

Solide husholdninger sikrer framtida

Britt Justad

Husholdningene har nå plassert over 1 000 milliarder kroner i bankinnskudd, verdipapirer, forsikring og andre fordringer, og alle disse fordringene overstiger gjelda med nesten 300 milliarder kroner. Hver tredje sparekrone er nå plassert i ulike forsikringskontrakter, mot annenhver sparekrone i 1986. Bankinnskuddene utgjorde i 1986 nær halvparten av sparemidlene, men denne andelen er nå redusert til vel en tredel.

Formue til glede og begrep til besvær

Husholdningenes konsum utgjør nærmere 67 prosent av totalt konsum¹ i Norge, og deres atferd har derfor stor innvirkning på samfunnsøkonomien. Myndighetene er naturligvis av planleggingshensyn opptatt av husholdningenes formue og sparing, og i kjølvannet av bankkrise og gjeldsofferproblematikk er husholdningenes finansielle atferd med jevne mellomrom et yndet tema i aviser og økonomiske tidskrifter. Formue eller ikke formue har på ulike måter betydning for vår hverdag. Stor formue vil gi muligheter for makt gjennom innflytelse for eksempel i næringslivet, den kan gi materiell velferd og økonomisk trygghet. Størrelsen på husholdningens formue vil også være avgjørende for dens økonomiske handlefrihet og evne til å fordele forbruket over tid.

For å kunne si noe om hvor stor formue vi har, og hvem som eier den, må vi kunne tallfeste både den totale formuen, og fordelingen av den på ulike grupper i samfunnet. Dette er imidlertid ikke uproblematisk. De viktigste kildene vi har er Statistisk sentralbyrås (SSBs) inntekts- og formuesundersøkelse

som er basert på selvangivelsesoppgaver, og kredittmarkedsstatistikken som benyttes til å utarbeide statistikk over husholdningenes finansregnskap i Norges Bank og finansielle sektorbalanser i SSB. De ulike statistikkildene gir forskjellige bilder spesielt når det gjelder å fastslå størrelsen på husholdningenes formue.

Hva er formue?

I utgangspunktet kan en husholdnings formue deles i realkapital og brutto finanskapital. Holder vi oss til formuesbegrepet i inntekts- og formuesundersøkelsen, vil realkapitalen grovt sett bestå av all skattepliktig realkapital, for eksempel bolig, fritidshus, tomter, bil, båt, innbo og løsøre, samt produksjonskapitalen til selvstendig næringsdrivende. Beholdningen av realkapital fastsettes også i nasjonalregnskapet, men definisjon og verdsettelsesmetode vil avvike fra det som benyttes i inntekts- og formuesundersøkelsen. Brutto finanskapital (finansformuen) består av kontanter, bankinnskudd, aksjer og andre verdipapirer, husholdningenes krav overfor forsikringselskapene, og samleposten andre fordringer. De ulike formuesobjektene har avvikende definisjoner i de to statistik-

kene, noe som blir nærmere drøftet senere i artikkelen. Det er først og fremst finansformuen og husholdningenes finansielle atferd som vil bli belyst. Realkapitalformuen blir kort kommentert til slutt i artikkelen. Problemene med å verdsette realkapitalen blir derfor ikke drøftet.

Forsikringsformuen øker mest

Ved å benytte statistikken over husholdningenes finansregnskap², kan vi finne ut noe om hvordan husholdningene plasserer sine sparemidler og hvordan dette har utviklet seg over tid. Figur 1 viser brutto finansformue fordelt på fire hovedtyper av finansobjekter, som vi for enkelthets skyld kan kalle spareformer. Dette er bankinnskudd, verdipapirer og andeler i verdipapirfond, forsikringskrav, og andre fordringer.

Husholdningenes finansformue har økt hvert år fra 1986 og fram til i dag, målt i løpende priser. Totaltall fra inntekts- og formuesundersøkelsen viser en tilsvarende utvikling med unntak av en liten nedgang mellom 1990 og 1992, men finansformuen ligger ifølge selvangivelsesdataene på et langt lavere nivå i hele perioden. Dette må tilskrives

Figur 1: Husholdningenes brutto finansformue, etter spareform. Milliarder kr. Løpende priser


Kilde: Norges Bank og Finansielle sektorbalanser, SSB

taling en gang i framtida, vil de bli skattepliktige. Det betyr at kun livs-forsikringskontrakter skal føres opp i selvangivelsen, og da med en lavere verdiangivelse enn den bokførte verdien i forsikringsselskapenes balanser. Som en følge av dette vil forsikring som formue ha en langt lavere verdi i inntekts- og formuesundersøkelsen enn i kredittmarkedsstatistikken.

