede bedragen is dan ook niet te verkrijgen uit een vergelijking van de uitgaven per hoofdstuk. Ten einde het inzicht te vergemakkelijken is een overzicht samengesteld, waarin de uitgaven voor het lopende en het komende dienstjaar volgens een, van de indeling naar departementen onafhankelijke, functionele groepering, overeenkomstig in Beneluxverband gemaakte afspraken, zijn samengevat. Daarnaast is het uitgavenverloop over een langere reeks van jaren – eveneens naar onderwerpen van staatszorg gegroepeerd – in bijlage 5 bij deze nota weergegeven.

Aan het einde van dit hoofdstuk is een overzicht opgenomen, waaruit per functie de opbouw uit de verschillende begrotingshoofdstukken kan worden afgeleid.

Tabel 4-1 – Overzicht van de uitgaven voor de verschillende onderwerpen van staatszorg

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964 ¹⁾	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965 ²⁾	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965 ²⁾
Tabel 4-						
2. Algemeen bestuur	422,6	461,8	512,1	95,6	98,7	101,2
3. Militaire uitgaven	2 330,3	2 667,0	2 584,1	—	—	—
4. Buitenlandse betrekkingen	249,5	178,5	235,7	40,5	39,3	41,1
5. Suriname en Nederlandse Antillen	34,9	59,1	39,6	25,5	47,6	27,4
6. Justitie en politie (incl. civiele verdediging)	653,7	748,1	760,5	—	—	—
7. Verkeer en waterstaat	520,6	533,8	635,5	658,6	703,5	777,0
8. Handel en nijverheid	137,0	175,9	183,9	67,8	85,2	47,2
9. Landbouw en visserij	628,4	645,7	538,2	62,2	65,8	99,5
11. Onderwijs en cultuur	2 918,8	3 259,2	3 463,4	143,6	142,9	167,9
12. Sociale voorzieningen	1 167,2	1 217,7	1 408,9	6,6	6,6	3,6
13. Volksgezondheid	122,1	135,4	157,6	2,2	2,4	1,2
14. Volkshuisvesting:						
huursubsidies	219,5	209,5	232,5	—	—	—
woningwetvoorschotten	—	—	—	925,0	925,0	1 143,0
overige uitgaven volkshuisvesting	47,4	48,9	70,8	0,2	0,2	0,5
16. Oorlogs- en rampschade	175,0	186,9	75,6	—	—	—
17. Nationale schuld (aflossingen verminderd met afschrijvingen)	700,4	723,8	766,8	443,1	470,3	492,8
18. Afschrijvingen	95,0	95,0	105,0	—	—	—
19. Diversen	196,6	132,6	333,2	—	—	—
	10 619,0	11 478,9	12 103,4	2 470,9	2 587,5	2 902,4

¹⁾ Inclusief de additionele uitgaven, zoals vermeld op blz. 16 van de miljoenennota 1964.

²⁾ Inclusief de additionele uitgaven, zoals vermeld op blz. 20 van deze nota.

§ 4.2 Nadere beschouwing van de uitgaven

In deze paragraaf worden de onderscheidene onderwerpen van staatszorg aan een nadere beschouwing onderworpen, waarbij tevens aandacht wordt geschonken aan de hoofdlijnen van het in 1965 te voeren beleid. Aan de beschouwing van elk der onderwerpen van staatszorg gaat een overzicht vooraf, onderverdeeld in subfuncties met vermelding van de daarvoor geraamde bedragen, respectievelijk volgens de oorspronkelijk vastgestelde begroting 1964, de vermoedelijke uitkomsten van dat jaar en de ontwerp-begroting 1965, inclusief de additionele uitgavenposten, zoals deze zijn vermeld in tabel 2-1 van deze nota.

In vrijwel alle vermelde bedragen in de kolommen „Vermoedelijke uitkomsten 1964” en „Ontwerp-begroting 1965” komt de invloed van verschillende salaris- en pensioenmaatregelen tot uitdrukking. In de totaalcijfers voor 1965 is voorts door het opnemen van een stelpost tot een bedrag van 225 miljoen in hoofdstuk VII (Binnenlandse Zaken) rekening gehouden met de kosten van salarismaatregelen en daarmee verband houdende voorzieningen, welke bij de ramingen van de afzonderlijke begrotingsartikelen nog niet in aanmerking konden worden genomen. Dit laatste geldt eveneens voor de als additionele post opgenomen stijging van de personeelskosten van het Rijk met 100 miljoen wegens de voorgestelde verhoging van de A.O.W.- en A.W.W.-premie per 1 januari 1965. Voor de totale invloed van een en ander op de rijksuitgaven wordt verwezen naar hetgeen ter zake onder § 2.2.8 is vermeld. In de onderstaande beschouwingen is, behoudens enkele uitzonderingen, geen speciale aandacht besteed aan verschillen tussen de vermelde bedragen, voor zover die in hoofdzaak aan deze oorzaak zijn toe te schrijven.

Tabel 4-2 – Algemeen bestuur

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
00.0 Algemene uitgaven	32,6	36,3	41,8	—	—	—
00.1 Wetenschappelijk onderzoek	24,6	25,6	28,5	—	—	—
00.20 Fiscaal apparaat	202,4	228,0	244,9	—	—	—
00.21 Financiële diensten	71,7	79,2	76,4	—	—	—
00.22 Muntwezen	2,2	2,5	2,8	16,0	18,0	18,9
00.23 Domeinbeheer	6,8	7,4	6,8	0,2	1,9	0,7
00.3 Centrale diensten en voorzieningen voor het bestuursapparaat	82,3	82,8	110,9	79,4	78,8	81,6
	422,6	461,8	512,1	95,6	98,7	101,2

In bovenstaande tabel zijn samengebracht de uitgaven voor een aantal diensten van algemene aard, waarvan de kosten niet aan de overige onderwerpen van staatszorg kunnen worden toegerekend. Zo zijn onder Algemene uitgaven onder meer opgenomen de uitgaven betreffende het Huis der Koningin, de Hoge Colleges van Staat en het Kabinet der Koningin. In het bedrag voor 1965 is bovendien begrepen 4,5 miljoen ten behoeve van de kosten van de Nederlandse inzending aan de Wereldtentoonstelling te Montreal, die in 1967 zal worden gehouden.

Onder Wetenschappelijk onderzoek zijn o.a. begrepen de uitgaven voor het Centraal Planbureau, het Centraal Bureau voor de Statistiek en het Koninklijk Nederlands Meteorologisch Instituut te de Bilt.

Zowel de materiële als de personele uitgaven van het fiscale apparaat ondergaan de invloed van het stijgende aantal van de belastingplichtigen. De personele uitgaven worden vooral beïnvloed door de salarismaatregelen.

In de vermoedelijke uitkomsten 1964 van de rubriek Financiële diensten is verwerkt een uitkering ad 3,4 miljoen wegens garantieverplichtingen van de Staat uit hoofde van een verleend betalingsuitstel ter zake van export-kredieten aan Argentinië. Hiervoor is noch in de begroting 1964, noch in de begroting 1965 een bedrag opgenomen.

In 1965 zullen geen oude geldstukken meer worden ontmunt. Hiervoor is in de begroting 1964 nog 4 miljoen geraamd. Tengevolge van een hoger muntprogramma is voor aankoop van muntmetaal 18,4 miljoen uitgetrokken tegen 11,5 miljoen in 1964. Per saldo stijgt de begroting 1965 te dier zake met 2,9 miljoen.

Wat het Domeinbeheer betreft, is in de begroting 1965 onder meer rekening gehouden met uitvoering van werken in het gebied Zandkreek (Veerse Meer) en in het Witteveen.

Tot de rubriek Centrale diensten en voorzieningen voor het bestuursapparaat zijn onder meer gerekend de uitgaven van de Rijkpsychologische dienst, de Rijks-geneeskundige dienst, de Rijksvoorlichtingsdienst, de Rijks Mechanische Administratie, het Rijksinkoopbureau en de Rijksgebouwendienst. Voor 1965 is onder deze rubriek 17,5 miljoen opgenomen wegens frankeerkosten van dienststukken. Deze kosten zijn voor 1964 over diverse onderwerpen van staatszorg verspreid. Onder de Buitengewone Dienst van deze rubriek zijn opgenomen de uitgaven wegens nieuw-, aan- en verbouw en aankoop van gronden door de Rijksgebouwendienst, benevens bedragen ten behoeve van de afbouw van het nieuwe gebouw van de Staatsdrukkerij.

Tabel 4-3 - *Militaire uitgaven*

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
01.0 Algemene uitgaven	28,9	33,0	33,4	—	—	—
01.1 Wetenschappelijk onderzoek	20,7	22,0	22,1	—	—	—
01.2 Landmacht	1 051,0	1 185,0	1 174,2	—	—	—
01.3 Luchtmacht	604,0	740,0	636,9	—	—	—
01.4 Marine	511,5	559,0	571,4	—	—	—
01.5 Militaire pensioenen en wachtgelden	114,2	128,0	146,1	—	—	—
	2 330,3	2 667,0	2 584,1	—	—	—

In de cijfers van de vermoedelijke uitkomsten 1964 en van de ontwerp-begroting 1965 zijn begrepen de gevolgen van de salarismaatregelen per 1-1-1964, de compensatie van de huurverhoging ingaande 1-7-1964 en de nacalculatie van de trend 1964.

De kosten van een eventuele verhoging van de A.O.W.-premie per 1-1-1965 in verband met het verhogen van de A.O.W. tot een sociaal minimum zijn nog niet in de cijfers verwerkt, evenmin als de verlaging van de militaire pensioenen, welke met die maatregel verband zal houden.

Met de uitvoering van de plannen, besproken in de defensienota 1964, werd in de loop van 1964 een aanvang gemaakt. In de begroting 1965 zijn hiervoor verdere gelden opgebracht.

Het streven naar verlaging van de exploitatiekosten beoogt meer geld beschikbaar te krijgen ten behoeve van aanschaffingen van modern materieel. De voortgang bij de zgn. „forward strategy” leidt ertoe, dat de nadruk, meer nog dan vroeger, op de parate, voor de N.A.V.O. bestemde onderdelen kan worden gelegd, terwijl in de territoriale sector verminderingen mogelijk zijn.

Bij de Koninklijke landmacht blijft de aandacht voornamelijk gericht op de verdere mechanisatie, alsmede op versterking van de tankbestrijdingsmiddelen.

De afleveringen van de bestelde Starfighters lopen ten einde. Met de installatie van de geleide wapens wordt voortgegaan.

Naast de voortgang in het bestaande vlootaanbouwprogramma zal een aanvang worden gemaakt met de plannen inzake een nucleaire onderzeeboot.

Tabel 4-4 – Buitenlandse betrekkingen

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
02.0 Algemene uitgaven	11,8	12,9	13,4	—	—	—
02.1 Wetenschappelijk onderzoek	0,1	0,1	0,1	—	—	—
02.2 Vertegenwoordiging in het buitenland	73,1	74,4	83,4	7,0	8,0	7,0
02.3 Deelneming aan internationale organisaties en conferenties	18,4	19,6	19,5	—	—	—
02.3 Europese Economische Gemeenschap	9,5	9,5	10,4	—	—	—
02.4 Uitgaven ten behoeve van ontwikkelingslanden buiten het Koninkrijk	134,9	60,2	107,8	33,5	31,3	34,1
02.4 Overige uitgaven ten behoeve van het buitenland	1,7	1,8	1,1	—	—	—
	249,5	178,5	235,7	40,5	39,3	41,1

De uitgaven voor de vertegenwoordiging in het buitenland zijn voor 1965 hoger geraamd dan voor 1964. Evenals in vorige jaren is deze verhoging in hoofdzaak een gevolg van de stijging van het prijspeil in het buitenland, welke noopt tot aanpassing van de verblijfsvergoedingen. Een andere verhogende factor is gelegen in de vestiging van een vijftal nieuwe posten. Voor het treffen van voorzieningen ten behoeve van de huisvesting van de vertegenwoordiging in het buitenland wordt, evenals voor 1964, een bedrag van 7 miljoen geraamd.

Onder de rubriek Deelneming aan internationale organisaties en conferenties is onder meer geraamd de contributie aan de Verenigde Naties. Voor deze bijdrage werd in de begroting 1964 een bedrag opgenomen van 5,8 miljoen; voor 1965 wordt een bijdrage geraamd van 4,4 miljoen. Deze lagere raming is een gevolg van de omstandigheid, dat voor 1965 geen bijdrage aan de operaties in Kongo behoeft te worden opgenomen nu de troepenmacht der Verenigde Naties dit gebied heeft verlaten.

Dat niettemin de raming 1965 van deze uitgavencategorie 1,1 miljoen hoger is dan die voor 1964, vloeit voort uit de stijging van de budgetten van andere internationale organisaties, hetgeen hogere Nederlandse bijdragen tot gevolg heeft.

De bijdrage in het administratieve budget van de Europese Economische Gemeenschap wordt voor 1965 0,9 miljoen hoger geraamd dan in de begroting 1964. Voor een beschouwing over de uitgaven ten behoeve van ontwikkelingslanden wordt verwezen naar § 2.2.5.

Tabel 4-5 – Suriname en Nederlandse Antillen

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
03.0 Algemene uitgaven	0,1	0,1	0,1	—	—	—
03.4 Uitgaven ten behoeve van de ontwikkeling van Suriname en de Nederlandse Antillen	30,8	54,9	35,5	25,5	47,6	27,4
03.4 Overige uitgaven ten behoeve van Suriname en de Nederlandse Antillen	4,0	4,1	4,0	—	—	—
	34,9	59,1	39,6	25,5	47,6	27,4

Evenals in 1964 wordt ook voor 1965 rekening gehouden met een deelneming van Nederland in de financiering van niet-rendabele projecten ter versteviging van de economische basis van de Nederlandse Antillen, zulks op grond van de wet van 23 april 1964, *Stb.* 133. Deze hulp zal zich uitstrekken over de jaren 1963 t/m 1966 en in totaal f 60 miljoen Ned. Ant. Crt. bedragen. In 1965 zal hiermede naar schatting f 30 miljoen Ned. Crt. zijn gemoeid waarvan de helft in de vorm van een lening zal worden gegeven.

Daarnaast wordt nog voor de rendabele projecten ad f 70 miljoen Ned. Ant. Crt. de „rente tijdens de bouw” vergoed, waarvoor in 1965 een bedrag van f 3 000 000 is uitgetrokken.

Voor de verwezenlijking van het tienjarenplan van Suriname is in 1965 f 21 000 000 bestemd, waarvan de helft als lening wordt verstrekt. Voor de aan Suriname, behoudens goedkeuring van de Staten-Generaal, te verlenen extra hulp wordt uitgegaan van een ten laste van de schatkist komende uitgaaf in 1965 van in totaal f 6 200 000, te verdelen als volgt:

1. S. f 6 000 000 in het kader van het zgn. aanvullende opbouwplan in de periode 1964 t/m 1966 of per jaar S. f 2 000 000 = ± f 3 800 000 Ned. Crt.
2. f 2 400 000 rente van door Suriname bij de Nationale Investeringsbank (Herstelbank) te sluiten leningen.

Tabel 4-6 - Justitie en politie (incl. civiele verdediging)

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
04.0 Algemene uitgaven	12,7	14,4	13,7	—	—	—
04.1 Wetenschappelijk onderzoek	0,2	0,2	0,1	—	—	—
04.2 Rechtspraak	55,4	61,8	65,9	—	—	—
04.3 Rijkspolitie	109,8	122,5	131,9	—	—	—
04.4 Gemeentepolitie	204,2	244,7	241,1	—	—	—
04.5 Gevangeniswezen, Psychopatenzorg, Re-classering en Voorlichting in strafzaken	57,1	66,7	69,7	—	—	—
04.6 Binnenlandse veiligheid	13,2	14,4	15,6	—	—	—
04.8 Kinderbescherming	112,4	121,4	134,6	—	—	—
	565,0	646,1	672,6	—	—	—
04.7 Civiele verdediging	88,7	102,0	87,9	—	—	—
	653,7	748,1	760,5	—	—	—

Wat de departementale afdelingen betreft dient te worden vermeld een voorziening in het personele vlak ten behoeve van de werkzaamheden aan het nieuwe Burgerlijk Wetboek, het instellen van een afdeling Voorlichting en de uitbreiding van de hoofdafdeling Vreemdelingenzaken en Grensbewaking. Dit laatste is nodig om een versnelde afwikkeling van de aangelegenheden betreffende spijtoptanten mogelijk te maken en om de werkzaamheden, voortvloeiend uit de nieuwe vreemdelingenwet, te kunnen opvangen.

De stijging van de uitgaven voor justitie en politie wordt in belangrijke mate veroorzaakt door de noodzakelijke uitbreiding van het justitiële en politionele apparaat.

De werving voor het korps Rijkspolitie blijkt gunstig te verlopen. Nochtans zal het tekort aan mankracht vooreerst nog niet zijn opgeheven, mede doordat in de eerstkomende jaren vrij veel personeel zal afvloeien wegens pensionering. De werving zal daarom onverzwakt worden voortgezet. Daarnaast ligt het in het voor-nemen door de aanstelling van parketwachters en burger-administratieve krachten politie-ambtenaren, die thans belast zijn met de dienst ten parkette of met bureau-werk, vrij te maken voor de uitvoerende dienst. Hoewel deze laatste daardoor beter zal zijn bemand, zal toch nog een onderbezetting blijven bestaan. Mede om de gevolgen daarvan te verzachten zal worden voortgegaan met motorisering en beschikbaarstelling van geëigende technische hulpmiddelen. Het personeel van de politie-technische dienst zal in verband hiermede worden uitgebreid.

Ook bij de strafgestichten en de rijksasielen voor psychopaten wordt de noodzakelijk geachte personeelsbezetting nog niet bereikt.

De uitbreiding van het personeel van de raden voor de kinderbescherming is een gevolg van de nog steeds bestaande achterstand.

De raming van de rijksbijdragen in de kosten van de gemeentepolitie is voor 1965 lager dan de vermoedelijke uitkomsten van het jaar 1964, aangezien ten laste van laatstgenoemd jaar belangrijke nabetalingsen over 1963 hebben plaatsgevonden.

Bij het gevangeniswezen zullen belangrijke voorzieningen worden getroffen ter zake van de bouw van een tweetal gevangenissen en vier huizen van bewaring. Voorts zullen enkele gestichten worden verbeterd dan wel vergroot.

De bouw van beide gevangenissen is noodzakelijk, omdat een verantwoord penitentiair beleid moeilijk ten uitvoer kan worden gelegd in de bestaande strafgestichten. Enkele huizen van bewaring, die te gering van capaciteit zijn en zich niet lenen voor vergroting, moeten door nieuwe worden vervangen. Voorts zullen enkele huizen van bewaring om stedenbouwkundige redenen moeten verdwijnen.

Met betrekking tot de verpleging van criminele psychopaten, die ter beschikking van de Regering zijn gesteld, bestaat het wettelijke voorschrift, dat zij „vanwege de Regering” moeten worden verpleegd. Deze verplichting brengt mede, dat moet worden zorggedragen voor voldoende verpleegmogelijkheid. Aangezien een tekort aan verpleegplaatsen bestaat, is nieuwbouw noodzakelijk. De bouw van een R.K. inrichting is op handen; de totstandkoming van een inrichting op protestantse grondslag is in voorbereiding. Met het oog hierop is voor bouwsubsidies een hoger bedrag uitgetrokken.

Het voor 1965 voor de Civiele verdediging geraamde bedrag strekt tot uitvoering van de laatste tranche van het vierjarenplan 1962 tot en met 1965. In tegenstelling tot vorige jaren zal dit plan voor 1965 moeten worden aangepast, waardoor enige verschuivingen zullen optreden van het ene begrotingsjaar naar het andere. De vermoedelijke uitkomsten voor 1964 zullen de oorspronkelijke raming voor dat jaar overtreffen, doordat in 1964 een aanzienlijk gedeelte van de in vorige jaren onbesteed gebleven fondsen zal worden verwerkt.

Ten einde het werk in de particuliere internaten der justitiële kinderbescherming zo doelmatig mogelijk te doen zijn, is een normatief stelsel ontworpen, dat reeds voor een deel in uitvoering is. Met dit stelsel wordt beoogd de uitgaven van de internaten te richten naar voorgeschreven verzorgingsnormen. Aangezien het gewenst wordt geacht dit stelsel geleidelijk verder in te voeren zullen de uitgaven van de internaten en daarmee de verpleegprijzen, die zij in rekening brengen aan de instanties, die kinderen plaatsten, oplopen. In verband hiermede zijn de desbetreffende begrotingsbedragen wederom hoger gesteld.

Voor zover de (hogere) verpleegprijzen in rekening worden gebracht aan voogdijverenigingen, die daarin volgens de huidige regeling 95 pct. subsidie ontvangen en die dientengevolge een deel van de kosten uit eigen middelen betalen, zal het voor deze instellingen moeilijker worden het eigen aandeel op te brengen. Om deze hierin tegemoet te komen ligt het in het voornemen het evengenoemde subsidiepercentage te verhogen tot 97.

De nagestreefde verbetering van het internaatswerk is mede afhankelijk van de totstandkoming van bouwkundige voorzieningen. Gezien ook het grote aantal aanvragen om bouwsubsidie, is voor dit doel een hoger bedrag geraamd.

De Nationale Federatie voor Kinderbescherming en de zgn. groepsfederaties vervullen onder meer een belangrijke taak als schakels tussen de georganiseerde kinderbescherming en de rijksoverheid. Om hun taak op een behoorlijke wijze te kunnen vervullen zullen deze instellingen hiertoe financieel in staat worden gesteld door toekenning van hogere subsidies, echter op normatieve basis. In verband hiermede is ter zake meer geraamd dan in 1964.

Tabel 4-7 - Verkeer en waterstaat

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
0.50 Algemene uitgaven	5,2	6,1	6,1	0,3	0,3	0,3
05.1 Wetenschappelijk onderzoek	12,3	13,3	31,6	—	—	—
05.20 Aanleg en onderhoud van landwegen .	223,0	226,2	278,6	171,8	173,0	190,0
05.21 Verkeers- en vervoersdiensten m.b.t. het wegverkeer	11,5	13,3	15,5	—	—	—
05.3 Landaanwinning	29,7	32,5	31,8	28,1	30,4	29,7
05.4 Zee- en rivierwaterkering en afwatering	118,6	116,2	131,6	72,0	69,3	76,5
05.50 Zeescheepvaart	4,9	6,0	6,0	—	—	—
05.510 Aanleg en onderhoud van waterwegen	89,9	91,4	103,0	136,4	150,4	158,5
05.511 Verkeers- en vervoersdiensten m.b.t. het verkeer op waterwegen	5,8	6,4	6,8	—	—	—
05.7 Burgerlijke luchtvaart	19,7	22,4	24,5	5,0	18,1	10,0
05.9 P.T.T.	—	—	—	245,0	262,0	312,0
	520,6	533,8	635,5	658,6	703,5	777,0

In de rubriek Wetenschappelijk onderzoek is in de begroting 1965 rekening gehouden met een subsidie ter grootte van 14,5 miljoen aan het Nederlandse Instituut voor Vliegtuigontwikkeling als eerste tranche van een totale rijksbijdrage van maximaal 51,5 miljoen in de ontwikkeling bij de N.V. Koninklijke Nederlandse Vliegtuigfabriek „Fokker” van het vliegtuigtype F-28. Het subsidie aan het Nationaal Lucht- en Ruimtevaart Laboratorium is voor 1965 3 miljoen hoger uitgetrokken dan voor 1964, mede omdat dit laboratorium nauw bij de ontwikkeling van het vliegtuigtype F-28 zal zijn betrokken.

De voor aanleg en onderhoud van landwegen uitgetrokken bedragen hebben de laatste jaren een niet onaanzienlijke stijging ondergaan. Zo steeg het totaal hiertoe uitgetrokken bedrag in 1963 ad 346 miljoen tot 395 miljoen in 1964 en 469 miljoen in 1965. Van dit laatste bedrag is 40 miljoen toe te schrijven aan apparaatskosten, terwijl 170 miljoen ten goede komt aan lagere publiekrechtelijke lichamen voor aanleg, onderhoud en verbetering van onder hun beheer staande wegen. In dit laatste bedrag is ruim 44 miljoen begrepen voor verhoogde uitkeringen aan de genoemde lichamen ingevolge de Wet Uitkeringen Wegen (wetsontwerp nr. 6294), welke naar verwachting in het lopende zittingsjaar van kracht zal worden.

Voor aanleg en onderhoud van rijkswegen is uit de algemene middelen in 1965 in totaal 260 miljoen beschikbaar, waarvan 70 miljoen (8 miljoen méér dan in 1964) aan onderhoud en verbetering zal worden besteed.

Voor de aanleg van rijkswegen is derhalve in 1965 190 miljoen opgenomen tegenover 170 miljoen in 1964 en 160 miljoen in 1963. Zoals reeds in § 2.2.11 is medegedeeld, zal een wetsontwerp tot instelling van een Rijkswegenfonds worden ingediend, welk fonds zal worden gevoed met een rijksbijdrage (voor 1965 de juist genoemde 190 miljoen) en met middelen, die uit te heffen weggelden worden verkregen.

In de rubriek Verkeers- en vervoersdiensten met betrekking tot het wegverkeer zijn de vermoedelijke uitkomsten in 1964 hoger dan in de oorspronkelijke begroting was geraamd. Dit vindt zijn oorzaak in de omstandigheid dat onbestede gelden van voorgaande dienstjaren ten behoeve van het beveiligen c.q. opheffen

van spoorwegovergangen in 1964 tot uitgaaf zullen komen. De stijging van uitgaven zet zich voort in 1965 doordat in deze laatste begroting een versnelling van de aanleg van automatische knipperlichtinstallaties op onbewaakte overwegen tot 75 stuks per jaar tot uitdrukking is gebracht.

Bovendien zijn voor de Rijksdienst voor het Wegverkeer, de instantie, die zich bezighoudt met de afgifte van kentekenbewijzen en de keuring van auto's, in 1965 hogere uitgaven geraamd, daar verwacht wordt dat de snelle groei van het Nederlandse motorrijtuigenpark in de afgelopen jaren zich in dat jaar zal voortzetten.

De onder Landaanwinning opgenomen posten hebben in hoofdzaak betrekking op inpolderingswerkzaamheden in het IJsselmeergebied. Het grootste deel van dit bedrag is bestemd voor Zuidelijk Flevoland, waarvan het in de bedoeling ligt in enkele jaren de bedijking te voltooien.

In het onderdeel Zee- en rivierwaterkering en afwatering is een bedrag van 153 miljoen voor de aanleg van Deltawerken begrepen. Hiervan is een bedrag van 62 miljoen bestemd voor de afsluiting van het Haringvliet, die naar verwachting in 1969 zal plaatsvinden. De werkzaamheden aan het Volkerak (geraamd bedrag 1965 23 miljoen) vinden een zodanige voortgang dat afsluiting nog voor de voltooiing van het Haringvlietproject zal kunnen geschieden. Het ligt in de bedoeling in 1965 een begin te maken met de afsluitdam in het Brouwershavensche Gat.

Ten einde de bestrijding van de waterverontreiniging met kracht ter hand te kunnen nemen zal binnenkort een wettelijke regeling van deze strekking aan de Staten-Generaal worden voorgelegd. Het in 1965 uitgetrokken subsidiebedrag voor bijdragen aan derden in het belang van de bestrijding van de verontreiniging van openbare wateren is van 2,5 miljoen in 1964 verhoogd tot 5,5 miljoen in 1965.

Voor aanleg en onderhoud van waterwegen is in 1965 261 miljoen beschikbaar tegenover ruim 226 miljoen in 1964. De stijging kan worden toegeschreven aan apparaatskosten (8 miljoen), onderhoud (6 miljoen) en de aanleg van waterwegen (21 miljoen). Ten aanzien van het laatste punt is nog vermeldenswaard dat de bouw van de nieuwe havenmond te IJmuiden, die in 1965 een bedrag van 24 miljoen zal vergen, naar alle waarschijnlijkheid in 1966 zal worden voltooid. In 1965 zullen voorbereidende werken worden verricht tot een bedrag van 10 miljoen voor de aanleg van de Zuiderdam als onderdeel van de nieuwe havenmond, die de toegang zal vormen tot de Europoorthavens. Met de voortzetting van de werken aan de achterwaartse verbindingen van het Europoortgebied (Hartelsluis en Hartelkanaal) is een bedrag van 15 miljoen gemoeid.

Een groot deel van de stijging in 1965 in de rubriek Aanleg en onderhoud van waterwegen is bestemd voor het kanaal Gent-Terneuzen, waarvoor in 1965 een bedrag van 50 miljoen is uitgetrokken tegenover 37 miljoen in 1964.

Met betrekking tot de Burgerlijke Luchtvaart kan worden opgemerkt dat naar verwachting medio 1966 het nieuwe gebouw met verkeerstoren op Schiphol voor de dienst van de Luchtverkeersbeveiliging in bedrijf zal worden gesteld. In de stijging van het op de Gewone Dienst uitgetrokken bedrag ten opzichte van de begroting 1964 komt tot uitdrukking dat de voor de nieuwbouw benodigde technische installaties in 1965 zullen moeten worden aangeschaft.

Door de toeneming van de activiteiten van de organisatie „Eurocontrol”, die zorg draagt voor de luchtverkeersbeveiliging in de hogere luchtlagen, is in 1965 rekening gehouden met een hogere bijdrage aan deze internationale instelling.

Het onder de Buitengewone Dienst als vermoedelijke uitkomsten 1964 uitgetrokken bedrag ad 18,1 miljoen overschrijdt het oorspronkelijke begrotingsbedrag in verband met de uitvoering van de nieuwe stationsgebouwen en startbanen in het areaal Schiphol, waarvoor ook de in de afgelopen jaren onbesteed gebleven bedragen tot uitgaaf zullen komen. In de begroting 1965 is voor de deelneming van het Rijk in het aandelenkapitaal van de N.V. Luchthaven Schiphol 10 miljoen uitgetrokken.

Ten einde het hoofd te kunnen bieden aan de groeiende omvang van het P.T.T.-bedrijf en tegemoet te kunnen komen aan de toenemende vraag naar zijn diensten is voor 1965 de kapitaalverstrekking aan de P.T.T. 67 miljoen hoger geraamd dan in 1964. Het ligt in de bedoeling de grotere investeringsmogelijkheden voornamelijk ten goede te doen komen aan de telefoniesector.

De stijging van het vermoedelijk uitkomstenbeloop 1964 ten opzichte van de oorspronkelijke begroting is een gevolg van het feit dat op grond van artikel 16 van de Bedrijvenwet een bedrag aan de raming 1964 is toegevoegd dat in 1963 onbesteed is gebleven.

Ten aanzien van de exploitatie van de P.T.T. kan nog worden opgemerkt dat de Regering naar aanleiding van de slechte bedrijfsuitkomsten van de Draadomroep in beginsel heeft besloten tot een geleidelijke liquidatie van dit net over te gaan. Indien de gunstige proefresultaten van een centraal antennesysteem worden bevestigd, zal tot invoering van dit systeem worden overgegaan.

Op grond van de voor 1965 verwachte bedrijfsresultaten van de P.T.T. zal in 1965 aan een verdere tariefsverhoging niet zijn te ontkomen.

Tabel 4-8 - *Handel en nijverheid*

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerpbegroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerpbegroting 1965
06.0 Algemene uitgaven	9,3	10,3	10,3	—	—	—
06.1 Wetenschappelijk onderzoek	54,5	66,1	65,4	22,4	31,7	22,5
06.2 Handel en ambacht	25,1	26,9	28,8	2,0	8,4	—
06.3 Industrie	38,1	63,1	66,8	6,3	6,3	—
06.4 Mijnwezen	1,4	1,5	4,2	37,1	37,1	23,5
06.5 Energieproductie en transport (incl. Euratom)	4,9	4,3	4,7	—	1,7	1,2
06.6 Toerisme	3,7	3,7	3,7	—	—	—
	137,0	175,9	183,9	67,8	85,2	47,2

Van de uitgaven voor het wetenschappelijk onderzoek kan het volgende overzicht worden gegeven.

	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
Gewone Dienst			
Bijdrage in de exploitatiekosten:			
Nederlandse Centrale Organisatie voor toegepast natuurwetenschappelijk onderzoek (T.N.O.) . . .	18,0	19,5	23,2
Reactor Centrum Nederland (R.C.N.)	10,5	10,5	12,0
Bijdrage Euratom	16,5	14,6	16,5
Uitgaven ter stimulering van ontwikkelingsactiviteiten van de industrie op kernenergetisch gebied .	2,5	6,5	4,5
Bijdrage aan de organisatie voor de ontwikkeling en de vervaardiging van dragers voor ruimtevoertuigen (E.L.D.O.)	3,8	7,6	5,0
Overige	3,2	7,4	4,2
	<hr/> 54,5	<hr/> 66,1	<hr/> 65,4
Buitengewone Dienst			
Bijdrage in het bouwprogramma:			
R.C.N.	7,5	14,0	5,0
T.N.O.	14,9	17,7	17,5
	<hr/> 22,4	<hr/> 31,7	<hr/> 22,5

De hogere vermoedelijke uitkomsten voor 1964 zijn het gevolg van het benutten van overlopende gelden uit 1963.

In de rubriek Handel en ambacht is onder de Buitengewone Dienst voor 1964 opgenomen de laatste tranche – 2 miljoen – van de deelneming van het Rijk in het kapitaal van de Nederlandse N.V. tot oprichting en exploitatie van een congresgebouw te 's-Gravenhage. In 1964 zal het Rijk voorts met 6,4 miljoen deelnemen in de uitbreiding van het aandelenkapitaal van de N.V. Nederlandse Middenstandsbank. Dit is tot uitdrukking gebracht in de vermoedelijke uitkomsten 1964.

In de nota inzake het te voeren industriespreidingsbeleid 1965 t/m 1968 (Gedrukte stukken, Zitting 1963–1964 – 7703) is het regionale industrialisatiebeleid voor de komende jaren uiteengezet. In de ontwerp-begroting 1965 is een binnenlijnse post van 35 miljoen opgenomen voor het aangaan van verplichtingen uit hoofde van het infrastructuurprogramma 1965–1968 ad 165 miljoen. Dit binnenlijnse verplichtingenbedrag komt in tabel 4-8 niet tot uitdrukking. Daarin zijn wel opgenomen de uitgaven van het oude infrastructuurprogramma 1960–1963 ad 130 miljoen. Deze uitgaven zullen in 1964 circa 24 miljoen bedragen en kunnen worden gefinancierd met in het verleden gevoteerde begrotingsbedragen, welke krachtens artikel 24 Comptabiliteitswet zullen worden overgeboekt. Dit is tot uitdrukking gebracht in de rubriek Industrie onder de Gewone Dienst en wel in de kolom vermoedelijke uitkomsten 1964. In de ontwerp-begroting 1965 is nog een bedrag van 24 miljoen opgenomen.

In de ontwerp-begroting 1965 is voorts een binnenlijnse post van 10 miljoen opgenomen voor het aangaan van verplichtingen uit hoofde van de nieuwe Premiereregeling industriegebouwen en Prijsreductieregeling industrieterreinen. In

het kader van de huidige Premie- en Prijsreductieregeling zullen in de komende jaren nog belangrijke bedragen moeten worden opgevoerd. De betalingen van de toegezegde premies (per ultimo 1964 naar schatting 60 miljoen) blijven namelijk achter doordat er geruime tijd verstrijkt voordat de bouw zover is gevorderd, dat de premies kunnen worden uitgekeerd. In de ontwerp-begroting 1965 is voor dit doel 15 miljoen opgenomen.

De rijksbijdragen ter bevordering van de toeristische infrastructuur in de probleemgebieden vormden tot nu toe een onderdeel van het industriële spreidingsbeleid. Deze subsidiëring zal onder het nieuwe beleid worden voortgezet. In de rubriek Toerisme is voor 1965 een bedrag van 3,7 miljoen opgenomen ter honorering van in het verleden aangegane verplichtingen. In de ontwerp-begroting 1965 is een binnenlijnse post van 6 miljoen opgenomen voor het aangaan van nieuwe verplichtingen, die in latere jaren tot uitgaven zullen leiden.

De in het bovenstaande besproken maatregelen worden gefinancierd ten laste van de begroting van het ministerie van Economische Zaken. Zoals in de bovengenoemde nota van 1 juli 1964 reeds werd medegedeeld, zullen evenals onder het oude beleid enkele andere departementen een bijdrage leveren tot het welslagen van het in de komende jaren te voeren spreidingsbeleid.

De onder de Buitengewone Dienst in de rubriek Industrie opgenomen posten hebben een eenmalig karakter en betreffen een bijdrage van het Rijk ad 2,2 miljoen in de nieuwe huisvesting van het Internationaal Octrooi Instituut en een voorschot van 4,1 miljoen voor de uitvoering van werken ten behoeve van de toekomstige beheerder van de Sloehaven.

De samenvoeging van de mijnzetels Emma en Hendrik zal tot gevolg hebben dat een aantal arbeidsplaatsen komt te vervallen. Voor een deel van de hierbij betrokken werknemers, die niet binnen de Staatsmijnen herplaatst kunnen worden, zullen maatregelen moeten worden getroffen om de wederinschakeling in het arbeidsproces mogelijk te maken. De kosten van deze maatregelen worden geraamd op 5 miljoen. Aangezien het E.G.K.S.-verdrag de mogelijkheid opent, dat de helft van deze kosten ten laste van de E.G.K.S. komen, is voor 1965 in de rubriek Mijnwezen onder de Gewone Dienst een bedrag van 2,5 miljoen opgenomen.

De Staatsmijnen zullen ook in 1965 hun investeringen in de chemische sector met kracht voortzetten. In de ontwerp-begroting van dit staatsbedrijf vormen deze investeringen ten bedrage van 129 miljoen 85 pct. van de totale investeringen. Vooral dank zij deze activiteiten in de chemische sector zullen de bedrijfsresultaten van de Staatsmijnen in 1965 naar verwachting een stijgend verloop hebben. Aangezien een zeer belangrijk deel van de te maken winst wederom in het eigen bedrijf wordt geïnvesteerd, kan voor 1965 worden volstaan met een kapitaalverstrekking door het Rijk van 23,5 miljoen.

De aardgasvondsten in Groningen zullen in de komende tien jaren leiden tot belangrijke wijzigingen in de samenstelling van het energieverbruik. Verwacht wordt, dat het aardgas in de jaren zeventig ruim een kwart van de binnenlandse energiebehoefte zal kunnen dekken.

De onlangs getroffen maatregelen ter voorziening in de middelen, die nodig zijn voor een vermindering van de sociale lasten van de steenkolenmijnindustrie, berusten op het vertrouwen van de Regering, dat ondanks het aardgas zowel op korte als op lange termijn een kolenafzet door de Nederlandse mijnen, welke nauwelijks bij de huidige afzet behoeft achter te blijven, mogelijk zal zijn. Gezien het structurele tekort aan goede huisbrandkolen in West-Europa mag worden

aangenomen, dat de afzet van de Nederlandse huisbrandkolen geen wezenlijk probleem zal opleveren. Voor de industriekolen bestaat een zodanig tekort niet. Verwacht wordt, dat, gezien de nog steeds sterk toenemende vraag naar elektriciteit, een groter kwantum Nederlandse industriekolen bij de elektrische centrales zal kunnen worden geplaatst.