Hver tredje krone i banken og hver tredje krone i forsikring

I 1986 var nesten annenhver sparekrone plassert i bankinnskudd, mens hver fjerde krone var plassert i ulike forsikringskontrakter, ifølge kredittmarkedsstatistikken. I 1998

ulik definisjon og verdsetting av de enkelte delene av formuen, og ulik avgrensning av husholdningssektoren (se ramme om datagrunnlag).

Den spareformen som har økt mest og krever mest omtale er nok forsikringskravene. Dette er en betydelig mer langvarig og mindre omsettelig investering enn de øvrige spareformene. I kredittmarkedsstatistikken består disse av den bokførte verdien av de fordringer som husholdningene har overfor forsikringsselskaper som følge av individuelle og kollektive forsikringsavtaler. Tallene hentes fra forsikringsselskapenes balanser og utgjør summen av de avsetninger selskapene må foreta for å møte framtidige krav fra forsikringstakerne. I inntekts- og formuesundersøkelsen er tallene hentet fra selvangivelsen. Her er verdien av formuesobjektene ført opp med det formål å beregne skatt for den enkelte lønnstaker. Avkastning på innestående midler i tjenestepensjonsordninger beskattes ikke løpende, verken på arbeidsgivers ellers lønnstakernes hånd. Først når midlene kommer til utbe-

Datagrunnlag

Kredittmarkedsstatistikken er basert på regnskapsdata fra finansielle foretak samlet inn av Norges Bank og Statistisk sentralbyrå. Denne benyttes som grunnlag for fastsettelse av deler av husholdningenes fordringer ved at rapporteringspliktige finansinstitusjoner oppgir sine ulike fordringer og gjeld overfor husholdningssektoren. For eksempel oppgir bankene hva husholdningene har i bankinnskudd og forsikringsselskapene hva de har av forsikringsforpliktelser overfor husholdningssektoren. Videre benyttes tall fra Verdipapirsentralens (VPS) registre til å tallfeste hvor mye husholdningene har investert i verdipapirer og andeler i verdipapirfond i selskaper som er registrert i VPS. Disse størrelsene, sammen med enkelte beregninger som foretas der det mangler opplysninger, benyttes til å konstruere fullstendige balanser for husholdningene. Det er først og fremst de beregnede størrelsene som gjør at statistikken er beheftet med usikkerhet.

Inntekts- og formuesundersøkelsen (formuesundersøkelsen) i SSB er en årlig undersøkelse som er basert på selvangivelsesdata rapportert til myndighetene. I selvangivelsen oppgir lønnstakere, pensjonister/trygdede og personlig næringsdrivende sin beholdning av kontanter, bankinnskudd, verdipapirer og andre fordringer som omfatter for eksempel leieboerinnskudd og gjenkjøpsverdi av livsforsikringspoliser. Statistikken basert på selvangivelsesdata kan være beheftet med usikkerhet på grunn av underrapportering av spesielt fordringstall fra oppgavegivers side.

Husholdningssektoren har ulikt omfang i de to statistikkene. I kredittmarkedsstatistikken og husholdningenes finansregnskap omfatter husholdningssektoren i tillegg til lønnstakere og personlig næringsdrivende, også felleshusholdninger og ideelle organisasjoner.³ Dette vil gi høyere tall i kredittmarkedsstatistikken. En annen vesentlig årsak til avviket er ulik verdsetting og avgrensning av husholdningenes forsikringskrav. Dette er nærmere diskutert annet sted i artikkelen. Videre er størrelsen andre fordringer også noe mer omfattende i kredittmarkedsstatistikken enn i formuesundersøkelsen. For eksempel inneholder denne posten også påløpte, ikke-forfalte poster (feriepenger og lignende) og husholdningenes skattefordringer og skattegjeld overfor offentlig forvaltning. Disse beløpene oppgis ikke i selvangivelsen. Formuestallene i inntekts- og formuesundersøkelsen kan også være undervurdert som følge av verdsettingsmetodene.

er kun hver tredje sparekrone plassert i banken, og hver tredje krone er plassert i forsikring. Andelen av sparemidler som er plassert i verdipapirer og aksjer, obligasjons- og pengemarkedsfond, har steget fra 10 til 18 prosent. Sparing i form av slike fondsandeler har økt jevnt og trutt hvert år, samtidig som andelen sparemidler i bankinnskudd har sunket. I hele denne perioden har også innkuddsrenta gått ned, men en svak renteoppgang i 1987 og en sterk oppgang i 1998 ga samtidige økninger i bankinnskuddenes andel av totale fordringer. Husholdningene er altså ikke bare opptatt av sikkerhet, men også av avkastningen på sine midler. Den betydelige økningen i forsikringskravenes andel av fordringene, viser likevel at sikring av framtiden er vesentlig for husholdningene. Ca. 75 prosent av forsikringskravene utgjøres av tjenstepensjonsordninger⁴, og en del av økningen som har foregått de siste 10-12 årene avspeiler nok den positive utviklingen vi har sett på arbeidsmarkedet med høy lønns- og sysselsettingsvekst. Den usikkerheten som har kommet fram rundt diskusjonene om framtidsutsiktene for tilleggspensjonene i Folketrygden, har også resultert i økt interesse for supplerende pensjonsordninger.

Stabil økning i forsikring – ustabile aksjekurser

Vi har fastslått at husholdningenes formue har økt hvert år fra siste halvdel av 1980-tallet og gjennom hele 1990-tallet. Det kan være interessant å se nærmere på hvordan den årlige formuesøkningen fordeles seg på de fire spareformene.

I hele perioden kommer mellom 30 og 50 prosent av formuesøkningen fra økte forsikringskrav, det vil si som et resultat av at husholdningene, og arbeidsgiverne på vegne av

Figur 2: Endring i husholdningenes brutto finansformue, fordelt på spareform. Milliarder kr. Løpende priser


Kilde: Norges Bank og Finansielle sektorbalanser, SSB

husholdningene, har tegnet ulike forsikringskontrakter. Sparing i form av bankinnskudd har også en jevn, men avtagende andel av den årlige formuesøkningen. I 1993 og 1997 var det spesielt lave innkuddsrenter med påfølgende små økninger i banksparingen, mens en økning i rentenivået i 1998 bidro til at om lag halvparten av formuesøkningen dette året kom i form av bankinnskudd. Verdipapirenes andel av formuesøkningen er den som varierer mest i hele perioden, og dette skyldes at verdipapirformuen kontinuerlig vil variere med kursutviklingen på verdipapirene. I 1997 var formuesøkningen for husholdningene spesielt stor, hovedsakelig som følge av økt verdi på verdipapirbeholdningen. I siste halvdel av 1998 ble denne delen av husholdningenes formue redusert med over 7 milliarder kroner, i hovedsak som følge av redusert verdi på andeler i verdipapirfond. Det er usikkert hvor mye av dette som kommer fra reduksjon i markedsverdien av andelene, og hvor mye som er resultatet av husholdningenes eget salg av an-

deler til fordel for for eksempel plassering av midler i tradisjonell banksparing.

Høy trygghetsfaktor

Vel en tredel av våre fordringer er altså plassert i bankinnskudd og vel en tredel i forsikringskrav. Ved utgangen av 1998 utgjorde dette 370 milliarder kroner i bankinnskudd (inkludert kontanter) og 370 milliarder i forsikringskrav. På samme tidspunkt hadde vi plassert vel 180 milliarder kroner i verdipapirer og andeler i verdipapirfond. Det betyr at vi legger mest vekt på trygge spareformer og sikring av inntekt ved alderdom og uførhet. Investering i aksjer og verdipapirfond er de spareformene som over tid koster mest av seg, men vi ser ut til å være trygghetsøkende individer og lar derfor ikke denne spareformen bli for dominerende. Investering i aksjer med spredning av risiko krever dessuten god innsikt i markedet og praktiseres kun av få av oss. Her kommer verdipapirfondene inn som et godt alternativ til banksparing.