Gedurende de afgelopen jaren is de voorziening van de Nederlandse energiebehoefte in toenemende mate afhankelijk geworden van de invoer van energie. De stijging van de energiebehoefte is bijna geheel opgevangen door de invoer van aardolieprodukten. Het aardgas zal in de komende jaren de bovengenoemde ontwikkeling, die ging in de richting van een toenemende afhankelijkheid van de invoer, veranderen. De aardgasvondsten zullen, naast een ruime voorziening van de Nederlandse energiebehoefte, ook een ongeveer gelijke afzet in het buitenland mogelijk maken.

In de rubriek Energieproductie en transport is voor 1965 onder de Gewone Dienst, behalve de bijdragen aan het administratieve budget van Euratom ad 3,9 miljoen en aan de Internationale Atoomorganisatie ad 0,3 miljoen, een post van 0,5 miljoen opgenomen als aandeel in de bedrijfs- en researchkosten van de Europese maatschappij voor de Chemische Bewerking van bestraalde Reactorbrandstof (Eurochemic). Het aandeel van Nederland in het kapitaal van Eurochemie zal in 1964 naar schatting 1,7 miljoen bedragen. Dit bedrag zal kunnen worden gefinancierd met in het verleden gevoteerde begrotingsgeld, die krachtens artikel 24 Comptabiliteitswet naar 1964 zullen worden overgeboekt. Dit is tot uitdrukking gebracht in de vermoedelijke uitkomsten 1964. Voor 1965 is rekening gehouden met een verdere kapitaaldeelname van 1,2 miljoen.

Tabel 4-9 - Landbouw en visserij

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
07.0 Algemene uitgaven	26,0	28,1	30,0	0,2	0,3	0,3
07.1 Wetenschappelijk onderzoek	50,9	55,9	60,9	5,1	6,5	3,2
07.2 Landbouw, tuinbouw en veeteelt ¹⁾	392,3	395,8	256,0	2,9	2,7	3,5
07.3 Cultuurtechnische werken	128,2	129,2	150,1	37,0	37,0	74,0
07.4 Bosbouw	16,4	17,9	18,9	3,4	3,4	2,4
07.5 Jacht, rivier- en zeevisvangst	3,7	5,5	8,3	2,6	2,6	1,8
07.6 Ontginning en ontwikkeling van IJsselmeerpolders	10,9	13,3	14,0	11,0	13,3	14,3
	628,4	645,7	538,2	62,2	65,8	99,5
¹⁾ waarvan:						
voor het Landbouw-Egalisatiefonds	316,9	312,2	166,9	—	—	—
voor andere uitgaven	75,4	83,6	89,1	2,9	2,7	3,5

Bij de ontwikkeling van de uitgaven voor Landbouw en visserij valt, afgezien van de begroting van het Landbouw-Egalisatiefonds, de nadruk op maatregelen in het kader van het structuurbeleid. Zo zal, ten einde een versterkte uitvoering van het ruilverkavelingsprogramma mogelijk te maken, het budget van de Cultuurtechnische Dienst voor de uitvoering van werken, na de in 1964 reeds toegestane verhoging ten opzichte van 1963 met 25 miljoen, opnieuw met eenzelfde bedrag

worden verhoogd. In dit licht moet ook worden gezien de verhoging met 28 miljoen van de voorschotten aan de Stichting Beheer Landbouwgronden. Deze verhoging wordt noodzakelijk geacht om de stichting van voldoende middelen te voorzien voor het overnemen van de haar onder de werking van het Ontwikkelings- en Saneringsfonds voor de Landbouw aangeboden gesaneerde bedrijven. De tengevolge van het voorgaande zwaarder wordende taak van de Cultuurtechnische Dienst vindt ook zijn weerslag in de kosten van het apparaat van deze dienst. In totaal stijgt het begrotingsbedrag voor cultuurtechnische werken, inclusief de salarismaatregelen, met 58 miljoen.

Het complex van maatregelen tot structuurverbetering in de landbouw omvat voorts de begeleiding van de ingrijpende structuurwijzigingen, die zich thans in de landbouw voltrekken, door een goed functionerende voorlichtingsdienst en met geëigende voorlichtingsmiddelen. De begroting 1965 is mede hierop gebaseerd. De post „Uitgaven ter bevordering van de rationalisatie”, waaruit verschillende gerichte voorlichtingsmaatregelen worden gefinancierd, zal met 2 miljoen worden verhoogd tot 9,6 miljoen. Hierbij zal ruime aandacht worden besteed aan initiatieven, die in samenwerking met en met medefinanciering door het bedrijfsleven kunnen worden ontwikkeld.

Ook voor de uitgaven ten behoeve van het landbouwkundig onderzoek is een verhoging voorzien. Deze verhoging maakt het mogelijk aan het onderzoekprogramma een uitbreiding te geven op enkele urgente punten, waaronder het onderzoek op het gebied van de constructie en inrichting van bedrijfsgebouwen. Behalve deze factor is van invloed op de hoogte van de uitgaven voor onderzoek de omstandigheid, dat het Landbouwschap zich genoodzaakt achtte zijn bijdrage aan het landbouwkundig onderzoek en met name aan de financiering van het Landbouw-Economisch Instituut te beperken. Om het voortbestaan van dit instituut op een verantwoorde basis mogelijk te maken zal het Rijk zijn bijdrage aan deze instelling verhogen. Deze wijziging van de financiering van het Landbouw-Economisch Instituut betekent een extra financiële last van circa 1 miljoen.

Onder de uitgaven ten behoeve van de visserij is thans een post opgenomen van 2 miljoen, welke de Regering voornemens is aan te wenden voor de financiële ondersteuning van maatregelen ter versterking van de concurrentiepositie van deze bedrijfstak indien het overleg met het bedrijfsleven daarover tot een bevredigend resultaat leidt.

Een relatief aanzienlijke stijging (van 0,1 op 0,6 miljoen) ondergaat de post „propaganda buitenland”. Deze verhoging is bestemd voor de begeleiding van de agrarische exporten naar ontwikkelingslanden met passende voorzieningen, b.v. technische voorlichting.

Overigens moge ten aanzien van het landbouwbeleid nog worden verwezen naar hetgeen ter zake in § 2.2.4 is vermeld.

Het Landbouw-Egalisatiefonds

Tabel 4-10 – Specificatie van het nadelige saldo van het Landbouw-Egalisatiefonds

	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
Toeslag lichte gronden	47,7	48,1	37,8
Melk (netto)	362,0	330,0	274,0
Onvoorzien en diversen	7,5	10,9	7,8
	417,2	389,0	319,6
Af: saldo heffingen	100,3	76,8	152,7
Nadelig L.E.F.-saldo	316,9	312,2	166,9

De vermoedelijke uitkomsten van het Landbouw-Egalisatiefonds 1964 wijken, wat het totale nadelige saldo van het fonds betreft, weinig af van het oorspronkelijk geraamde bedrag. In de samenstelling van het bedrag komen echter wel enige belangrijke wijzigingen voor. De netto-uitgaven voor het zuivelbeleid kunnen met 32 miljoen worden verlaagd ten opzichte van het oorspronkelijk vastgestelde bedrag, ten dele als gevolg van de verminderde melkproductie en ten dele als gevolg van de inwerkingtreding van een gemeenschappelijk zuivelbeleid in de E.E.G. op 1 november 1964. Daar staat tegenover, dat de invoerrechten op de suiker, welke ter aanvulling van de binnenlandse productie werd ingevoerd, voor rekening van het L.E.F. zijn genomen, ten einde te voorkomen dat deze ten laste van de consument zouden moeten worden gebracht. Samen met de hogere kosten van het beleid in de varkenssector verklaart dit in hoofdzaak het feit dat, ondanks de verhoging van de graanheffingen van 1 juli 1964 af, het inkomstsaldo van de heffingen met 23,5 miljoen ten opzichte van de oorspronkelijke raming terugloopt.

Bij vergelijking van de vermoedelijke uitkomsten 1964 met de ontwerp-begroting 1965 vallen drie punten in het bijzonder op. Voor 1965 kunnen zowel de uitgaven voor het verlenen van een toeslag per ha voor de op de lichte gronden geteelde voergranen als de netto-uitgaven voor het zuivelbeleid worden verlaagd. Daarnaast zullen de netto-opbrengsten van de heffingen sterk toenemen. Een en ander resulteert in een verlaging van het nadelige L.E.F.-saldo met rond 150 miljoen. Met de verlaging van de graantoeslag lichte gronden van f 175 per ha tot f 140 per ha wordt in het kader van het gemeenschappelijke graanbeleid de eerste etappe afgelegd naar het volledig verdwijnen van deze toeslag in 1970.

Terwijl het gemeenschappelijke zuivelbeleid per 1 november 1964 slechts gedeeltelijk doorwerkt in de vermoedelijke uitkomsten voor 1964 kan voor 1965 volledig met dit beleid rekening worden gehouden. De E.E.G.-verordening voor zuivelprodukten brengt een aanzienlijke verlichting van de lasten van de Nederlandse schatkist voor het zuivelbeleid met zich mede, enerzijds door de in die verordening voorgeschreven verhoging van het binnenlandse prijspeil voor zuivelprodukten, anderzijds doordat een deel van de lasten van de verliesgevende export op de markt van de gemeenschap kan worden afgewenteld. Werden vóór het in werking treden van de zuivelverordening de Nederlandse zuivelprodukten veelal met verlies in de lid-staten afgezet, nà het in werking treden van deze verordening zal Nederland zijn zuivelprodukten in het algemeen op rendabele wijze naar de partnerlanden kunnen exporteren. Deze verhogingen van de opbrengst van de

binnen- en de buitenlandse afzet maken het mogelijk dat de schatkist, i.c. het Landbouw-Egalisatiefonds, zich voor een niet onaanzienlijk deel kan terugtrekken bij de verwezenlijking van een redelijke producentenprijs voor de melk, terwijl toch de doelstellingen, welke de Regering bij het landbouwbeleid voor ogen staan, kunnen worden gerealiseerd.

De verhoging van het Nederlandse prijspeil voor granen heeft tot gevolg, dat de heffingen op de ingevoerde granen en daarmee de inkomsten van het Landbouw-Egalisatiefonds aanzienlijk kunnen stijgen, ondanks de verhoging van de restituties die daar tegenover staan. Dit verklaart in hoofdzaak het hoge heffingsaldo 1965, dat vrijwel het dubbele bedraagt van het saldo volgens de vermoedelijke uitkomsten 1964. De verhoging van het binnenlandse graanprijspeil zal, althans tot 1 juli 1965, niet doorwerken in de broodprijzen. Tot deze datum is een verhoging van het subsidie op broodgraan voorzien, waardoor de broodprijzen, voor zover deze afhankelijk zijn van de graanprijzen, gehandhaafd kunnen worden op het peil van medio 1964.

In de ontwerp-begroting 1965 is geen bedrag opgenomen voor de vergoedingen, welke Nederland uit het Europees Oriëntatiefonds zal ontvangen. Evenmin is dit het geval voor de Nederlandse bijdrage aan dit fonds. In beide gevallen ontbraken op het tijdstip, waarop de ontwerp-begroting werd samengesteld, voldoende gegevens om een betrouwbare raming mogelijk te maken.

Tabel 4-11 – Onderwijs en cultuur

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
08.0 Algemene uitgaven	19,8	21,2	22,6	0,2	0,2	0,2
08.1 Wetenschappelijk onderzoek	51,3	55,7	61,3	5,0	4,3	4,3
08.2 Lager onderwijs	1 211,6	1 373,7	1 421,0	—	—	—
08.3 Voorbereidend hoger en middelbaar onderwijs	308,8	349,9	365,5	0,5	0,5	0,5
08.40 Nijverheidsonderwijs	486,4	540,7	561,5	2,9	2,9	4,6
08.41 Lager en middelbaar land- en tuinbouwonderwijs	46,8	50,6	55,2	0,5	0,5	0,7
08.42 Ander vak- en beroepsonderwijs	106,9	123,4	130,1	3,7	3,7	4,3
08.5 Wetenschappelijk onderwijs	456,3	490,9	564,2	130,4	130,4	153,0
08.6 Vrijtijdsbesteding, jeugdvorming, volksontwikkeling en sport	45,9	48,5	59,5	—	—	—
08.7 Kunsten, oudheidkunde en natuurbescherming	68,1	75,5	78,5	0,2	0,2	0,3
08.8 Radio, televisie en pers	97,8	107,4	131,6	—	—	—
08.9 Erediensten	19,1	21,7	12,4	0,2	0,2	—
	2 918,8	3 259,2	3 463,4	143,6	142,9	167,9

De ten opzichte van de oorspronkelijke begroting hogere vermoedelijke uitkomsten voor 1964 voor onderwijs en cultuur zijn in hoofdzaak een gevolg van de voor het overheidsperoneel getroffen salaris- en pensioenmaatregelen. Daarnaast is als oorzaak van de overschrijding te noemen de verbetering van de salarissen van, in het bijzonder, de onderwijzers bij het lager onderwijs en de kleuterleidsters. Verder zijn de uitkomsten beïnvloed door het, ter voorbereiding van de

tweede fase van de verlaging van de leerlingenschalen bij het lager onderwijs, op ruime schaal toestaan van boventallige onderwijzers. De rubriek Radio, televisie en pers is ruim 9 miljoen hoger gesteld in verband met de verhoging van het luistergeld van f 12 tot f 18 per jaar met ingang van 1 juli 1964.

De bevordering van het wetenschappelijk onderzoek hier te lande en van de internationale wetenschappelijke samenwerking zal ook dit jaar grote aandacht vergen.

De uitgaven in de rubriek Lager onderwijs nemen toe door een grotere belangstelling met name voor het kleuteronderwijs, een verlaging van het aantal leerlingen per onderwijzer bij het lager onderwijs en een verdere uitbouw van het buitengewoon lager onderwijs. Daarnaast nemen de kosten van de vormingsinstituten voor leerplichtvrije jeugd toe door de verdere verbetering van de subsidie-regeling en door het invoeren van het voorwaardelijke arbeidsverbod voor 14-jarige jongens per 1 april 1965.

In het kader van het regeringsbeleid ten aanzien van de retributies is, zoals reeds in § 2.2.7 is vermeld, rekening gehouden met een verhoging van het kleuterschoolgeld.

Alles bijeen omvatten de uitgaven in deze rubriek in hoofdzaak de volgende posten.

1. Voor de kleuterscholen, die in 1965 door 445 000 kinderen zullen worden bezocht, 151,4 miljoen, in welk bedrag zijn begrepen de salarissen voor ruim 13 000 kleuterleidsters.
2. Voor de salarissen van de onderwijzers bij het lager onderwijs, dat in 1965 ruim 1 700 000 leerlingen zal tellen, 817,6 miljoen. De invoering van de tweede fase van de verlaging van de leerlingenschalen per 1 september 1965 zal het aantal verplichte leerkrachten met rond 3000 doen toenemen. In totaal wordt het aantal onderwijzers geraamd op 56 000.
3. Voor het buitengewoon lager onderwijs 80 miljoen voor bijna 4700 leerkrachten; het aantal leerlingen dat dit onderwijs volgt zal tot 65 000 oplopen. De rijksbijdrage voor in de internaten verblijvende schipperskinderen is verhoogd. Mede als gevolg hiervan zijn de kosten van het onderwijs aan kinderen van wie de ouders een trekkend bestaan leiden toegenomen van 4,8 miljoen tot 5,3 miljoen.
4. Voor de uitkering aan het Gemeentefonds, wegens de door dit fonds – ingevolge artikel 5 van de Financiële Verhoudingswet 1960 – aan de gemeenten te verrichten uitkeringen voor de vergoeding voor schoolgebouwen en de materiële kosten van de onderscheiden vormen van lager onderwijs, 335 miljoen. Dit is 20 miljoen meer dan voor 1964 beschikbaar is, hetgeen onder andere een gevolg is van de stichting van schoollokalen in nieuwe wijken.
5. Voor subsidiëring van het vormingswerk voor de leerplichtvrije jeugd, dat meer dan 50 000 deelnemers omvat, 13,6 miljoen met welk bedrag niet alleen de huisvestingskosten doch, met ingang van 1 september 1965, ook de andere materiële kosten geheel voor rijksrekening zullen worden genomen. Daarnaast heeft de invoering van het voorwaardelijke arbeidsverbod voor 14-jarige jongens per 1 april 1965 tot een hogere raming van de uitgaven voor het vormingswerk geleid.

Ten aanzien van het voorbereidend hoger en middelbaar onderwijs is ook voor 1965 rekening gehouden met een verdere toeneming van de belangstelling. In dit

verband past ook de verruiming van de regeling tot het verstrekken van gratis boeken en leermiddelen aan on- en mindervermogende leerlingen.

De uitgaven hebben voornamelijk betrekking op de personele en materiële lasten van:

1. de rijksscholen voor middelbaar onderwijs (31,5 miljoen);
2. de gemeentelijke scholen voor voorbereidend hoger en middelbaar onderwijs (bijna 84 miljoen);
3. de bijzondere scholen voor voorbereidend hoger en middelbaar onderwijs (231,7 miljoen);
4. de handelsavondscholen (7,6 miljoen);
5. de avondlycea (4,4 miljoen).

Het aantal leerlingen van deze scholen gezamenlijk zal in 1965 oplopen tot rond 225 000.

Ook voor het nijverheidsonderwijs blijft de belangstelling zich op een hoog peil bewegen. Deze zal een extra impuls ontvangen door de invoering van het voorwaardelijke arbeidsverbod voor 14-jarige jongens per 1 april 1965. Het aantal leerlingen bij de onderscheiden vormen van nijverheidsonderwijs, tezamen met het aantal deelnemers aan cursussen die in n.o.-verband worden gegeven, zal in 1965 naar raming oplopen tot 515 000. De uitgaven in de rubriek Nijverheidsonderwijs omvatten voor het lager nijverheidsonderwijs voor jongens 279,2 miljoen, voor het middelbaar nijverheidsonderwijs 60,9 miljoen, voor scheepvaart- en luchtvaartnijverheidsonderwijs 14,1 miljoen en voor het nijverheidsonderwijs voor meisjes 180,2 miljoen. Voorts is voor de leerlingstelsels, die meer dan 68 000 deelnemers tellen, 17,5 miljoen uitgetrokken.

In de sector van het lagere en middelbare land- en tuinbouwonderwijs wordt het beleid van de voorgaande jaren voortgezet.

Met betrekking tot het lagere landbouwonderwijs maakt de verdergaande vermindering van het aantal leerlingen een nadere aanpassing van het aantal scholen noodzakelijk. In nauw overleg met de betrokken schoolbesturen wordt hierbij tevens naar sanering van deze sector van onderwijs gestreefd.

Tot de rubriek Ander vak- en beroepsonderwijs wordt een groot aantal opleidingen, scholen en cursussen van sterk uiteenlopende aard gerekend. Voor de scholen tot opleiding van leidsters bij het kleuteronderwijs (circa 7500 leerlingen) nemen de uitgaven met name toe als gevolg van de, geleidelijk doorgevoerde, omzetting van de tweejarige in driejarige cursussen. Uitgetrokken is voor deze scholen 9,6 miljoen. Voor de rijks-, gemeentelijke en bijzondere kweekscholen, die tezamen 26 000 leerlingen tellen, is bijna 56 miljoen en voor de instituten tot opleiding voor middelbaar-onderwijsakten (10 000 cursisten), 5,3 miljoen beschikbaar. De vijf academies voor lichamelijke opvoeding en de drie instituten voor de opleiding van sportleiders vergen tezamen 5,6 miljoen. Voor de opleidingen in de kunstsector is 5,5 miljoen in de begroting opgenomen. Het sociaal-pedagogisch onderwijs dat de opleidingen voor gezinsverzorgsters, de scholen voor maatschappelijk werk, de opleidingen voor jeugdleiders alsmede de in 1964 gestichte centrale bibliotheek- en documentatieschool omvat, staat in 1965 13,7 miljoen ter beschikking. Voor het middenstandsonderwijs is geraamd 1,8 miljoen, hetgeen ten opzichte van 1964 ten naaste bij een halvering betekent, omdat de belangstelling van de opleidingsinstituten voor de Interimregeling subsidiëring middenstandsonderwijs in 1962 was overschat.

Als gevolg van de omstandigheid dat de naoorlogse geboortegolf de universiteiten en hogescholen heeft bereikt, en dat in de komende jaren een blijvende grote belangstelling voor het wetenschappelijk onderwijs is te verwachten, is voor investeringen voor het wetenschappelijk onderwijs een bedrag van 200 miljoen uitgetrokken.

De opening van de Technische hogeschool te Enschede is op de streefdatum 1 september 1964 gerealiseerd. Aan de gemeentelijke universiteit te Amsterdam werd gelijktijdig een tandheelkundige subfaculteit ingesteld, waarmede het aantal tandheelkundige opleidingen in ons land is gebracht op vier.

Met de uitvoeringswerkzaamheden van een geheel nieuw gebouwencomplex ten behoeve van de Nederlandsche Economische Hoogeschool te Rotterdam is intussen een aanvang gemaakt.

Vraagt de ontwikkeling van het wetenschappelijk onderwijs wederom belangrijke investeringen, ook de exploitatieuitgaven ten behoeve van de instellingen van wetenschappelijk onderwijs vertonen opnieuw een sterke stijging, namelijk van 341,8 miljoen in 1964 naar 380,7 miljoen in 1965. Laatstgenoemd bedrag moet dan nog worden verhoogd met 58 miljoen voor salarismaatregelen.

Zoals reeds is medegedeeld in § 2.2.7, ligt het in het voornemen de collegegelden te verhogen. De daaruit te verwachten hogere opbrengst resulteert in een verlaging van de door het Rijk aan universiteiten en hogescholen uit te keren exploitatiebijdragen.

Het aantal aanvragen om toekenning van een rijksstudietoelage neemt nog steeds toe. Het totaal aantal aanvragen, dat in het cursusjaar 1959/1960 ongeveer 40 000 bedroeg, is gegroeid tot circa 61 000 in het cursusjaar 1963/1964. Het aantal toekenningen steeg in die jaren van 25 000 tot 39 000.

De gevolgen van de naoorlogse geboortegolf zullen nog toenemen, in het bijzonder voor wat het wetenschappelijk onderwijs betreft. Voor de cursus 1964/1965 wordt daarom een stijging geraamd van het aantal aanvragen tot 67 000 en van het aantal toekenningen tot 44 000; voor de cursus 1965/1966 worden de aanvragen en toekenningen geraamd op respectievelijk 72 000 en 48 000.

Het maximale bedrag van de rijksstudietoelagen, dat met ingang van 1 september 1962 is vastgesteld op f 2800, is met het oog op de inmiddels gestegen kosten van levensonderhoud en studie met ingang van 1 september 1964 vastgesteld op f 3400. De redenen, die aanleiding hebben gegeven het maximale bedrag van de rijksstudietoelagen te verhogen, zullen zonder twijfel tot gevolg hebben, dat ook het gemiddelde bedrag van de toe te kennen rijksstudietoelage zal stijgen.

Als gevolg van de bovengenoemde factoren zullen voor de verstrekking van rijksstudietoelagen hogere bedragen dan in het voorafgaande jaar nodig zijn. In verband hiermede wordt voor 1965 in totaal 68,2 miljoen gevraagd, hetgeen 13,1 miljoen meer is dan voor 1964.

Het bedrag dat in de rubriek Vrijtijdsbesteding, jeugdvorming, volksontwikkeling en sport is uitgetrokken ten behoeve van de openluchtrecreatie is aanzienlijk verhoogd. Het voor de desbetreffende subsidies beschikbare bedrag ad 9 miljoen is 50 pct. hoger dan in 1964. Ten behoeve van de jeugdvorming en het bijzonder jeugdwerk in internaatsverband is voor 1965 bijna 24 miljoen beschikbaar. De uitgaven voor het volksontwikkelingswerk nemen toe tot 17,7 miljoen. Meer dan de helft van dit bedrag is bestemd voor de leatuurvoorziening, waarbij rekening is gehouden met het subsidiëren van een aantal nieuwe openbare bibliotheken en evenals vorig jaar met het verschaffen van financiële steun voor de bouw en inrichting van een tweetal geluidsstudio's voor het produceren van gesproken

boeken en tijdschriften, met name voor blinden. Voor de bevordering van amateuristische kunstbeoefening, waarvoor in 1963 een nieuwe subsidieregeling werd getroffen, neemt het subsidiebedrag met bijna 50 pct. toe tot 1,1 miljoen.

De tot deze rubriek gerekende subsidies wegens investeringen in het kader van de sociale planning in de ontwikkelings- en probleemgebieden en in enkele ruilverkavelingsgebieden worden voor 1965 geraamd op 2,5 miljoen, welk bedrag uit overloop van vorige dienstjaren kan worden aangevuld.

Voor de lichamelijke vorming en sport vermeldt de begroting voor 1965 1,4 miljoen. Dit bedrag komt in belangrijke mate ten goede aan de landelijke sportorganisaties die tezamen ongeveer 1,5 miljoen sportbeoefenaars in verenigingsverband tellen.

Van de belangrijke stijging van de rubriek Kunsten, oudheidkunde en natuurbescherming met globaal 10 miljoen komt ruim 4 miljoen ten goede zowel aan de uitvoerende kunsten – toneel, opera, muziek en dans – als aan de scheppende kunsten. In totaal kan in 1965 rond 23 miljoen in deze sector worden besteed. Voorts is voor monumentenzorg ongeveer 2 miljoen meer beschikbaar, voor het museumwezen ruim 2 miljoen meer, terwijl de raming der uitgaven voor de natuur- en landschapsbescherming ruim 1,8 miljoen hoger is dan in 1964. Alles bijeen is voor oudheidkunde en natuurbescherming in deze rubriek bijna 56 miljoen uitgetrokken.

Dank zij de verhoging van het luistergeld per 1 juli 1964, nemen de ontvangsten ten behoeve van de radio op jaarbasis met circa 18 miljoen toe. De opbrengst aan luistergeld, onder aftrek van inningskosten e.d. ad 3,9 miljoen belooft in 1965 rond 48,9 miljoen, terwijl de bijdrage aan de radio voor 1965 is geraamd op rond 59 miljoen. Het verschil ad 10,1 miljoen is de bijdrage uit de algemene middelen aan de radio, waarvan de grootte afhankelijk is van de goedgekeurde begroting van de wereldomroep in het voorafgaande jaar i.c. 1964.

Als gevolg van de aanhoudende groei van het aantal televisietoestellen (in 1965 zal het aantal naar verwachting met 300 000 toenemen) stijgt ook de opbrengst aan kijkgeden belangrijk. Deze wordt voor het jaar 1965 geschat op 76,8 miljoen. Wegens inningskosten e.d. moet hiervan worden afgetrokken rond 4,5 miljoen, zodat de bijdrage voor de televisie kan worden gesteld op 72,3 miljoen.

Tabel 4-12 - Sociale voorzieningen

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
09.0 Algemene uitgaven	15,6	21,0	20,4	—	—	—
09.1 Wetenschappelijk onderzoek	0,2	0,2	0,3	—	—	—
09.2 Sociale zekerheid (inclusief uitgaven voor pensioenen en wachtgeld)	619,6	652,3	803,3	—	—	—
09.3 Sociale bijstand	25,5	29,2	29,0	—	—	—
09.41 Uitgaven voor ambtenaren en anderen, voortvloeiende uit het eertijds opzeggen door Indonesië van bepaalde overeenkomsten	218,4	238,9	235,2	5,3	5,3	2,2
09.42 Emigratie	13,8	12,3	12,1	—	—	—
09.43 } Sociale hulp	44,4	48,8	57,9	0,3	0,3	0,4
09.44 }						
09.45 }						
09.5 Arbeidersbescherming	10,1	11,5	12,6	—	—	—
09.6 Maatregelen in het belang van de werkgelegenheid	216,5	200,0	234,6	1,0	1,0	1,0
09.7 Arbeidsverhoudingen	3,1	3,5	3,5	—	—	—
	1 167,2	1 217,7	1 408,9	6,6	6,6	3,6

De uitgaven in de rubriek Sociale zekerheid zijn voor 1965 aanzienlijk hoger geraamd dan voor 1964. Hiervan betreft 150 miljoen de rijksbijdrage aan het Ouderdomsfonds in verband met de voorgestelde verhoging van het algemene ouderdomspensioen en het algemene weduwen- en wezenpensioen tot een sociaal minimum (zie § 2.2.9).

Voorts is de loonontwikkeling, die zich in 1964 heeft voorgedaan, in belangrijke mate van invloed geweest op de tot de genoemde rubriek behorende uitgaven. Zo moet als gevolg daarvan voor de rijksbijdrage aan het interim-invaliditeitsfonds 12,8 miljoen meer worden uitgetrokken en is de post aanvulling van renten krachtens de Ongevallenwet 1921, de Land- en Tuinbouwongevallenwet 1922 en de Zeeongevallenwet 1919 met 4,4 miljoen verhoogd. Verder zal – hoewel mede beïnvloed door de toeneming van de beroepsbevolking – het rijksaandeel in de premies ingevolge de Werkloosheidswet voor 1965 en voorgaande dienstjaren 6,0 miljoen meer bedragen dan voor 1964 is geraamd. De stijging der kosten van de vrijwillige ziekenfondsverzekering en van de ziekenfondsverzekering voor bejaarden maakt het noodzakelijk voor de hierop betrekking hebbende begrotingsposten per saldo 10,7 miljoen meer aan te vragen.

Ten behoeve van een bedrijfspensioenregeling voor zeelieden ter visserij is voor 1965 2,1 miljoen geraamd.

Bij de samenstelling van de begroting 1964 waren ten aanzien van het voor de kinderbijslagen ingevolge de Kinderbijslagwet voor kleine zelfstandigen en voor de kinderbijslagen aan gepensioneerden (artikel 34, vierde lid, Kinderbijslagwet voor loontrekkenden) benodigde bedrag geen ervaringscijfers beschikbaar. Op grond van thans ter beschikking gekomen gegevens wordt het verantwoord geacht de voor deze posten voor 1965 uit te trekken bedragen ten opzichte van de begroting 1964 met resp. 7,4 en 3,3 miljoen te verlagen. De gegevens ten behoeve van de raming van het aantal personen, dat voor een toeslag op de invaliditeitsrente

krachtens de Invaliditeitswet in aanmerking komt, wettigen de verwachting dat voor 1965 met een bedrag van 6,8 miljoen voor deze toeslagen zal kunnen worden volstaan, d.i. ten opzichte van 1964 een verlaging met 1,4 miljoen. Bij de raming van de vergoedingen aan het Algemeen Kinderbijslagfonds, het Ouderdomsfonds en het Weduwen- en Wezenfonds is ervan uitgegaan, dat het totale inkomen van de personen van wie de verschuldigde premies niet worden ingevorderd, als gevolg van de gestegen welvaart een verlaging ondergaat.

De kosten van de Jeugdspaarwet stijgen voor 1965 met 1,6 miljoen in hoofdzaak als gevolg van het feit, dat behalve de jeugdspaarders, die sedert 1958 aan deze regeling deelnemen, in 1965 ook degenen die in 1959 toetraden, hun tegoed met premie zullen kunnen opnemen.

De onder de rubriek Sociale bijstand opgenomen kosten van verpleging van geesteszieken in psychiatrische inrichtingen zijn als gevolg van verhoging der verpleegtarieven opnieuw sterk gestegen. Dit veroorzaakt voor de categorieën, die op grond van de bepalingen der Armenwet c.q. de Algemene Bijstandswet ten laste van het Rijk komen, belangrijk hogere uitgaven. Het geraamde aantal verpleegden ondergaat slechts geringe wijziging.

Het ligt in het voornemen de kring van uitkeringsgerechtigden op grond van de Tijdelijke Bijstandsregeling voor Mindervaliden met ingang van 1 januari 1965 uit te breiden. De geraamde meerkosten hiervan belopen voor het Rijk 5 miljoen.

De hogere raming van de uitgaven betreffende de Indonesische pensioenen in vergelijking tot die van 1964 is het gevolg van de aanpassing daarvan aan de door de Regering genomen loon- en salarismaatregelen.

Ten aanzien van de kosten van periodieke en bijzondere uitkeringen aan of ten behoeve van uit Indonesië gerepatrieerden en aan Ambonezen, alsmede de kosten verbonden aan de uitvoering van de Algemene Oorlogsongevallenregeling en de Pensioenvervangende uitkeringsregeling voor Ambonezen-ex-K.N.I.L.-militairen zij opgemerkt, dat het aantal uitkeringgenietenden in 1965 ongeveer gelijk zal zijn aan het aantal dat voor de begroting 1964 werd aangehouden. Het gemiddelde uitkeringsbedrag is hoger gesteld.

De kosten van verzorging van gerepatrieerden in opvangcentra en contractpensions konden voor de raming 1965 slechts worden gebaseerd op de gegevens, die bij het samenstellen van deze nota beschikbaar waren. Daarbij waren nog weinig gegevens voorhanden ten aanzien van het aantal repatriërende gezinnen dat in 1965 in het kader van het afrondingsbeleid in ons land zal aankomen en moet worden ondergebracht in contractpensions.

Bij de raming van de onder de rubriek Emigratie vallende uitgaven is aansluiting gezocht bij de vermoedelijke uitkomsten in 1964. Aangenomen is dat de emigratie thans haar dieptepunt is gepasseerd.

De in de rubriek Sociale hulp begrepen uitgaven voor subsidiëring van het maatschappelijk opbouwwerk en het individueel maatschappelijk werk vergen voor 1965 aanzienlijk hogere bedragen dan voor het lopende jaar. Eensdeels is dit het gevolg van de getroffen salarismaatregelen. Voor een ander deel is meer geld uitgetrokken in verband met de voortgaande groei van deze activiteiten, waarvan in het bijzonder genoemd worden de gezinsverzorging en gezinshulp, het bijzonder gezins- en wijkwerk, de huishoudelijke en gezinsvoorlichting en het maatschappelijk werk ten behoeve van bejaarden en gehandicapten. Daarnaast vergen het beleid ten aanzien van de trekkende bevolking en het opvangen van de in aantal sterk toegenomen groep buitenlandse werknemers hogere uitgaven.

Een voorgenomen herziening van de subsidieregeling voor de provinciale op-

bouworganen zal het voor 1965 in beginsel mogelijk maken de werkeenheden van 9 functionarissen uit te breiden tot 11. Voor de met ingang van 1965 in te voeren bijdrageregeling voor de plaatselijke organen van overleg en coördinatie van het maatschappelijk werk, waarvan de totstandkoming samenhangt met de opheffing per die datum van de sociale armenraden, is 0,7 miljoen uitgetrokken. Deze regeling zal van toepassing zijn op gemeenten met een inwonertal van 75 000 en meer.

De toenemende industrialisatie en mechanisatie vinden haar weerslag in de personeelsbezetting van de diensten van de Arbeidsinspectie, de Inspectie van de Havenarbeid en het Stoomwezen. Bij de raming van de onder de rubriek Arbeidersbescherming opgenomen uitgaven is met personeelsuitbreiding bij deze diensten rekening gehouden.

Voor de uitgaven betrekking hebbende op complementaire sociale voorzieningen is vergeleken bij 1964 24 miljoen meer uitgetrokken. Deze verhoging wordt in hoofdzaak veroorzaakt door de gevolgen van de loonmaatregelen 1964.

In het kader van het in de brief van de minister van Volkshuisvesting en Bouwnijverheid aangekondigde pluriform en expansief bouwbeleid (Gedrukte stukken, zitting 1963-1964, nr. 7400, hoofdstuk XI, nr. 7) zijn ter stimulering van de opleiding van personen voor de bouwberoepen bij de centra voor vakopleiding van volwassenen reeds in 1964 enige tijdelijke maatregelen getroffen. Deze betreffen uitbreiding van de scholingscapaciteit van de centra, het verlenen van een toeslag op de loondervingsvergoeding van bouwvakcursisten en het toekennen van premies na het voltooiën van de opleiding. Het ligt in de bedoeling deze voor 1965 te bestendigen. Mede ten gevolge hiervan wordt voor 1965 (inclusief loon- en salarismaatregelen) voor deze centra circa 9 miljoen meer aangevraagd. De resultaten van de getroffen maatregelen zijn duidelijk merkbaar.

Met betrekking tot het voor uitgaven ten behoeve van de aanvullende werkgelegenheid in de ontwerp-begroting 1965 opgenomen bedrag kan het volgende worden vermeld. De indruk is dat door wijziging van het seizoenspatroon van de werkgelegenheid de periode van de winterwerkloosheid wordt verkort. Voorts is als gevolg van de lage werkloosheidscijfers het uiterst moeilijk vast te stellen welk gedeelte van de arbeidsreserve passend werk op aanvullende werkgelegenheidsobjecten kan worden aangeboden. Het wordt dan ook niet juist geacht bij de raming van het aantal manweken in het kader van de aanvullende werkgelegenheid voor 1965 dezelfde methode te hanteren als in voorgaande jaren. Bovendien is – gelet op de in de laatste jaren opgedane ervaringen – rekening gehouden met een langere periode van onwerkbaar weer dan bij vroegere ramingen werd aangenomen. Op grond van het vorenstaande en mede gezien de vermoedelijke uitkomsten 1963 en 1964 valt te verwachten dat – bij een ongewijzigde conjunctuur – voor deze groep van uitgaven voor 1965 met een bedrag van 21 miljoen zal kunnen worden volstaan (d.i. circa 20 miljoen minder dan in de begroting 1964 werd geraamd).

Wat de werving van buitenlandse arbeiders betreft, deze zal naar verwachting ook in 1965 worden voortgezet. Krachtens de te dezer zake met de daarbij betrokken landen gesloten c.q. nog te sluiten overeenkomsten worden de kosten van vervoer van deze arbeiders door de Nederlandse Staat betaald, die deze later van de werkgevers terugvordert. In verband hiermede is zowel in de begroting van uitgaven als onder de middelen een bedrag van rond 1,5 miljoen opgenomen.

Tabel 4-13 – Volksgezondheid

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
10.0 Algemene uitgaven	9,6	11,6	15,5	—	—	—
10.1 Wetenschappelijk onderzoek	8,3	9,2	11,3	2,2	2,4	1,2
10.2 Sociale en preventieve geneeskunde	60,3	66,6	77,4	—	—	—
10.3 Ziekenhuizen, klinieken en sanatoria	11,3	12,8	14,7	—	—	—
10.4 Openbare gezondheid	32,6	35,2	38,7	—	—	—
	122,1	135,4	157,6	2,2	2,4	1,2

De problematiek op het stuk van de volksgezondheid en, daarmee samenhangend, de voortgaande taakuitbreiding hebben het noodzakelijk gemaakt de personeelsbezetting van de Directie Volksgezondheid nader te bezien. Gebleken is dat tot een belangrijke personeelsuitbreiding (in totaal 37 personen) zal moeten worden overgegaan. Ook bij de geneeskundige inspectie zal uitbreiding van personeel (in totaal 18 personen) moeten plaatsvinden. De hogere raming van de algemene uitgaven is dan ook voor een belangrijk deel aan de uit deze uitbreidingen voortvloeiende kosten te wijten.

De zich in vele opzichten wijzigende samenleving en de bepaling van het daartoe te voeren beleid zullen in de komende jaren grote behoefte doen ontstaan aan mogelijkheden om in de praktijk ontwikkelingsvormen van gezondheidszorg op hun waarde en uitvoerbaarheid te toetsen. Daarom is voor bijdragen van het Rijk in de kosten van dergelijke toetsingsobjecten een bedrag van f 250 000 uitgetrokken.