Økt disponibel inntekt

Totalt hadde husholdningene en finansformue på vel 1 000 milliarder kroner ved utgangen av 1998, mens det tilsvarende tallet for 1986 var 460 milliarder. Parallelt med dette har disponibel inntekt og realdisponibel inntekt (inntekt korrigert for prisstigning) ifølge nasjonalregnskapet økt.⁵ Denne utviklingen finner vi også dersom vi ser på inntektsbegrepet fra inntekts- og formuesundersøkelsen, nemlig inntekt etter skatt. Ifølge denne statistikken har inntekt etter skatt pr. person vært økende i hele denne perioden.

Imidlertid blir bildet litt annerledes hvis vi ser på inntekt pr. husholdning. Ifølge inntekts- og formuesundersøkelsen ble denne redusert på slutten av 1980-tallet, men økte igjen etter 1990. Den ulike utviklingen i disponibel inntekt pr. person og husholdning skyldes at husholdningene i gjennomsnitt ble mindre, særlig på slutten av 1980-tallet. Den samlede inntekten ble dermed fordelt på flere husholdninger.⁶

Fra lånefinansiert forbruk til nedbetaling av gjeld

Den andelen av disponibel inntekt som vi ikke forbraker til varer og tjenester (spareraten) har også vært positiv med unntak av årene 1985 til 1989. I 1986 og 1987 var spare-raten nær 5 prosent negativ, mens den i 1998 var på over 6 prosent. Når sparingen er negativ betyr det enkelt sagt at vi bruker mer penger enn det vi tjener, og at vi lånefinansierer forbruket. Fra 1990 har husholdningene unnlatt å bruke hele sin disponible inntekt til konsum. Fram til 1993 hadde vi høyt nivå på utlånsrentene, og dette sammen med stor gjeldsbelastning medførte at en relativt stor del av inntekten gikk med til å betjene ulike lån. Fra 1993 ble rentenivået redusert, og

ifølge inntekts- og formuesundersøkelsens tall ble gjennomsnittshusholdningens renteutgifter i prosent av samlet inntekt før skatt redusert fra 13 prosent i 1986 til 5 prosent i 1997. Redusert rentenivå og positiv utvikling på arbeidsmarkedet har bidratt til at husholdningene har hatt muligheter til å nedbetale gjeld og bygge opp sin formue. Erfaringene vi høstet fra perioden med bankkrise og gjeldsproblemer, har nok også gitt sitt bidrag til denne utviklingen. For å få et bedre bilde av den totale formuessituasjonen må vi se på gjeldssiden, og utviklingen i fordringer fratrukket gjeld, det vil si netto finansformuen.

Formuende eller gjelds-tyngede husholdninger?

Figur 3 viser netto finansformue ifølge husholdningenes finansregnskap fra 1986 til 1998, og den har vært positiv i hele perioden med unntak av 1987 og 1988. Husholdningenes gjeldsside består for det meste av lån, med en stabil andel på rundt 92 prosent av total gjeld. At gjeldssiden i 1987 og 1988 oversteg fordringssiden må nok derfor hovedsakelig tilskrives generøse banker og sterk lånevilje i marke-

Figur 3: Husholdningenes netto finansformue. Milliarder kr. Løpende priser


Kilde: Norges Bank og finansielle sektorbalanser, SSB

det. Etter dette har fordringene steget betydelig mer enn gjelda, og normalt sett har husholdningene sett under ett større fordringer enn gjeld.

Ved utgangen av 1998 hadde husholdningene samlet en nettoformue på 285 milliarder kroner. Fordelt på antall husholdninger gir dette en gjennomsnittlig nettoformue på 143 000 kroner. Dette er nok en