De uitgaven voor wetenschappelijk onderzoek hebben in hoofdzaak betrekking op het subsidie aan de Nederlandse Organisatie voor Toegepast Natuurwetenschappelijk Onderzoek (T.N.O.), waarvan het bedrag – voor wat betreft de onderzoeken op het gebied van de volksgezondheid – voor 1965 (Gewone Dienst en Buitengewone Dienst tezamen) bijna 1,5 miljoen hoger is gesteld.

Het is wenselijk gebleken dat ter zake van de functie van de huisarts, wiens centrale positie in het bestel van onze gezondheidszorg een belang van eerste orde is, een onderzoek wordt ingesteld. Voor dit doel is voor 1965 een bedrag van f 250 000 opgenomen.

De ramingen van de tot de rubriek Sociale en preventieve geneeskunde behorende uitgaven zijn voor een belangrijk deel beïnvloed door de financiële gevolgen van de aan het personeel van de gesubsidieerde instellingen verleende salarisverhogingen. Voorts wordt met enige personeelsuitbreiding bij gesubsidieerde instellingen rekening gehouden.

Voor de aankoop van sera en vaccins wordt een hoger bedrag uitgetrokken dan voor 1964. Het entprogramma voor 1965 zal bestaan uit vier entingen met het vierfactorenvaccin – het z.g. D.K.T.P.-vaccin (t.w. tegen difterie, kinkhoest, tetanus en polio) – op de zuigelingenleeftijd, twee revaccinaties op de kleuterleeftijd en drie revaccinaties op de schoolleeftijd. De revaccinaties geschieden met difterie-tetanus-poliovaccin (D.T.P.-vaccin). Rekening houdende met dit entprogramma en het ten opzichte van 1964 grotere aantal zuigelingen dat vier inenting met D.K.T.P.-

vaccin zal ontvangen, is de raming voor 1965 in totaal 2,5 miljoen hoger dan voor 1964.

De verbetering van de salarissen der kraamverzorgsters per 1-1-1964 geeft ook voor 1965 aanleiding tot hogere uitgaven. Er valt bovendien een verheugende toeneming van de belangstelling voor het beroep van kraamverzorgster te constateren.

Voorts vraagt de toenemende zorg voor de geestelijke volksgezondheid hogere bijdragen van het Rijk. Hierdoor zullen de werkzaamheden van de medisch-opvoedkundige bureaus en de sociaal-psychiatrische diensten zich in 1965 verder kunnen ontwikkelen.

In de rubriek Ziekenhuizen, klinieken en sanatoria en in de rubriek Openbare gezondheid hebben de algemene salarismaatregelen de ramingen in sterke mate beïnvloed. Verder zal de inspectie voor de hygiëne van het milieu in 1965 een personeelsuitbreiding ondergaan. Deze inspectie wordt geconfronteerd met een voortdurend toenemend aantal vraagstukken op dit voor de openbare gezondheid zo belangrijke terrein. Voor een verantwoorde taakuitoefening wordt het noodzakelijk geacht de personeelsformatie van de hoofdinspectie en de regionale inspecties met in totaal 15 personen uit te breiden.

Het voor 1965 te verwachten aantal „superonrendabele” aansluitingen op het drinkwaterleidingnet heeft een belangrijk hoger subsidie dan voor 1964 tot gevolg (1964: 0,8 miljoen; 1965: 1,6 miljoen).

De toenemende activiteiten van het Rijksinstituut voor de Volksgezondheid te Bilthoven gaan gepaard met ingebruikneming van nieuwe laboratoria en uitbreiding van de personeelsbezetting. In verband hiermede zijn voor 1965 belangrijk hogere bedragen uitgetrokken voor uitbreiding van de inventaris.

Tabel 4-14 - Volkshuisvesting

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
11.0 Algemene uitgaven	8,2	9,2	9,4	—	—	—
11.1 Wetenschappelijk onderzoek	4,5	4,5	5,8	0,2	0,2	0,5
{ Huursubsidies	219,5	209,5	232,5	—	—	—
{ Woningwetvoorschotten	—	—	—	925,0	925,0	1 143,0
{ Overige uitgaven in het belang van de volkshuisvesting	32,7	33,2	51,7	—	—	—
11.3 Ruimtelijke ordening	2,0	2,0	3,9	—	—	—
	266,9	258,4	303,3	925,2	925,2	1 143,5

Bij de behandeling van de hoofdlijnen van het beleid in hoofdstuk 2 van deze nota zijn in § 2.2.3 omtrent woningbouw en huursubsidies reeds enige beschouwingen gegeven. Onder verwijzing naar het daar vermelde en naar de memorie van toelichting op hoofdstuk XI (Volkshuisvesting en Bouwnijverheid) van de ontwerp-rijksbegroting 1965, moge nog het volgende worden medegedeeld.

Het beleid zal ook in 1965 gericht zijn op het doen voltooien van zoveel mogelijk woningen. Er zijn veel woningen in uitvoering, een omstandigheid die de produktie niet bevordert. Daarom ligt het in de bedoeling voorshands het beleid in 1965 te richten op het in aanbouw doen nemen van ten minste 95 000 en ten

hoogste 100 000 woningen, exclusief de zgn. vrijetijdswoningen. Het aantal van 95 000 wordt globaal als volgt verdeeld: 45 000 woningwetwoningen, 25 000 met toepassing van de Premie- en bijdrageregeling te subsidiëren particuliere woningen en 25 000 woningen in de ongesubsidieerde sector. Afhankelijk van het aantal voltooide woningen eind 1964/begin 1965 zal het aantal van 95 000 in aanbouw te nemen woningen eventueel worden verhoogd tot 100 000. Dit extra aantal woningen zal dan voor de helft in de woningwetsector en voor een kwart in elk van de beide andere sectoren worden gerealiseerd.

Het ligt in het voornemen om de subsidiemodaliteiten meer dan voorheen aan de oplossing van de woningnood dienstbaar te maken. Door gebruikmaking van andere methoden van subsidiëring zal getracht worden de zgn. doorstroming alsook de kwaliteitsverbetering der woningen te bevorderen. In dit verband is het van belang, dat de uitkomsten van het in de regeringsverklaring van 1963 aangekondigde woningbehoefte-onderzoek in de eerste helft van 1965 beschikbaar komen.

In voorbereiding zijn maatregelen om ook in de woningwetsector de mogelijkheid te openen voor de bouw van woningen van een betere kwaliteit, bestemd voor de „voorhoede” uit de arbeidersbevolking en een deel van de middengroepen. Wat de subsidiefaciliteiten voor deze nieuwe categorie woningen betreft gaan de gedachten uit naar een geleidelijk aflopende „gewenningsbijdrage”. Ook voor de huurwoningen in de gesubsidieerde particuliere sector zijn wijzigingen van het bestaande subsidiestelsel in studie.

De in de begroting 1965 voor huursubsidies opgenomen ramingen zijn nog gebaseerd op de bestaande subsidiestelsels en -normen.

Van de bedragen, opgenomen onder de vermoedelijke uitkomsten 1964 en de ontwerp-begroting 1965 in de rubriek Huursubsidies, wordt in tabel 4-15 een specificatie gegeven.

Tabel 4-15 – Specificatie van de huursubsidies

	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
Bijdragen in de exploitatiekosten van woningwetwoningen . . .	140,0	142,0
Premie- en bijdrageregeling gesubsidieerde particuliere woningbouw	65,0	86,0
Kosten van woningverbetering en -splitsing	4,5	4,5
	209,5	232,5

Het begrotingsbedrag voor te betalen bijdragen in de exploitatiekosten voor woningwetwoningen neemt jaarlijks toe met de exploitatiebijdragen van de in het voorgaande jaar gereedgekomen woningen. Dat niettemin de raming voor 1965 nagenoeg geen stijging vertoont ten opzichte van de vermoedelijke uitkomsten voor 1964 vloeit voort uit de invloed, welke de huurverhoging van 1 juli 1964 op de in 1965 te betalen bijdragen uitoefent.

De uitkeringen wegens premies en bijdragen aan de particuliere woningbouw blijven volgens de vermoedelijke uitkomsten 1964 8 miljoen ten achter bij de oorspronkelijke raming. Op grond van de subsidietoezeggingen, die in 1963, 1964 en 1965 zijn c.q. zullen worden gedaan, worden ten laste van het dienstjaar 1965 betalingen verwacht tot een bedrag van 86 miljoen.

Voor de financiering van de woningwetbouw door middel van voorschotten ingevolge artikel 56 van de Woningwet is voor 1965 op de Buitengewone Dienst een belangrijk hoger bedrag opgenomen, namelijk 1143 miljoen tegenover 925

miljoen als vermoedelijke uitkomsten 1964. Deze aanzienlijke verhoging is het gevolg van de toeneming van het aantal in uitvoering zijnde respectievelijk te nemen woningwetwoningen en van de omstandigheid, dat zowel de grond- als de bouwkosten zijn gestegen.

Met betrekking tot de rubriek Overige uitgaven in het belang van de volkshuisvesting wordt het volgende opgemerkt. Verwacht mag worden, dat gemeenten in steeds sterkere mate een beroep zullen doen op de ruimere mogelijkheden, welke zijn neergelegd in de nieuwe regelingen met betrekking tot krot-opruiming en sanering van stadskernen. In 1964 werd voor deze activiteiten een belangrijk hoger bedrag uitgetrokken dan voor 1963 (respectievelijk 13,1 miljoen en 5,5 miljoen); voor het komende jaar zal met een verdere verhoging van het uitgavenbedrag moeten worden rekening gehouden. De raming is gesteld op 22,9 miljoen. Het verplichtingenbedrag voor 1965 (36 miljoen) is, tezamen met het verplichtingenmaximum voor 1964 (28,8 miljoen), van een zodanige omvang, dat er voldoende mogelijkheden zijn om de gemeentelijke saneringen in gang te doen zetten.

Binnen dezelfde rubriek is voor 1965 ook gerekend met een hoger bedrag aan rijksbijdragen in de kosten van verletbestrijding in de bouwnijverheid. Bedroeg de raming voor 1964 7 miljoen, voor 1965 is met het dubbele bedrag nl. 14 miljoen gerekend. Naar verwachting zal de belangstelling voor de regeling inzake de verletbestrijding voor het komende seizoen groter zijn dan in de afgelopen winter. Op het sterke accres van deze en andere uitgaven ter stimulering van de woningbouw is in § 2.2.3 reeds de aandacht gevestigd.

Tabel 4-16 - Oorlogs- en rampschade

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
12.00 Algemene uitgaven oorlogsschade.	1,4	2,0	0,6	—	—	—
12.200 } Herstel oorlogsschade overheidseigen-						
12.210 } dommen	26,1	26,1	23,1	—	—	—
12.40 }						
12.300 } Herstel oorlogsschade particuliere ei-						
12.310 } gendommen voor beroep en bedrijf	5,2	7,5	0,1	—	—	—
12.330 }						
12.50 Oorlogsschade aan personen	138,8	145,0	50,3	—	—	—
12.60 Overige uitgaven oorlogsschade.	3,5	4,8	1,5	—	—	—
12.11 } Herstel rampschade	—	1,5	—	—	—	—
12.61 }						
	175,0	186,9	75,6	—	—	—

Onder de rubriek Oorlogsschade aan personen zijn verantwoord de uitkeringen aan slachtoffers van de nationaal-socialistische vervolging benevens de uitgaven voortvloeiende uit de Wet Buitengewoon Pensioen 1940-1945 en de Wet Buitengewoon Pensioen Zeelieden-oorlogsslachtoffers.

Van het in totaal bij suppletoire begroting 1963 ten behoeve van de nazislachtoffers geraamde bedrag ad 113,1 miljoen is in 1963 slechts 1,8 miljoen uitgegeven. Van het met toepassing van artikel 24 Comptabiliteitswet naar 1964 overgeboekte bedrag ad 111,3 miljoen zal in dat jaar, zoals reeds in de miljoenennota 1964 door middel van een additionele post tot uitdrukking is gebracht, naar schatting

88 miljoen worden uitgekeerd. Voor 1965 is derhalve nog rond 23 miljoen beschikbaar. De onder de algemene uitgaven geraamde apparaatskosten van het Centraal Afwikkelingsbureau Duitse schade-uitkeringen zullen voor 1965 als gevolg van deze ontwikkeling nog slechts 0,6 miljoen bedragen.

Het in de kolom ontwerp-begroting 1965 vermelde bedrag van 50,3 miljoen is in zijn geheel bestemd voor uitkeringen ingevolge de Wet Buitengewoon Pensioen 1940-1945 en de Wet Buitengewoon Pensioen Zeelieden-oorlogsslachtoffers. Hieraan kan nog worden toegevoegd, dat in de miljoenennota 1964 de stijging van de uitgaven voor de uitvoering van deze wetten in het bijzonder werd toegeschreven aan de in 1964 te verwachten nabetalingen over vorige perioden. Voor 1965 doet zich deze factor in mindere mate gelden zodat het totaal van deze uitgaven 1,2 miljoen lager wordt geraamd.

De geschatte resterende verplichtingen voor oorlogsschade aan publiekrechtelijke lichamen bedroegen per 1 januari 1964 nog 67,5 miljoen. Voor de verdere afwikkeling hiervan is voor 1965 19 miljoen uitgetrokken.

De oorlogsschade aan particuliere eigendommen voor beroep en bedrijf zal in 1965 nagenoeg geheel uit overschotten van vorige jaren kunnen worden gefinancierd.

De verdere afwikkeling van de watersnoodschade geschiedt eveneens geheel uit restanten van vorige jaren.

Tabel 4-17 - Nationale schuld

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoede-lijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoede-lijke uitkomsten 1964	Ontwerp-begroting 1965
13.2 Rente en kosten binnenlandse schuld . . .	687,8	711,0	755,5	—	—	—
13.3 Rente en kosten buitenlandse schuld . . .	12,6	12,8	11,3	—	—	—
13.4 Aflossing binnenlandse schuld	—	—	—	495,3	521,1	552,3
13.5 Aflossing buitenlandse schuld	—	—	—	42,8	44,2	45,5
	700,4	723,8	766,8	538,1	565,3	597,8
Af: afschrijvingen	—	—	—	95,0	95,0	105,0
	700,4	723,8	766,8	443,1	470,3	492,8

Onder de rente van de binnenlandse schuld zijn opgenomen zowel de rentebetalingen van de gevestigde schuld als die van de vlottende schuld. Uit hoofde van de toegenomen gevestigde schuld zal in 1965 56,5 miljoen meer rente betaald moeten worden dan volgens de begroting 1964. Tengevolge van de in 1963 na het indienen van de begroting 1964 geplaatste leningen, is de in 1964 te betalen rente op gevestigde schuld 31,5 miljoen hoger dan aanvankelijk was geraamd.

Onder de vlottende schuld is geraamd rente op schatkistpapier, op het tegoed van de rijksfondsen dat zich in 's Rijks schatkist bevindt (de z.g. voorinschrijfrekeningen) en voorts rente over de reserves die het Gemeentefonds en de staatsbedrijven bij het Rijk hebben gevormd.

Het bedrag dat naar verwachting in 1965 gemiddeld aan schatkistpapier zal uitstaan, is gesteld op 3700 miljoen (1964: 4100 miljoen). Aangenomen is dat hierover in 1965 gemiddeld 3½ pct. rente betaald zal moeten worden (1964:

2 $\frac{7}{8}$ pct.). Voor 1965 is derhalve rekening gehouden met 129,5 miljoen rente op schatkistpapier tegen 117 miljoen in 1964.

De rente verschuldigd over de voorinschrijfrekeningen is voor 1965 geraamd op 43 miljoen. In de begroting 1964 is hiervoor 52 miljoen uitgetrokken, welk bedrag voor 40 miljoen zal worden uitgeput. Dit verschil is het resultaat van enerzijds het aantrekken van de rente waar tegenover evenwel staat dat van de voorinschrijfrekening op uitgebreider schaal is geconsolideerd. Aan het Gemeentefonds zal 3 miljoen meer rente worden uitgekeerd dan in 1964. Voorts zal in hoofdzaak tengevolge van de toenemende reserves van het Staatsbedrijf der P.T.T. en de Staatsmijnen in 1965 4,7 miljoen meer rente aan de staatsbedrijven verschuldigd zijn.

Tengevolge van de boven reeds vermelde toeneming van de gevestigde schuld stijgt het voor aflossing van de binnenlandse schuld in 1965 bestemde bedrag met 57 miljoen. Het verschil tussen de vermoedelijke uitkomsten 1964 en de begroting 1964 is voornamelijk het gevolg van de in 1963 na het indienen van de begroting 1964 uitgegeven leningen.

Tabel 4-18 - Afschrijvingen

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
15. Afschrijvingen	95,0	95,0	105,0	—	—	—

De stijging van de afschrijvingen op de activa van de Staat met 10 miljoen is veroorzaakt door nieuwe investeringen en door de waardestijging van de activa.

Tabel 4-19 - Diversen

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
14. Vergoeding aan provincies voor de derving van inkomsten als gevolg van de verlaging van de personele belasting	7,1	7,1	7,7	—	—	—
17. Onvoorziene uitgaven	0,5	0,5	0,5	—	—	—
17. Loon- en salarismaatregelen 1964	189,0	—	—	—	—	—
17. Compensatie huurverhoging 1964 en naberekening salaristrend 1964	—	125,0	225,0	—	—	—
17. Verhoging van de premie A.O.W./A.W.W. van 8,1 pct. tot 10,5 pct.	—	—	100,0	—	—	—
	196,6	132,6	333,2	—	—	—

Voor de civiele departementen is ter dekking van de gevolgen van de huurcompensatie 1964 (gemiddeld 1,5 pct.) en van de naberekening van de salaristrend 1964 (ruim 4 pct. van het huidige salaris) in de begroting 1965 een stelpost opgenomen van 225 miljoen. Hiermede is tevens rekening gehouden met de doorwerking van de bovenbedoelde huurcompensatie en salaristrend in de personeelskosten omvattende subsidies.

Onder de additionele posten is 100 miljoen opgenomen in verband met de voorgenomen verhoging per 1 januari 1965 van de premie voor de Algemene Ouderdomswet en de Algemene Weduwen- en Wezenwet van 8,1 tot 10,5 pct.

Tabel 4-20 - Verdeling van de uitgaven voor de onderwerpen van staatszorg naar begrotingshoofdstukken

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
Algemeen bestuur	422,6	461,8	512,1	95,6	98,7	101,2
Hoofdstuk:						
I Huis der Koningin	3,6	3,6	3,6	—	—	—
II Hoge Colleges van Staat en Kabinet der Koningin	12,7	13,9	15,1	—	—	—
III Algemene Zaken	5,0	6,0	10,1	—	—	—
VII Binnenlandse Zaken	17,3	19,2	20,1	3,7	8,1	1,4
IXB Financiën	295,1	331,1	345,4	16,2	19,9	19,6
XI Volkshuisvesting en Bouwnijverheid	64,3	62,4	71,8	75,7	70,7	80,2
XII Verkeer en Waterstaat	5,8	6,7	25,0	—	—	—
XIII Economische Zaken	18,8	18,9	21,0	—	—	—
Militaire uitgaven	2 330,3	2 667,0	2 584,1	—	—	—
Hoofdstuk:						
X Defensie	2 330,3	2 667,0	2 584,1	—	—	—
Buitenlandse betrekkingen	249,5	178,5	235,7	40,5	39,3	41,1
Hoofdstuk:						
II Hoge Colleges van Staat en Kabinet der Koningin	0,3	0,3	0,3	—	—	—
V Buitenlandse Zaken	243,4	172,0	228,0	7,0	8,0	7,0
VIII Onderwijs, Kunsten en Wetenschappen	1,8	2,0	2,3	—	—	—
IXB Financiën	0,3	0,4	0,7	33,5	31,3	34,1
XII Verkeer en Waterstaat	0,4	0,4	0,5	—	—	—
XIII Economische Zaken	0,1	0,1	—	—	—	—
XIV Landbouw en Visserij	3,2	3,3	3,9	—	—	—
Suriname en Nederlandse Antillen	34,9	59,1	39,6	25,5	47,6	27,4
Hoofdstuk:						
IV Kabinet van de Vice-Minister-Presi- dent	34,8	59,0	39,5	25,5	47,6	27,4
VII Binnenlandse Zaken	0,1	0,1	0,1	—	—	—
Justitie en politie	565,0	646,1	672,6	—	—	—
Hoofdstuk:						
VI Justitie	348,3	387,7	416,6	—	—	—
VII Binnenlandse Zaken	216,6	258,3	255,9	—	—	—
XII Verkeer en Waterstaat	0,1	0,1	0,1	—	—	—
Civiele verdediging	88,7	102,0	87,9	—	—	—
Hoofdstuk:						
III Algemene Zaken	2,1	0,3	2,0	—	—	—
VII Binnenlandse Zaken	39,2	43,9	39,3	—	—	—
X Defensie	9,7	10,7	12,3	—	—	—
XII Verkeer en Waterstaat	12,6	13,2	14,9	—	—	—
XIII Economische Zaken	4,0	12,6	6,1	—	—	—
XIV Landbouw en Visserij	6,1	6,1	6,2	—	—	—
XV Sociale Zaken en Volksgezondheid	15,0	15,2	7,1	—	—	—
Verkeer en waterstaat	520,6	533,8	635,5	658,6	703,5	777,0
Hoofdstuk:						
XII Verkeer en Waterstaat	520,6	533,8	635,5	658,6	703,5	777,0

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoedelijke uitkomsten 1964	Ontwerp-begroting 1965
Handel en nijverheid	137,0	175,9	183,9	67,8	85,2	47,2
Hoofdstuk:						
V Buitenlandse Zaken	3,9	3,9	4,3	—	—	—
IXB Financiën	0,4	0,4	0,6	—	6,4	—
XII Verkeer en Waterstaat	—	—	—	4,1	4,1	—
XIII Economische Zaken	132,7	171,6	179,0	63,7	74,7	47,2
Landbouw en visserij	628,4	645,7	538,2	62,2	65,8	99,5
Hoofdstuk:						
IXB Financiën	16,6	17,7	17,3	2,9	2,7	3,5
XII Verkeer en Waterstaat	11,0	13,4	14,3	12,7	15,1	15,1
XIV Landbouw en Visserij	600,8	614,6	506,6	46,6	48,0	80,9
Onderwijs en cultuur	2 918,8	3 259,2	3 463,4	143,6	142,9	167,9
Hoofdstuk:						
V Buitenlandse Zaken	0,7	0,7	0,8	—	—	—
VII Binnenlandse Zaken	315,0	315,0	335,0	—	—	—
VIII Onderwijs, Kunsten en Wetenschappen	2 502,3	2 827,7	3 015,0	142,8	142,1	167,1
IXB Financiën	3,4	3,4	3,4	—	—	—
XI Volkshuisvesting en Bouwnijverheid	15,4	18,0	9,0	—	—	—
XII Verkeer en Waterstaat	4,0	8,8	4,1	0,2	0,2	—
XIV Landbouw en Visserij	65,6	71,3	79,4	0,6	0,6	0,8
XV Sociale Zaken en Volksgezondheid	7,5	9,4	9,8	—	—	—
XVI Maatschappelijk Werk	4,9	4,9	6,9	—	—	—
Sociale voorzieningen	1 167,2	1 217,7	1 408,9	6,6	6,6	3,6
Hoofdstuk:						
II Hoge Colleges van Staat en Kabinet der Koningin	0,9	0,9	1,0	—	—	—
III Algemene Zaken	—	—	0,1	—	—	—
IV Kabinet van de Vice-Minister-President	0,1	0,1	0,2	—	—	—
V Buitenlandse Zaken	126,9	144,0	143,2	—	—	—
VI Justitie	3,5	3,3	3,3	—	—	—
VII Binnenlandse Zaken	332,8	338,8	317,4	—	—	—
VIII Onderwijs, Kunsten en Wetenschappen	1,7	1,8	2,0	—	—	—
IXB Financiën	1,8	2,2	2,2	1,0	1,0	1,0
XI Volkshuisvesting en Bouwnijverheid	0,6	0,6	0,6	—	—	—
XII Verkeer en Waterstaat	2,3	2,3	2,2	—	—	—
XIII Economische Zaken	10,1	35,6	36,1	—	—	—
XIV Landbouw en Visserij	2,2	2,2	3,2	—	—	—
XV Sociale Zaken en Volksgezondheid	541,8	550,0	733,9	0,3	0,3	—
XVI Maatschappelijk Werk	122,5	135,9	143,5	5,3	5,3	2,6
XVII Onvoorziene uitgaven	20,0	—	20,0	—	—	—
Volksgesondheid	122,1	135,4	157,6	2,2	2,4	1,2
Hoofdstuk:						
V Buitenlandse Zaken	1,2	1,2	1,3	—	—	—
XV Sociale Zaken en Volksgezondheid	120,9	134,2	156,3	2,2	2,4	1,2
Volkshuisvesting	266,9	253,4	303,3	925,2	925,2	1 143,5
Hoofdstuk:						
XI Volkshuisvesting en Bouwnijverheid	265,4	256,9	301,9	925,2	925,2	1 143,5
XVI Maatschappelijk Werk	1,5	1,5	1,4	—	—	—

	Gewone Dienst			Buitengewone Dienst		
	Oorspronkelijk vastgesteld 1964	Vermoede-lijke uitkomsten 1964	Ontwerp-begroting 1965	Oorspronkelijk vastgesteld 1964	Vermoede-lijke uitkomsten 1964	Ontwerp-begroting 1965
Oorlogs- en rampschade	175,0	186,9	75,6	—	—	—
Hoofdstuk:						
IXA Nationale Schuld	0,2	0,2	0,1	—	—	—
IXB Financiën	117,1	121,5	19,6	—	—	—
XI Volkshuisvesting en Bouwnijverheid	2,2	3,5	1,6	—	—	—
XII Verkeer en Waterstaat	4,0	4,0	4,0	—	—	—
XVI Maatschappelijk Werk	51,5	57,7	50,3	—	—	—
Nationale schuld (aflossingen verminderd met afschrijvingen)	700,4	723,8	766,8	443,1	470,3	492,8
Hoofdstuk:						
IXA Nationale Schuld	700,4	723,8	766,8	443,1	470,3	492,8
Afschrijvingen	95,0	95,0	105,0	—	—	—
Hoofdstuk:						
IXA Nationale Schuld	95,0	95,0	105,0	—	—	—
Diversen	196,6	132,6	333,2	—	—	—
Hoofdstuk:						
VII Binnenlandse Zaken	189,0	125,0	325,0	—	—	—
IXB Financiën	7,1	7,1	7,7	—	—	—
XVII Onvoorziene uitgaven	0,5	0,5	0,5	—	—	—

Hoofdstuk 5. De middelen van het Rijk

§ 5.1 Samenvattend overzicht

De belastingmiddelen, die het merendeel van de rijksmiddelen uitmaken, hebben een algemeen karakter. Zij dienen in beginsel voor de financiering van alle categorieën van staatsuitgaven en worden derhalve niet toegerekend aan afzonderlijke onderwerpen van staatszorg, zoals in hoofdstuk 4 met de uitgaven is geschied.

Een deel van de niet-belastingmiddelen hangt nauw samen met bepaalde uitgaven. In dit verband is bij de normatieve beoordeling van de begroting 1965 voor de eerste maal de z.g. netto-methode toegepast; in § 2.1.2 is hiervan een uiteenzetting gegeven. Een overzicht van de middelenposten, die daarbij in mindering op de uitgaven zijn gebracht, wordt gegeven in bijlage 6C.

In het hierna volgende samenvattende overzicht zijn zowel de belastingontvangsten als de niet-belastingmiddelen ingedeeld in een aantal categorieën van uiteenlopend karakter.

Bij de belastingontvangsten is onderscheid gemaakt tussen de kostprijsverhogende belastingen en de belastingen op inkomen, winst en vermogen. Voor een nadere specificatie van deze twee categorieën zij verwezen naar bijlage 6A.

Van de niet-belastingmiddelen wordt in bijlage 6B een verdergaande onderverdeling gegeven alsmede een korte toelichting daarop. Te dezer plaatse wordt opgemerkt, dat middelen van enige omvang uit aardgas de eerstkomende jaren niet te verwachten zijn.

Tabel 5-1 – Samenvattend overzicht van de middelen

	Oorspronkelijke raming 1964	Vermoedelijke uitkomsten 1964	Raming 1965
Kostprijsverhogende belastingen	4 430	5 061	5 336
Belastingen op inkomen, winst en vermogen	5 946	6 857	7 379
Additionele post	— 27 ¹⁾	—	+ 64 ²⁾
Winsten en baten van bedrijven	87	93	115
Inkomsten wegens rente	190	212	246
Ontvangen uitkeringen ingevolge het Nederlands-Duitse Financiële Verdrag	81	81	81
Opbrengst van luistergelden en kijkgelden	90	99	121
Ontvangsten van de Dienst der Domeinen	53	53	56
Diverse middelen van de Gewone Dienst	220	235	254
Totaal van de middelen van de Gewone Dienst	11 070	12 691	13 652
Ontvangen aflossingen en bij het Rijk belegde gelden	254	223	308
Diverse middelen van de Buitengewone Dienst	125	129	130
Totaal van de middelen van de Buitengewone Dienst	379	352	438
Totaal van de middelen van de Gehele Dienst	11 449	13 043	14 090

¹⁾ Verhoging van het aandeel van het Gemeentefonds met 0,19 % en van het Provinciefonds met 0,013 % wegens verhoging van de door de overheid aan het Algemeen Burgerlijk Pensioenfonds te betalen pensioenpremie van 21 % tot 24 %; verhoging van het aandeel van het Gemeentefonds met 0,03 % wegens omzetting van de kwartaalbetalingen aan de gemeenten in maandbetalingen.

²⁾ Vermindering van het aandeel van het Gemeentefonds met 0,44 % wegens de voorgenomen verhoging van de A.O.W./A.W.W.-uitkeringen tot een sociaal minimum.

§ 5.2 Nader beschouwing van de belastingmiddelen

De belastingmiddelen voor het dienstjaar 1965 zijn geschat op basis van herziene ramingen voor 1964. In bijlage 3 is op deze herziene ramingen een toelichting gegeven. Voor 1965 zijn de volgende factoren in aanmerking genomen. Ten aanzien van de economische ontwikkeling in 1965 is uitgegaan van de vooruitzichten, die zijn neergelegd in de macro-economische verkenning van 1964 en 1965. Zoals in § 1.2 is medegegeeld, is daarbij geen rekening gehouden met loonstijgingen die de 4 pct. - uit hoofde van overloop, compensatie van de hogere A.O.W./A.W.-premie en incidentele verhogingen - te boven zouden gaan.

De genoemde vooruitzichten houden in, dat de nominale toename van het nationale inkomen en de nationale bestedingen in 1965 belangrijk zal achterblijven bij die in 1964. Als gevolg hiervan zal ook de groei van de belastingopbrengst geringer zijn. Uitsluitend op grond van de verwachte economische ontwikkeling zijn de ramingen voor de begroting 1965 in totaal, vóór aftrek van de aandelen van het Gemeentefonds en het Provinciefonds, 1044 miljoen hoger gesteld dan de vermoedelijke uitkomsten 1964; het accres van 1963 op 1964 uit dezen hoofde wordt thans op bijna het dubbele geraamd.

Bij de ramingen is voorts rekening gehouden met de volgende wijzigingen in het fiscale regime:

a. de verdere doorwerking in 1965 van de verhogingen per 1 april 1964 van het bijzonder invoerrecht op benzine en de omzetbelasting op sigaretten, waarvan laatstgenoemde plaatsvond in samenhang met een prijsverhoging. Hierbij is aangenomen, dat het wetsontwerp tot besteding van deze tijdelijke verhogingen (Gedrukte stukken, Zitting 1963—1964, 7733, nr. 11) zal worden aanvaard (+ 84 miljoen);

b. het in werking treden per 1 januari 1965 van de nieuwe wetten op de inkomsten- en de vermogensbelasting (— 132 miljoen);

c. het in werking treden per 1 juli 1965 van de nieuwe wet op de loonbelasting, met uitzondering van het verhoogde tarief voor bijzondere beloningen (— 16 miljoen);

d. de verlaging per 1 januari 1965 van de E.B.G.-binnentarieven (— 70 miljoen);

e. de doorwerking van de in 1964 en vroegere jaren genomen maatregelen op het gebied van de investeringsattractie en de verhoogde afschrijving (+ 88 miljoen).

Deze wijzigingen leiden per saldo tot een verlaging van de ramingen met 46 miljoen ¹⁾.

¹⁾ Dit bedrag stemt niet overeen met dat, hetwelk onder „autonome belastingmaatregelen” is verwerkt in tabel 2-5 (impulsberekening). Bij de impulsberekening worden n.l. de gevolgen van wijzigingen in de investeringsfaciliteiten niet benaderd op basis van de invloed van jaar op jaar op de belastingbaten - welke invloed lange tijd kan doorwerken - doch zo nauw mogelijk gebonden aan het tijdstip waarin de maatregelen worden genomen.

De belastingmiddelen voor 1965 worden dus in totaal 998 miljoen hoger gesteld dan die voor 1964 en wel op 14 774 miljoen

Hierop is in mindering gebracht het aandeel ¹⁾ van

a. het Gemeentefonds (13,44 pct.)	1 943 miljoen
b. het Provinciefonds (0,804 pct.)	116 miljoen
	2 059 miljoen

zodat ten bate van de rijksbegroting resteert 12 715 miljoen,

welk bedrag in de ontwerp-begroting is opgenomen. Bij de vaststelling van de aandeelpercentages van het Gemeentefonds en het Provinciefonds is rekening gehouden met recentelijk tot stand gekomen verhogingen, waaronder die wegens verhoging van de door de overheid aan het Algemeen Burgerlijk Pensioenfonds te betalen pensioenpremie en die wegens invoering van de Algemene Bijstandswet. In bovenstaande gegevens is nog niet verwerkt een te verwachten vermindering van het aandeel van het Gemeentefonds met 0,44 pct. als gevolg van de voorgenomen verhoging van de A.O.W./A.W.W.-uitkeringen tot een sociaal minimum. Hierdoor zal het ten bate van de rijksbegroting komende bedrag met 64 miljoen worden verhoogd tot 12 779 miljoen.

De ramingen van de afzonderlijke belastingmiddelen zijn opgenomen in bijlage 6A van deze nota.

Indien op de geraamde toeneming van de totale belastingopbrengsten van 1963 op 1964 en van 1964 op 1965 enkele correcties ²⁾ worden aangebracht, blijkt, dat het accres, voor zover uitsluitend samenhangende met de economische ontwikkeling, kan worden gesteld op 17½ resp. 8½ pct. Het nationale inkomen stijgt in deze jaren nominaal met 13 resp. 6½ pct. De grotere stijging van de belastingopbrengst weerspiegelt de werking van de progressie in het belastingstelsel. De progressiefactor – weergevende de verhouding van de percentages – blijkt in 1964 1,35 en in 1965 1,30 te zijn.

In beide jaren ligt de progressiefactor dus zeer dicht bij het trendgemiddelde van 1½. Uitsluitend gelet op de inkomensontwikkeling in 1964 en 1965 is dit een opvallende uitkomst. In 1964 neemt het looninkomen sterk toe, het overige inkomen in veel geringere mate. Dit pleegt een drukkende werking te hebben op de progressiefactor. Daarentegen zal in 1965 bij een loonstijging van 4 pct. – die zoals bekend bij de raming uitgangspunt is geweest – het overige inkomen meer toenemen dan de loonsom, hetgeen tot een hogere progressiefactor pleegt te leiden. De verklaring voor de feitelijke ontwikkeling moet vooral worden gezocht in de volgende factoren.

1. De progressiefactor vergelijkt de procentuele stijging van de belastingopbrengst en die van het nationale inkomen. Een deel van de belastingopbrengst wordt echter bepaald door de nationale bestedingen. Deze laatste stijgen in 1964 aanzienlijk sterker dan het nationale inkomen. Dit blijkt ook uit de achteruitgang van de betalingsbalans met 1600 miljoen (van een overschot van 350 miljoen naar een tekort van 1250 miljoen). In 1965 blijven de bestedingen weer bij het nationale inkomen achter.

¹⁾ Beide fondsen delen in de opbrengst van alle belastingen met uitzondering van de motorrijtuigenbelasting en de rijksopcenten op de grondbelasting.

²⁾ Deze correcties betreffen de invloed van wetswijzigingen en van enkele incidentele factoren en de omstandigheid, dat de raming van de vennootschapsbelasting steeds betrekking heeft op het aan het begrotingsjaar voorafgaande boekjaar.

2. Er vindt in 1964 een relatief sterke toeneming plaats van het gebruik van hoger belaste produkten; dit weerspiegelt zich in de opbrengst van middelen als de omzetbelasting en het bijzonder invoerrecht op benzine.
3. De krachtige nominale stijging van inkomens in 1964 leidt op zichzelf tot een sterkere progressiewerking bij de loon- en de inkomstenbelasting.

Tabel 5-2 geeft de ontwikkeling weer van enkele aspecten van de belasting-opbrengsten in de periode 1956 t/m 1965; in deze gegevens zijn de door of ten behoeve van de lagere publiekrechtelijke lichamen geheven belastingen ¹⁾ begrepen. De belastingdruk – d.w.z. de verhouding van belastingopbrengst tot nationaal inkomen – die in 1963 was gedaald onder meer door de verlaging van de loon- en de inkomstenbelasting medio 1962 en van de vennootschapsbelasting begin 1963, vertoont in 1964 en 1965 weer een duidelijke stijging. Deze is vooral het gevolg van de progressiewerking en ook van de verschillende fiscale maatregelen tot afremming van de conjunctuur (verhoging van enkele indirecte belastingen; beperking van de investeringsfaciliteiten).

Uit de laatste twee kolommen van de tabel blijkt tenslotte, dat de verhouding tussen de twee grote groepen van belastingen – die op inkomen, winst en vermogen en de kostprijsverhogende belastingen – sedert 1958 slechts geringe wijziging heeft ondergaan.

Tabel 5-2 – *Belastingen en nationaal inkomen; verdeling der belastingen*

Jaar	Netto nationaal inkomen tegen marktprijzen	Totale belastingbaten ²⁾		Belastingen op winst, Kostprijsverhogende inkomen en vermogen belastingen	
		bedrag	in % van het nationale inkomen	in % van de totale belastingbaten	
1956	29 590	7 426	25,1	53,8	46,2
1957	32 040	7 741	24,2	54,5	45,5
1958	32 410	8 059	24,9	57,3	42,7
1959	34 740	8 726	25,1	57,3	42,7
1960	38 820	9 753	25,1	57,5	42,5
1961	41 080	10 641	25,9	58,1	41,9
1962	43 520	11 322	26,0	58,4	41,6
1963	47 220	12 056	25,5	57,4	42,6
1964	53 400	14 295	26,8	57,3	42,7
1965	56 880	15 457	27,2	58,2	41,8

¹⁾ Deze belopen de laatste jaren ruim 300 miljoen.

²⁾ De belastingen die aan het desbetreffende jaar kunnen worden toegerekend, geheven door het Rijk en de overige publiekrechtelijke lichamen.

Hoofdstuk 6. De kasontwikkeling van het Rijk

§ 6.1 De kasontwikkeling in 1963

In de onderstaande tabel wordt een overzicht gegeven van de kasontwikkeling van het Rijk in de periode van 1 januari 1962 tot en met 30 juni 1964. Uit de samenvatting van de kasmutaties, die voortvloeien uit de realisatie van de rijksbegroting (posten 1 t/m 5), blijkt, dat de stijging van de begrotingsontvangsten in 1963 ten opzichte van 1962 die van de betalingen met 316 miljoen overtrof. Het kastekort uit hoofde van begrotingstransacties daalde dienovereenkomstig van 1304 miljoen tot 988 miljoen.