Sparing

I nasjonalregnskapet er sparing lik disponibel inntekt minus konsum. Det vi ikke konsumerer av årets inntekt, kan gå til kjøp av realkapital, for eksempel bolig, eller til investering i finanskapital som verdipapirer og forsikringspoliser. Sparebegrepet benyttes altså både om investering i realkapital og finanskapital, og kan beregnes både fra inntektssiden som "ubenyttet inntekt" og fra finanssiden som endringer i nettoformue. Men til forskjell fra våre daglige betraktninger om beløpet på egen konto i banken, er sparingen definert som endring i nettoformue fra et år til et annet. Sparingen kan således være et resultat av både økte bankinnskudd og redusert lånegjeld. Endringer i den finansielle formuen inneholder også endringer som ikke direkte følger av volumendringer som for eksempel økt investering i verdipapirer. Slike endringer kan være svingninger i aksjekurser, som vil ha innvirkning på verdipapirformuen, og endring i valutakurser – som har betydning for verdien av penger plassert i utlandet. Slike endringer kalles omvurderinger, og må elimineres før vi kan fastslå den reelle sparingen i løpet av året. Finansiell sparing blir dermed beregnet som årets netto fordringsendring korrigert for årets omvurdering, og blir i nasjonalregnskaps-sammenheng kalt netto finansinvestering.

betraktning som de fleste vanlige lønnstakere ikke kjenner seg igjen i, da svært mange har høye boliglån og kanskje opptil et par hundretusen i studiegjeld. På fordringssiden er de kanskje tilgodesett med en ubetydelig sparekonto i banken og en liten andel i et verdipapirfond. Dette bildet er selvfølgelig sterkt avhengig av hvilken livsfase husholdningens inntektstakere befinner seg i. Men i *gjennomsnitt* oppfatter nok de fleste husholdninger seg mer som gjeldsslaver enn som rentenister.

Her er vi inne på forskjeller i mikro- og makrobetraktninger, og bruk av de ulike datakildene som gir ulike bilder. Årsaken til at makrostatistikken (kredittmarkedsstatistikken) gir et helt annet bilde enn våre personlige betraktninger, og også enn inntekts- og formuesstatistikken, er først og fremst oppfatningen og verdsettingen av forsikringskravene. Forsikringskravene er som før nevnt svært langsiktige og lite omsettelige investeringer. I mange tilfeller blir ikke midlene disponible før en når pensjonsalder eller eventuelt blir utsatt for en ulykke. Vel tre firedeler av forsikringskravene utgjøres av tjenestepensjoner, og har direkte sammenheng med utbetalinger etter avsluttet yrkeskarriere. I våre daglige finansielle betraktninger regner vi nok ikke dette som fordringer av samme størrelsesorden som kredittmarkedsstatistikken viser. I selvangivelsen oppgir husholdningene kun krav knyttet til *individuelle* livsforsikringskontrakter, og beløpet oppgis som en andel av forsikringspolisens gjenkjøpsverdi. Dette er ubetydelige beløp i forhold til det som framkommer av kredittmarkedsstatistikken. Ifølge inntekts- og formuesundersøkelsen har da også gjennomsnittshusholdningen større gjeld enn fordringer i hele denne perioden. Ved utgangen


av 1997 hadde vi en *negativ* nettoformue på 100 748 kroner. Denne behandlingen av forsikringskravene gir naturligvis andre fordelingsstall for husholdningenes plassering av sparemidler enn det som vises i figur 1. I 1997 hadde gjennomsnittshusholdningen plassert i overkant av 62 prosent av sine fordringer i bankinnskudd ifølge selvangivelsestallene.

Formue – men for hvem?

Alle de betraktninger som hittil er gjort, er basert på totaltall for husholdningene sett under ett, eller beregnede tall for en gjennomsnittshusholdning. For å få et mer nyanisert bilde av formuesfordelingen, må vi se på tall fra inntekts- og formuesundersøkelsen som blant annet gir formue og gjeld etter aldersgruppe, sosiøkonomisk gruppe, samt formuesgruppe (desil).

Gjennomsnittshusholdningen har altså ifølge formuesregnskapet negativ nettoformue, og først ved 55-årsalderen får vi større fordringer enn gjeld.

Figur 4 viser gjennomsnittlig nettoformue etter hovedinntektstakers alder ved utgangen av 1997. Høyest netto finansformue har gruppen mellom 67 og 79 år, mens nyetablerte husholdninger har – ikke over-

raskende, atskillig høyere gjeld enn fordringer. Aldersgruppen 45-54 år har den høyeste andelen av sine sparemidler plassert i verdipapirer, og hele 32 prosent av fordringene består av aksjer i norske selskaper. For denne gruppen vil dermed gunstig kursutvikling på aksjer være en viktig kilde til at formuen øker.