Tabel 6-1 – *Ontvangsten en uitgaven van het Rijk op kasbasis*

Ontvangsten	1962			1963			1964			Betalingen	1962			1963			1964		
	1e half-jaar	2e half-jaar	gehele jaar	1e half-jaar	2e half-jaar	gehele jaar	1e half-jaar	2e half-jaar	gehele jaar		1e half-jaar	2e half-jaar	gehele jaar	1e half-jaar	2e half-jaar	gehele jaar	1e half-jaar	2e half-jaar	gehele jaar
<i>Budgettaire ontvangsten en betalingen</i>																			
1. Ontvangsten uit belastingen	9 317	4 132	5 717	9 849	4 999					3. Aflossing van langlopende binnenlandse staatsschuld.	441	247	212	459	282				
2. Overige begrotingsontvangsten	917	583	789	1 372	428					4. Aflossing van langlopende buitenlandse staatsschuld	198	31	274	305	23				
	10 234	4 715	6 506	11 221	5 427					5. Overige betalingen ten laste van de begroting	10 899	4 838	6 607	11 445	5 934				
Kastekort uit hoofde van begrotingstransacties	1 304	401	587	988	812						11 538	5 116	7 093	12 209	6 239				
	11 538	5 116	7 093	12 209	6 239														
<i>Overige ontvangsten en betalingen</i>																			
6. Opneming van langlopende binnenlandse staatsschuld.	645	893	700	1 593	444					Kastekort uit hoofde van begrotingstransacties	1 304	401	587	988	812				
7. Mutaties in de voorinschrijf-rekeningen betreffende deelneming in staatsleningen (zie ook post 11)	228	—	129	—	—					11. Mutaties in de voorinschrijf-rekeningen betreffende deelneming in staatsleningen (zie ook post 7)	—	361	—	232	348				
8. Netto plaatsing van schatkist-papier (zie ook post 12)	—	158	—	56	157					12. Netto aflossing van schatkist-papier (zie ook post 8)	284	—	102	—	—				
9. Vermeerdering van de schuld aan provincies en gemeenten (uit hoofde van belastingen) en aan het Provinciefonds en het Gemeentefonds (zie ook post 13)	231	—	120	—	—					13. Vermindering van de schuld aan provincies en gemeenten (uit hoofde van belastingen) en aan het Provinciefonds en het Gemeentefonds (zie ook post 9)	—	163	—	43	174				
10. Mutaties in diverse vorderingen en schulden op korte termijn (zie ook post 14)	127	—	242	28	—					14. Mutaties in diverse vorderingen en schulden op korte termijn (zie ook post 10)	—	214	—	—	124				
	1 231	1 051	1 191	1 677	601						1 588	1 139	689	1 263	1 458				
Afneming van de liquide mid-delen van het Rijk	357	88	—	—	857					Toeneming van de liquide middelen van het Rijk	—	—	502	414	—				
	1 588	1 139	1 191	1 677	1 458						1 588	1 139	1 191	1 677	1 458				

Tot het accres van de begrotingsontvangsten droegen de belastingmiddelen voor meer dan de helft bij. De toeneming van de belastingopbrengsten hing vooral samen met de groei van de belastbare inkomens, de expansie van de nationale bestedingen en de grotere omzetten in het kapitaalverkeer. Zij werd beperkt als gevolg van de tariefsverlaging van de loon- en de inkomstenbelasting per 1 juli 1962, waarvan de doorwerking in 1963 sterker was dan in het voorgaande jaar en

door de maatregelen in E.E.G.-verband ten aanzien van de invoertarieven. Tenslotte leidde een wijziging in de invordering die in 1962 een cumulatie van ontvangsten had veroorzaakt tot een geringere ontvangst bij de vennootschapsbelasting.

De ongewoon grote stijging van de overige begrotingsontvangsten met 455 miljoen (post 2) vloeide voor een groot deel voort uit bijzondere bronnen. Uit hoofde van het Nederlands-Duitse Financiële Verdrag kwam 90 miljoen beschikbaar. De liquidatie van het Staatsgasbedrijf leverde rond 170 miljoen op. De ontvangsten uit hoofde van het aandeel van het Rijk in de opbrengst van kijkgeldten waren ca. 50 miljoen hoger als gevolg van een wijziging in de verrekening met de P.T.T. Tenslotte stegen de ontvangsten wegens rente van woningwetvoorschotten mede door versnelde betaling; het accres van deze ontvangst beliep ca. 60 miljoen.

De meerdere aflossing van langlopende binnenlandse schuld (post 3) ad 18 miljoen komt overeen met het bedrag van de eerste aflossingen van de in 1962 op de openbare en onderhandse kapitaalmarkt geplaatste 4% staatsleningen. De hogere betalingen wegens aflossing van langlopende buitenlandse schuld (post 4) werden geheel veroorzaakt door een groter bedrag aan versterkte aflossingen in 1963 (254 miljoen, tegen 108 miljoen in 1962).

Bij de categorie overige betalingen ten laste van de begroting (post 5) deed zich een stijging voor van 546 miljoen. Voor een juiste beoordeling van deze mutaties dienen twee bijzondere posten, die in het bedrag voor 1962 zijn begrepen, afzonderlijk te worden bezien. Enerzijds was in dat jaar 145 miljoen ontvangen uit hoofde van netto-aflossingen van eerder door derde landen verrichte gulden-trekkingen op het Internationale Monetaire Fonds. Dit bedrag was in mindering gebracht van de begrotingsbetalingen in 1962 overeenkomstig de budgettaire verantwoording volgens welke deze ontvangst met de desbetreffende uitgave van het dienstjaar 1961 was gecompenseerd. Anderzijds had de vertraging in de afwikkeling van de uit de nieuwe Financiële-Verhoudingswet voortvloeiende uitkeringen aan de gemeenten in 1962 geleid tot een cumulatie van betalingen, waardoor de uitgaven van 1962 globaal 250 miljoen hoger waren dan die van 1963.

Uit anderen hoofde dan deze twee bijzondere posten zijn de overige begrotingsbetalingen met rond 650 miljoen gestegen. Een algemene verhogende factor vormden de salaris- en pensioenmaatregelen voor het overheidsperoneel. De grootste stijging (ruim 250 miljoen) vertoonden de uitgaven voor onderwijs. Met de verstrekking door het Rijk van voorschotten ten behoeve van de woningbouw was 750 miljoen gemoeid, of 128 miljoen meer dan in 1962. De uitgaven voor militaire doeleinden, exclusief civiele verdediging, namen toe met 121 miljoen tot 2307 miljoen, terwijl de stijging in de sector verkeer en waterstaat ruim 120 miljoen beliep. Tegenover deze uitgavenverhogingen stond onder meer een teruggang van de netto-uitgaven van het Landbouw-Egalisatiefonds in 1963 met ca. 75 miljoen, voornamelijk veroorzaakt door voorraadintering. Voorts werd ca. 125 miljoen minder uitgegeven ten behoeve van Nieuw-Guinea dan in 1962.

Het beroep van het Rijk op de kapitaalmarkt was in 1963 belangrijk groter dan in het voorafgaande jaar. Door de plaatsing van leningen trok het Rijk in totaal voor 1593 miljoen aan langlopende middelen aan (post 6) waarvan 902 miljoen werd verkregen uit vrije inschrijvingen op de open kapitaalmarkt, 95 miljoen uit deelneming door de Rijksfondsen in de 4½% staatslening 1963 en 596 miljoen uit omzetting van tegoeden op de voorinschrijfrekening in onderhandse leningen van het Rijk. Door deze en andere onttrekkingen enerzijds en nieuwe reserveringen anderzijds verminderden de voorinschrijfrekeningen per saldo met 232 miljoen (posten

7 en 11). Het Rijk heeft in 1963 derhalve per saldo 1361 miljoen aan kapitaalmarkt middelen opgenomen (1962: 873 miljoen).

Bij een vergelijking van het totaal aan genoemde dekkingsmiddelen met het budgettaire kastekort dient voor een beoordeling uit monetair oogpunt dit laatste te worden gecorrigeerd voor een aantal bijzondere posten. De vergelijking is neergelegd in onderstaande tabel, die aansluit bij het in de vorige miljoenennota (blz. 55) gegeven overzicht. De gegevens over het eerste halfjaar 1964 komen ter sprake in § 6.2.

Tabel 6-2 – *Financieringsoverzicht van het Rijk*

	1962	1963	1964 1e halfjaar
Kastekort uit hoofde van begrotings- transacties	1 304	988	812
<i>Correctieposten</i>			
a. transacties met het I.M.F.	145	—	— 72
b. ontvangen E.B.U.-aflossingen . . .	13	11	4
c. vervroegde schuldaflossing aan het buitenland ¹⁾	— 108	— 253	—
d. mutaties schuld aan lagere overheid.	— 231	43	174
e. bijdrage Ontwikkelingsfonds E.E.G. ²⁾	— 93	7	—
f. netto ontvangsten Nederlands-Duitse Financiële Verdrag ³⁾	—	70	— 35
	— 274	— 122	71
Financieringsbehoefte	1 030	866	883
Aangetrokken langlopende middelen			
– door plaatsing van leningen (post 6)	645	1 593	444
– via voorinschrijfrekeningen (posten 7 en 11).	228	— 232	— 348
	873	1 361	96
Overschot of tekort (-) aan dekkings- middelen	— 157	495	— 787

¹⁾ Zowel in 1962 als in 1963 gefinancierd door plaatsing van schatkistpapier bij de Nederlandsche Bank.

²⁾ Verschil tussen de in post 5 als uitgave opgenomen budgettaire gevoteerde bijdrage en de in feite door het Fonds opgenomen bedragen.

³⁾ Verschil tussen door het Rijk ontvangen bedragen en uitkeringen aan belanghebbenden.

In deze confrontatie van de financieringsbehoeften van het Rijk en de beschikbare dekkingsmiddelen is rekening gehouden met de noodzaak van dekking van het tekort – op kasbasis – van het Gemeentefonds door het opnemen van correctiepost *d* (zie ook posten 9 en 13 van tabel 6-1).

Blijkens tabel 6-2 was het totaal van de aangetrokken financieringsmiddelen in 1963 rond 500 miljoen groter dan voor de dekking van het gecorrigeerde kastekort was vereist, hetgeen bijdroeg tot een onder de bestaande conjuncturele omstandigheden wenselijke verkrapping van de binnenlandse liquiditeit.

Ten opzichte van het ongecorrigeerde kastekort beliep het middelenexcedent 373 miljoen. Dit overschot leidde, tezamen met netto-ontvangsten uit hoofde van mutaties in diverse vormen van vlottende schuld, tot een aanzienlijke vergroting van de liquide middelen van het Rijk, nl. met 414 miljoen. De toeneming van de vlottende schuld, welke in 1963 overigens van relatief geringe omvang was, kwam vooral tot uiting in een stijging van het uitstaande schatkistpapier met 56 miljoen

(post 8). Deze mutatie is mede beïnvloed door het bij de Nederlandsche Bank geplaatste papier ad 250 miljoen ter financiering van vervroegde schuldaflossing aan de Verenigde Staten; het Rijk loste in 1963 dus uit anderen hoofde voor 194 miljoen aan schatkistpapier af.

Het uit de realisatie van de begroting 1963 resulterende budgettaire kastekort ad 988 miljoen bleef niet onaanzienlijk ten achter bij de in de vorige miljoenennota (blz. 18) gegeven raming van rond 1,5 miljard. Dit verschil kan grotendeels worden toegeschreven aan een overschrijding van de raming van de begrotingsontvangsten. De belastingontvangsten overtroffen de verwachtingen met bijna 400 miljoen, ten dele onder invloed van een stijging van de nationale bestedingen die forsler was dan in de zomer van 1963 was aangenomen. De overige begrotingsontvangsten gingen de raming te boven met ruim 150 miljoen. De belangrijkste afzonderlijke post was een hogere ontvangst ad ca. 70 miljoen wegens rente en aflossing van woningwetvoorschotten.

§ 6.2 De kasontwikkeling in het eerste halfjaar 1964

De budgettaire kasontwikkeling van het Rijk in het eerste halfjaar 1964 resulteerde in een tekort van 812 miljoen, hetgeen 411 miljoen meer is dan het deficit over de eerste zes maanden van 1963. De begrotingsontvangsten lagen 712 miljoen en de budgettaire betalingen 1123 miljoen hoger dan in de overeenkomstige periode van het voorafgaande jaar.

De stijging van de begrotingsontvangsten moet geheel worden toegeschreven aan de ten bate van het Rijk ontvangen belastingen (post 1 van tabel 6-1); deze gaven een accres te zien van 867 miljoen. De stijging betrof voor het overgrote deel de niet-kohierbelastingen – met name de loonbelasting, de omzetbelasting en de invoerrechten – zulks onder invloed van de belangrijke toeneming van de belastbare loonsom en de daarmee gepaard gaande sterke expansie van de nationale bestedingen. De overige begrotingsontvangsten bleven 155 miljoen achter bij die in het eerste halfjaar 1963, toen de uit de liquidatie van het Staatsgasbedrijf voor het Rijk voortvloeiende opbrengst van rond 170 miljoen de middelen gunstig beïnvloedde.

Aan de sterke stijging der budgettaire betalingen hadden de aflossingen op langlopende binnenlandse en buitenlandse staatsschuld (posten 3 en 4) slechts in geringe mate deel. Tezamen vergden deze aflossingen in het eerste halfjaar 1964 27 miljoen meer. Het accres van de overige begrotingsbetalingen (post 5) met bijna 1100 miljoen, ofwel meer dan een vijfde, is voor 300 à 350 miljoen een gevolg van de op het terrein der salarissen en pensioenen getroffen maatregelen. Ten dele ook hierdoor stegen de militaire kasuitgaven in het eerste semester van 1964 met ruim 80 miljoen (tot 1188 miljoen) en namen de uitgaven voor onderwijsdoeleinden met bijna 270 miljoen toe. De uitgaven op het gebied van verkeer en waterstaat lagen 150 miljoen hoger dan in het voorafgaande jaar, toen de voortgang der werken in het begin van 1963 een stagnatie had ondervonden als gevolg van de langdurige vorstperiode. De verstrekte woningwetvoorschotten bedroegen 390 miljoen, dat is 145 miljoen meer dan in het eerste halfjaar 1963, toen de achterstand van het opeisbare gedeelte der voorschotten vrij sterk was toegenomen. In de eerste helft van 1964 daarentegen tekende zich een lichte daling van deze achterstand af. Voorts speelde de toeneming van het aantal gereedkomende woningwoningen een rol.

De uitgavenstijging hing mede samen met de verzilvering van 72 miljoen aan bij het I.M.F. berustende notes ingevolge een guldenstrekking door Italië op het Fonds en met de uitkering van 35 miljoen ingevolge het Nederlands-Duitse Financiële Verdrag (in de eerste helft van 1963 vonden nog geen betalingen plaats). Tenslotte vergden de netto-betalingen van het Landbouw-Egalisatiefonds circa 70 miljoen meer, voornamelijk doordat zich dit jaar een toeneming van de voorraden voltrok, terwijl in het voorgaande jaar een intering plaats vond.

De emissies van een 5 pct. en een 4½ pct. staatslening – beide mede dienende ter conversie van de 3 pct. lening 1962-1964 – leverden, na aftrek van de vervroegde aflossing van genoemde 3 pct. lening, een provenu op van reëel 244 miljoen. Daarnaast werd ondershands voor 200 miljoen geplaatst ten laste van de op voorinschrijfrekeningen van rijksfondsen en -instellingen aangehouden tegoeden. Deze voorinschrijfrekeningen werden voorts ook nog voor 148 miljoen aangesproken in verband met belegging buiten de schatkist. Het totaal van de aan het Rijk ter beschikking gekomen kapitaalmarkt middelen – het saldo van de posten 6 en 11 – beliep door een en ander 96 miljoen.

Dit bedrag aan dekkingsmiddelen blijft 787 miljoen achter bij het uit financieringsoogpunt relevante kastekort ad 883 miljoen zoals dat in tabel 6-2, na het aanbrengen van enkele correcties, is berekend. De belangrijkste correctie betreft het verschil tussen de ontvangsten ten behoeve van en de betalingen aan de lagere overheid, vooral samenhangende met het tekort op kasbasis van het Gemeentefonds in deze periode; de financieringsbehoefte van het Rijk nam hierdoor met 174 miljoen toe. In het tweede halfjaar plegen de kasuitkomsten van het Gemeentefonds een gunstiger beeld te geven dank zij de grotere belastingontvangsten.

In bijlage 3 is toegelicht dat het budgettaire kastekort tezamen met het tekort van het Gemeentefonds over het gehele jaar 1964 op ruim 1200 miljoen kan worden geraamd. Behalve de kaspositie van het Gemeentefonds zal namelijk ook het budgettaire kastekort in de tweede helft van het jaar een aanzienlijk gunstiger beeld vertonen. Dit in tegenstelling tot de ontwikkeling in 1963 toen onder meer de ontvangsten wegens liquidatie van het Staatsgasbedrijf, de versnelde aflossing van buitenlandse overheidsschuld en enige andere incidentele factoren enerzijds het kastekort over het eerste halfjaar gunstig beïnvloedden en anderzijds dat van de tweede helft van het jaar verder deden oplopen.

Naast de verwachte gunstiger kasuitkomsten zullen in de tweede helft van 1964 ook meer kapitaalmarkt middelen beschikbaar komen doordat de stortingen op de voorinschrijfrekeningen tegen het einde van het jaar plegen plaats te vinden.

Het in het bovenstaande tot uiting komende verloop van de rijksfinanciën is van betekenis voor de monetaire ontwikkeling in de loop van het jaar. Aanvankelijk heeft door dit seizoenspatroon creatie van liquiditeiten ten behoeve van het Rijk plaatsgevonden, die een tegenwicht heeft gegeven tegenover de verkrappende werking van onder andere het betalingsbalanstekort. Aan dit tegenwicht komt echter een einde en het slaat zelfs in zijn tegendeel om naarmate de verhouding van ontvangsten en uitgaven zich in de latere maanden van het jaar wijzigt.

Aan schatkistpapier werd in de eerste helft van 1964 netto 157 miljoen geplaatst (post 8). Doordat echter – zoals hierboven reeds is opgemerkt – de schuld ten opzichte van de lagere overheid nog met 174 miljoen terugliep (post 13) en de diverse overige kortlopende schulden een daling met 124 miljoen ondergingen (post 14), werkte het verschil tussen kastekort en opgenomen kapitaalmarkt middelen zich zeer sterk uit op de liquiditeitspositie van het Rijk. Deze liep dan ook terug met 857 miljoen tot iets minder dan 500 miljoen.

Tabel 6-3 - *Liquide middelen van het Rijk*

	31 dec. 1961	31 dec. 1962	30 juni 1963	31 dec. 1963	30 juni 1964
Saldo bij de Nederlandsche Bank . .	995	620	635	1 095	238
Kas-, bank- en girosaldi van comp- tabelen	298	318	211	258	258
Overige liquide middelen.	3	1	5	—	—
Totaal	1 296	939	851	1 353	496
Mutatie t.o.v. vorige ultimo		— 357	— 88	502	— 857

Hoofdstuk 7. Slotbeschouwing

De voortdurende spanning, die onze economie nu reeds een aantal jaren kenmerkt, heeft zich in dit jaar ontladen in een ernstige evenwichtsverstoring. De stijging van de nominale inkomens en van de prijzen is versneld. Gemeten aan de betalingsbalans op lopende rekening liggen de binnenlandse bestedingen drie procent boven het peil, dat bij het aanleggen van uitsluitend structurele normen aanvaardbaar zou zijn.

Herstel van het evenwicht staat thans bij de Regering als doelstelling voorop, niet alleen vanwege de directe gevolgen van een voortduren van de bestaande toestand – verdere opwaartse druk op de prijzen, ernstig deviezenverlies – maar ook met het oog op de structurele bedreiging van de economische groei, die daarvan zou uitgaan.

In het eerste hoofdstuk van deze nota is ingegaan op de omstandigheden, die tot de huidige moeilijkheden hebben geleid. Daar is ook uiteengezet, dat inmiddels een periode van overgang, van aanpassing, is begonnen. De prijsontwikkeling remt de aanvankelijk sterke bestedingsvergroting, die uit de loonsverhoging is voortgevloeid, weer gedeeltelijk af. De regeringsmaatregelen, in de herfst van 1963 en begin 1964 genomen, doen zich geleidelijk sterker gelden. Met name de beperkingen van de fiscale investeringsfaciliteiten hebben enige tijd nodig voordat hun invloed op de bestedingen merkbaar wordt. Ook het volgens de juist van kracht geworden Wet kapitaaluitgaven publiekrechtelijke lichamen ingestelde leningplafond werkt pas na een zekere aanloopperiode volledig effectief. De liquiditeitsverkrapping is intussen reeds duidelijk merkbaar geworden. Tegenover de sterke toename van de nominale inkomens en omzetten met de daarmee gepaard gaande grotere behoefte aan betaalmiddelen en kasgelden staan een wegvloei van liquiditeiten door het aanzienlijke betalingsbalanstekort en een slechts beperkte geldcreatie in het binnenland. Deze ontwikkeling heeft grote spanning op de kapitaalmarkt veroorzaakt. Hierdoor wordt een druk gelegd op het investeringspeil.

Het beleid is er thans op gericht deze corrigerende krachten te laten doorwerken zonder het pijnlijke effect daarvan te verzachten door het toestaan van inflatoire speelruimte, waardoor de problematiek immers slechts zou verergeren.

In dit kader dient de alleen op de reële groei afgestemde monetaire politiek van de Nederlandsche Bank nog te worden voortgezet. Ook de schorsing van de fiscale investeringsfaciliteiten dient gehandhaafd te blijven zolang de gewenste ontspanning niet is bereikt.

Om nieuwe inflatoire impulsen te voorkomen zal de loonbeweging na de bijzondere operatie van dit jaar zoveel mogelijk in overeenstemming moeten worden gebracht met de produktiviteitsontwikkeling.

Het beleid ten aanzien van de overheidsfinanciën zal door dezelfde doelstelling worden bepaald. Doordat de hoogte van de uitkeringen van het Gemeentefonds evenals in de afgelopen jaren op basis van een structurele stijging van 4 pct. wordt vastgesteld, worden de gemeenten ten aanzien van het volume van de lopende uitgaven tot terughoudendheid genoopt. Ten aanzien van de investeringen van de lagere overheid wordt een overeenkomstig doel nagestreefd door voortgezette hantering van het op grond van de Wet kapitaaluitgaven publiekrechtelijke lichamen beschikbare instrumentarium.

Ook de rijksbegroting 1965 voldoet aan de eis, dat de prijsstijging – die thans

naast de salarisstijging een extra last vormt – binnen het normale accres van 4 pct. voor de netto-uitgaven moet worden opgevangen. Overigens is het beeld van de begroting mede bepaald door een aantal maatregelen van zuiver structurele aard. Aan de uitgavenzijde liggen deze maatregelen met name in het sociale vlak. Zij betreffen de invoering van de Algemene Bijstandswet en de verhoging van de uitkeringen krachtens de Algemene Ouderdomswet mede via een rijksbijdrage; de inwerkingtreding per 1 januari a.s. van deze maatregelen acht de Regering ook onder de bestaande omstandigheden noodzakelijk. Tezamen belasten zij de rijksbegroting netto met 125 miljoen; dit is meer dan een kwart van het in 1965 voor alle uitgaven gezamenlijk toelaatbare accres ¹⁾). Daartegenover staat echter de voortgang die wordt gemaakt in het E.E.G.-landbouwbeleid, waardoor de netto-uitgaven van het Landbouw-Egalisatiefonds belangrijk lager kunnen worden gesteld. Om tegenover de druk, die door de prijsstijging op de groei van het bestedingsvolume komt te rusten toch enige extra ruimte te scheppen voor die uitgaven, waaraan een hoge prioriteit wordt toegekend, is het noodzakelijk een aantal retributies en tarieven te verhogen. Bij een stijging van de relevante netto-uitgaven, die nog iets beneden de toelaatbare 4 pct. blijft, kunnen de bruto-uitgaven aldus met ruim 5 pct. toenemen zonder dat een extra belasting van de beschikbare productieve krachten in onze economie wordt veroorzaakt. Daarnaast zal nog een zekere ruimte voor de wegebouw worden geschapen doordat het in te stellen wegfonds behalve door een bijdrage uit de rijksbegroting ook door een nieuwe retributie voor het gebruik van de autosnelwegen (weggeld) zal worden gevoed.

Aan de inkomstenzijde doen zich als structurele maatregelen voor de invoering van een deel van de algemene belastingherziening in 1965 en de verdere verlaging van de E.E.G.-tarieven, die ditmaal niet met een verhoging van de buitentarieven gepaard gaat. De middelenderving uit dezen hoofde belooft ruim 200 miljoen en wordt slechts ten dele teniet gedaan door de verdere doorwerking van de in 1964 tot stand gekomen belastingverzwaringen.

Een grotere invloed in tegengestelde richting dan de zojuist genoemde structurele maatregelen wordt aan de middelenzijde echter uitgeoefend door de doorwerking van het progressie-effect in de belastingheffing, die in de huidige situatie nog moet worden aanvaard. In dit verband wil de ondergetekende er intussen nog eens nadrukkelijk de aandacht op vestigen, dat de voorgestelde belastingverlaging, die dit progressie-effect zal moeten wegnemen, op zichzelf een structurele en geen conjuncturele maatregel is. Deze maatregel is geboden door de eisen van een redelijke en verantwoorde belastingheffing.

Dit houdt in, dat verschuivingen in de tijd van deze belastingverlaging slechts binnen zekere grenzen aanvaardbaar zijn. Zou men de uitvoering van deze belastingverlaging geheel van conjuncturele factoren afhankelijk maken, dan zou het risico ontstaan, dat de sluipende verzwaring van de loon- en inkomstenbelasting zich steeds verder zou voortzetten. Zulk een conjunctuurpolitiek zou in feite denatureren tot een structuurpolitiek die diametraal in strijd zou zijn met de door de Regering nagestreefde verlichting van de veel te zware druk van deze belastingen. Wanneer bij het bereiken van de tijdslimiet voor de invoering van deze belastingverlaging nog een conjuncturele remmende werking nodig zou zijn, zouden daartoe derhalve andere maatregelen moeten worden getroffen.

Voor 1965 zal intussen, mede door de gehandhaafde werking van het progressie-effect in de belastingheffing, de conjuncturele impuls van de begroting zowel nomi-

¹⁾ Neemt men ook de stijging van de personeelskosten uit hoofde van premieverhoging in aanmerking – die buiten het normatieve accres valt – dan bedraagt de last 225 miljoen.

naal als reëel duidelijk ten achter blijven bij de groei van het nationale inkomen. Op deze wijze draagt de begroting het hare bij tot het herstel van het evenwicht.

De betekenis van de begroting kan ook van een andere kant worden belicht. Ondanks het feit, dat in de begroting 1965 bijna 220 miljoen meer is uitgetrokken voor de betaling van woningwetvoorschotten is het ter financiering op de open kapitaalmarkt aan te trekken bedrag aanzienlijk geringer dan in 1964, naar schatting slechts 200 miljoen. Dit zal een duidelijke verlichting voor deze markt betekenen en voorkomen, dat de liquiditeitsverkrapping een al te ruwe verstoring van de investeringen gaat veroorzaken. Deze liquiditeitsverkrapping zal overigens geleidelijk minder worden naarmate door het samenspel van maatregelen en spontane krachten het evenwichtsherstel doorzet en het betalingsbalanstekort gaat verdwijnen. De prognoses van het Centraal Planbureau, zoals deze zijn neergelegd in de macro-economische verkenning van 1964 en 1965, wijzen erop, dat bij de gemaakte veronderstellingen in de loop van het volgende jaar herstel van het evenwicht op de lopende rekening kan worden verwacht.

In de slotbeschouwing van de miljoenennota 1964 is de ondergetekende uitvoerig ingegaan op het financieringsbeeld van de begroting in het kader van de kapitaalmarkt. Hij heeft daarbij het verloop van besparingen en investeringen, zowel in de particuliere sector als bij de overheid, als uitgangspunt genomen. Op grond van de daaruit blikende tendenties meende hij aanwijzingen te zien voor de conclusie, dat ook op langere termijn geen ruimte aanwezig zou zijn voor een verhoging van het begrotingstekort.

Tabel 7-1 – *Besparingen en netto-investeringen in procenten van het netto nationale inkomen*¹⁾

	Particuliere besparingen ²⁾	Investerings van bedrijven ³⁾	Overheidsbesparingen ⁴⁾	Investerings van de overheid ⁵⁾	Totaal van de besparingen	Totaal van de investeringen	Saldo lopende rekening van de betalingsbalans
<i>Zesjaars gemiddelden</i>							
1952/1957	13,3	12,0	4,7	3,6	18,0	15,6	2,4
1953/1958	14,5	13,0	3,9	3,7	18,4	16,7	1,7
1954/1959	15,2	13,8	3,8	3,7	19,0	17,5	1,5
1955/1960	15,9	14,2	3,9	3,7	19,8	17,9	1,9
1956/1961	15,7	14,4	4,2	3,8	19,9	18,2	1,7
1957/1962	15,5	13,9	4,7	4,0	20,2	17,9	2,3
1958/1963	15,0	13,3	5,1	4,1	20,1	17,4	2,7
1959/1964	14,3	14,1	5,6	4,2	19,9	18,3	1,6
1960/1965	13,8	14,5	5,8	4,4	19,6	18,9	0,7
1956	14,6	16,2	2,7	3,6	17,3	19,8	—2,5
1957	16,1	16,8	2,7	3,9	18,8	20,7	—1,9
1958	16,0	10,6	3,0	3,7	19,0	14,3	4,7
1959	15,3	11,9	5,6	3,9	20,9	15,8	5,1
1960	16,9	15,7	5,8	3,8	22,7	19,5	3,2
1961	15,2	15,3	5,7	4,1	20,9	19,4	1,5
1962	13,7	13,4	5,2	4,4	18,9	17,8	1,1
1963	12,7	13,1	5,5	4,4	18,2	17,5	0,7
1964	11,9	15,3	5,9	4,8	17,8	20,1	—2,3
1965	12,5	13,9	6,4	4,8	18,9	18,7	0,2

¹⁾ Berekend aan de hand van gegevens en ramingen van het Centraal Bureau voor de Statistiek c.q. van het Centraal Planbureau. Het saldo van de uit het buitenland ontvangen inkomensoverdrachten om niet is toegevoegd aan de besparingen van de desbetreffende sectoren.

²⁾ Inclusief besparingen van de sociale verzekering en van overheidsbedrijven.

³⁾ Inclusief investeringen van overheidsbedrijven, de gehele woningbouw en voorraadvorming.

⁴⁾ Besparingen van het Rijk en de overige publiekrechtelijke lichamen.

⁵⁾ Investerings van het Rijk en de overige publiekrechtelijke lichamen.

In tabel 7-1 zijn de genoemde grootheden nog eens samengevat, gebaseerd op de meest recente realisatiegegevens en prognoses en uitgedrukt in procentages van het netto nationale inkomen. Duidelijker dan de cijfers van vorige jaren geven de huidige gegevens een negatief antwoord op de vraag of structureel gezien een groter beroep van het Rijk op de kapitaalmarkt verantwoord zou zijn. Dit zou alleen het geval zijn, indien op langere termijn gezien de besparingen in te sterke mate de investeringen zouden overtreffen. Dit zou zich manifesteren in een te groot structureel overschot op de lopende rekening van de betalingsbalans. De saldi van de jaren 1962 t/m 1965 zijn echter elk voor zich lager dan op langere termijn gewenst is met het oog op de netto-kapitaalexport (kapitaalhuip van overheid en particulieren aan ontwikkelingslanden daaronder begrepen) en de noodzakelijke groei van de deviezenreserves. Hetzelfde geldt voor het gemiddelde van de jaren 1960 t/m 1965 – minder nog dan 1 pct. van het nationale inkomen –, in welke periode naast het tekort over 1964 het relatief hoge overschot van 1960 is begrepen en voor 1965 weer met een ongeveer sluitende balans is gerekend.

De ondergetekende ziet in dit beeld geen enkele aanwijzing meer voor een te hoog besparingspeil. Daarbij dient bovendien in aanmerking te worden genomen, dat de behoefte aan en de drang tot investeringen zowel in de bedrijven – als in de overheidssector groot is. Ten einde het grote capaciteitsstekort in de bouw op te heffen wordt een uitbreiding van de bouwcapaciteit nagestreefd. Voor 1965 wordt in het bouwprogramma een productie voorzien, welke die van 1963 in waarde met bijna 30 pct. overschrijft. Het is voor de structuur van onze volkshuishouding gewenst, dat de vraag naar gebouwen in zijn vele schakeringen – woningen, bedrijfsgebouwen, scholen, enz. – zo veel mogelijk kan worden bevredigd. Doch een eerste daarvoor is weer, dat een gelijk bedrag aan binnenlandse besparingen – ten dele uit particuliere, ten dele uit publieke bron – daarvoor aanwezig is.

Met het oog op deze groeiende kapitaalvraag lijkt thans derhalve veeleer behoefte te bestaan aan een hoger besparingsniveau. Bij een nadere analyse van de tabel blijkt intussen, dat het verdwijnen van het besparingsoverschot na 1960 geheel is toe te schrijven aan de vermindering van de particuliere spaarquote, die in 1960 nog 16,9 pct. bedroeg, en nadien gestaag is teruggelopen tot een dieptepunt van 11,9 pct. in 1964. Hiertegenover zijn de investeringen ongeveer op peil gebleven. De overheidsbesparingen nemen na 1963, toen zij 5,5 pct. bedroegen, volgens de prognose in niet onaanzienlijke mate toe; de conjuncturele werking, die in 1964 en 1965 van de begroting uitgaat, demonstreert zich hier duidelijk.

De opvallende daling van de particuliere spaarquote hangt naar alle waarschijnlijkheid samen met de stijging van ons relatief kostenpeil, die in 1961 is begonnen met de revaluatie, die vervolgens door de verkorting van de arbeidsduur is versterkt en die door de loonoperatie van 1964 nog krachtig is voortgezet. Deze ontwikkeling heeft een markante stijging meegebracht van het werknemersaandeel, dat van 1960 tot 1963 reeds was gestegen van 67,7 tot 72,5 pct. en dat in 1964 de uitsonderlijke hoogte van 75 pct. bereikt. Terwijl het vorig jaar de indruk overheerst, dat deze inkomstenverschuiving de particuliere besparingen nauwelijks nadelig beïnvloedt (zie de slotbeschouwing van de miljoenennota 1964, pag. 60) blijft dus op grond van de recente gegevens hiervan toch een sterke invloed te zijn uitgegaan.

Het sterk gestegen werknemersaandeel kan op zichzelf tot grote voldoening aanleiding geven, omdat daarvoor voor een groot deel der bevolking een aanmerkelijk snellere welvaartsstijging kon worden bereikt. Dat daarvoor thans een daling van de particuliere besparingen is opgetreden, is echter verontrustend, om-

dat dit de verdere welvaartsgroei in gevaar kan brengen. Het is daarom noodzakelijk, dat de particuliere besparingen de komende jaren weer toenemen. De in deze nota geschetste politiek tot evenwichtsherstel zal daartoe een onmisbare grondslag leggen. Wij moeten thans de ernstige evenwichtsstoornis te boven komen, die zich dit jaar in onze economie heeft ontwikkeld. De Regering is zich ervan bewust, dat dit een moeilijke opgave vormt, die grote terughoudendheid op velerlei gebied zal vergen. Zij vertrouwt echter, dat – evenals in vorige perioden van overbesteding – de bereidheid zal bestaan om na de belangrijke welvaartsstijging, die is bereikt, de pas in te houden totdat produktie en bestedingen weer in hetzelfde tempo zijn gebracht. Het gaat erom de bereikte hogere welvaart te consolideren en daardoor de basis te leggen voor een nieuwe periode van welvaartsstijging.

De aanvaarding van de rijksbegroting 1965 zal hiertoe een belangrijke bijdrage kunnen vormen.

De Minister van Financiën,

H. J. WITTEVEEN.

Bijlagen van de Miljoenennota 1965

1. Algemene verzamelstaat en onderlinge vergelijking van de vermoedelijke uitkomsten 1964 en de begroting 1965

A. Algemene verzamelstaat van de uitgaven

Hoofdstukken	Gewone Dienst		Buitengewone Dienst		Gehele Dienst	
	Vermoede- lijke uit- komsten 1964	Raming ¹⁾ 1965	Vermoede- lijke uit- komsten 1964	Raming ¹⁾ 1965	Vermoede- lijke uit- komsten 1964	Raming ¹⁾ 1965
I Huis der Koningin	4	4	—	—	4	4
II Hoge Colleges van Staat en Kabinet der Koningin	15	16	—	—	15	16
III Algemene Zaken	6	12	—	—	6	12
IV Kabinet van de Vice-Minister-President	59	39	48	28	107	67
V Buitenlandse Zaken	317	378	17	7	334	385
VI Justitie	391	420	—	—	391	420
VII Binnenlandse Zaken	1 100	1 293	8	1	1 108	1 294
VIII Onderwijs, Kunsten en Wetenschappen	2 832	3 019	142	167	2 974	3 186
IX A Nationale Schuld	819	872	470	493	1 289	1 365
IX B Financiën	484	397	52	58	536	455
X Defensie	2 678	2 596	—	—	2 678	2 596
XI Volkshuisvesting en Bouwnijverheid	341	385	996	1 224	1 337	1 609
XII Verkeer en Waterstaat	583	701	722	792	1 305	1 493
XIII Economische Zaken	239	243	75	47	314	290
XIV Landbouw en Visserij	697	599	49	82	746	681
XV Sociale Zaken en Volksgezondheid	713	907	3	1	716	908
XVI Maatschappelijk Werk	200	202	5	3	205	205
XVII Onvoorziene uitgaven	1	20	—	—	1	20
Totaal van de uitgaven	11 479	12 103	2 587	2 903	14 066	15 006

¹⁾ Inclusief de in tabel 2-1 van de nota genoemde additionele posten.

B. Algemene verzamelstaat van de ontvangsten

Hoofdstukken	Gewone Dienst		Buitengewone Dienst		Gehele Dienst	
	Vermoede- lijke uit- komsten 1964	Raming ¹⁾ 1965	Vermoede- lijke uit- komsten 1964	Raming ¹⁾ 1965	Vermoede- lijke uit- komsten 1964	Raming ¹⁾ 1965
	I Huis der Koningin	—	—	—	—	—
II Hoge Colleges van Staat en Kabinet der Koningin	—	—	—	—	—	—
III Algemene Zaken	—	—	—	—	—	—
IV Kabinet van de Vice-Minister-President	—	—	4	4	4	4
V Buitenlandse Zaken	3	3	—	—	3	3
VI Justitie	43	45	—	—	43	45
VII Binnenlandse Zaken	1	2	1	1	2	3
VIII Onderwijs, Kunsten en Wetenschappen	117	140	3	3	120	143
IX A Nationale Schuld	210	243	4	4	214	247
IX B Financiën	12 118	12 984	87	72	12 205	13 056
X Defensie	23	26	—	—	23	26
XI Volkshuisvesting en Bouwnijverheid	10	12	35	35	45	47
XII Verkeer en Waterstaat	57	73	213	313	270	386
XIII Economische Zaken	52	60	2	1	54	61
XIV Landbouw en Visserij	22	23	2	3	24	26
XV Sociale Zaken en Volksgezondheid	31	36	—	—	31	36
XVI Maatschappelijk Werk	4	5	1	2	5	7
XVII Onvoorzien ontvangsten	—	—	—	—	—	—
Totaal van de middelen	12 691	13 652	352	438	13 043	14 090
Saldi	+ 1 212	+ 1 549	—2 235	—2 465	— 1 023	— 916

¹⁾ Inclusief de in tabel 2-1 van de nota genoemde additionele posten.

C. Vergelijking van de begroting 1965 met de vermoedelijke uitkomsten 1964*De uitgaven*

De uitgaven voor 1965 (inclusief de additionele uitgavenposten) zijn 940 miljoen hoger geraamd dan die voor 1964, volgens de vermoedelijke uitkomsten van dit jaar. Van deze stijging betreft 624 miljoen de Gewone Dienst en 316 miljoen de Buitengewone Dienst.

Een opsomming van de belangrijke verschillen volgt hieronder.

Verhogingen 1965 ten opzichte van de vermoedelijke uitkomsten voor 1964

1. Bijdrage aan het Fonds der Verenigde Naties voor West-Irian.	25	7. Voorbereidend hoger en middelbaar onderwijs	16
2. Technische hulpprogramma's	19	8. Nijverheidsonderwijs.	23
3. Kinderbescherming	13	9. Wetenschappelijk onderwijs.	95
4. Rijkspolitie	10	10. Radio en televisie	24
5. Bijdrage aan het Gemeentefonds voor kosten van het lager onderwijs	20	11. Rente en kosten van gevestigde en vlottende schuld (binnen- en buitenland).	43
6. Lager onderwijs.	27	12. Amortisatie van gevestigde schuld binnen- en buitenland	33
		13. Belastingdienst	21
		14. Krotopruijing	10
		15. Woningbouwpremies	21
		16. Woningwetvoorschotten	218
		17. Nieuwbouw door bemiddeling van de Rijksgebouwendienst	10
		18. Verkeer en Waterstaat	125
		19. Kapitaalverstrekking aan de P.T.T.	50
		20. Voorschotten aan de Stichting Beheer van Landbouwgronden	28
		21. Ruilverkavelingen.	25
		22. Bijdrage aan het Interim Invaliditeitsfonds.	13

23. Bijdrage aan het Ouderdoms- fonds	150
24. Bestrijding van eventuele con- juncturele werkloosheid	20
25. Stijging van de personeelsuit- gaven van de civiele departemen- ten wegens	
a. de nacalculatie van de salaris- verhoging in 1964, die meer bedraagt dan de nabetaling in 1964	75
b. de compensatie voor de huur- verhoging per 1-7-1964; een vol jaar in 1965 tegen een half jaar in 1964	25
c. de voorgenomen verhoging van de A.O.W./A.W.W.-pre- mie per 1-1-1965	100 ¹⁾
	— 200
26. Saldo van verhogingen en verla- gingen kleiner dan 10 miljoen . .	111
	—
Totaal van de verhogingen	1 350

Verlagingen 1965 ten opzichte van de vermoedelijke uitkomsten voor 1964

1. Civiele verdedigingsvoorbereiding	14
2. Hulp Suriname en de Nederlandse Antillen	40
3. Uitkeringen ingevolge het Neder- lands-Duitse Financiële Verdrag	89
4. Defensie (exclusief de uitgaven voor de civiele verdedigingsvoor- bereiding).	83
5. Uitkering aan de Staatsmijnen in Limburg	14
6. Bijdrage aan het Landbouw-Egali- satiefonds	145
7. Verlaging van uitgaven voor ver- schillende uitkerings- en pensioen- regelingen wegens verhoging van de A.O.W./A.W.W.-uitkeringen per 1-1-1965.	25
	—
Totaal van de verlagingen	410
	—
Per saldo verhoging	940

De ontvangsten

De ontvangsten voor 1965 worden geraamd op 14 090 miljoen (Gewone Dienst: 13 652 miljoen; Buitengewone Dienst: 438 miljoen) dat is 1047 miljoen meer dan die volgens de vermoedelijke uitkomsten 1964. Op de Gewone Dienst bedraagt de stijging 961 miljoen en op de Buitengewone Dienst 86 miljoen.

De ontvangsten van de Gewone Dienst voor 1965 omvatten 12 779 miljoen aan belastingmiddelen. In het to-

taal van de ontvangsten volgens de vermoedelijke uitkomsten 1964 is 11 918 miljoen aan belastingmiddelen begrepen. In bijlage 6A van deze nota wordt een specificatie van de belastingmiddelen gegeven.

De belangrijkste wijzigingen zijn de volgende:

Verhogingen 1965 ten opzichte van de vermoedelijke uitkomsten voor 1964

1. Belastingmiddelen	861
2. Luistergelden en kijkgeld	22
3. Rente van woningwetvoorschotten	27
4. Uitkering van het Staatsbedrijf der Posterijen, Telegrafie en Telefonie wegens voordelig saldo . .	12
5. Bijdrage van België in de kosten van het kanaal Gent-Terneuzen	10
6. Aflossing en reservering door het Staatsbedrijf der Posterijen, Telegrafie en Telefonie	87
7. Saldo van verhogingen en verlagingen kleiner dan 10 miljoen.	28
	—
Totale verhoging.	1 047

¹⁾ Met inbegrip van defensie.

2. Analyse van de uitgaven en de ontvangsten van het Rijk over de jaren 1960 tot en met 1965, volgens de methode van de nationale rekeningen

In deze bijlage zijn de uitgaven en ontvangsten van het Rijk gegroepeerd naar de economische criteria, die door het Centraal Bureau voor de Statistiek en door het Centraal Planbureau worden gehanteerd bij het opstellen van de nationale rekeningen, respectievelijk voor het samenstellen van de centraal economische plannen. Deze uniformiteit maakt het mogelijk de in deze bijlage opgenomen uitgaven en middelen van het Rijk in te passen in

de nationale rekeningen en in het aan de prognoses van het Centraal Planbureau ten grondslag liggende materiaal, zonder dat ingewikkelde hergroeperingen moeten worden toegepast.

Voor verdere toelichting op deze bijlage wordt verwezen naar blz. 6 en 7 van de bijlagen bij de miljoenennota 1964.

1. Consumptie

Code		Uitgaven					
		1960	1961	1962	1963	1964	1965
		Rekening	Rekening	Voorlopige rekening	Vermoedelijk beloop	Vermoe- delijke uit- komsten	Ont- werp- be- groting
10 11 en 12 mi- nus M 10, M 11 en M 12	Lonen en salarissen, inclusief sociale lasten . . .	1 601	1 682	1 869	2 051	2 551	2 875
14, 16 en 17	Aankoop van goederen en diensten ¹⁾	1 069	1 240	1 446	1 622	1 581	1 575
15	Bijdragen aan bedrijven en aan instellingen zonder winstoogmerk werkzaam t.b.v. bedrijven.	94	87	98	152	163	191
	Toegerekende consumptie:						
13.0	toegerekende bankdiensten.	10	10	10	10	10	10
13.1	toegerekende rente overheidsgebouwen	40	45	50	50	50	60
13.6/9	afschrijvingen	38	56	71	63	69	74
		2 852	3 120	3 544	3 948	4 424	4 785
		Middelen					
16	Verkoop van goederen en diensten	156	133	176	374	177	192
	Saldo	2 696	2 987	3 368	3 574	4 247	4 593
		2 852	3 120	3 544	3 948	4 424	4 785

¹⁾ Waaronder werkelijk betaalde huren.

2. Rente, bijdragen in verliezen en aandeel in winsten

Code		Uitgaven					
		1960	1961	1962	1963	1964	1965
		Reke- ning	Reke- ning	Voor- lopige rekening	Vermoe- delijk beloop	Vermoe- delijke uit- komsten	Ont- werp- be- groting
20	Rente en kosten gevestigde binnenlandse staats- schuld	406	454	469	486	532	559
21 minus M 91	Rente en kosten gevestigde buitenlandse staats- schuld	40	32	28	18	13	11
22	Rente en kosten vlottende binnenlandse staats- schuld	140	132	131	154	179	197
23	Rente en kosten vlottende buitenlandse staats- schuld	6	6	—	—	—	—
24	Rente en kosten van overige schulden	—	—	—	—	—	—
27	Bijdragen in exploitatieverliezen	15	10	11	13	19	15
		607	634	639	671	743	782
		Middelen					
20	Rente van door het Rijk aangehouden gevestigde staats-schuld	3	3	2	2	2	3
24 excl. 24.8	Rente van langlopende vorderingen op het binnen- land	80	102	131	210	202	235
24.8	Rente van langlopende vorderingen op het buiten- land	2	3	3	3	4	3
25 excl. 25.8 en 29	Rente van kortlopende vorderingen op het binnen- land	—	5	13	6	4	4
25.8	Rente van kortlopende vorderingen op het buiten- land	16	10	2	2	1	1
27	Aandeel in exploitatiewinsten	176	168	133	160	129	152
	Toegerekend inkomen:						
28.0	toegerekende rente van banken	10	10	10	10	10	10
28.1	toegerekende rente overheidsgebouwen	40	45	50	50	50	60
	Saldo	280	288	295	228	341	314
		607	634	639	671	743	782

3. Prijsverlagende subsidies en kostprijsverhogende belastingen

Code		Uitgaven					
		1960	1961	1962	1963	1964	1965
		Reke- ning	Reke- ning	Voor- lopige rekening	Vermoe- delijk beloop	Vermoe- delijke uit- komsten	Ont- werp- be- groting
30 minus M 30	Saldo van subsidies en heffingen via het Landbouw- Egalisatiefonds	396	394	300	404	312	167
31	Huurverlagende subsidies, rechtstreeks aan woning- exploitanten	7	4	4	10	16	22
32 minus M 32	Saldo van overige subsidies en heffingen	—	—	—	— 3	—	—
37.2	Ten laste van het Rijk komende kostprijsverhogen- de belastingen, te betalen aan de overige publiek- rechtelijke lichamen	1	1	1	1	1	1
	Saldo	3 598	3 895	4 238	4 532	5 592	6 064
		4 002	4 294	4 543	4 944	5 921	6 254

Code		Middelen					
		1960	1961	1962	1963	1964	1965
		Reke- ning	Reke- ning	Voor- lopige rekening	Vermoe- delijk beloop	Vermoe- delijke uit- komsten	Ont- werp- be- groting
37	Kostprijsverhogende belastingen: ten bate van het Rijk	3 441	3 673	3 895	4 239	5 061	5 362
	ten bate van de overige publiekrechtelijke licha- men ¹⁾	561	621	648	705	860	892
		4 002	4 294	4 543	4 944	5 921	6 254

¹⁾ Waaronder grondbelasting.

4. Inkomensoverdrachten

Code		Uitgaven					
		1960	1961	1962	1963	1964	1965
		Reke- ning	Reke- ning	Voor- lopige rekening	Vermoe- delijk beloop	Vermoe- delijke uit- komsten	Ont- werp- be- groting
	Inkomensoverdrachten:						
40.1	aan sociale fondsen	202	215	231	256	288	450
40.4	aan gezinnen	273	262	276	308	354	340
40.5	aan instellingen zonder winstoogmerk werkzaam t.b.v. gezinnen	159	166	199	247	307	341
40.6	aan pensioenfondsen	81	174	121	50	86	95
40.8	aan het buitenland	95	119	181	107	132	158
	Onderwijsbijdragen:						
41.20	aan gemeenten	496	538	595	637	757	783
41.23	aan rechtspersoonlijkheid bezittende openbare instellingen voor wetenschappelijk onderwijs . . .	44	176	214	259	317	348
41.24	aan instellingen voor bijzonder onderwijs . . .	902	1 038	1 200	1 363	1 668	1 736
44.2	Belastingoverdrachten aan de overige publiekrechtelijke lichamen:						
	kostprijsverhogende belastingen	561	621	648	705	860	892
	belastingen op inkomen en winst	773	880	902	971	1 168	1 247
	belastingen op vermogen	20	23	24	28	29	34
45.20	Huurverlagende subsidies aan en via de overige publiekrechtelijke lichamen	141	138	137	138	138	139
42.2, 43.2 en 46.2	Overige inkomensoverdrachten aan de overige publiekrechtelijke lichamen	281	357	354	431	486	503
	Saldo	1 465	1 403	1 158	1 176	1 293	1 452
		5 493	6 110	6 240	6 676	7 883	8 518

Code		Middelen					
		1960	1961	1962	1963	1964	1965
		Reke- ning	Reke- ning	Voor- lopige rekening	Vermoe- delijk beloop	Vermoe- delijke uit- komsten	Ont- werp- be- groting
	Inkomensoverdrachten :						
40.1	van sociale fondsen	1	—	1	—	—	—
40.4 en 40.5	van gezinnen	52	49	50	58	55	60
40.8	van het buitenland	3	2	2	6	4	4
	Belastingen op inkomen en winst :						
47	ten bate van het Rijk	4 657	5 176	5 283	5 635	6 651	7 201
	ten bate van de overige publiekrechtelijke licha- men ¹⁾	773	880	902	971	1 168	1 247
42.2	Overige bijdragen van de overige publiekrechtelijke lichamen in consumptieve uitgaven van het Rijk	7	3	2	6	5	6
		5 493	6 110	6 240	6 676	7 883	8 518

¹⁾ Waaronder personele belasting.

5. Investeringsen

Code		Uitgaven					
		1960	1961	1962	1963	1964	1965
		Reke- ning	Reke- ning	Voor- lopige rekening	Vermoe- delijk beloop	Vermoe- delijke uit- komsten	Ont- werp- be- groting
50	Investeringsen in grond en civiele gebouwen (binnen- land)	94	90	93	99	125	138
51, 52 en 53	Weg- en waterbouwkundige werken, landaanwin- ning, landontginning e.d.	414	546	546	657	694	763
57	Inrichting, uitbreiding en vernieuwing	26	35	49	45	57	61
58	Overige investeringsen	1	10	10	6	1	1
		535	681	698	807	877	963
		Middelen					
50	Verkoop van grond en civiele gebouwen (binnen- land)	3	6	7	24	26	18
57 en 58	Overige desinvesteringens	—	—	1	13	—	11
59	Afschrijvingens	38	56	71	63	69	74
	Saldo	494	619	619	707	782	860
		535	681	698	807	877	963

6. Vermogensoverdrachten

Code		Uitgaven					
		1960	1961	1962	1963	1964	1965
		Reke- ning	Reke- ning	Voor- lopige rekening	Vermoe- delijk beloop	Vermoe- delijke uit- komsten	Ont- werp- be- groting
60	Garantieplichtingen	49	342	46	49	47	41
	Oorlogsschadevergoedingen:						
61.2	aan de overige publiekrechtelijke lichamen . .	27	23	20	23	26	22
61.3	aan bedrijven	36	28	18	10	7	9
61.4	aan gezinnen	2	2	3	5	3	3
	Rampschadevergoedingen:						
62.2	aan de overige publiekrechtelijke lichamen . .	2	1	2	2	2	1
62.3	aan bedrijven	14	8	4	2	—	—
	Woningbouwpremies:						
63.2	aan c.q. via de overige publiekrechtelijke lichamen	4	4	4	4	5	5
63.3	rechtstreeks aan exploitanten	245	155	86	62	60	73
	Investeringsbijdragen:						
65.20/22, 65.28, 65.29, 66.20/ 22, 66.28, 66.29	aan gemeenten, provincies en waterschappen . .	147	147	178	194	250	307
66.23	aan rechtspersoonlijkheid bezittende openbare instellingen voor wetenschappelijk onderwijs . .	51	112	110	131	136	159
66.24	aan instellingen voor bijzonder onderwijs . . .	28	31	39	41	53	56
66.3	aan bedrijven en instellingen zonder winst- oogmerk werkzaam t.b.v. bedrijven	66	65	65	64	101	93
66.5	aan instellingen zonder winst-oogmerk werkzaam t.b.v. gezinnen	12	18	19	20	23	29
	Overige vermogensoverdrachten:						
68.2	aan de overige publiekrechtelijke lichamen . .	4	2	1	5	16	26
68.3	aan bedrijven	7	6	39	27	1	21
68.5	aan instellingen zonder winst-oogmerk werkzaam t.b.v. gezinnen	14	2	2	22	120	19
68.6	aan pensioenfondsen	82	273	272	274	274	277
66.8 en 68.8	aan het buitenland	90	102	142	26	49	27
		880	1 321	1 050	961	1 173	1 168
		Middelen					
60	Ontvangsten wegens door het Rijk aangegane ga- rantieplichtingen	12	13	12	16	14	14
61	Netto-opbrengst van aan het Rijk vervallen ver- mogensobjecten	9	4	3	22	5	1
	Investeringsbijdragen:						
65.2 en 66.2	van de overige publiekrechtelijke lichamen . .	4	5	11	21	28	26
65.3	van bedrijven	—	—	—	—	5	10
65.8 en 66.8	van het buitenland	—	3	6	24	30	40
	Vermogensheffingen:						
67	ten bate van het Rijk	136	149	154	185	206	216
	ten bate van de overige publiekrechtelijke li- chamen	20	23	24	28	29	34
68	Overige vermogensoverdrachten:						
	binnenland	1	3	3	4	1	1
	buitenland	7	—	—	90	81	81
	Saldo	691	1 121	837	571	774	745
		880	1 321	1 050	961	1 173	1 168

7. Kredietverleningen en deelnemingen

Code		Uitgaven					
		1960	1961	1962	1963	1964	1965
		Reke- ning	Reke- ning	Voor- lopige rekening	Vermoe- delijk beloop	Vermoe- delijke uit- komsten	Ont- werp- be- groting
	Kredietverlening:						
70.2 en 72.2	aan de overige publiekrechtelijke lichamen (voornamelijk woningbouwvoorschotten) . . .	585	552	630	741	936	1 149
70.30, 70.70, 72.30 en 72.70	aan bedrijven en financiële instellingen: staatsbedrijven en financiële staatsinstellingen	52	116	137	167	195	136
70.31, 70.71, 72.31 en 72.71	andere bedrijven en financiële instellingen . . .	24	27	33	39	37	76
70.4/5 en 72.4/5	aan gezinnen	19	19	46	26	29	28
70.8 en 72.8	aan het buitenland	22	18	27	36	61	43
	Deelnemingen:						
71.31	bedrijven (binnenland)	25	7	2	30	20	10
71.71	financiële instellingen	5	10	7	—	6	—
71.8	internationale organisaties	108	221	136	24	24	26
		840	970	1 018	1 063	1 308	1 468
	Middelen						
	Aflossingen van door het Rijk verleende kredieten:						
70.2 en 72.2	door de overige publiekrechtelijke lichamen (woningbouwvoorschotten)	27	28	31	45	44	43
70.30, 70.70, 72.30, 72.70,	door staatsbedrijven en financiële instellingen .	80	15	17	142	—	—
70.31, 70.71, 72.31 en 72.71	door andere dan staatsbedrijven en financiële staatsinstellingen	8	7	6	6	7	7
70.4/5 en 72.4/5	door gezinnen	7	4	5	5	5	5
70.8 en 72.8	door het buitenland	210	167	18	13	19	18
71.31/71.71	Liquidatie van deelnemingen in bedrijven en finan- ciële instellingen (binnenland)	27	2	2	4	8	2
	Saldo	481	747	939	848	1 225	1 393
		840	970	1 018	1 063	1 308	1 468

8. *Staatsschuld*

Code		Uitgaven					
		1960	1961	1962	1963	1964	1965
		Reke- ning	Reke- ning	Voor- lopige rekening	Vermoe- delijk beloop	Vermoe- delijke uit- komsten	Ont- werp- be- groting
80	Aflossing van gevestigde binnenlandse staatsschuld	362	413	441	459	521	552
81 minus M 91	Aflossing van gevestigde buitenlandse staatsschuld	102	285	198	304	44	46
82	Aflossing van aan het Rijk verleende kortlopende kredieten (binnenland)	—	—	—	—	—	—
83	Aflossing van aan het Rijk verleende kortlopende kredieten (buitenland)	—	—	—	—	—	—
88	Ontmuntingen	21	10	4	7	6	—
		485	708	643	770	571	598
		Middelen					
82	Aan het Rijk verleende kortlopende kredieten (binnenland)	—	—	—	—	—	—
83	Aan het Rijk verleende kortlopende kredieten (buitenland)	—	—	—	—	—	—
87	Opbrengst wegens afstoting van door het Rijk aangehouden gevestigde staatsschuld	2	2	2	2	—	—
88	Aanmuntingen	37	30	20	25	32	36
	Saldo	446	676	621	743	539	562
		485	708	643	770	571	598
	Saldo rekening 1 tot en met 8	25	1 140	1 283	963	1 023	951

Recapitulatie

	1960 Rekening		1961 Rekening		1962 Voorlopige rekening		1963 Vermoedelijk beloop		1964 Vermoedelijke uitkomsten		1965 Ontwerp-begroting	
	Uitgaven	Middelen	Uitgaven	Middelen	Uitgaven	Middelen	Uitgaven	Middelen	Uitgaven	Middelen	Uitgaven	Middelen
1. Consumptie	2 852	156	3 120	133	3 544	176	3 948	374	4 424	177	4 785	192
2. Rente, bijdragen in verliezen en aandeel in winsten	607	327	634	346	639	344	671	443	743	402	782	468
3. Prijsverlagende subsidies en kostprijsver- hogende belastingen	404	4 002	399	4 294	305	4 543	412	4 944	329	5 921	190	6 254
4. Inkomensoverdrachten	4 028	5 493	4 707	6 110	5 082	6 240	5 500	6 676	6 590	7 883	7 066	8 518
5. Investerings/desinvesterings	535	41	681	62	698	79	807	100	877	95	963	103
6. Vermogensoverdrachten	880	189	1 321	200	1 050	213	961	390	1 173	399	1 168	423
7. Kredietverleningen en deelnemingen/ liquidatie daarvan	840	359	970	223	1 018	79	1 063	215	1 308	83	1 468	75
8. Staatsschuld, ont- en aanmuntingen . .	485	39	708	32	643	22	770	27	571	32	598	36
Saldo		25 ¹⁾		1 140		1 283		963		1 023		951 ²⁾
	10 631	10 631	12 540	12 540	12 979	12 979	14 132	14 132	16 015	16 015	17 020	17 020

¹⁾ Het saldo over 1960 is 5 miljoen hoger dan het overeenkomstige saldo vermeld in bijlage 4, tabel A. Dit verschil wordt veroorzaakt doordat in de rekening 1960 de ontvangsten van het Zuiderzeefonds 5 miljoen lager zijn dan de verevende uitgaven. Hier staat tegenover, dat in de rekening 1959 de ontvangsten van dit fonds de verevende uitgaven met hetzelfde bedrag overtreffen.

²⁾ Het verschil tussen dit saldo en het in tabel 2-1 vermelde begrotingstekort ad 916 miljoen, zijnde 35 miljoen, wordt veroorzaakt doordat in de onderhavige bijlage rekening is gehouden met uitgaven, die uit onbestede gelden van voorgaande dienstjaren zullen plaatsvinden.

3. De ontwikkeling van de begroting 1964 en haar financiering

De oorspronkelijk ingediende begroting

De ingediende begroting 1964 wees op de Gehele Dienst een tekort aan van 1380 miljoen. De Gewone Dienst toonde een overschot van 684 miljoen; de Buitengewone Dienst sloot met een tekort van 2064 miljoen. In het begrotingsbeeld in de miljoenennota was bovendien rekening gehouden met een aantal uitgavenverhogingen en een middelenderving die, in afwachting van ter zake nog te treffen wettelijke en andere maatregelen, nog niet in de begroting waren opgenomen. Deze verhoogden het tekort op de Gehele Dienst per saldo met 248 miljoen tot 1628 miljoen.

De nota's van wijzigingen

Tijdens de parlementaire behandeling werd in de ingediende begroting een aantal wijzigingen aangebracht, elk op zich van geringe betekenis. Tezamen leidden zij ertoe, dat de uitgaven op de Gewone Dienst werden verhoogd met 9 miljoen, die op de Buitengewone Dienst met 4 miljoen. Het nadelige saldo op de Gehele Dienst werd daardoor verhoogd met 13 miljoen.

De loon- en prijsstijging

Kort na het indienen van de ontwerp-begroting 1964 deed zich een sterke loonbeweging voor. Bij het algemene financiële debat werd in de beide Kamers der Staten-Generaal erop aangedrongen, dat zo spoedig mogelijk een overzicht zou worden verstrekt van de invloed van de loon- en prijsbeweging op de begroting 1964. Daaraan is voldaan door toezending van de nota van 17 april 1964 inzake het herziene begrotingsbeeld (Gedrukte stukken, Zitting 1963-1964 - 7400, nr. 7).

Blijkens die nota verminderde het nadelige saldo op de Gehele Dienst ten opzichte van de oorspronkelijk ingediende begroting met 574 miljoen tot 1054 miljoen. Tegenover een verwachte verhoging van de uitgaven met per saldo 487 miljoen werd op grond van het bekend worden van nieuwe realisatiegegevens, van een gewijzigde beoordeling van de economische ontwikkeling en van wijzigingen in het fiscale regime een verbetering van aan het Rijk ten goede komende belastingmiddelen berekend met 1061 miljoen.

De verhoging van de uitgaven was een saldo van verhogingen tot 579 miljoen en van verlagingen tot 92 miljoen. Daarvan verdienen de volgende afzonderlijke vermelding.

Van het totaal van de verhogingen had 411 miljoen betrekking op de kosten van salaris- en pensioenmaatregelen, waarvoor stelposten waren opgenomen (ten dele in de begroting op de hoofdstukken VII (Binnenlandse Zaken) en X (Defensie), ten dele als additionele post op bladzijde 16 van de miljoenennota) tot een gezamenlijk bedrag van 195 miljoen, doch welke kosten in de vorenbedoelde nota nader werden becijferd op 606 miljoen.

Het totaal van de verlagingen vloeide voor 69 miljoen voort uit een temporisering van de investeringen van het Rijk, waartoe de Regering had besloten als een bijdrage tot matiging van de conjunctuur.

De vermoedelijke uitkomsten

Hieronder volgt een overzicht van de ontwikkeling van de begroting 1964, zoals deze heeft geleid tot de vermoedelijke uitkomsten.

Samenvattend overzicht van de begroting 1964

	Ontwerp- begroting volgens de miljoenen- nota ¹⁾	Oorspronkelijk vastgestelde begroting ¹⁾	Herziene begroting volgens de nota van 17 april 1964	Vermoedelijke uitkomsten	Per saldo wijzigingen tussen de kolommen 2 en 4
	1	2	3	4	5
Gewone Dienst					
Uitgaven	10 610	10 619	11 078	11 479	+ 860
Middelen	11 070	11 070	12 131	12 691	+ 1 621
Saldo	+ 460	+ 451	+ 1 053	+ 1 212	+ 761
Buitengewone Dienst					
Uitgaven	2 467	2 471	2 486	2 587	+ 116
Middelen	379	379	379	352	- 27
Saldo	- 2 088	- 2 092	- 2 107	- 2 235	- 143
Gehele Dienst					
Uitgaven	13 077	13 090	13 564	14 066	+ 976
Middelen	11 449	11 449	12 510	13 043	+ 1 594
Saldo	- 1 628	- 1 641	- 1 054	- 1 023	+ 618

¹⁾ Inclusief de in tabel II-1 op blz. 16 van de miljoenennota 1964 vermelde additionele posten.

Vergelijking met de nota van 17 april 1964

In de nota van 17 april 1964 is gewezen op het voorlopige karakter van het toen verstrekte overzicht. Daarbij is vermeld, dat met name geen rekening was gehouden met de nacalculatie van de trend voor de ambtenaren-salarissen en met de gevolgen van de toepassing van artikel 24 Comptabiliteitswet.

In de thans berekende vermoedelijke uitkomsten van de begroting 1964 kon met de genoemde factoren rekening worden gehouden. Ook op een aantal andere punten bleek een bijstelling van het begrotingsbeeld noodzakelijk.

De uitgaven worden thans 502 miljoen hoger gesteld dan in de nota van 17 april 1964 werd becijferd, terwijl de middelen 533 miljoen hoger worden geraamd. Het nadelige saldo daalt derhalve met 31 miljoen.

De stijging van de uitgaven kan als volgt worden toegelicht:

meer	
Kosten van salarismaatregelen (in hoofdzaak wegens de naberekening van de algemene loontrend 1964 en wegens compensatie voor de huurverhoging per 1 juli 1964)	265
Overboeking van kredieten met toepassing van artikel 24 Comptabiliteitswet	287
Hulp aan Suriname en de Nederlandse Antillen	46
Diversen, meer en minder, per saldo.	19
	— 617
minder	
Bijdrage in het ontwikkelingsfonds van de Europese Economische Gemeenschap	48
Bijdrage in het fonds van de Verenigde Naties voor West-Irian	25
Uitgaven ter bestrijding van werkloosheid	42
	— 115
Per saldo meer	502

De stijging van de middelen is in hoofdzaak toe te schrijven aan de herziene raming van de belastingontvangsten. In de niet-belastingmiddelen werden in de nota van 17 april 1964 geen mutaties becijferd. Uit het vervolg van deze paragraaf blijkt, dat de wijzigingen in deze middelen, zoals zij thans worden berekend, per saldo slechts een geringe invloed hebben op het begrotingsbeeld.

Thans moge een meer uitvoerige uiteenzetting volgen van de wijzigingen, welke het begrotingsbeeld 1964 heeft ondergaan sedert de vaststelling van de begroting.

De uitgaven 1964

Uit het vorenstaande samenvattende overzicht blijkt, dat de uitgaven op de Gehele Dienst volgens de vermoedelijke uitkomsten ten opzichte van de vastgestelde begroting stijgen met 976 miljoen. Deze stijging is het saldo van verhogingen met 1205 miljoen en verlagingen met 229 miljoen. Van het grote aantal mutaties, verspreid over alle hoofdstukken van de rijksbegroting, worden hierna de belangrijkste vermeld.

De verhoging van de salarissen van het rijkspersoneel (uitgezonderd dat van de staatsbedrijven), van de subsidies aan onderwijsinstellingen, van de bijdragen in de kosten van de gemeentepolitie en van andere subsidies, alsmede de verhoging van pensioenen en sociale uitkeringen vergen op grond van een nadere berekening, waarbij is aangenomen dat de salarisverhoging voor het rijkspersoneel zal worden bijgesteld overeenkomstig de inmiddels gebleken loontrend in het bedrijfsleven, een bedrag van 843 miljoen. In het oorspronkelijke begrotingsbeeld was voor dit doel 195 miljoen begrepen. Voorts is 28 miljoen vereist voor de salarismaatregel, die voor de onderwijzers is getroffen. De netto verhoging uit hoofde van de salarismaatregelen bedraagt derhalve 676 miljoen.

De verhoging van de uitgaven is voor 287 miljoen het gevolg van de overboeking van begrotingskredieten met toepassing van artikel 24 Comptabiliteitswet. Hierin zijn begrepen de hogere kasuitgaven voor defensie, die, afgezien van de kosten van salarismaatregelen, 160 miljoen meer zullen bedragen dan oorspronkelijk was geraamd. Daarbij is er rekening mee gehouden, dat Defensie aan de temporisering van de investeringen van het Rijk 28 miljoen zal bijdragen.

De financiële hulp aan Suriname wordt verhoogd met 12 miljoen, die aan de Nederlandse Antillen met 34 miljoen. Van het laatstgenoemde bedrag was 30 miljoen geraamd in de vermoedelijke uitkomsten van de dienst 1963. Daar de desbetreffende wettelijke regeling niet zo tijdig tot stand kon komen als vorig jaar werd verwacht, kan het genoemde bedrag niet meer ten laste van de dienst 1963 gebracht worden.

De sedert de indiening van de begroting opgenomen staatsleningen leiden tot een hogere belasting van het hoofdstuk IX A (Nationale Schuld) met 61 miljoen wegens rente en aflossing. Daartegenover vervalt een bedrag van 15 miljoen wegens rente en kosten van schatkistpapier.

Van de thans berekende verlagingen van de uitgaven verdienen, behalve de in het voorgaande reeds genoemde, de volgende nog afzonderlijke vermelding.

De temporisering van de investeringen van het Rijk, waarmede de Regering bedoelt bij te dragen tot matiging van de conjunctuur, leidt tot een verlaging van de uitgaven met 69 miljoen. Daarvan heeft, zoals in het voorgaande vermeld, 28 miljoen betrekking op de defensie-uitgaven.

De geraamde bijdrage in het ontwikkelingsfonds van de E.E.G. ad 48 miljoen zal, naar het zich thans laat aanzien, geheel en de bijdrage in het fonds van de Verenigde Naties voor West-Irian voor 25 miljoen onbesteed blijven.

Gezien de gunstige stand van de werkgelegenheid kunnen de uitgaven voor aanvullende werken en de uitgaven ter bestrijding van conjuncturele werkloosheid tezamen met 42 miljoen worden vermindert.

Voor een nadere specificatie van de verhogingen en verlagingen van de uitgaven 1964 wordt verwezen naar het volgende overzicht.

Overzicht van de mutaties in de uitgaven ten opzichte van de oorspronkelijk vastgestelde rijksbegroting 1964

		Gewone Dienst	Buiten- gewone Dienst	Gehele Dienst
Verhogingen				
Verhoging van lonen en salarissen van het rijkspersoneel (uitgezonderd dat van de staatsbedrijven) per 1 januari 1964.				
civiele departementen	137			
defensie	120			
Verhoging van subsidies aan onderwijsinstellingen, van bijdragen in de kosten van de gemeentepolitie en van andere subsidies in verband met de salarismaatregelen voor het rijkspersoneel per 1 januari 1964.	319			
Verhoging van pensioenen en sociale uitkeringen in verband met het voorgaande	85			
Nacalculatie van de loontrend 1964 voor het Rijkspersoneel en het personeel van gesubsidieerde instellingen				
civiele departementen	103			
defensie	34			
Compensatie voor de huurverhoging per 1 juli 1964 voor het rijkspersoneel en het personeel van gesubsidieerde instellingen				
civiele departementen	22			
defensie	7			
Verhoging van pensioenen en sociale uitkeringen in verband met de beide voorgaande maatregelen	16			
	843			
Salarismaatregel ten aanzien van de onderwijzers	28			
	871			
In de oorspronkelijke begroting geraamd voor de salarismaatregelen 1964. af	195			
	—	676	—	676
	(G.D.)	(B.D.)		
Overboekingen met toepassing van artikel 24 Comptabiliteitswet				
voor waterstaatswerken	7	23		
voor defensieuitgaven	160 ¹⁾	—		
voor bevordering van de regionale industrialisatie	24	—		
overige per saldo	42	31		
	—	233	54	287
Hulp aan Suriname en de Nederlandse Antillen		24	22	46
Bijdrage in de kosten van de gemeentepolitie (exclusief de salarismaatregelen) (betreft nabetalingen over 1963 wegens de normverhoging).		16	—	16
Kosten van lager en middelbaar onderwijs (herziening van de ramingen van aantallen leerlingen en leerkrachten).		25	—	25
Rente en aflossing op de binnenlandse gevestigde staatsschuld		35	26	61
Kapitaalverstrekking aan de P.T.T.		—	19	19
Hulp aan de steenkolenmijnindustrie		25	—	25
Overige mutaties per saldo		44	6	50
Totale verhoging van de uitgaven		1 078	127	1 205
Verlagingen				
Verlaging van personeelsuitgaven wegens vacatures		15	—	15
Temporisering van de investeringen	69			
waarvan Defensie (zie onder verhogingen)	28			
	—	30	11	41
Bijdrage aan het ontwikkelingsfonds van de E.E.G.		48	—	48
Bijdrage aan het V.N.-fonds voor West-Irian		25	—	25
Bijdrage aan het Spoorwegpensioenfondswegens toeslagen op pensioenen (herziening raming)		12	—	12
Rente en kosten van schatkistpapier		15	—	15
Exploitatiebijdragen voor woningwetwoningen en premiëring van eigen-woningbezit		10	—	10
Uitgaven voor sociale verzekering (herziening raming c.q. herberekening aantallen uitkeringsgerechtigden).		21	—	21
Uitgaven voor aanvullende werken		22	—	22
Bestrijding van conjuncturele werkloosheid		20	—	20
Totale verlaging van de uitgaven		218	11	229
Per saldo verhoging van de uitgaven		860	116	976

¹⁾ Waarin rekening is gehouden met het effect van de temporisering van de investeringen ad 28 miljoen.

De belastingmiddelen 1964

De oorspronkelijke raming van de belastingmiddelen voor 1964 beliep, na aftrek van de aandelen van het Gemeentefonds en het Provinciefonds, 10 349 miljoen. Daarbij was rekening gehouden met een derving van middelen ten bedrage van 27 miljoen in hoofdzaak ter compensatie van door provincies en gemeenten aan het Algemeen Burgerlijk Pensioenfonds te betalen hogere pensioenpremie. De oorspronkelijke raming is thans met 1569 miljoen verhoogd tot 11 918 miljoen. Vóór aftrek van het aandeel der fondsen bedraagt de verhoging 1813 miljoen. De invloed van de factoren, die het noodzakelijk maakten de raming hoger te stellen, werd reeds voor een belangrijk deel onderkend in de nota aan de Staten-Generaal betreffende het gewijzigde begrotingsbeeld 1964. De daarin opgenomen verhoging beliep, vóór aftrek, 1229 miljoen. Bijlage 6A bevat een specificatie van de nieuwe en de eerdere ramingen en een vermelding van de toegepaste aandeelpercentages.

De opbrengst van de kostprijsverhogende belastingen, vóór aftrek, zal naar de huidige inzichten 739 miljoen hoger zijn dan vorig jaar werd verwacht. De verhoging van de raming vloeit voor bijna 200 miljoen voort uit meevallende ontvangsten in 1963. Voorts moet thans rekening worden gehouden met de verhoging per 1 april j.l. van de omzetbelasting op sigaretten en van het bijzonder invoerrecht op benzine, alsmede met de prijsverhoging van sigaretten, welke maatregelen in 1964 een bate zullen opleveren van 130 miljoen. Behalve in deze factoren is de verklaring van de hogere raming voor een belangrijk deel gelegen in een aanmerkelijk grotere stijging van de nationale bestedingen en van de invoer in 1964 dan medio vorig jaar vóór de loonexplosie was aangenomen. Onder invloed hiervan vertonen de omzetbelasting en de invoerrechten een krachtige toeneming.

De ramingen van de belastingen op inkomen, winst en vermogen zijn met 1074 miljoen verhoogd. Dit verschil hangt voor 530 miljoen samen met hogere opbrengsten c.q. schattingen – in het bijzonder van de inkomstenbelasting en de vennootschapsbelasting – over 1963. Daarnaast zal de stijging van de totale loonsom in 1964 aanzienlijk groter zijn dan bij het opstellen van de miljoenennota was verondersteld. Dit maakt het noodzakelijk de raming van de opbrengst van de loonbelasting met 525 miljoen te verhogen. De verhoging van de raming van deze categorie van belastingen met 384 miljoen in vergelijking met de herziene schatting van april j.l. vloeit voort uit het snelle accres van de loonbelasting, uit nieuwe inzichten in de ontwikkeling van de winsten in 1964 en uit de jongste realisatiegegevens betreffende de opbrengst van de inkomstenbelasting over oudere jaren.