Ser vi på formuesregnskapet for husholdninger etter sosioøkonomisk status (henholdsvis selvstendig næringsdrivende, ansatte, pensjonister/trygdede og andre), viser det seg at gruppen pensjonister og

Figur 4: Netto finansformue i husholdninger, etter hovedinntektstakers alder. 1997. Gjennomsnitt


Kilde: Inntekts- og formuesundersøkelsen 1997

trygdede er den eneste hovedgruppen med positiv nettoformue. Mest negativ nettoformue har gruppen selvstendig næringsdrivende. Trekkes imidlertid realkapitalen inn i bildet, er det de selvstendig næringsdrivende som har høyest nettoformue. Ved å betrakte realkapital og finanskapital samlet, har gjennomsnittshusholdningen også positiv nettoformue.

Høyere formue – skjevare fordeling?

Tallene som er presentert i denne artikkelen viser at husholdningenes finansielle stilling har bedret seg betraktelig de siste 10-15 årene. Denne perioden har vært preget av sterk sysselsettingsvekst, og vekst i inntekt og formue. Analyser som er foretatt i forbindelse med Utjammingsmeldinga⁷ viser at det har blitt noe større inntektsskiller i Norge i denne perioden. Tall fra inntekts- og formuesundersøkelsen viser også at "de rikeste har blitt rikere", målt ved at den andelen av samlet bruttoformue som tilhører de 10 prosent mest formuende her i landet har økt fra 51 prosent i 1986 til over 62 prosent i 1997.

I forbindelse med den sterke konjunkturoppgangen som fant sted etter 1993, opplevde vi en svært gunstig utvikling i aksjekursene, noe som resulterte i kraftig formuesvekst for husholdningene i 1996 og 1997 (se figur 2). Tallmaterialet fra inntekts- og formuesundersøkelsen viser at de med lavest formue, har lite verdipapirer i forhold til de med høy formue. Høyere aksjekurser og økte kapitalinntekter fra verdipapirer vil dermed bidra til å øke skjevheten i fordelingen av formue og inntekt mellom husholdningene.

1. Ifølge Nasjonalregnskapet 1997, løpende priser.

2. Kilde: Husholdningenes finansregnskap, Norges Bank 1999.

3. Felleshusholdninger omfatter alle personer som over lang tid oppholder seg i ulike institusjoner. Ideelle organisasjoner omfatter private institusjoner uten vinningsformål rettet mot private konsumenter, for eksempel idrettslag.

4. Kilde: Norges Bank, Penger og kreditt 2/99.

5. NOS Nasjonalregnskapsstatistikk 1978-1998. Institusjonelt sektorregnskap. Inntekt er beregnet for husholdningene under ett, inkludert arbeidsgiveravgift.

6. Inntekt etter skatt pr. person er benyttet ved beregning av husholdningsinntekt. For nærmere diskusjon av ulike inntektsbegreper vises det til Husholdningenes økonomi, Statistiske Analyser, SSB 1995.

7. Stortingsmelding nr. 50: Utjammingsmeldinga. Helse- og sosialdepartementet 1998-99.

Litteratur

Norges Bank (1999): Finansielt utsyn første halvår 1999. Penger og kreditt.

Norges Bank (1999): Husholdningenes finansregnskap 1985-1998.

Statistisk sentralbyrå (1998): *Nasjonalregnskapsstatistikk 1990-1997. Produksjon, anvendelse og sysselsetting*, NOS.

Statistisk sentralbyrå (1999): *Nasjonalregnskapsstatistikk 1978-1998. Institusjonelt sektorregnskap*, NOS.

Statistisk sentralbyrå (1999): Inntekts- og formuesstatistikk for husholdninger. Ukens statistikk 18/99.

Statistisk sentralbyrå (1995): *Husholdningenes økonomi*. Statistiske Analyser.

Helse- og sosialdepartementet (1998-99): Stortingsmelding nr. 50: Utjammingsmeldinga.

Britt Justad

(Britt.Justad@ssb.no) er rådgiver i Statistisk sentralbyrå, Seksjon for offentlige finanser og kredittmarkedsstatistikk.