De niet-belastingmiddelen 1964

De mutaties in de niet-belastingmiddelen leiden tot een verhoging met 87 miljoen en een verlaging met 62 miljoen. Per saldo bedraagt de verhoging 25 miljoen.

Door het vaststellen van voorlopige annuïteiten kan de op woningwetvoorschotten te ontvangen rente thans 26 miljoen hoger worden gesteld dan oorspronkelijk was geraamd.

De dividenduitkering van de Staatsmijnen, in de begroting voor memorie opgenomen, wordt thans geraamd op 15 miljoen.

Gezien de te verwachten bedrijfsresultaten van het Staatsbedrijf der Posterijen, Telegrafie en Telefonie, moet met een 12 miljoen geringere uitkering wegens voordelig saldo worden gerekend, terwijl 40 miljoen minder aan de reserves zal worden toegevoegd.

Thans volgt nog een overzicht van de mutaties in de niet-belastingmiddelen 1964.

Overzicht van de mutaties in de niet-belastingmiddelen ten opzichte van de oorspronkelijk vastgestelde rijksbegroting 1964

	Gewone Dienst	Buiten-gewone Dienst	Gehele Dienst
Verhogingen			
Opbrengst van luistergeld (wegens verhoging van de luisterbijdrage per 1 juli 1964) . . .	9	—	9
Rente van woningwetvoorschotten	26	—	26
Dividenduitkering door de Staatsmijnen	15	—	15
Overige mutaties per saldo . . .	14	23	37
Totale verhoging van de niet-belastingmiddelen	64	23	87
Verlagen			
Ontvangsten wegens verkoop van Ambonezenwoningen . .	—	10	10
Uitkering wegens voordelig saldo door het Staatsbedrijf der Posterijen, Telegrafie en Telefonie	12	—	12
Afstorting van reserves bij het Rijk door het vorengenoemde staatsbedrijf	—	40	40
Totale verlaging van de niet-belastingmiddelen	12	50	62
Per saldo verhoging (+) respectievelijk verlaging (—) van de niet-belastingmiddelen	+ 52	— 27	+ 25

De financiering

In overeenstemming met de daling van het tekort op de begroting 1964 volgens de vermoedelijke uitkomsten is ook het budgettaire kastekort lager geraamd. In de miljoenennota 1964 was hiervoor een bedrag genoemd van 1550 à 1600 miljoen, waarbij dan nog het verwachte tekort van het Gemeentefonds in aanmerking diende te worden genomen. In totaal zou, naar destijds werd verwacht, financiering gevonden moeten worden voor circa 1700 miljoen.

Naar zich thans laat aanzien zal het budgettaire tekort over 1964 rond 100 miljoen meer bedragen dan het begrotingstekort ad 1023 miljoen. Dit verschil spruit in hoofdzaak voort uit een achterblijven van de kasontvangsten der belastingen bij de vermoedelijke uitkomsten op begrotingsbasis.

Wordt het tekort van het Gemeentefonds mede in aanmerking genomen, dan dient het in totaal te financieren bedrag te worden gesteld op ruim 1200 miljoen. In deze dekkingsbehoefte werd inmiddels voor rond 440 miljoen voorzien door de plaatsing van een drietal staatsleningen voor zover niet strekkende tot conversie van de 3 pct. lening 1962-1964. Door reserveringen op de voorinschrijfrekeningen zal daarenboven een bedrag van globaal 650 miljoen voor het Rijk beschikbaar komen.

4. Overzicht van de dienstjaren 1954 tot en met 1963

Tabel A van deze bijlage geeft een overzicht over de rekeningcijfers van de dienstjaren 1954 tot en met 1962 (voor dit laatste jaar volgens de voorlopige rekening) alsmede van het vermoedelijke beloop van de dienst 1963.

De tabellen B en C betreffen de ontwikkeling van de uitgaven en de ontvangsten van de dienstjaren 1962 en 1963.

A. Dienstjaren 1954-1963

	Rekeningcijfers								Voor- lopige rekening- cijfers 1962	Vermoe- delijk beloop 1963
	1954	1955	1956	1957	1958	1959	1960	1961		
Gewone Dienst										
Uitgaven	4 616	5 240	5 758	5 855	6 446	6 752	7 646	8 900	9 230	9 865
Middelen	5 587	6 286	6 607	7 424	7 050	7 742	8 815	9 586	9 934	10 909
Saldo	+ 971	+1 046	+ 849	+1 569	+ 604	+ 990	+1 169	+ 686	+ 704	+ 1 044
Buitengewone Dienst I¹⁾ (Uitgaven en ontvangsten van af- lopend karakter)										
Uitgaven	709	852	446	278	—	—	—	—	—	—
Middelen	618	262	308	199	—	—	—	—	—	—
Saldo	— 91	— 590	— 138	— 79	—	—	—	—	—	—
Landbouw-Egalisatiefonds										
Saldo ²⁾	— 107	— 173	— 218	— 452	— 567	—	—	—	—	—
Buitengewone Dienst³⁾										
Uitgaven	1 341	1 199	1 360	1 298	1 039	2 288	1 774	2 278	2 254	2 511
Middelen	590	626	411	441	326	400	585	452	267	504
Saldo	— 751	— 573	— 949	— 857	— 713	—1 888	—1 189	— 1 826	— 1 987	— 2 007
Gehele Dienst										
Uitgaven (incl. nadelig saldo L.E.F.)	6 773	7 464	7 782	7 883	8 052	9 040	9 420	11 178	11 484	12 376
Middelen	6 795	7 174	7 326	8 064	7 376	8 142	9 400	10 038	10 201	11 413
Saldo	+ 22	— 290	— 456	+ 181	— 676	— 898	— 20	— 1 140	— 1 283	— 963

¹⁾ Te beginnen met het dienstjaar 1958 is de Buitengewone Dienst I opgenomen in de Gewone Dienst.

²⁾ Te beginnen met het dienstjaar 1959 begrepen in de uitgaven op de Gewone Dienst.

³⁾ Tot en met het dienstjaar 1957: Buitengewone Dienst II Kapitaalsuitgaven en -ontvangsten.

B. Dienstjaar 1962

	Oorspronkelijk vastgestelde begroting	Vermoedelijk beloop volgens miljoenennota 1964	Voorlopige rekeningcijfers
Gewone Dienst			
Uitgaven	9 123	9 290	9 230
Middelen	10 520	9 803	9 934
Saldo	+ 1 397	+ 513	+ 704
Buitengewone Dienst			
Uitgaven	2 073	2 271	2 254
Middelen	365	274	267
Saldo	- 1 708	- 1 997	- 1 987
Gehele Dienst			
Uitgaven	11 196	11 561	11 484
Middelen	10 885	10 077	10 201
Saldo	- 311	- 1 484	- 1 283

De mutaties in de ramingen van uitgaven en middelen 1962 ten opzichte van het vermoedelijke beloop, zoals dat in bijlage 4 bij de miljoenennota 1964 is vermeld, worden gespecificeerd in het volgende overzicht.

	Gewone Dienst	Buitengewone Dienst	Gehele Dienst
Uitgaven			
Onderwijs en cultuur	- 17	-	- 17
Defensie	+ 11	-	+ 11
Waterstaat	+ 5	- 10	- 5
Landbouw-Egalisatiefonds	- 22	-	- 22
Saldo van kleine mutaties	- 39	- 5	- 44
Per saldo	- 62	- 15	- 77
Middelen			
Belastingmiddelen	+ 127	-	+ 127
Bijdragen van belanghebbenden in waterstaatswerken	-	- 6	- 6
Saldo van kleine mutaties	+ 4	- 1	+ 3
Per saldo	+ 131	- 7	+ 124

C. Dienstjaar 1963

	Oorspronkelijk vastgestelde begroting ¹⁾	Vermoedelijke uitkomsten volgens miljoenennota 1964	Vermoedelijk beloop
Gewone Dienst			
Uitgaven	9 487	9 852	9 865
Middelen	10 359	10 217	10 909
Saldo	+ 872	+ 365	+ 1 044
Buitengewone Dienst			
Uitgaven	2 236	2 399	2 511
Middelen	374	486	504
Saldo	- 1 862	- 1 913	- 2 007
Gehele Dienst			
Uitgaven	11 723	12 251	12 376
Middelen	10 733	10 703	11 413
Saldo	- 990	- 1 548	- 963

¹⁾ Inclusief een bedrag van 45 miljoen wegens hogere kasuitgaven voor Defensie.

De mutaties in de ramingen van uitgaven en middelen ten opzichte van de vermoedelijke uitkomsten, zoals zij in bijlage 3 bij de miljoenennota 1964 zijn vermeld, worden gespecificeerd in de volgende overzichten.

Uitgaven

	Gewone Dienst	Buitengewone Dienst	Gehele Dienst
Verhogingen			
Uitgaven voor onderwijs en cultuur	9	39	48
Defensie	44	-	44
Voorschotten ingevolge artikel 56 van de Woningwet	-	85	85
Aanleg en onderhoud van waterstaatswerken	23	33	56
Nadelig saldo van het Landbouw-Egalisatiefonds	129	-	129
Bijdrage aan het Ontwikkelings- en Saneringsfonds voor de Landbouw (zie ook onder de middelen)	25	-	25
Totale verhoging van de uitgaven	230	157	387

	Gewone Dienst	Buiten- gewone Dienst	Gehele Dienst
Verlagingsen			
Pensioenuitkeringen ten laste van de rijksbegroting	19	—	19
Bijdrage aan het fonds van de Verenigde Naties voor de ontwikkeling van West-Irian . .	24	—	24
Financiële hulp aan Suriname en de Nederlandse Antillen . . .	21	21	42
Uitkering aan het Gemeentefonds voor kosten van het lager onderwijs	23	—	23
Duitse schade-uitkeringen . . .	30	—	30
Bevordering van het eigenwoningbezit	19	—	19
Aanvullende werken	12	—	12
Saldo van kleine mutaties	69	24	93
Totale verlaging van de uitgaven	217	45	262
Per saldo verhoging van de uitgaven	13	112	125

Middelen

	Gewone Dienst	Buiten- gewone Dienst	Gehele Dienst
Verhogingen			
Belastingmiddelen	558	—	558
Rente en aflossing van woningwetvoorschotten	43	9	52
Liquidatie van vijandelijk vermogen.	16	—	16
Uitkering wegens voordelig saldo van het Staatsgasbedrijf	26	—	26
Verrekening van in 1962 verstrekte voorschotten uit het Ontwikkelings- en Saneringsfonds voor de Landbouw (zie ook onder de uitgaven)	—	25	25
Saldo van kleine mutaties	49	11	60
Totale verhoging van de middelen	692	45	737
Verlagingsen			
Bijdragen van belanghebbenden in de kosten van waterstaatswerken	—	13	13
Uitkering wegens aflossing en reservering door het Staatsbedrijf der P.T.T.	—	14	14
Totale verlaging van de middelen	—	27	27
Per saldo verhoging van de middelen	692	18	710

5. De uitgaven voor de verschillende onderwerpen van staatszorg ten laste van de dienstjaren 1958 tot en met 1965

In deze bijlage wordt in een tweetal overzichten een beeld gegeven van het verloop van de totale uitgaven voor de verschillende onderwerpen van staatszorg ten laste van de dienstjaren 1958 tot en met 1965.

Deze uitgaven zijn beïnvloed door taakverschuivingen tussen Rijk en gemeenten. Zo heeft de wijziging van de wet op het middelbaar onderwijs in 1959 tot een stijging van de uitgaven van het Rijk voor onderwijs en cultuur met 44 miljoen geleid, welke stijging is gecompenseerd in het aandeelpercentage van het Gemeentefonds. Het

van kracht worden van de Financiële-Verhoudingswet 1960 heeft eveneens zowel de uitgaven als de middelen van het Rijk doen toenemen. De uitgaven voor onderwijs en cultuur zijn uit dien hoofde in 1960 met circa 330 miljoen toegenomen, terwijl het vervallen van de compensatie-uitkeringen aan gemeenten en provinciën ter zake van de verlaging van de personele belasting en van de maxima van de gemeentelijke opcenten op de grondbelasting in 1960 in een daling van de onder de groep diversen opgenomen uitgaven tot uitdrukking komt.

A. Uitgaven Gehele Dienst

	Rekening				Voor- lopige rekening 1962	Vermoe- delijk beloop 1963	Vermoe- delijke uit- komsten 1964	Ont- werp- begro- ting 1965
	1958	1959	1960	1961				
Algemeen bestuur	424	435	533	821 ¹⁾	432	506	561	613
Militaire uitgaven	1 634	1 528	1 717	2 002	2 251	2 292	2 667	2 584
Buitenlandse betrekkingen:								
a. internationale financiële trans- acties	70	568 ²⁾	113 ³⁾	220 ³⁾	134 ³⁾	22	25	25
b. overige uitgaven	104	125	142	180	246	150	193	252
Suriname en Nederlandse Antillen	23	25	40	22	40	61	107	67
Justitie en politie (inclusief civiele verdediging)	361	347	392	488	637	625	748	761
Verkeer en waterstaat	589	641	730	952	966	1 121	1 237	1 413
Handel en nijverheid	99	157	133	160	187	248	261	231
Landbouw en visserij	821	670	675	656	664	807	711	638
Onderwijs en cultuur	1 206	1 365	1 884	2 225	2 510	2 854	3 402	3 631
Sociale voorzieningen	964	885	797	1 063 ⁴⁾	1 074 ⁴⁾	1 070 ⁴⁾	1 224 ⁴⁾	1 412 ⁴⁾
Volksgesondheid	72	74	76	88	97	114	138	159
Volkshuisvesting:								
a. huursubsidies	324	368	402	294	231	206	209	232
b. woningwetvoorschotten	192	524	579	547	625	735	925	1 143
c. overige uitgaven volkshuis- vesting	15	20	21	25	25	28	49	71
Oorlogs- en rampschade	191	118	125	108	93	110	187	76
Nationale schuld	894	1 118 ⁵⁾	1 055	1 321 ⁵⁾	1 266 ⁵⁾	1 420 ⁵⁾	1 289	1 365
Diversen	68	72	6	6	6	7	133	333
Totaal van de uitgaven	8 051	9 040	9 420	11 178	11 484	12 376	14 066	15 006
Afschrijvingen ⁶⁾	63	70	75	78	87	93	95	105

¹⁾ Hieronder 293 miljoen wegens het herwaarderingsverlies op goud en vreemde valuta tengevolge van de revaluatie van de gulden.

²⁾ Hieronder 360 miljoen wegens verlening van kredieten, voortvloeiend uit de liquidatie van de Europese Betalingsunie.

³⁾ Hieronder wegens deelneming in het Internationale Monetaire Fonds:

in 1959: 136 miljoen in 1960: 67 miljoen in 1961: 189 miljoen in 1962: 108 miljoen

⁴⁾ Hieronder 195 miljoen wegens annuïteit i.v.m. sanering van het Algemeen Burgerlijk Pensioenfonds en het Spoorwegpensioenfonds.

⁵⁾ Hieronder wegens versterkte aflossing op de buitenlandse staatsschuld:

in 1959: 216 miljoen in 1961: 218 miljoen in 1962: 137 miljoen in 1963: 254 miljoen.

⁶⁾ Het bedrag van de afschrijvingen wordt in mindering gebracht op de uitgaven wegens aflossing op binnenlandse schuld, zodat het totaal van de uitgaven per saldo niet wordt beïnvloed.

6. De middelen

A. Overzicht van de aan de rijksbegroting ten goede komende belastingopbrengsten voor 1964 en 1965

	Oorspronkelijke raming 1964	Herziene raming 1964 ¹⁾	Vermoedelijke uitkomsten 1964	Raming 1965
I. Kostprijsverhogende belastingen:				
a. Motorrijtuigenbelasting	230	245	250	280
b. Invoerrechten	1 300	1 410	1 550	1 600
c. Wijnaccijns	18	20	20	22
d. Alcoholaccijns	215	230	225	235
e. Bieraccijns	62	70	70	75
f. Suikeraccijns	96	100	100	105
g. Tabaksaccijns	580	600	600	700
h. Omzetbelasting	2 300	2 600	2 650	2 775
i. Rechten van zegel	75	80	85	90
j. Rechten van registratie	170	230	235	250
k. Grondbelasting (rijksopcenten)	38	38	38	38
Totaal I	5 084	5 623	5 823	6 170
II. Belastingen op inkomen, winst en vermogen:				
a. Inkomstenbelasting	2 675 ²⁾	2 850 ²⁾	2 975 ⁴⁾	3 200 ⁵⁾
b. Vermogensbelasting	190 ²⁾	210 ²⁾	230 ⁴⁾	210 ⁵⁾
c. Vennootschapsbelasting	1 325 ³⁾	1 475 ³⁾	1 475 ⁴⁾	1 625 ⁶⁾
d. Loonbelasting	2 325	2 625	2 850	3 125
e. Dividendbelasting	150	150	160	165
f. Commissarissenbelasting	26	26	25	26
g. Rechten van successie	185	230	235	250
h. Loterijbelasting	3	3	3	3
Totaal II	6 879	7 569	7 953	8 604
Totaal I en II	11 963	13 192	13 776	14 774
Aandeel van het Gemeentefonds	1 495 ⁷⁾	1 650 ⁷⁾	1 749 ⁸⁾	1 943 ⁹⁾
Aandeel van het Provinciefonds	92 ⁷⁾	102 ⁷⁾	109 ⁸⁾	116 ⁹⁾
	1 587	1 752	1 858	2 059
Ten bate van de rijksbegroting	10 376	11 440	11 918	12 715
Correctie wegens aanhangige wijzigingen van het aandeel van het Gemeentefonds en het Provinciefonds	— 27 ¹⁰⁾	— 30 ¹⁰⁾		+ 64 ¹¹⁾
Per saldo ten bate van de rijksbegroting	10 349	11 410	11 918	12 779

¹⁾ Opgenomen in de nota betreffende het herziene begrotingsbeeld 1964 (Gedrukte stukken, Zitting 1963-1964, nr. 7400 nr. 7).

²⁾ Raming van de opbrengst over het belastingjaar 1964.

³⁾ Raming van de opbrengst over het boekjaar 1963.

⁴⁾ Raming van de opbrengst over het boekingsstijdvak 1964/65.

⁵⁾ Raming van de opbrengst over het belastingjaar 1965.

⁶⁾ Raming van de opbrengst over het boekjaar 1964.

⁷⁾ 12,78 % (Gemeentefonds) resp. 0,791 % (Provinciefonds) van de opbrengst van de genoemde belastingen met uitzondering van de motorrijtuigenbelasting en de grondbelasting.

⁸⁾ 12,97 % (Gemeentefonds) resp. 0,804 % (Provinciefonds) van de opbrengst van de onder ⁷⁾ bedoelde belastingen.

⁹⁾ 13,44 % (Gemeentefonds) resp. 0,804 % (Provinciefonds) van de opbrengst van de onder ⁷⁾ bedoelde belastingen.

¹⁰⁾ Verhoging van het aandeel van het Gemeentefonds met 0,19 % en van het Provinciefonds met 0,013 % wegens verhoging van de door de overheid aan het Algemeen Burgerlijk Pensioenfonds te betalen pensioenpremie van 21 % tot 24 %; verhoging van het aandeel van het Gemeentefonds met 0,03 % wegens omzetting van de kwartaalbetalingen aan de gemeenten in maandbetalingen.

¹¹⁾ Vermindering van het aandeel van het Gemeentefonds met 0,44 % wegens de voorgenomen verhoging van de A.O.W./A.W.W.-uitkeringen tot een sociaal minimum.

B. Overzicht van de niet-belastingmiddelen voor 1964 en 1965

	Oorspronkelijke raming 1964	Vermoedelijke uitkomsten 1964	Raming 1965
Gewone Dienst			
<i>Winsten en andere baten van bedrijven</i>	87	93	115
Aandeel van het Rijk in de winsten van verschillende ondernemingen . . .	13	13	13
Uitkering van het Staatsbedrijf der P.T.T. ad 3½% over de bedrijfsbaten der verkeersdiensten	30	33	37
Uitkering van het Staatsbedrijf der P.T.T. wegens voordelig saldo	15	3	15
Uitkering van Breedband N.V. wegens dividend	15	15	18
Uitkering van de Staatsmijnen wegens dividend	Memorie	15	19
Uitkeringen van andere bedrijven	14	14	13
<i>Inkomsten wegens rente</i>	190	212	246
Rente van Staatsbedrijven	60	60	66
Rente van woningwetvoorschotten	108	134	161
Overige rente-ontvangsten	22	18	19
<i>Ontvangen uitkeringen ingevolge het Nederlands-Duitse Financiële Verdrag</i> .	81	81	81
<i>Opbrengst van luister- en kijkgeld</i>	90	99	121
Aandeel in de opbrengst van het luistergeld	32	41	49
Aandeel in de opbrengst van het kijkgeld	58	58	72
<i>Ontvangsten van de Dienst der Domeinen</i>	53	53	56
<i>Diverse middelen van de Gewone Dienst</i>	220	235	254
Gerechtelijke boeten	23	29	30
Staatsgaranties voor verzekeringen in verband met het handels- en dienstenverkeer met het buitenland	10	12	12
Ontvangsten van het Kadaster en de hypotheke	10	5	10
Loodsgelden	20	20	21
Overige vergoedingen en ontvangsten	157	169	181
Totaal van de niet-belastingmiddelen van de Gewone Dienst	721	773	873

De winsten en andere baten van bedrijven worden voor 1965 28 miljoen hoger geraamd dan de oorspronkelijke raming voor 1964. In verband met de in 1964 genomen salarismaatregelen zal de uitkering van de P.T.T. wegens voordelig saldo in 1964 belangrijk lager zijn dan oorspronkelijk was geraamd. De in 1965 voorgenomen verdere verhoging van de tarieven maken een uitkering over laatstgenoemd jaar van 15 miljoen weer mogelijk. Dank zij de activiteiten van de Staatsmijnen in de chemische sector zullen de bedrijfsresultaten van dit staatsbedrijf in 1965 naar verwachting een stijgend verloop hebben. Hierdoor zal in dat jaar een dotatie aan de reserves en voorzieningen van 40,2 miljoen en een dividenduitkering van 18,8 miljoen mogelijk zijn.

De inkomsten wegens rente worden in de vermoedelijke uitkomsten voor 1964 22 miljoen hoger geraamd dan oorspronkelijk. Dit is voornamelijk een gevolg van de vaststelling in 1963 van voorlopige annuïteiten met

betrekking tot de woningwetvoorschotten waardoor de rente eerder wordt ontvangen dan aanvankelijk werd geraamd.

De hogere vermoedelijke opbrengst in 1964 van het luistergeld is toe te schrijven aan de verhoging welke hiervoor per 1 juli 1964 is ingegaan. Voorts wordt verwacht dat in het komende jaar het aantal radiotoestellen enigszins en het aantal televisietoestellen belangrijk zal toenemen zodat de raming voor 1965 tot 121 miljoen is verhoogd. De stijging die de gerechtelijke boeten vertonen wordt veroorzaakt door de toenemende verkeersintensiteit en het verscherpte toezicht op de naleving van de verkeersregels. De lagere vermoedelijke uitkomsten voor 1964 van het Kadaster en de hypotheke zijn te wijten aan het feit dat de nieuwe wet op de kadastrale rechten in dit jaar nog niet in werking is getreden, waardoor de hogere ontvangsten hieruit niet konden worden gerealiseerd.

	Oorspronkelijke raming 1964	Vermoedelijke uitkomsten 1964	Raming 1965
Buitengewone Dienst			
<i>Ontvangen aflossingen en bij het Rijk belegde gelden</i>	254	223	308
Van de Nederlandsche Bank overgenomen E.B.U.-vorderingen	10	10	7
Woningwetvoorschotten	30	35	35
Staatsbedrijf der P.T.T.	186	150	237
Andere aflossingen	28	28	29
<i>Diverse middelen van de Buitengewone Dienst</i>	125	129	130
Door het Staatsmuntbedrijf afgeleverde munt	28	32	36
Verkoop van onroerende goederen enz. (Domeinen)	33	26	18
Kapitaalbijdragen van lagere publiekrechtelijke lichamen en van derden . .	62	62	75
Overige middelen	2	9	1
Totaal van de niet-belastingmiddelen van de Buitengewone Dienst	379	352	438

De ontvangen aflossingen en bij het Rijk belegde gelden worden in belangrijke mate beïnvloed door de kapitaaluitkeringen van de P.T.T. De voor dit bedrijf opgenomen cijfers hebben betrekking op de aflossing van kapitaal en de afstorting van de reservering bij het Rijk. In de vermoedelijke uitkomsten voor 1964 is rekening gehouden met een lagere afstorting van reserveringen in verband met een stijging van de personeelskosten, die tot een belangrijke daling van de winst zullen leiden. Bij de raming van het in 1965 opgenomen bedrag is rekening gehouden met de in 1965 voorgenomen tariefsverhoging.

De hogere vermoedelijke uitkomsten voor 1964 van de door het Staatsmuntbedrijf afgeleverde munt wordt veroorzaakt door een verdubbeling van het aanmaakprogramma van guldens. De raming voor 1965 is gebaseerd op het muntprogramma voor dat jaar. De verkoop van onroerende goederen door de Dienst der Domeinen blijft voor de vermoedelijke uitkomsten 1964 bij de raming voor dat jaar ten achter voornamelijk wegens het niet doorgaan van de verkoop van Ambonezenwoningen. De kapitaalbijdragen van de lagere publiekrechtelijke lichamen en van derden hebben betrekking op bijdragen in de kosten van rijkswerken.

C. Overzicht van de middelenposten, die voor de toetsing van het accres van de uitgaven aan de structurele norm in mindering zijn gebracht op de uitgaven

	Ontwerp- begroting 1964	Ontwerp- begroting 1965		Ontwerp- begroting 1964	Ontwerp- begroting 1965
<i>Hoofdstuk VI. Justitie</i>			<i>Hoofdstuk X. Defensie</i>		
Verzekeringskamer	2,3	2,3	Het totaal van de middelen van dit hoofdstuk	23,0	26,0
Centraal Bureau van Bijstand Notarisambt	0,2	0,3	<i>Hoofdstuk XI. Volkshuisvesting en Bouwnijverheid</i>		
<i>Hoofdstuk VII. Binnenlandse Zaken</i>			Vergoedingen van apparaatskosten Rijksgebouwendienst		
Aflossing door het Staatsdrukkerij- en Uitgeverijbedrijf	0,7	0,8	4,5	5,5	
Ontvangsten van de Rijkscentrale voor Mechanische Administratie	0,4	0,9	<i>Hoofdstuk XII. Verkeer en Waterstaat</i>		
<i>Hoofdstuk VIII. Onderwijs, Kunsten en Wetenschappen</i>			Retributies voor kentekenbewijzen enz.		
Luistergelden en kijkgelden.	90,1	121,3	3,3	4,3	
<i>Hoofdstuk IXA. Nationale Schuld</i>			Bijdrage van Eurocontrol		
Aandeel van de N.V. Nederlandse Spoorwegen in de rente van de gevestigde schuld	3,5	3,4	1,0	1,0	
Rente over aan staatsbedrijven verstrekt kapitaal	59,9	66,2	Ontvangsten Waterstaat (incl. Staatsvissershavenbedrijf)		
Rente over woningwetvoorschotten.	108,3	161,4	69,1	84,4	
Rente over aan Suriname en de Nederlandse Antillen verstrekte leningen	4,6	0,3	Ontvangsten P.T.T.		
Rente over Werkfondsvoorschotten.	1,6	1,8	231,2	289,0	
Rente wegens uitstel van betaling van belastingschulden.	3,5	3,5	<i>Hoofdstuk XIII. Economische Zaken</i>		
Rente over kredieten in de Bondsrepubliek Duitsland.	2,4	2,1	Octrooiraad		
Interestbestanddeel van ruilverkavelingsrente	2,1	2,1	12,0	12,9	
<i>Hoofdstuk IXB. Financiën</i>			IJKwezen		
Kadaster en hypotheke	10,1	10,4	2,4	3,2	
Domeinen	26,4	28,3	Centraal Bureau voor de Statistiek		
id. (verkochte militaire goederen)	—	7,0	1,3	1,2	
			Winst Staatsmijnen		
			—	18,8	
			<i>Hoofdstuk XIV. Landbouw en Visserij</i>		
			Terugontvangen ruilverkavelingskosten		
			1,9	2,5	
			Opbrengst sera, vaccins, enz. (Stichting Diergeneeskundig Onderzoek)		
			4,9	5,4	
			Plantenziektenkundige Dienst.		
			3,5	3,6	
			Exploitatieontvangsten Staatsbosbeheer		
			4,7	4,8	
			<i>Hoofdstuk XV. Sociale Zaken en Volksgezondheid</i>		
			Stoomwezen		
			0,9	1,5	
			Ontvangsten wegens kosten van wer- ving en vervoer van arbeiders uit het buitenland naar Nederland		
			—	1,6	
			Volksgezondheid		
			22,5	26,2	
			Totaal		
			702,3	904,0	

D. Overzicht van de middelen ten bate van de dienstjaren 1958 tot en met 1965

	Rekeningcijfers				Voor- lopige rekening- cijfers 1962	Vermoe- delijk beloop 1963	Vermoe- delijke uitkom- sten 1964	Raming 1965
	1958	1959	1960	1961				
Kostprijsverhogende belastingen	2 744	3 009	3 438	3 673	3 894	4 239	5 061	5 336
Belastingen op inkomen, winst en vermogen .	3 703	4 181	4 790	5 321	5 437	5 820	6 857	7 379
Additionele post	—	—	—	—	—	—	—	64 ¹⁾
Winsten en andere baten van bedrijven . . .	146	127	147	135	105	126	93	115
Inkomsten wegens rente	89	120	102	121	151	222	212	246
Vrijgegeven tegenwaardegelden	17	—	—	—	—	—	—	—
Baten wegens liquidatie van vijandelijk ver- mogen en wegens afwikkeling van het herstel rechtsverkeer	59	17	8	3	2	21	5	1
Ontvangen uitkeringen ingevolge het Neder- lands-Duitse Financiële Verdrag	—	—	—	—	—	90	81	81
Opbrengst van luistergeld en kijkgeld . . .	39	44	61	79	73	84	99	121
Ontvangsten van de Dienst der Domeinen . .	29	31	31	33	35	37	53	56
Diverse middelen van de Gewone Dienst . .	224	213	238	221	237	270	230	253
Totaal van de middelen van de Gewone Dienst	7 050	7 742	8 815	9 586	9 934	10 909	12 691	13 652
Ontvangen aflossingen en bij het Rijk belegde geld	255	358	514	405	222	373	223	308
Diverse middelen van de Buitengewone Dienst	71	42	71	47	45	131	129	130
Totaal van de middelen van de Buitengewone Dienst	326	400	585	452	267	504	352	438
Totaal van de middelen	7 376	8 142	9 400	10 038	10 201	11 413	13 043	14 090

¹⁾ Verhoging van de ten bate van het Rijk komende belastingmiddelen als gevolg van de vermindering van het aandeel van het Gemeentefonds met 0,44% wegens de voorgenomen verhoging van de A.O.W./A.W.W.-uitkeringen tot een sociaal minimum.

7. Het verloop van de totale overheidsuitgaven 1938-1962

Ten einde inzicht te geven in de betekenis van de gehele overheidssector voor de nationale economie is in de miljoenennota 1962 (blz. 19) een overzicht gegeven van de ontwikkeling van de omvang en het relatieve peil van de totale uitgaven van het Rijk en de overige publiekrechtelijke lichamen gedurende de periode 1938-1958. Tot de overige publiekrechtelijke lichamen zijn, overeenkomstig de in de nationale rekeningen gevolgde methode, naast de gemeenten, de provincies e.a., mede de instellingen voor het bijzonder onderwijs gerekend. Criterium voor de toerekening van de uitgaven aan het Rijk dan wel aan de lagere organen is de vraag waar de bestedingen worden verricht. Derhalve zijn, mede om dubbeltellingen zoveel mogelijk te voorkomen, de overdrachtsuitgaven van het Rijk aan de overige publiekrechtelijke lichamen uit de rijksuitgaven weggelaten. Aangezien ook binnen de afzonderlijke subsectoren van de lagere overheid, als gevolg van overboekingen e.d., dubbeltellingen voorkomen, welke moeilijk zijn te elimineren, dient ten aanzien van de cijfers voor de lagere overheid een onzekerheidsmarge in acht te worden genomen.

In de onderstaande tabel is het overzicht uitgebreid met de gegevens over de jaren 1959 t/m 1962. De cijfers in deze tabel wijken enigszins af van die in tabel III-5 van de miljoenennota 1962. De verschillen vinden hun oorzaak in enkele definitiewijzigingen en een verschuiving in de afbakening van de subsectoren van de sector overheid, welke bij de opstelling van de nationale rekeningen 1962 hebben plaatsgevonden. Zo zijn de sinds 1961 rechtspersoonlijkheid bezittende universiteiten en hogescholen in de nationale rekeningen 1962 voor de jaren na 1954 tot de overige publiekrechtelijke lichamen gerekend, hetgeen een verschuiving in de uitgaven van

het Rijk naar de overige publiekrechtelijke lichamen tot gevolg heeft gehad.

Uit het overzicht blijkt, dat er sinds 1949 sprake is van een zekere stabilisatie van de totale overheidsuitgaven op een peil van 28 à 30 pct. van het netto nationale inkomen. Indien men de twee componenten van de overheidsuitgaven vergelijkt, blijkt dat tussen 1955 en 1959 een relatieve daling is opgetreden van de rijksuitgaven minus de overdrachtsuitgaven van het Rijk aan de overige publiekrechtelijke lichamen (van 19 naar 14 pct. van het nationale inkomen). Hiertegenover staat in dezelfde periode een relatieve stijging van de uitgaven van de lagere organen, welke de relatieve daling van de rijksuitgaven in belangrijke mate compenseert (van 11 naar 14 pct.).

De relatieve daling van de rijksuitgaven kan gedeeltelijk worden verklaard uit de invoering van de Algemene Ouderdomswet in 1957, waardoor de uitgaven krachtens de Noodwet ouderdomsvoorziening konden vervallen; het aflopen van de oorlogs- en rampschadeuitkeringen en het relatief afnemen van de consumentensubsidies.

De opvallende daling van de rijksuitgaven in 1959 vindt in hoofdzaak haar oorzaak in de lagere uitgaven voor defensie in dat jaar en in de vermindering van het nadelige saldo van het Landbouw-Egalisatiefonds. De sterke stijging in 1961 wordt vooral veroorzaakt door de vergoeding aan de Nederlandsche Bank van het geleden revaluatieverlies en de uitgaven in verband met de sanering van het Algemeen Burgerlijk Pensioenfonds.

De relatieve stijging van de uitgaven van de lagere overheid kan in belangrijke mate worden verklaard uit het sterke accres van de grotendeels door de gemeenten en de instellingen voor bijzonder onderwijs verrichte uitgaven voor het onderwijs.

De totale overheidsuitgaven 1938-1962 ¹⁾

Jaar	Netto nationaal inkomen (marktprijzen)	Rijk ²⁾		Overige publiekrechtelijke lichamen		Totaal overheidsuitgaven	
		Bedrag	in % van het N.I.	Bedrag	in % van het N.I.	Bedrag	in % van het N.I.
1938	5 395	650	12	600	11	1 250	23
1949	15 432	2 893	19	1 563	10	4 456	29
1950	17 168	2 953	17	1 725	10	4 678	27
1951	19 461	3 449	18	1 965	10	5 414	28
1952	20 285	3 657	18	2 079	10	5 736	28
1953	21 800	3 947	18	2 528	12	6 475	30
1954	24 516	4 466	18	2 689	11	7 155	29
1955	27 528	5 158	19	3 158	11	8 316	30
1956	29 587	5 350	18	3 626	12	8 976	30
1957	32 040	5 391	17	4 141	13	9 532	30
1958	32 407	5 311	16	4 431	14	9 742	30
1959	34 735	4 908	14	4 830	14	9 738	28
1960	38 823	5 458	14	5 304	14	10 762	28
1961	41 082	6 353	15	5 848	14	12 201	29
1962	43 520	6 470	15	6 520	15	12 990	30

¹⁾ Exclusief kredieten, deelnemingen, schuldaflossing en ontmunting.

Het totaal van de overheidsuitgaven 1938 is, met een kleine correctie, ontleend aan het Centraal Economisch Plan 1958. De verdeling tussen het Rijk en de overige publiekrechtelijke lichamen voor dat jaar is zo goed mogelijk geschat. De gegevens voor de na-oorlogse jaren zijn ontleend aan de nationale rekeningen.

²⁾ Exclusief betalingen aan overige publiekrechtelijke lichamen.

Totale overheidsuitgaven 1949-1962¹⁾


Overheidsuitgaven in procenten van het netto nationale inkomen tegen marktprijzen.

Onderlinge betalingen tussen de verschillende subsectoren van de sector overheid zijn weggelaten.

¹⁾Exclusief kredieten, deelnemingen, schuldaflossing en ontmunting.

8. De nationale schuld

Gedurende de periode 30 juni 1963–30 juni 1964 is de staatsschuld gestegen met 199 miljoen. Deze stijging resulteert uit een toeneming van de binnenlandse schuld met 499 miljoen en een afnemings van de buitenlandse schuld met 300 miljoen. De liquide middelen en vorderingen op korte termijn zijn teruggelopen met 382 miljoen.

De onderstaande tabel geeft van een en ander een beeld.

Omvang van de nationale schuld

	30 juni 1963	30 juni 1964
<i>Binnenlandse staatsschuld</i>		
Gevestigde binnenlandse schuld	13 604	14 251
Schatkistpapier in omloop	3 302	3 357
Muntbiljetten in omloop	62	62
Gemeentefonds en Provinciefonds	200	152
Stortingen door rijksfondsen en institutionele beleggers in anticipatie op een uit te geven lening	857	638
Overige binnenlandse schulden op korte termijn	895	980
Vergoedingen wegens geleden oorlogsschade (incl. Grootboek voor de Wederopbouw)	113	92
Totaal binnenlandse schuld	19 033	19 532
<i>Buitenlandse staatsschuld</i>		
Gevestigde buitenlandse schuld	741	441
Kortlopende buitenlandse schuld	—	—
Totaal buitenlandse schuld	741	441
Totaal staatsschuld	19 774	19 973
<i>Liquide middelen en vorderingen op korte termijn</i>		
	944	562
Staatsschuld per saldo	18 830	19 411

De gevestigde binnenlandse schuld is van 30 juni 1963 tot 30 juni 1964 toegenomen met 647 miljoen. In deze periode zijn nieuwe leningen op de open kapitaalmarkt aangegaan ten bedrage van in totaal 949 miljoen. Voorts is 500 miljoen van de voorinschrijfrekeningen omgezet in vaste leningen. Tegenover deze toeneming van schuld staat een daling door periodieke aflossing en inkoop ad 497 miljoen. Bovendien is de 3 pct. lening per 1962–'64 pro resto groot 305 miljoen op 15 april 1964 vervroegd aflosbaar gesteld. In bovenstaande gegevens is buiten beschouwing gelaten de omzetting per 1 maart

jl. van de op deze datum vervallen schatkistcertificaten in een gelijk bedrag aan tienjarige 3½ pct. schatkistcertificaten 1964, welke omzetting niet van invloed was op het uitstaande bedrag aan gevestigde binnenlandse schuld.

Voor 1963 bedroeg het budgettaire kastekort onder aftrek van het bedrag dat geen dekking op de kapitaalmarkt behoefde (zie de correctieposten van tabel 6-2) 866 miljoen. Van dit tekort is 460 miljoen gedekt uit het accres van de voorinschrijfrekeningen, en 406 miljoen door een beroep op de kapitaalmarkt. Bovendien is een extra beroep op deze markt gedaan van 495 miljoen, waardoor een afroming van liquiditeiten is bewerkstelligd.

Zoals in bijlage 3 is uiteengezet wordt de financieringsbehoefte van het Rijk in 1964 thans geschat op 1200 à 1250 miljoen. Naar verwachting zal in 1964 op de voorinschrijfrekeningen circa 650 miljoen voor het Rijk beschikbaar komen. Voorts is inmiddels dit jaar voor 441 miljoen een beroep op de kapitaalmarkt gedaan ¹⁾.

Het bedrag aan uitstaand schatkistpapier is in de periode van 30 juni 1963 tot 30 juni 1964 gestegen met 55 miljoen. Ter financiering van de vervroegde aflossing van een deel van de U.S.A.-dollarschuld in juli 1963 tot een bedrag van \$ 70 miljoen en van trekkingen op het Internationale Monetaire Fonds is resp. 250 miljoen en 72 miljoen schatkistpapier bij de Nederlandse Bank ondergebracht. Daarentegen is bij deze bankinstelling 24 miljoen E.B.U.-papier en 15 miljoen van het papier, waarmede de vervroegde aflossing op de Canadese schuld is gefinancierd, afgelost. Bij het publiek is derhalve 231 miljoen meer afgelost dan geplaatst.

Het uitstaande bedrag aan schatkistpapier op 30 juni 1963 bestond voor 422 miljoen uit promessen en voor 2880 miljoen uit biljetten. Gedurende de periode juni 1963–juni 1964 is geplaatst aan promessen 945 miljoen en aan biljetten 777 miljoen, terwijl in deze periode is afgelost 673 miljoen aan promessen en 994 miljoen aan biljetten. Op 30 juni 1964 stond derhalve uit 694 miljoen aan promessen en 2663 miljoen aan biljetten. De afgifte van papier heeft voornamelijk over de toonbank plaatsgevonden. Tweemaal n.l. in januari en juni 1964 is een tender gehouden en wel op 8 en 12 maands promessen resp. op 4 maands promessen. Bedroeg het disconto-tarief waarop in januari is toegewezen nog 2½ pct.

¹⁾ Op 15 april 1964 zijn uitgegeven de 4½% lening 1964 groot 148,8 miljoen tegen een koers van 99, aflossing in 10 gelijke jaarlijkse termijnen en de 5% lening 1964 groot 400 miljoen tegen de pari-koers met een looptijd van 30 jaar en een aflossingsschema van afwisselend 3%, 4% en 3% per jaar. De netto-opbrengsten van deze leningen ad rond 547 miljoen in totaal zijn allereerst aangewend ter vervroegde aflossing op 15 april 1964 van de 3% lening per 1962–'64 pro resto groot rond 305 miljoen. Aan nieuw geld is derhalve middels de uitgifte van deze twee leningen aangetrokken rond 242 miljoen. Voorts is onlangs uitgegeven de 5½% lening 1964 groot 200 miljoen tegen een koers van 99.

voor 8 maands en $2\frac{7}{8}$ pct. voor 12 maands promessen, bij de in juni gehouden tender is het 4 maands papier tegen 4 pct. toegewezen. Het rentetarief van de driejarige biljetten is in de beoogde periode opgelopen van $2\frac{13}{16}$ tot $3\frac{7}{16}$ pct. en van de vijfjarige biljetten van $3\frac{1}{8}$ pct. tot $3\frac{7}{8}$ pct. Op 2 juni 1964 is de afgifte van biljetten gestaakt.

De schuld uit hoofde van stortingen door rijksfondsen in anticipatie op een uit te geven lening (voorinschrijfrekeningen) is in de periode 30 juni 1963–30 juni 1964 gedaald met 219 miljoen. Zoals reeds hiervoren gezegd, is 500 miljoen van deze rekeningen omgezet in vaste leningen en opgenomen onder de gevestigde binnenlandse schuld. Voorts is ten laste van deze rekeningen voor 95 miljoen deelgenomen in de $4\frac{1}{2}$ pct. staatslening 1963,

welk bedrag kon worden aangewend voor de financiering van budgettaire tekorten. De mutaties in de overige posten van de binnenlandse nationale schuld resulteerden per saldo in een stijging van 16 miljoen.

De buitenlandse staatschuld is gedaald met 300 miljoen. Zoals in de miljoenennota 1964 is medegedeeld heeft in juli 1963 een vervroegde algehele aflossing plaatsgevonden van de Eximbanklening 1945, pro resto groot \$ 21,1 miljoen en een vervroegde gedeeltelijke aflossing tot een bedrag van \$ 48,9 miljoen op de Economic Cooperation Act-lening. De totale versterkte aflossing op de Nederlandse dollarschuld heeft derhalve \$ 70 miljoen belopen met een tegenwaarde van 253 miljoen. Overigens hebben periodieke aflossingen plaatsgevonden tot een tegenwaarde van 47 miljoen.

Overzicht van de ontwikkeling van de nationale schuld sinds 1955

	31-12 1955	31-12 1956	31-12 1957	31-12 1958	31-12 1959	31-12 1960	31-12 1961	31-12 1962	31-12 1963	30-6 1964
Gevestigde binnenlandse schuld	10 987	11 097	10 826	11 043	11 539	12 523	12 748	12 953	14 090	14 251
Schatkistpapier in omloop	3 120	2 816	2 782	3 821	3 458	3 078	3 428	3 144	3 200	3 357
Schatkistpapier bij de Nederlandsche Bank ingevolge de overeenkomst dd. 26 februari 1947	322	460	460	—	—	—	—	—	—	—
Boekschuld aan de Nederlandsche Bank ingevolge de overeenkomst dd. 26 februari 1947	200	200	100	—	—	—	—	—	—	—
Muntbiljetten in omloop	171	141	127	110	105	109	68	63	62	62
Schuld aan gemeenten en provincies (ter zake van belastingen)	20	3	—	—	—	—	—	—	—	—
Gemeentefonds en Provinciefonds	77	112	211	250	208	220	114	353	310	152
Stortingen door rijksfondsen en institutionele beleggers in anticipatie op een uit te geven vaste lening	321	357	631	609	823	537	990	1 218	986	638
Overige binnenlandse schulden op korte termijn	1 213	576	441	617	593	812	922	1 054	1 083	980
Vergoedingen wegens geleden oorlogsschade (incl. het Grootboek voor de Wederop- bouw).	974	678	528	331	266	240	188	134	103	92
Vergoedingen wegens geleden watersnood- schade	166	74	42	31	27	16	7	1	—	—
Totaal binnenlandse schuld	17 571	16 514	16 148	16 812	17 019	17 535	18 465	18 920	19 834	19 532
Gevestigde buitenlandse schuld	2 013	1 947	1 823	1 721	1 426	1 321	974	770	463	441
Vlottende buitenlandse schuld	—	—	—	—	236	207	—	—	—	—
Verplichtingen wegens bij het Internationale Monetaire Fonds opgenomen vreemde valuta	—	—	261	—	—	—	—	—	—	—
Totaal buitenlandse schuld	2 013	1 947	2 084	1 721	1 662	1 528	974	770	463	441
Totaal-Generaal	19 584	18 461	18 232	18 533	18 681	19 063	19 439	19 690	20 297	19 973

<i>1. Kohierbelastingen:</i>	
Reeds opgelegd (saldo kohierdebiteuren)	1 303
Nog niet opgelegd (globale schatting):	
over 1962 en voorgaande jaren	525
over 1963	1 840
	3 668
<i>2. Niet-kohierbelastingen:</i>	
Omzetbelasting	470
Loonbelasting	350
Accijnzen	210
Successierechten e.d.	175
	1 205
	4 873
Hierop is in mindering gebracht:	
Aandeel Gemeentefonds en aandeel Provinciefonds.	490
Ultimo 1963 reeds ontvangen, doch nog niet ten gunste van de middelen of van de kohiervorderingen geboekt.	198
	688
	4 185

c. Overige vorderingen en vooruitbetalingen

Ultimo 1963 zijn onder deze balanspost opgenomen de nog te ontvangen uitkeringen van de Bondsrepubliek Duitsland uit hoofde van het Financieel Verdrag (163 miljoen); hierbij wordt opgemerkt, dat de op 31 december 1963 door het Rijk nog te verrichten uitkeringen, voornamelijk verschuldigd aan slachtoffers van de nationaal-socialistische vervolging, zijn opgenomen onder de schulden op korte termijn (balanspost 11c).

Van de vrij talrijke overige vorderingen vormt het saldo van de rekening-courant met het Staatsbedrijf der P.T.T. de belangrijkste post.

De vooruitbetalingen hebben voornamelijk betrekking op voorschotten inzake onderwijssubsidies.

Posten 3 en 13. Vorderingen, respectievelijk verplichtingen uit hoofde van contracten e.d.

De contractuele vorderingen en verplichtingen van het Ministerie van Defensie verminderden in 1963 met circa 250 miljoen; daarentegen trad bij andere ministeries een stijging op.

De balansbedragen per 31 december 1963 bevatten circa 940 miljoen voor het Ministerie van Defensie en 600 miljoen voor het Ministerie van Verkeer en Waterstaat.

Post 4b. Overige vorderingen (op lange termijn)

De bedragen van 880 miljoen (1962) en 957 miljoen (1963) kunnen als volgt worden gespecificeerd:

	1962	1963
Vordering op Indonesië ingevolge de kredietverstrekking 1950 en inzake het aandeel van Indonesië in de opbrengst van de staatslening 1962/1964	276	276
Overige vorderingen op Indonesië.	P.M.	P.M.
Op derden te verhalen ruil- en herverkavelingskosten.	206	234
Studievoorschotten	99	122
Vordering op Suriname met betrekking tot het tienjarenplan (inclusief lopende rente)	80	104
Werkfonds-voorschotten.	72	69
Overige vorderingen	147	152
	880	957

Post 6. Deelnemingen in internationale instellingen

a. deelneming in het Internationale Monetaire Fonds en in de Internationale Bank voor Herstel en Ontwikkeling

Specificatie:

	Deelneming (balanspost 6a)	Verplichtingen (balanspost 14a)
Internationale Monetaire Fonds	1 493	744
Internationale Bank voor Herstel en Ontwikkeling	1 991	1 792
	3 484	2 536

b. deelnemingen in andere internationale instellingen

Specificatie:

	Deelnemingen (balanspost 6b)	Verplichtingen (balanspost 14b)
Europese Investeringsbank.	259	194
Europese Fonds	109	95
Internationale Ontwikkelings Associatie	100	71
Internationale Financierings Maatschappij	11	—
Overige deelnemingen	7	2
	486	362

De verplichtingen inzake de Internationale Ontwikkelings Associatie liepen in 1963 terug met 22 miljoen voornamelijk als gevolg van betalingen wegens verzilvering van afgegeven „notes”.

Post 7. Staatsbedrijven en deelnemingen in ondernemingen

De waardering is in het algemeen gebaseerd op de intrinsieke waarde, zoals deze uit de gepubliceerde balans van de desbetreffende bedrijven en ondernemingen kan worden afgeleid. In enkele gevallen is de beurskoers op de balansdatum als grondslag voor de waardebepaling gebruikt.

Specificatie van het balansbedrag:

	1962	1963
Staatsbedrijf der P.T.T.	2 005	2 195
Rijkspostspaarbank.	390	415
	2 395	2 610
N.V. Nederlandse Spoorwegen	1 865	1 965
Staatsmijnen	895	910
N.V. Breedband	253	290
N.V. Koninklijke Nederlandsche Hoogovens en Staalfabrieken	195	196
N.V. De Nationale Investeringsbank (Herstelbank)	189	193
N.V. De Nederlandsche Bank.	188	187
N.V. Luchthaven Schiphol	69	91
N.V. Bank voor Nederlandsche Gemeenten	66 ¹⁾	67 ¹⁾
Staatsbedrijf „Artillerie-Inrichtingen”. . .	38	38
N.V. Nederlandsche Middenstandsbank . . .	33	34
N.V. Koninklijke Luchtvaart Maatschappij.	43	27
Staatsdrukkerij- en Uitgeverijbedrijf. . . .	21	25
N.V. Nederlandse Gasunie.	—	20 ²⁾
Staatsgasbedrijf.	171	—
Overige staatsbedrijven en deelnemingen. .	84	87
	6 505	6 740

¹⁾ Waarvan nog te storten 42 miljoen, welk bedrag is opgenomen onder post 11d van de balans.

²⁾ Waarvan nog te storten 5 miljoen (opgenomen onder balanspost 11d).

Het Staatsgasbedrijf is in 1963 geliquideerd. Het Rijk heeft in de N.V. Nederlandse Gasunie deelgenomen voor 20 miljoen. Met de overige netto-investeringen was circa 110 miljoen gemoeid. Door toeneming van de reserves vermeerderde de waarde met rond 140 miljoen. Voorts is het balansbedrag verhoogd met per saldo 135 miljoen wegens waardeveranderingen; laatstgenoemd bedrag is op de staatsbalans gereserveerd onder post 17.

Post 8. Onroerende en roerende goederen

De goederen zijn in het algemeen gewaardeerd op de vervangingswaarde. In een aantal gevallen is voor de benadering hiervan uitgegaan van de historische kostprijs, welke door middel van indexcijfers is herleid tot de vervangingswaarde.

De afschrijvingen zijn gebaseerd op de geschatte economische levensduur.

Voor zover zich na 31 december 1947 (de datum van de eerste staatsbalans), respectievelijk na de datum van verkrijging der goederen, belangrijke waardestijgingen hebben voorgedaan, zijn deze gereserveerd op de balans onder post 17.

De samenstelling van het balansbedrag en de mutaties in 1963 blijken uit onderstaand overzicht:

	(Gecorrigeerde) waarde per 31-12-1962	Investeringen in 1963	Afschrijvingen in 1963	Waarde per 31-12-1963
Ministerie van Defensie:				
Marine	1 773	157	193	1 737
Landmacht.	3 194	192	262	3 124
Luchtmacht	1 270	513	121	1 662
Ministerie van Verkeer en Waterstaat	5 251	320	71	5 500
Ministerie van Onderwijs, Kunsten en Wetenschappen .	288	14	2	300
Burgerlijke Rijksgebouwen	1 085	58	12	1 131
Agrarische eigendommen.	1 694	43	10	1 727
Diversen.	470	2 ¹⁾	15	457
	15 025	1 299	686	15 638

¹⁾ In deze post is verwerkt een negatief bedrag van 60 miljoen wegens vermindering van de voorraden van het Landbouw-Egalisatiefonds.

*Post 11. Schulden op korte termijn**c. Schulden uit hoofde van leveringen, werkzaamheden enz.*

Deze schulden worden voornamelijk gevormd door de per 31 december 1963 nog ten laste van de begroting 1963 te betalen bedragen. Voorts is onder meer onder deze balanspost opgenomen het saldo van het Gemeentefonds.

De toeneming in 1963 heeft grotendeels betrekking op de verplichtingen inzake uitkeringen aan slachtoffers van de nationaal-socialistische vervolging (zie de toelichting bij balanspost 2c).

d. Diverse schulden op korte termijn

De diverse schulden op korte termijn omvatten een groot aantal posten van uiteenlopende aard, welke – in tegenstelling tot de in post 11c begrepen schulden – niet rechtstreeks voortvloeien uit de uitvoering van de begroting 1963. Hiertoe behoren o.a. de door de staatsbedrijven bij het Rijk afgestorte reserves, een aantal rekeningen-courant door verschillende instellingen aangehouden bij de Generale Thesaurie en de per 31 december 1963 lopende rente van staatsschuld.

Post 12. Verplichtingen inzake oorlogsschade

Op deze verplichtingen is in 1963 32 miljoen betaald. Van het totaalbedrag der verplichtingen ad 6306 miljoen is tot en met 31 december 1963 betaald 6203 miljoen. De resterende schuld van 103 miljoen kan als volgt worden gespecificeerd:

Verplichtingen ingevolge de Wet Wederopbouw Publiekrechtelijke Lichamen	85
Verplichtingen ingevolge de Wet op de Materiële Oorlogsschaden	17
Overige verplichtingen	1
	103

Post 14. Verplichtingen, verband houdende met de deelnemingen in internationale instellingen

Deze post is reeds toegelicht bij balanspost 6.

Post 15. Stortingen door rijksfondsen in anticipatie op een uit te geven vaste lening

Het bedrag van 986 miljoen heeft vrijwel geheel betrekking op de stortingen door het Algemeen Burgerlijk Pensioenfonds, waartoe dit fonds krachtens de Belegingswet verplicht is.

De mutaties in 1963 kunnen als volgt worden gespecificeerd:

Deelnemingen in staatsleningen:

4½% onderhandse lening 1963	297	
4½% lening Nederland 1963	95	
4½% onderhandse lening 1963	299	
	691	
Uitbetaald ten laste van de gestorte bedragen		238
		929
Stortingen		697
		922

*Post 16. Schulden op lange termijn**a. geconsolideerde binnenlandse schuld*

Een specificatie van de op 31 december 1963 openstaande leningsbedragen is opgenomen in het „Algemeen verslag van de stand der Staatsschuld op 31 december 1963”.

In 1963 werden nieuwe staatsleningen uitgegeven tot een bedrag van 1600 miljoen; geamortiseerd werd 463 miljoen.

b. buitenlandse schuld

In het hierboven reeds genoemde „Algemeen verslag van de stand der Staatsschuld op 31 december 1963” is ook een specificatie gegeven van de openstaande buitenlandse leningen. In 1963 werden aflossingen verricht tot een totaalbedrag van 307 miljoen.

c. Verplichtingen betreffende het Algemeen Burgerlijk Pensioenfonds

De vermindering der verplichtingen in 1963 bestaat uit de aflossingsbestanddelen van de in 1963 betaalde annuïteiten.

d. Verplichtingen betreffende andere pensioenfonds
Specificatie:

Spoorwegpensioenfonds	605
Algemeen Mijnwerkersfonds	145
Stichting Administratie Indonesische pensioenen	172
	922

De daling van de verplichtingen in 1963 wordt ook hier gevormd door de aflossingsbestanddelen van de in 1963 betaalde annuïteiten.

e. Verplichtingen betreffende het Invaliditeits- en Ouderdomsfonds

Het bedrag van 3000 miljoen is globaal bepaald aan de hand van het in de laatst gepubliceerde Wetenschappelijke Balans van het Invaliditeits- en Ouderdomsfonds vermelde bedrag van het tekort ultimo 1957.

Post 17. Reserve waardeveranderingen

Voor de mutatie in deze reserve moge worden verwezen naar de toelichting bij balanspost 7.

Door het Rijk verstrekte garanties

	1962	1963
Export- en Importgaranties . . .	1 988	2 402
Garanties inzake door derden verstrekte leningen aan, respectievelijk ten behoeve van:		
het onderwijs:		
nijverheidsonderwijs	823	929
voorbereidend hoger en middelbaar onderwijs en opleiding van onderwijzers en kleuterleidsters	269	294
hoger onderwijs.	36	31
	— 1 128	— 1 254
de Bank voor Nederlandsche Gemeenten.	730	700
Indonesië (3½% Nederlands-Indische Lening 1935, 3% Nederlands-Indische Conversielening lening 1937, 3% Nederlands-Indische Lening 1937 A).	345	306
de N.V. Koninklijke Luchtvaart Maatschappij	285	285
de middenstand	198	217
de woningbouw	138	158
ziekenhuizen e.d.	107	130
de ontwikkeling van Curaçao en Aruba	82	147
ontwikkelingslanden buiten het Koninkrijk	—	65
diverse bedrijven (zgn. bijzondere financieringen en kredieten ex art. 71 Wet op de Materiële Oorlogsschaden)	45	45
dochterondernemingen van de Staatsmijnen in Limburg.	—	37
de landbouw	29	35
de Stichting voor Ontwikkeling van de Machinale Landbouw in Suriname	32	31
de Hilton-hotels	24	24
de N.V. Breedband	20	19
de emigratie	13	14
de N.V. Nederlandse Soda-Industrie Delfzijl	12	10
overige doeleinden	40	41
	— 5 216	— 5 920

Balanssaldo

Het nadelige balanssaldo is in 1963 gedaald van 4549 miljoen tot 2303 miljoen, derhalve met 2246 miljoen.

Het vermoedelijke begrotingsoverschot van de Gewone Dienst 1963 bedraagt 1044 miljoen.

Bijzondere factoren hebben per saldo een voordelige invloed van 1202 miljoen op het balanssaldo uitgeoefend. Laatstgenoemd bedrag is als volgt te analyseren:

Hogere raming van de op de balans 1962 opgenomen belastingvorderingen	365
Aanschaffingen ten laste van de Gewone Dienst, welke op de balans zijn geactiveerd, verminderd met de afschrijvingen op deze aanschaffingen . . .	332
Voordelig verschil met betrekking tot de belastingen tussen de aan het jaar 1963 toe te rekenen baten en de ter zake in het vermoedelijk beloop van het dienstjaar 1963 opgenomen bedragen	225
Toeneming van de reserves van de staatsbedrijven enz.	140
Betalingen in 1963 ten laste van de Gewone Dienst, waarvoor op de balans 1962 reeds schuldverplichtingen waren opgenomen (aflossingsbestanddeel van de annuïteiten inzake de pensioenfondsen, betalingen van oorlogsschadeverplichtingen)	97
Ultimo 1962 te hoog opgenomen verplichtingen wegens nog ten laste van het dienstjaar 1962 te verrichten betalingen (de per 31 december 1963 bekende uitkomsten van de Gewone Dienst 1962 bleken n.l. gunstiger te zijn dan de vorig jaar geraamde uitkomsten).	68
Diversen, per saldo	104
	1 331
Uitgaven ten laste van de Buitengewone Dienst, welke niet hebben geleid tot het opnemen van activa (o.a. bijdragen aan de universiteiten voor investeringen; de desbetreffende activa worden in verband met de zelfstandigheid van deze instellingen niet op de staatsbalans opgenomen).	129
	1 202

Ten slotte volgt nog een opstelling, waarin de staatsbalans ultimo 1963 en de balansen van enige voorgaande jaren in gecompriëerde vorm zijn weergegeven.

Gecomprimeerde staatsbalansen

<i>Activa</i>						<i>Passiva</i>					
	31 dec. 1947	31 dec. 1951	31 dec. 1955	31 dec. 1959	31 dec. 1963		31 dec. 1947	31 dec. 1951	31 dec. 1955	31 dec. 1959	31 dec. 1963
Kas-, bank- en giroaldi	1 221	521	669	763	1 353	Schulden op korte termijn ¹⁾	14 445	10 316	7 052	6 618	7 189
Vorderingen op korte termijn en vooruitbetalingen	7 022	6 876	4 430	3 844	5 316	Verplichtingen inzake oorlogsschade	4 908	3 152	974	266	103
Vorderingen uit hoofde van contracten e.d., waartegenover verplichtingen staan	778	1 743	1 547	913	1 680	Verplichtingen uit hoofde van contracten e.d., waartegenover vorderingen staan	778	1 743	1 547	913	1 680
Vorderingen op lange termijn	2 093	1 359	1 077	1 874	4 430	Nederlandsche Bank voor overneming rijksmarkenbezit	1 500	1 500	200	—	—
Reparatievorderingen op voormalige vijandelijke mogendheden	P.M.	P.M.	P.M.	P.M.	P.M.	Verplichtingen, verband houdende met de deelnemingen in internationale instellingen	1 326	2 081	1 784	3 117	2 898
Deelnemingen in internationale instellingen	1 400	2 090	2 090	3 658	3 970	Stortingen door rijksfondsen en institutionele beleggers in anticipatie op een uit te geven vaste lening	1 634	134	321	823	986
Staatsbedrijven en deelnemingen in ondernemingen	2 546	3 980	4 165	5 630	6 740	Schulden op lange termijn:					
Onroerende en roerende goederen	5 114	6 984	9 755	12 179	15 638	a. verplichtingen betreffende het Algemeen Burgerlijk Pensioenfonds en andere pensioenfonds	P.M.	P.M.	4 060	6 455	6 505
Diverse activa	287	404	392	185	134	b. verplichtingen betreffende het Invaliditeits- en Ouderdomsfonds	P.M.	P.M.	P.M.	P.M.	3 000
						c. overige schulden	9 124	11 819	13 000	12 965	14 553
						Reserve waardeveranderingen	—	1 170	1 965	3 680	4 650
Saldo	13 254	7 958	6 778	5 791	2 303						
	20 461	23 957	24 125	29 046	39 261		33 715	31 915	30 903	34 837	41 564
	33 715	31 915	30 903	34 837	41 564						
Door het Rijk verstrekte garanties							1 199	2 361	2 571	3 805	5 920
Voor rekening van het Rijk door de Nederlandsche Bank gevoerde rekeningen							138	1 000	1 461	811	736

¹⁾ In deze schulden op korte termijn zijn begrepen de verplichtingen inzake de watersnoodschade, alsmede het Muntfonds.

10. De sterkte van het burgerlijke rijkspersoneel

Overzicht van het verloop van de sterkte van het burgerlijke personeel, voor zover opgenomen in de desbetreffende bijlagen van de memories van toelichting op de diverse begrotingshoofdstukken en fondsbegrotingen

Hoofdstuk/Fonds	Werkelijke sterkte					Geraamd in de begroting		
	31 jan. 1961	31 jan. 1962	31 jan. 1963	31 jan. 1964	30 juni 1964	1963	1964	1965
II. Hoge Colleges van Staat en Kabinet der Koningin	367	366	363	384	400	401	455	446
III. Algemene Zaken	156	158	161	150	150	174	158	161
IV. Kabinet van de Vice-Minister-President	34	34	33	35	35	34	37	37
V. Buitenlandse Zaken	2 325	2 321	2 364	2 411	2 447	2 528	2 613	2 763
VI. Justitie	13 834	13 736	13 864	14 393	14 489	13 981	14 574	15 686
VII. Binnenlandse Zaken ¹⁾	1 169	1 166	1 198	1 159	1 165	1 296	1 257	1 353
VIII. Onderwijs, Kunsten en Wetenschappen	13 384	14 424	15 539	16 679	17 239	17 605	19 047	20 223
IXB. Financiën	21 252	21 709	22 119	22 940	22 588	22 630	23 248	23 905
X. Defensie.	31 401	30 942	30 694	31 066	30 749	31 530	31 570	31 598
XI. Volkshuisvesting en Bouwnijverheid . .	2 419	2 366	2 339	2 366	2 407	2 401	2 432	2 500
XII. Verkeer en Waterstaat	8 919	9 487	9 638	9 909	10 001	10 087	10 127	10 481
XIII. Economische Zaken.	4 073	3 988	3 735	3 841	3 838	3 901	3 973	3 965
XIV. Landbouw en Visserij	8 419	8 355	8 760	9 014	9 062	9 250	9 441	9 611
XV. Sociale Zaken en Volksgezondheid . .	5 159	5 294	5 516	5 833	5 918	5 767	6 019	6 366
XVI. Maatschappelijk Werk	911	868	887	861	853	881	903	893
Algemeen Burgerlijk Pensioenfonds . .	529	521	505	533	524	540	550	580
Zuiderzeefonds.	1 398	1 327	1 305	1 200	1 200	1 387	1 326	1 341
	115 749	117 062	119 020	122 774	123 065	124 393	127 730	131 909

¹⁾ Hierin zijn begrepen de aantallen van het voormalige hoofdstuk VIIB (Nederlands Nieuw-Guinea).

De sterkte van het burgerlijke rijkspersoneel is in het bijzonder in de laatste jaren toegenomen. De groei van de bevolking leidt tot uitbreiding van de omvang van verschillende overheidsstaken, onder meer bij de politie en de belastingdienst. Ook andere oorzaken vergen uitbreiding van het ambtenarenkorps, zoals de toenemende intensiteit van het verkeer, de uitbreiding van het hoger onderwijs (docerend en wetenschappelijk personeel) en de uitbouw van de sociale voorzieningen. Naast deze structurele groei-oorzaken heeft in de laatste jaren vooral de omstandigheid, dat er bij tal van rijksdiensten een achterstand bij de vervulling van vacatures was ontstaan, welke achterstand door de betere wervingsmogelijkheden (als gevolg van salarisverbeteringen) geleidelijk wordt ingelopen, tot een toeneming van de sterkte van het rijkspersoneel bijgedragen.

De procentuele stijging van jaar op jaar is als volgt:

	31-1-'62 t.o.v. 31-1-'61	31-1-'63 t.o.v. 31-1-'62	31-1-'64 t.o.v. 31-1-'63	Begr. 1965 t.o.v. begr. 1964
Totale sterkte	+ 1,2	+ 1,6	+ 3,2	+ 3,3
Totale sterkte excl. O., K. en W.	+ 0,2	+ 0,9	+ 2,5	+ 2,8
		1962	1963	1964
Toeneming van de bevolking		1,4	1,4	1,3
Toeneming van de beroeps- bevolking		1,4	1,2	1,2

Evenals in het bedrijfsleven treedt bij de overheid een verbetering van de arbeidsproductiviteit op. In § 3.2 van de nota is aangenomen, dat deze overeenkomt met de toeneming van de algemene produktiviteit (i.c. 2½ pct.). De veronderstelling van een produktiviteitstoename bij de overheid vindt steun in de gegevens, die met betrekking tot enkele diensten ter beschikking staan.

Belastingdienst	Indexcijfers				
	1958	1960	1963	1964	1965
aantal aanslagen	100	114	136	139	145
personeel	100	105	118	123	128

Rijksinkoopbureau	Indexcijfers			
	1955	1961	1962	1963
aantal facturen	100	135	157	177
personeel	100	105	105	105

Bij de beschouwing van de aantallen per departement geeft het departement van Buitenlandse Zaken voor 1965 een toeneming te zien van 150 man. Hiervan betreft 56 man het onlangs ingestelde directoraat-generaal voor In-

ternationale Samenwerking. Voorts is 88 man uitbreiding geraamd voor de personeelsbezetting van de Buitenlandse Dienst.

Het accres bij het departement van Justitie is voor een deel het gevolg van een andere methode van ramen van de personeelsaantallen (370 man). Tot en met 1964 werd uitgegaan van de vermoedelijke bezetting per 1 juli van het begrotingsjaar, terwijl nu de vermoedelijke stand per 31 december wordt geraamd, zoals ook bij de andere departementen geschiedt. Het grootste deel van de stijging wordt veroorzaakt door de te verwachten vermindering van de onderbezetting bij de Rijkspolitie.

De uitbreiding met 1176 man bij het departement van Onderwijs, Kunsten en Wetenschappen betreft vooral docerend en wetenschappelijk personeel, aan te stellen in verband met de grotere toevloed van studenten naar het wetenschappelijk onderwijs.

De toeneming van het personeel in dienst bij het ministerie van Financiën met 657 man komt voor een groot deel voor rekening van de Belastingdienst; 150 man betreft personeel, dat werkzaam is ten behoeve van de sociale verzekeringsfondsen, waarvoor de kosten van deze fondsen worden terugontvangen. Bij de dienst van het Kadaster en de Hypotheken wordt een uitbreiding geraamd met 175 man. Hiervoor is ongeveer 50 man het gevolg van overneming van werkzaamheden, welke voorheen in de particuliere sfeer buiten de normale diensttijd werden verricht. De verdere uitbreiding houdt verband met de toegenomen werkzaamheden voor de ruilverkavelingen en voor het rechtsverkeer in onroerend goed.

Bij de Rijkswaterstaat wordt een personeelsuitbreiding met 276 man voorzien. Deze uitbreiding is nodig ten einde de verbetering en de uitbreiding van wegen, kanalen en dijken en de aanvang van nieuwe werken mogelijk te maken.

De onderzoekwerkzaamheden bij het departement van Landbouw en Visserij vereisen voor 1965 meer ambtenaren, terwijl de te verwachten toeneming van het aantal studenten aan de Landbouwhogeschool eveneens haar weerslag vindt in een uitbreiding van de personeelsformatie.

De directie van de Volksgezondheid bij het departement van Sociale Zaken en Volksgezondheid vergt voor 1965 bijna 200 man meer dan in 1964. Dit is vooral het gevolg van de ontwikkeling van de nieuwe inspecties op het gebied van de volksgezondheid en de uitbreiding van de geneeskundige inspectie. Hoofdzakelijk als gevolg van het gewijzigd beleid ten aanzien van de vakopleiding van bouwvakarbeiders is het noodzakelijk gebleken de formatie van de directie voor de Arbeidsvoorziening met 61 man uit te breiden.

De relatief sterke stijging van het aantal ambtenaren bij het Algemeen Burgerlijk Pensioenfonds vindt haar oorzaak in de toeneming van de werkzaamheden als gevolg van de gewijzigde pensioenvoorziening bij invaliditeit en de Pensioenmaatregelen 1963.

11. Enige gegevens over de financiën van de lagere publiekrechtelijke lichamen

1. Algemeen

De provinciën en gemeenten maken in haar begrotingen duidelijk onderscheid tussen een gewone dienst en een kapitaaldienst. De uitgaven, die tot de gewone dienst kunnen worden gerekend – dat zijn de kosten der provinciale en gemeentelijke huishouding, met inbegrip van rente en afschrijving van investeringen – worden in beginsel gedekt door de inkomsten uit eigen heffingen, uit de opbrengst in hoofdsom en opcenten der door het Rijk geheven grondbelasting en personele belasting, uit bedrijven en bezittingen, uit de uitkeringen uit het Provinciefonds en het Gemeentefonds en uit van het Rijk en anderen afkomstige doeluitkeringen en bijdragen.

Ter verkrijging van enig inzicht in de vraag, in welke orde van grootte de desbetreffende bedragen liggen, zij vermeld, dat de gewone inkomsten van de provinciën over 1963 zeer globaal als volgt kunnen worden verdeeld:

a. eigen heffingen	3 miljoen
b. opcenten grondbelasting en personele belasting, inclusief compensatie	40 miljoen
c. inkomsten uit bezittingen, inclusief rente	20 miljoen
d. uitkeringen uit het Provinciefonds ¹⁾	90 miljoen
e. doeluitkeringen en bijdragen ²⁾	12 miljoen
f. aandeel opbrengst motorrijtuigenbelasting ³⁾	86 miljoen

Met betrekking tot de gemeenten kan voor 1963 de volgende zeer globale verdeling van de inkomsten, die ter dekking van de gewone uitgaven strekken, worden gemaakt:

a. eigen heffingen	225 miljoen
b. hoofdsom en opcenten grondbelasting en personele belasting	130 miljoen
c. inkomsten uit bedrijven en bezittingen, inclusief rente	115 miljoen
d. uitkeringen uit het Gemeentefonds ¹⁾ , uitgezonderd de onder e opgenomen uitkering lager onderwijs	1535 miljoen
e. doeluitkeringen en bijdragen ²⁾	1310 miljoen

Nopens de opbrengst der grondbelasting en personele belasting, de uitkeringen uit het Gemeentefonds en het

¹⁾ De begrotingen van deze fondsen worden tegelijk met de rijksbegroting ingediend; de inkomsten en uitgaven van de fondsen zijn echter, uitgezonderd de via het Gemeentefonds lopende rijksuitkering lager onderwijs, niet in de rijksbegroting opgenomen.

²⁾ De doeluitkeringen en bijdragen zijn in hoofdzaak rijksuitkeringen en -bijdragen en in de rijksbegroting opgenomen.

³⁾ Van dit aandeel – dat bij sommige provinciën ten bate van de kapitaaldienst wordt verantwoord – is 36 miljoen onder onderhoudsplichtigen verdeeld.

Provinciefonds en de ten laste van het Rijk komende doeluitkeringen en bijdragen worden achtereenvolgens in de paragrafen 2, 3 en 4 van deze bijlage nadere gegevens verstrekt.

De ten laste van de provinciën en gemeenten komende kapitaaluitgaven – waartoe in het algemeen de uitgaven worden gerekend, waarvan het nut zich over een reeks van jaren uitstrekt – worden in hoofdzaak gefinancierd uit de opbrengst van geldleningen, uit de opbrengst van verkoop van eigendommen, uit kapitaalbijdragen en -doeluitkeringen en door middel van bijdragen van de gewone dienst. Hierop wordt in paragraaf 5 van deze bijlage nader teruggekomen.

2. Hoofdsom en opcenten grondbelasting en personele belasting, inclusief compensatie

Aan de gemeenten komen rechtstreeks ten goede de hoofdsom van en de gemeentelijke opcenten op de grondbelasting en de personele belasting en aan de provinciën de provinciale opcenten op de beide belastingen. De provinciën ontvangen bovendien nog ingevolge artikel 29 van de Financiële-Verhoudingswet 1960 ten laste van de rijksbegroting een compensatie-uitkering voor het verlies, dat zij nog lijden in verband met de per 1 januari 1954 ingegane tariefsverlaging van de personele belasting.

De aan de gemeenten en provinciën ten goede komende opbrengst van de genoemde belastingen en de compensatie-uitkering worden voor 1965 geraamd op:

	Gemeenten	Provinciën
<i>Grondbelasting</i>		
hoofdsom	40,6	—
opcenten	22,4	21
totaal	63	21
<i>Personele belasting</i>		
hoofdsom	31,1	—
opcenten	47,2	15,6
compensatie opcenten	—	7,6
totaal	78,3	23,2
Totaal-generaal	141,3	44,2

3. Uitkeringen uit het Gemeentefonds en het Provinciefonds

Op hoofdstuk VII (Binnenlandse Zaken) is 335 miljoen uitgetrokken voor de via het Gemeentefonds aan de gemeenten te verstrekken uitkeringen ter bestrijding van de kosten van het lager onderwijs.

Het aandeel van het Gemeentefonds is in overeenstemming met het bepaalde in artikel 4 van de Finan-

ciële-Verhoudingswet 1960 gesteld op 13,44 pct. van de opbrengst van de rijksbelastingen, zoals in bijlage 6A vermeld, met uitzondering van de motorrijtuigenbelasting en de rijksopcenten op de grondbelasting. Dit aandeel bedraagt derhalve 13,44 pct. van 14 456 miljoen, dat is 1943 miljoen ¹⁾.

De genoemde middelen dienen ter bestrijding van de belastinguitkering, de algemene uitkering, de aanvullende bijdrage, de garantie-uitkering en de kosten van de Raad voor de gemeentefinanciën. Voor de genoemde uitkeringen en bijdragen is in de fondsbegroting voor 1965 181,7 miljoen meer uitgetrokken dan thans voor 1964 wordt geraamd. Deze toeneming betreft:

- 9,2 miljoen voor het opvangen van de gevolgen van de huurcompensatie 1964;
- 25,5 miljoen voor de gevolgen van de laatste tranche van de gedifferentieerde salarismaatregelen 1962;
- 55 miljoen voor de gevolgen van de invoering van de Algemene Bijstandswet;
- 4 miljoen voor de omzetting van de kwartaalbetalingen in maandbetalingen;
- 88 miljoen voor het accres in de behoeften uit anderen hoofde.

Nog geen rekening is gehouden met de gevolgen van een eventuele bijstelling van de trend op het stuk van de salarissen over 1964 en van het optrekken van de A.O.W.- en A.W.W.-uitkeringen tot een sociaal minimum.

Voor het nadelige saldo van het Gemeentefonds over het uitkeringsjaar 1965, geraamd op 13,9 miljoen, zal, na realisatie, in een volgend dienstjaar over de reserve worden beschikt.

De reserve over afgesloten dienstjaren wordt per 1 januari 1965 geraamd op rond 580 miljoen. De ten laste van de rijksbegroting te vergoeden rente, met inachtneming van de daarvoor getroffen regeling geraamd tegen 3,8 pct., bedraagt rond 22 miljoen.

Het aandeel van het Provinciefonds in de opbrengst van de bovenbedoelde rijksbelastingen bedraagt ingevolge artikel 159 van de Provinciewet 0,804 pct. Voor verdeling komt derhalve beschikbaar een bedrag van 0,804 pct. van 14 456 miljoen of 116 miljoen.

De vraag of en zo ja in welke mate een versterking van de middelen van het Gemeentefonds zou moeten plaatsvinden door een verhoging van het aandeel in de opbrengst van de rijksbelastingen, wordt bestudeerd, mede in samenhang met het in maart jl. aan de Eerste Kamer der Staten-Generaal toegezegde vergelijkende onderzoek naar de structuur van de uitgaven van het Rijk enerzijds en van de gemeenten anderzijds. Ook de voeding van het Provinciefonds zal nader worden bezien.

¹⁾ Hierbij is geen rekening gehouden met de in bijlage 6 vermelde correctie wegens vermindering van het aandeel van het Gemeentefonds met 0,44% (voor 1965: 64 miljoen) in verband met de voorgenomen verhoging van de A.O.W./A.W.W.-uitkeringen tot een sociaal minimum.

4. De doeluitkeringen en bijdragen aan lagere publiekrechtelijke lichamen ten laste van de rijksbegroting

De doeluitkeringen en bijdragen, die de lagere publiekrechtelijke lichamen rechtstreeks ten laste van de rijksbegroting ontvangen, steunen merendeels op wettelijke regelingen. Een onderverdeling naar bestemming (aansluitend op de rubricering van de rijksuitgaven naar onderwerpen van staatszorg) geeft het volgende beeld:

Bijdragen en doeluitkeringen aan lagere publiekrechtelijke lichamen ten laste van de rijksbegroting

	Vermoe- delijk beloop 1963	Vermoe- delijke uit- komsten 1964	Ontwerp- begroting 1965
Politie en civiele verdediging	236	279	269
Verkeer en waterstaat	141	179	222
Onderwijs en cultuur	648	771	801
Sociale voorzieningen	176	187	218
Volksgesondheid	9	10	11
Volkshuisvesting	880	1 083	1 311
Oorlogs- en rampschade	34	36	31
Overige doeleinden	51	72	72
	2 175	2 617	2 935

Van de uitgaven voor politie en civiele verdediging vormen de bijdragen in de kosten van de gemeentepolitie het grootste bestanddeel. De stijging van 1963 op 1964 is in hoofdzaak veroorzaakt door de getroffen salarismaatregelen en de noodzakelijke uitbreiding van het politionele apparaat. De hogere vermoedelijke uitkomst voor 1964 ten opzichte van de raming 1965 houdt o.a. verband met een grotere overloop van gelden van 1963 naar 1964 voor de civiele verdedigingsvoorbereiding en hogere kosten van werken tot bescherming van waterstaatswerken in oorlogstijd dan oorspronkelijk in 1964 geraamd.

De uitgaven voor verkeer en waterstaat vertonen een voortdurende stijging. De uitkeringen aan de provincies ter zake van aanleg, onderhoud en verbetering van wegen bedragen in 1963 en 1964 onderscheidenlijk 93 en 119 miljoen. In de verwachting, dat de Wet Uitkeringen Wegen (wetsontwerp nr. 6294) in 1965 in werking zal treden wordt voor dat jaar rekening gehouden met verhoogde uitkeringen aan provincies voor dit doel tot een totaal bedrag van 157 miljoen. Hiernaast zijn onder de uitgaven voor verkeer en waterstaat verschillende uitkeringen opgenomen voor onderhoud en aanleg van kanalen, bijdragen in verband met de waterverontreiniging en uitkeringen tot versterking van zwakke plaatsen in hoogwaterkeringen.

De uitgaven voor onderwijs en cultuur nemen sterk toe, vooral als gevolg van hogere uitgaven voor het onderwijs. De bijdrage aan het Gemeentefonds wegens de door dit fonds te verrichten uitkeringen ten behoeve van het lager onderwijs, bedragen voor 1963, 1964 en 1965 onderscheidenlijk 272, 315 en 335 miljoen. Voorts zijn o.a. de subsidies ten behoeve van de openlucht recreatie relatief belangrijk toegenomen.

De uitgaven wegens sociale voorzieningen omvatten onder meer die voor complementaire arbeidsvoorzieningen, die voor de jaren 1963, 1964 en 1965 onderscheidenlijk 97, 121 en 121 miljoen bedragen. In deze categorie zijn voorts onder meer opgenomen de bijdragen in verband met complementaire sociale voorzieningen, een deel van de bijdragen voor aanvullende werken, de uitgaven wegens de tijdelijke bijstandregeling voor mindervaliden en de uitkeringen ten behoeve van gerepatrieerden.

De uitgaven ten behoeve van de volksgezondheid betreffen voornamelijk de subsidies aan gemeenten in de kosten van geneeskundig schooltoezicht en de bijdragen in de kosten van de keuringsdienst van waren.

Het grootste deel van de uitgaven in de categorie volkshuisvesting betreft de woningwetvoorschotten. Deze bedragen voor de jaren 1963, 1964 en 1965 onderscheidenlijk 735, 925 en 1143 miljoen. Wegens bijdragen in de exploitatie van woningwetwoningen is onderscheidenlijk 143, 138 en 142 miljoen opgenomen. De bijdragen ten behoeve van krotopruiming stijgen van 1963 (2 miljoen) op 1965 (23 miljoen) aanzienlijk.

De uitgavengroep oorlogs- en rampschade betreft vooral de vergoedingen aan lagere publiekrechtelijke lichamen ter zake van oorlogsschade en de periodieke uitkeringen aan oorlogsslachtoffers.

Onder de uitgaven voor overige doeleinden zijn begrepen de bijdragen in de kosten van ruil- en herverkavelingen betreffende waterschaps- en gemeentewerken. De hiermede gemoeide bedragen voor 1963, 1964 en 1965 belopen 26, 35 en 35 miljoen. Voorts zijn onder deze uitgavencategorie begrepen de subsidies ter bevordering van de toeristische infrastructuur en de uitgaven ter bevordering van de regionale industrialisatie.

Tenslotte zijn in de volgende tabel de voor 1965 geraamde bijdragen aan lagere publiekrechtelijke lichamen gesplitst over de gemeenten en de andere lagere publiekrechtelijke lichamen.

Verdeling van de doeluiteringen en de bijdragen aan lagere publiekrechtelijke lichamen voor 1965 over gemeenten en andere lagere publiekrechtelijke lichamen.

	Gemeenten	Andere lagere publiekrechtelijke lichamen ¹⁾	Totaal
Politie en civiele verdediging	263	6	269
Verkeer en waterstaat . .	1	221	222
Onderwijs en cultuur . .	796	5	801
Sociale voorzieningen . .	203	15	218
Volksgezondheid	11	—	11
Volkshuisvesting	1 311	—	1 311
Oorlogs- en rampschade .	27	4	31
Overige doeleinden . . .	46	26	72
	2 658	277	2 935

¹⁾ Hieronder zijn onverdeelde posten begrepen tot een totaal van 39 miljoen, welke mede betrekking hebben op gemeenten.

5. Financiering van de kapitaaluitgaven

Vorig jaar leken de cijfers betreffende de kapitaaluitgaven van provincies en gemeenten over het eerste halfjaar 1963 de verwachting te wettigen, dat 1963 een gunstiger ontwikkeling zou te zien geven dan 1962, in welk jaar de netto vlottende schuld van de lagere publiekrechtelijke lichamen met 403 miljoen toenam. Deze verwachting is slechts zeer ten dele tot werkelijkheid geworden. Hoewel in het eerste halfjaar 1963 de vlottende schuld slechts 34 miljoen toenam, bedroeg deze toename over het gehele jaar 1963 360 miljoen, dus slechts weinig minder dan in 1962.

In 1963 waren de kapitaaluitgaven in alle categorieën, vermeld in de hierbijgaande tabel, aanzienlijk hoger dan in 1962. In het bijzonder valt op de spectaculaire stijging van het bedrag der z.g. overige kapitaaluitgaven, met niet minder dan 217 miljoen. Een en ander leidde tot een stijging van het totaal te financieren bedrag met bijna 600 miljoen, tegenover een stijging van 1961 op 1962 ten bedrage van ca. 250 miljoen.

Gegeven deze ontwikkeling in de kapitaaluitgaven is het duidelijk dat een stijging van de opgenomen geldleningen en voorschotten met eveneens ca. 600 miljoen er niet toe kon leiden, dat 1963 een beter resultaat te zien kon geven dan 1962. Het financieringstekort is op een 600 miljoen hoger niveau ongeveer gelijk gebleven.

Voor wat betreft de vooruitzichten voor 1964 valt het volgende te vermelden. De Wet kapitaaluitgaven publiekrechtelijke lichamen (wet van 30 mei 1963, *Stb.* 239) werd met ingang van 1 november 1963 in werking gesteld. Tezelfder tijd overwoog de Regering, dat het met het oog op de door de „loonexplosie” opgeroepen repercussies noodzakelijk was, een aantal restrictieve maatregelen in te voeren. Voor de sector der publiekrechtelijke lichamen werd in dit kader als richtlijn genomen, dat de investeringen dezer lichamen tot een bedrag, overeenkomende met 5 pct. van het voor 1964 beoogde investeringsniveau zouden moeten worden getemporiseerd. Aanvankelijk was het de bedoeling, dat deze maatregel gedurende zes maanden zou gelden. Mitsdien werd, eveneens met ingang van 1 november 1963, toepassing gegeven aan artikel 4 van de Wet kapitaaluitgaven publiekrechtelijke lichamen. Met inachtneming van de zoëven genoemde beleidslijn werd het in dit artikel bedoelde leningmaximum voor de periode 1 november 1963 tot 30 oktober 1964 vastgesteld op 91 pct. van het totaal der in de periode juli 1962—juni 1963 aangegane en gegarandeerde leningen, overeenkomende met een bedrag van 1530 miljoen.

Nader besloot de Regering dat de temporisering van 5 pct. der voorgenomen investeringen gedurende de periode mei—oktober 1964 nog niet zou worden ingehaald. Daardoor kon derhalve de toepassing van artikel 4 niet per 30 april 1964 worden ingetrokken, en moest reeds met het oog daarop het percentage worden herzien. Mede in verband met de inmiddels bekend geworden cijfers betreffende de investeringen in 1963 werd het percentage gewijzigd vastgesteld op 109, overeenkomende met een leningtotaal van 1830 miljoen.

Het is nog te vroeg om te beoordelen in hoeverre deze, op de transacties gerichte maatregel, zijn weerslag zal vinden in de investeringscijfers op kasbasis voor 1964. De in de bijgaande tabel opgenomen cijfers betreffende het eerste halfjaar 1964 laten een grote stijging ten opzichte van de overeenkomstige periode van 1963 zien. Hierbij moet echter worden bedacht, dat de in een vorige periode geëntameerde investeringstransacties pas later in kapitaaluitgaven op kasbasis uitmonden en voorts, dat de kapitaaluitgaven van het eerste kwartaal 1963 buitengewoon laag waren in verband met de toen heersende strenge winter.

Tegenover de aanzienlijke toeneming van het in totaal te financieren bedrag met ruim 600 miljoen staat een ongeveer even grote stijging van het door vaste geldleningen en voorschotten beschikbaar gekomen bedrag. Vooral hierdoor is de financiële positie van de gemeenten toch nog enigermate verbeterd; de netto vlottende schuld daalde met 54 miljoen, terwijl het eerste halfjaar 1963 met een toeneming van 34 miljoen sloot. Hierbij moet in aanmerking worden genomen, dat de gemeenten in deze periode is toegestaan geldleningen te sluiten boven het leningplafond met het specifieke doel van consolidatie.

Kapitaaluitgaven¹⁾ van provincies en gemeenten op kasbasis

	1961	1962	1963	eerste halfjaar ²⁾	
				1963	1964
Volkshuisvesting	697	698	771	285	474
Openbare werken	678	804	919	328	545
Nutsbedrijven	287	306	367	158	216
Onderwijs	244	269	304	124	169
Overige kapitaaluitgaven	549	646	863	345	481
Totaal	2 455	2 723	3 224	1 240	1 885
Aflossing van opgenomen leningen en voorschotten	478	462	545	207	242
Totaal te financieren	2 933	3 185	3 769	1 447	2 127
<i>Gefinancierd door:</i>					
Saldo lopende rekeningen (vóór afschrijving) ³⁾	827	692	579	297	357
Kapitaalinkomsten	443	462	568	247	301
Vaste geldleningen en voorschotten ⁴⁾	1 781	1 553	2 184	841	1 489
Ontvangen aflossingen op verstrekte geldleningen en voorschotten	69	75	78	28	34
Saldo mutaties netto vlottende schuld	— 187	403	360	34	— 54
Totaal	2 933	3 185	3 769	1 447	2 127
¹⁾ Inclusief kapitaalverstrekkingen.					
²⁾ Voorlopige cijfers.					
³⁾ Waarvan gemeenten	721	595	473	249	302
⁴⁾ Waarvan rijkswoningwetvoorschotten	534	605	716	245	394

12. Overzicht van de begrotingen van de fondsen en de staatsbedrijven voor 1965

A. Algemeen Burgerlijk Pensioenfonds

		Gewone Dienst	
<i>Uitgaven</i>		<i>Middelen</i>	
Apparaatskosten van de Pensioenraad	10,0	Ontvangsten van de Pensioenraad, voornamelijk tegemoetkoming in de kosten van werkzaamheden voor derden	0,7
Pensioenen	624,7	Pensioenen	1537,2
Overige uitgaven	2,5	Bijdragen van het Rijk en van lagere publiekrechtelijke lichamen	1300,0
		Rente van beleggingen	224,9
		Overige ontvangsten	12,3
Beleggingen	1435,4	Beleggingen	535,5
Kosten inzake beleggingen	0,8	Aflossingen van leningen, verkoop van effecten en van onroerende goederen	534,0
		Overige ontvangsten	1,5
	<hr/> 2073,4		<hr/> 2073,4

B. Zuiderzeefonds

		Gewone Dienst	
<i>Uitgaven</i>		<i>Middelen</i>	
Zuiderzeesteunwet, Zuiderzeeraad en overige uitgaven	1,5	Uitkeringen ten laste van hoofdstuk XII (Verkeer en Waterstaat)	1,5
	<hr/> 1,5		<hr/> 1,5

		Buitengewone Dienst	
<i>Uitgaven</i>		<i>Middelen</i>	
Noordoostpolder	6,1	Noordoostpolder	6,1
		Kapitaalverstrekking	5,9
		Overige ontvangsten	0,2
Oostelijk Flevoland	70,8	Oostelijk Flevoland	70,8
Waterbouwkundige werken	13,2	Kapitaalverstrekking	41,4
Ontginning en kolonisatie	57,6	Cultuurtechnische werken	22,3
		Overige ontvangsten	7,1
Markerwaard	7,8	Markerwaard (kapitaalverstrekking)	7,8
Zuidelijk Flevoland	27,8	Zuidelijk Flevoland (kapitaalverstrekking)	27,8
Overige uitgaven	0,1	Overige ontvangsten (kapitaalverstrekking)	0,1
	<hr/> 112,6		<hr/> 112,6

C. Landbouw-Egalisatiefonds

		Gewone Dienst	
<i>Uitgaven</i>		<i>Inkomsten</i>	
Akkerbouw	211,2	Akkerbouw	412,2
Restituties op de uitvoer van granen en produkten daarvan	150,3	Heffing op de invoer van granen en pro- dukten daarvan	412,2
Nadelig saldo op de aan- en verkoop van granen, alsmede denaturatie- vergoedingen	23,1		
Garantieregeling voor binnenlandse voedergranen van de oogst 1965 . .	37,8		
Vee en vlees	72,9	Vee en vlees	6,0
Uitvoerrestituties in de varkenssector krachtens E.E.G.-verordening . . .	68,9	Invoerheffingen in de varkenssector krachtens E.E.G.-verordening . . .	2,0
Uitgaven in verband met het marktor- denend beleid voor de rundveehou- derijsector	4,0	Invoerheffingen op rundvee, rundvlees en rundvleesprodukten krachtens E.E.G.-verordening	4,0
Zuivel, margarine, vetten en oliën	314,0	Zuivel, margarine, vetten en oliën	40,0
Toeslag op de melkprijs over het melk- prijsjaar 1965-1966	314,0	Heffing op de uitvoer van zuivelpro- dukten naar E.E.G.-landen	40,0
Pluimvee en eieren	23,0	Pluimvee en eieren	1,0
Restituties bij uitvoer krachtens E.E.G.-verordeningen	20,0	Heffingen op de invoer krachtens E.E.G.-verordeningen	0,8
Bijzondere voorzieningen op het ge- bied van pluimvee en eieren	3,0	Overige inkomsten	0,2
Overige uitgaven	5,0	Overige inkomsten	166,9
		Bijdrage van hoofdstuk XIV (Land- bouw en Visserij)	166,9
	<hr/> 626,1		<hr/> 626,1

D. Gemeentefonds

		Gewone Dienst	
<i>Uitgaven</i>		<i>Middelen</i>	
Uitkering lager onderwijs	335,0	13,44% van de zuivere opbrengst van de daarvoor aangewezen belastingen	1943,0
Belastinguitkering	15,6	Rijksuitkering lager onderwijs	335,0
Algemene uitkering	1846,1		
Aanvullende bijdrage	10,0		
Garantie-uitkering	85,0		
Vergoeding aan de Vereniging van Nederlandse Gemeenten	0,2		
	<hr/> 2291,9		<hr/> 2278,0
		Buitengewone Dienst	
<i>Uitgaven</i>		<i>Middelen</i>	
Beschikking over de reserve voor het nadelige sal- do van vorige uitkeringsjaren	Memorie	Rente over de reserve	22,0
	<hr/> Memorie		<hr/> 22,0

E. Provinciefonds

<i>Uitgaven</i>	Gewone Dienst	<i>Middelen</i>
Uitkeringen aan provinciën, als bedoeld in artikel 160 van de Provinciewet, alsmede voorlopige uitkeringen te dezer zake	116,2	0,804% van de zuivere opbrengst van de daarvoor aangewezen belastingen 116,2
	<u>116,2</u>	<u>116,2</u>

F. Staatsdrukkerij- en uitgeverijbedrijf

Lasten en baten van de exploitatie			
<i>Lasten</i>	<i>Baten</i>		
Bedrijfsrekeningen	13,9	Opbrengsten	37,4
Verbruik van papier en direct materiaal	8,0	Andere baten van de exploitatie	0,4
Werk door derden	13,0		
Afschrijvingen	0,8		
Overige uitgaven	2,1		
	<u>37,8</u>		<u>37,8</u>

Kapitaalsuitgaven en -ontvangsten

<i>Uitgaven</i>	<i>Ontvangsten</i>		
Gebouw en terrein	0,5	Uitkering van het Rijk voor investeringen	1,4
Aanschaffing van werktuigen en gereedschappen	0,9	Afschrijvingen	0,8
Uitkering aan het Rijk wegens aflossing op het kapitaal	0,8		
	<u>2,2</u>		<u>2,2</u>

G. Staatsbedrijf der Posterijen, Telegrafie en Telefonie en de Rijkspostspaarbank**Lasten en baten van de exploitatie van het Staatsbedrijf der P.T.T.**

<i>Lasten</i>	<i>Baten</i>		
Posterijen	410,4	Posterijen	378,6
Telegrafie	53,0	Telegrafie	49,7
Telefonie	533,1	Telefonie	606,1
Draadomroep	24,0	Draadomroep	15,8
Omroep en televisie	18,2	Omroep en televisie	18,2
Postcheque- en Girodienst	120,1	Postcheque- en Girodienst	122,0
Verhoging van personeelslasten en 3½% uitkering	22,5	Voorgenomen tariefsverhoging	45,0
	<u>1181,3</u>	Overige baten	49,0
waarvan komt ten laste van afschrijvingen en rente	240,9		
zodat wordt uitgetrokken	940,4		
Afschrijvingen	148,6		
Rente en overige lasten	92,5		
Toevoeging aan fondsen en reserves	87,9		
Uitkering aan het Rijk van het voordelige saldo	15,0		
	<u>1284,4</u>		<u>1284,4</u>

Kapitaalsuitgaven en -ontvangsten van het Staatsbedrijf der P.T.T.

<i>Uitgaven</i>		<i>Ontvangsten</i>	
Kosten van voorbereiding, oprichting, uitbreiding en vernieuwing van duurzame bedrijfsmiddelen	309,0	Uitkering van het Rijk ter bekostiging van kapitaalsuitgaven	309,0
Deelneming „Communications Satellites Corporation”	3,0	Uitkering van het Rijk wegens financiering deelneming „Communications Satellites Corporation”	3,0
Uitkering aan het Rijk wegens afschrijvingen op duurzame bedrijfsmiddelen	148,6	Afschrijvingen op duurzame bedrijfsmiddelen	148,6
Deponering bij het Rijk wegens toevoeging aan fondsen en reserves	87,9	Toevoeging aan fondsen en reserves	87,9
	548,5		548,5

Lasten en baten van de exploitatie van de Rijkspostspaarbank

<i>Lasten</i>		<i>Baten</i>	
Bedrijfslasten	153,1	Bedrijfsbaten	175,1
Toevoeging aan fondsen en reserves	22,0		
	175,1		175,1

Kapitaalsuitgaven en -ontvangsten van de Rijkspostspaarbank

<i>Uitgaven</i>		<i>Ontvangsten</i>	
Kosten van aanschaffing van bedrijfsmiddelen en voorraden	3,6	Beschikking over de middelen van de reserve voor de aanschaffing van bedrijfsmiddelen en voorraden	3,6
	3,6		3,6

H. Staatsmuntbedrijf**Lasten en baten van de exploitatie**

<i>Lasten</i>		<i>Baten</i>	
Personeelslasten	1,4	Bijdrage van het Rijk tot dekking van de exploitatiekosten	1,4
Afschrijvingen	0,2	Opbrengst van voor derden uitgevoerde werkzaamheden	0,6
Overige uitgaven	0,6	Renteverschil ontstaan door herwaardering	0,2
	2,2		2,2

Kapitaalsuitgaven en -ontvangsten

<i>Uitgaven</i>		<i>Ontvangsten</i>	
Aanschaffing van werktuigen en meubelen en aanmaak van werktuigen	0,4	Uitkering van het Rijk voor investeringen	0,4
Uitkering aan het Rijk wegens aflossing op het kapitaal	0,2	Afschrijvingen	0,2
	0,6		0,6

I. Staatsvissershavenbedrijf**Lasten en baten van de exploitatie**

<i>Lasten</i>		<i>Baten</i>	
Uitgaven voor havens, hallen, water, elektriciteit, terreinen, sloopshellingen en droogdok e.d.	2,4	Inkomsten van havens, hallen, waterleiding, elektriciteit, terreinen, sloopshellingen en droogdok e.d.	3,8
Afschrijvingen en reservering	1,0	Voordelig verschil tussen ingecalculeerde en wettelijk vastgestelde rente.	0,4
Overige uitgaven	0,9	Overige ontvangsten	0,1
	<hr/> 4,3		<hr/> 4,3

Kapitaalsuitgaven en -ontvangsten

<i>Uitgaven</i>		<i>Ontvangsten</i>	
Terreinen, gebouwen en inrichtingen	0,8	Uitkering van het Rijk voor investeringen	0,8
Uitkering aan het Rijk wegens aflossing op het kapitaal	0,9	Afschrijvingen en toevoeging aan de reserve	1,0
Deponering bij het Rijk wegens toevoeging aan de reserve.	0,1		
	<hr/> 1,8		<hr/> 1,8

J. Staatsmijnen in Limburg**Lasten en baten van de exploitatie**

<i>Lasten</i>		<i>Baten</i>	
Bedrijfsrekeningen		Opbrengsten van bedrijven	1201,0
Koolwinning	424,3	Diverse baten.	2,4
Briket- en synteracietfabriek Wilhelmina	33,0		
Cokesfabrieken	214,0		
Chemische bedrijven.	363,0		
Energiebedrijven	47,7		
Overige bedrijven	31,4		
Exploitatiekosten maatschap N.A.M.-Staatsmijnen	14,2		
	<hr/> 1127,6		
waarvan komt ten laste van subsidies en afschrijvingen	79,6		
zodat wordt uitgetrokken.	1048,0		
Subsidies.	1,0		
Rente	0,8		
Afschrijvingen	78,6		
Tegoedschrijvingen aan reserveringen en extra voorzieningen	40,2		
Vennootschapsbelasting	16,0		
Dividend.	18,8		
	<hr/> 1203,4		<hr/> 1203,4

Kapitaalsuitgaven en -ontvangsten			
<i>Uitgaven</i>		<i>Ontvangsten</i>	
Investerings in vaste activa	151,0	Afschrijvingen	78,6
Deelnemingen in de kapitaalvoorziening van vreemde ondernemingen	17,5	Opbrengst van kapitaalgoederen.	10,0
		Aflossing op woningbouwleningen ten behoeve van personeel	0,1
		Toeneming van reserves en voorzieningen	56,2
		Uitkering door het Rijk wegens verstrekking van kapitaal	Memorie
		uit de reserves	23,6
	168,5		168,5

K. Staatsbedrijf „Artillerie-Inrichtingen”

Lasten en baten van de exploitatie			
<i>Lasten</i>		<i>Baten</i>	
Bedrijfsrekening	28,3	Productie voor de Staat der Nederlanden	18,7
Afschrijvingen	3,4	Productie voor anderen	10,9
		Overige ontvangsten	2,1
	31,7		31,7

Kapitaalsuitgaven en -ontvangsten			
<i>Uitgaven</i>		<i>Ontvangsten</i>	
Investerings	2,5	Afschrijvingen	3,4
Toeneming van het ter voorziening in de vlottende middelen van het bedrijf opgenomen kapitaal	0,4		
Beschikking ten laste van reserverekeningen en voorzieningen	0,5		
	3,4		3,4

Zoals in § 2.2.11 van de nota is medegedeeld, is de Regering voornemens over te gaan tot instelling van een wegenfonds. Een overzicht van de hiervoor geraamde bedragen volgt hieronder.

Rijkswegenfonds			
<i>Uitgaven</i>		<i>Inkomsten</i>	
Aanleg en uitbreiding van door het Rijk te beheren of beheerde wegen en oeververbindingen	257,0	Bijdrage van hoofdstuk XII (Verkeer en Water- staat) van de rijksbegroting voor het dienstjaar 1965	190,0
Vervroeging c.q. verdere versnelling van de uitvoer- ing van waterstaatswerken ten behoeve van de stimuleringsgebieden	5,0	Weggeld en administratieve boeten	75,0
Uitgaven in verband met de heffing van weggeld	2,5		
Overige uitgaven	0,5		
	265,0		265,0

13. E.E.G.-aanbeveling tot het nemen van maatregelen tot herstel van het economische evenwicht

De Raad beveelt de Lid-Staten, krachtens artikel 103 van het Verdrag tot oprichting van de Europese Economische Gemeenschap, gezien de resolutie van het Europese Parlement van 23 maart 1964, op voorstel van de Commissie, aan de volgende maatregelen te nemen strekkende tot herstel van het interne en externe economische evenwicht van de Gemeenschap.

1. De Lid-Staten wordt aanbevolen een zodanig economisch en financieel beleid te voeren dat uiterlijk aan het einde van 1964 de stabiliteit van het prijspeil en van de produktiekosten per eenheid produkt hersteld of geconsolideerd is. De maatregelen op het gebied van de economische en financiële politiek, die in 1964 worden voorbereid of genomen, doch eerst in 1965 zullen worden uitgevoerd, dienen op dezelfde doelstellingen te zijn gericht.

2. De Regeringen van de Lid-Staten dienen daartoe in de loop van de komende maanden aan de in paragraaf 1 genoemde doelstellingen prioriteit te verlenen boven alle overige doeleinden die zij op het gebied van de economische politiek of op andere gebieden willen bereiken.

3. De Lid-Staten beschouwen de handhaving van een liberaal beleid inzake de invoer, zowel binnen de Gemeenschap als ten opzichte van derde landen, als een wezenlijk bestanddeel van hun politiek tot stabilisatie van het prijspeil of tot handhaving daarvan.

4. Een snelle actie tot stabilisatie van prijzen en kosten dient in de eerste plaats te berusten op een strenger beleid ten aanzien van de overheidsuitgaven. De Lid-Staten wordt aanbevolen de uitbreiding van alle schatkistuitgaven die in het binnenland van invloed zijn zodanig te beperken dat deze uitbreiding op jaarbasis voor zover mogelijk niet meer bedraagt dan 5 pct. zulks afgezien van de veranderingen die de wijze van financiering der Staatsschuld eventueel met zich zou brengen. Voor zover hun grondwet dit toelaat zorgen de Lid-Staten ervoor dat de lagere publiekrechtelijke lichamen, alsook de overheids- en de semi-overheidsbedrijven zich in het algemeen aan dezelfde regel houden. Indien dit laatste niet mogelijk is, wordt de Regeringen van de Lid-Staten aanbevolen alles in het werk te stellen om deze lichamen en bedrijven te bewegen deze gedragslijn te volgen.

Voorts wordt de Lid-Staten aanbevolen zodanige maatregelen te treffen dat de overheidsuitgaven zich niet al te zeer gedurende een gedeelte van het jaar of in bepaalde streken concentreren.

5. Voor zover de Regering der Lid-Staten niet over de juridische of administratieve mogelijkheden beschikken om de toeneming van de uitgaven van de schatkist tot 5 pct. per jaar te beperken of voor zover zij hun parlement niet binnen een voldoende korte termijn tot de nodige beslissingen kunnen brengen of voor zover de Regeringen zelf een grotere toeneming van de uitgaven als absoluut noodzakelijk beschouwen, wordt hun aanbevolen de budgettaire maatregelen onverwijld aan te vullen met fiscale maatregelen gericht op tijdelijke verhoging van de bestaande belastingen of de invoering van nieuwe belastingen, welke maatregelen voor de ontwikkeling van de binnenlandse nominale vraag tot hetzelfde

effect leiden als zou zijn voortgevloeid uit de strikte toepassing van paragraaf 4.

De hogere ontvangsten die het gevolg zijn van de progressiviteit van sommige belastingen kunnen worden beschouwd als een extra fiscale last in de zin van deze paragraaf. De opbrengst van de verhoogde of nieuw ingevoerde belastingen dient te worden berekend op basis van constante prijzen en van een toeneming van de binnenlandse produktie die niet hoger is dan 5 pct. De hierboven gedane aanbeveling sluit de mogelijkheid van bepaalde wijzigingen in de bestaande fiscale stelsels niet uit, mits het beoogde globale effect daardoor niet wordt veranderd.

De Regeringen der Lid-Staten wordt aanbevolen het tekort van de overheidsbedrijven zoveel mogelijk te verkleinen door een verhoging van de desbetreffende tarieven behoudens bijzondere maatregelen ten behoeve van de minst draagkrachtige groepen. De inkomsten uit deze verhoging kunnen worden beschouwd als een extra fiscale last in de zin van deze paragraaf.

Bij de keuze van belastingverhogingen, nieuw in te voeren belastingen, verhogingen van de tarieven der overheidsbedrijven dient rekening te worden gehouden met de in elk Lid-Staat bestaande glijdende schaal- en indexatieclausules, ten einde te vermijden dat de tendens tot stijging van de nominale inkomens wordt versterkt. Het zou wenselijk zijn indien in Frankrijk en Italië bij de belastingverhoging het accent zodanig werd gelegd dat zij vooral de toeneming van het particuliere verbruik afremt, doch een zo gering mogelijke invloed uitoefent op de bedrijfsinvesteringen.

6. Indien, ondanks de uitvoering van de in de paragrafen 4 en 5 bedoelde maatregelen, de ontvangsten en uitgaven van de schatkist een deficit blijven opleveren, wordt de Regering van de Lid-Staten aanbevolen dit tekort uitsluitend te financieren door de uitgifte van leningen op lange termijn en zich daarentegen te onthouden van een beroep op bankkredieten, met inbegrip van die van de Centrale Bank, dan wel van de uitgifte van kortlopend schatkistpapier of van rechtstreekse of indirecte opnemings van kredieten in het buitenland. Voor zover de binnenlandse kapitaalmarkt de schatkist niet de gelegenheid biedt zich van de nodige middelen te voorzien, dienen de Regeringen onverwijld alle maatregelen te treffen tot verbetering van de werking van deze kapitaalmarkt. Zij dienen voorts het beleid ten aanzien van hun Staatsschuld te richten op een sterkere consolidatie.

7. Door de bevoegde autoriteiten van de Lid-Staten genomen maatregelen tot het voeren van een restrictieve kredietpolitiek dienen te worden gehandhaafd en zonodig worden versterkt. Dit betreft eveneens de maatregelen gericht op beperking van het consumptieve krediet.

8. De Regeringen van de Lid-Staten wordt aanbevolen om aan de vertegenwoordigers van de belangrijkste economische en sociale groeperingen, in het bijzonder aan de werkgevers en werknemersorganisaties, de eisen en de voornaamste beginselen van haar stabilisatiepolitiek uiteen te zetten. Zij dienen tijdens de besprekingen met deze groeperingen voor het resterende deel van 1964 en voor 1965 te streven naar het voeren van een inkomenspolitiek waardoor zoveel mogelijk wordt verzekerd dat de verhoging van het nominale inkomen per hoofd van de actieve bevolking, parallel zal lopen met de procentuele stijging van het reële nationaal product per hoofd van de actieve bevolking.

Tegelijkertijd dient scherper toezicht te worden gehouden op de door onvolledige mededinging gekenmerkte markten en moeten de beperkingen van de mededinging die tot prijsstijgingen leiden krachtiger worden bestreden. Voorzover het optreden op het terrein van de inkomens en van de mededinging niet tot de verwachte resultaten zou leiden, dienen de maatregelen tot globale afremming van de expansie van de binnenlandse vraag te worden versterkt.

9. In alle Lid-Staten waar de stijging van de vraag naar bouwwerken de mogelijkheden van het aanbod in deze sector te boven gaat – in dit verband zou een stijging van de prijs van bouwwerken die de stijging van het algemeen prijspeil van de andere goederen en diensten duidelijk overtreft een betrouwbare aanwijzing moeten zijn – en waarin een voldoende snelle uitbreiding van de productiecapaciteit niet kan worden verwezenlijkt, dienen de Regeringen over te gaan tot bijzondere afremmingsmaatregelen die onder andere bestaan in vermindering van de rechtstreeks van de overheid uitgaande vraag naar bouwwerken, vermindering van de fiscale voordelen en verlaging van de door haar verleende subsidies en premies, beperking van het hypothecair krediet en het tijdelijk verbieden van de constructie van luxueuze gebouwen. In de landen met een tekort aan schoolgebouwen of ziekenhuizen, alsmede aan woningen bestemd voor de weinig draagkrachtige groepen van de bevolking, dient een constructie van deze bouwwerken echter niet te worden beperkt of bemoeilijkt.

10. De Lid-Staten met een tekort op hun betalingsbalans wordt, voorzover zij dit niet uit eigen reserves aan goud en deviezen financieren, aanbevolen overleg te plegen met de overige Lid-Staten in het Monetair Comité van de Gemeenschap inzake de methoden ter financiering van dit tekort. Wegens de nauwe solidariteit die de Lid-Staten in de Gemeenschap verbindt, is het wenselijk dat men hiertoe in de eerste plaats een beroep doet op communautaire oplossingen en in het bijzonder op de wederzijdse bijstand die de Lid-Staten elkaar zouden kunnen verlenen onder gezamenlijk vast te stellen voorwaarden. De Commissie zal eventueel maatregelen voor wederzijdse bijstand aanbevelen.

11. De Regering van de Italiaanse Republiek wordt aanbevolen het programma van reeds aangenomen anti-inflatoire maatregelen tot spoedige stabilisatie van de binnenlandse prijzen en kosten en tot verbetering van de concurrentiepositie en de betalingsbalans aan te vullen.

Het is zeer gewenst dat het doel van het financiële beleid reeds in het tweede halfjaar van 1964 wordt bereikt.

Meer in het algemeen wordt aanbevolen door middel van fiscale maatregelen een beleid te voeren, dat de ontwikkeling van de binnenlandse vraag matigt, de uitbreiding van het krediet te blijven afremmen, en een evenwichtige inkomenspolitiek ten uitvoer te leggen.

12. Voor de Franse Republiek, het Koninkrijk der Nederlanden, het Koninkrijk België en het Groothertogdom Luxemburg zal de uitvoering van het in het algemeen aan alle Lid-Staten aanbevolen en reeds aangevangen beleid voldoende zijn om het herstel van de stabiliteit te verzekeren.

13. De Bondsrepubliek Duitsland, waar in 1963 een betrekkelijke stabiliteit van prijzen en produktiekosten werd hersteld, wordt, ten einde te vermijden dat deze stabiliteit in gevaar wordt gebracht, aanbevolen het reeds aangevangen beleid in de zin van de paragrafen 1 tot en met 9 voort te zetten.

De kredietpolitiek dient in de huidige omstandigheden weliswaar niet restrictiever te worden gemaakt, maar een aanmerkelijke versnelling van de expansie van het bankkrediet ware niettemin te vermijden.

Aanbevolen wordt de reeds aanvaarde politiek die tot doel heeft de invloed van liquiditeiten ten gevolge van het overschot op de betalingsbalans te neutraliseren voort te zetten, en te trachten deze liquiditeiten weder uit te voeren. De belemmeringen van fiscale of andere aard voor de kapitaaluitvoer die met name het gevolg zijn van de aan institutionele beleggers opgelegde beleggingsvoorschriften, dienen snel te worden opgeheven.

Bovendien moeten maatregelen worden genomen tot afremming van de groei van het overschot op de lopende rekening van de betalingsbalans. Het zou wenselijk zijn alle maatregelen te nemen die de invoer kunnen aanmoedigen en alles te vermijden wat de ontwikkeling van de uitvoer kan stimuleren. Van de mogelijkheden tot vervroegde verlaging der douanerechten, die artikel 15, lid 2, van het Verdrag biedt, dient in ruime mate gebruik te worden gemaakt; ook dienen, wanneer de rechten van het Duitse douanetarief hoger zijn dan die van het gemeenschappelijk douanetarief, de verschillen te worden verminderd of geheel te worden opgeheven. Voorts wordt aanbevolen, de invoer van landbouwprodukten met alle passende middelen te stimuleren. Tenslotte dient een actie te worden ondernomen opdat de uitvoer van Duits kapitaal in mindere mate wordt gebonden aan leveringen van goederen en diensten door de Bondsrepubliek Duitsland en opdat een groter deel van de regeringsorders in het buitenland wordt geplaatst.

14. De Lid-Staten stellen de Commissie binnen twee maanden op de hoogte van de maatregelen die zij ter uitvoering van deze aanbeveling hebben genomen. De Commissie zal, na raadpleging, voor zover mogelijk, van het Comité voor conjunctuurpolitiek en van het Monetair Comité, aan de Raad verslag uitbrengen en hem regelmatig van de toestand en de ontwikkeling daarvan op de hoogte houden. Indien nodig zal zij nieuwe voorstellen doen.