

Anne Karin Linderud

Norges fordringer og gjeld overfor utlandet i et historisk perspektiv

Det har over lang tid vært en sterk vekst i internasjonal handel og investeringer over landegrensene. Den norske stat og norsk næringsliv har økt sine utenlandske investeringer, og samtidig øker utlendingers eierskap i Norge. Kapitalinvesteringer kan styres gjennom flere kanaler. En del av kapitalen plasseres som porteføljeinvesteringer. Dette er relativt små andeler som spres i utenlandske aksjer eller andre verdipapirer. Videre er en stor del av kapitalen plassert som lån eller som direkteinvesteringer. Direkteinvesteringer er investeringer der investorene kontrollerer en så stor andel av det utenlandske selskapet at de har mulighet til å påvirke selskapets drift og styring.

Hvordan har Norges økonomiske forhold til utlandet vært gjennom historien? Dette er noe vi skal se nærmere på i denne artikkelen. Data bygger på finanstillingen som eksisterte som egen statistikk fra 1919-2003. Statistikken viser årlige data med unntak av årene under annen verdenskrig. Fra 2004 ble finanstillingen erstattet av en større og mer omfattende undersøkelse om Norges utenriksøkonomi. Disse dataene er grunnlaget for utenriksregnskapet som publiseres kvartalsvis, og den årlige IIP-undersøkelsen (internasjonal investeringsposisjon). IIP er en direkte videreføring av finanstillingen, men er også tilrettelagt for noen år før 2004. Fordi prinsippene i IIP er noe ulik de som gjelder i finanstillingen, er det enkelte avvik mellom de to statistikkene for 2003 og tidligere år. Artikkelen avgrenser seg derfor til å omtale data fra finanstillingen til og med 2003.

Norge alene i Norden med positive nettofordringer

Norge er det eneste av de nordiske landene som hadde et positivt nettofordringsforhold overfor utlandet i perioden 1999-2003, se figur 1. En positiv nettofordringsposisjon innebærer at de totale fordringene overfor utlandet er høyere enn den totale utenlandsgjelden. Norge økte sine nettofordringer fra 308 milliarder kroner i 1999 til hele 809 milliarder kroner i 2003. Dette er en økning på 163 prosent. Målt som andel av bruttonasjonalproduktet (BNP) utgjorde Norges nettofordringer 51,8 prosent i 2003.

Alle de andre nordiske landene har en høyere andel av utenlandske investeringer i hjemlandet sammenlignet med verdien av deres investeringer i utlandet.¹ Danmark befinner seg i en internasjonal finansiell gjeldsposisjon, med en økende nettogjeld fra 171 milliarder kroner i 1999 til 202

¹ Tallene for de andre nordiske landene er omregnet til norske kroner.

milliarder kroner i 2003. Som andel av BNP utgjorde nettogjelden i Danmark gjennomsnittlig 15 prosent i femårsperioden, varierende fra 12,6 prosent i 1999 som det laveste til 18,4 prosent i 2002 som det høyeste.

Sverige hadde en nettogjeld på 692 milliarder kroner i 1999, økende til 744 milliarder i 2000, deretter ble den redusert til 468 milliarder i 2003. Nettogjelden utgjorde 35 prosent av BNP i 1999 og sank til 22 prosent i 2003.

Finland hadde i 1999 en nettogjeld på 1 783 milliarder kroner, mens BNP i Finland samme år var 1 021 milliarder. Nettogjelden var altså hele 763 milliarder høyere enn BNP i 1999. I 2000 ble den redusert med omtrent 200 milliarder, men var fortsatt 512 milliarder høyere enn BNP. Fra 2001 til 2003 ble nettogjelden kraftig redusert, og i 2003 lå den på 288 milliarder kroner, 25 prosent av BNP. Den høye nettogjelden i 1999 og 2000 skyldes at den utenlandske andelen av investeringer i finske porteføljeaksjer hadde en svært høy verdi disse to årene. Dette kan enten skyldes at de utenlandske investeringene i porteføljeaksjer økte i volum, eller at det

var en enorm verdistigning i aksjene på utenlandske hender, eventuelt en kombinasjon.

Et langsiktig perspektiv på Norges utenlandsforhold

Perioden 1919-1939: Økende gjeld til utlandet

Årene 1900-1920 var preget av industriell og økonomisk vekst. Økt sysselsetting medførte sterk økning i produksjonen. Norge var inne i en økonomisk høykonjunktur. Den økonomiske veksten førte til en situasjon med lånefinansierte investeringer og kapitalimport siden realrenten var lav.² Helt frem til første verdenskrig var det dermed underskudd i både vare- og tjenestebalansen og rente- og stønadsbalansen overfor utlandet.³ Dette vil si at Norges utgifter til kjøp av varer og tjenester og rente- og utbytteutbetalinger var høyere enn de tilsvarende inntektene. Norge hadde høy utenlandsgjeld som besto av lån og en betydelig andel av utenlandske investeringer i næringslivet. Under første verdenskrig endret denne situasjonen seg positivt for norsk økonomi. Ved krigens slutt i 1918 hadde Norge både et høyt overskudd på driftsbalansen og positive nettofordringer overfor utlandet.

Figur 1. **Nettofordringer som andel av BNP for de nordiske landene. 1999-2003. Prosent**

Kilde: Bank of Finland, IMF International Financial Statistics.

Det første året vi finner data for finanstillingen, er 1919, året etter avslutningen av første verdenskrig. Statistikken for dette året viser at Norge hadde positive nettofordringer på 1 360 millioner kroner overfor utlandet. Dette utgjorde 22 prosent av BNP og 1919 fremstår som det eneste året Norge hadde positive nettofordringer i perioden 1919-1939. En av årsakene til dette var erstatningsutbetalinger knyttet til den

²Hodne og Grytten (2002).

³Se boks 1 for illustrasjon av sammenhengen mellom vare- og tjenestebalansen, rente- og stønadsbalansen og beholdninger av fordringer og gjeld.

norske skipsflåten. Ved verdenskrigens utbrudd var Norge en stor sjøfartsnasjon med høye investeringer i skip. Fordi flere av skipene forliste under første verdenskrig, mottok Norge forsikringserstatninger fra utlandet. Disse innbetalingene og andre inntekter fra krigen ble plassert som bankinnskudd i utenlandske banker⁴, og bidro dermed til et positivt nettofordringsforhold mot utlandet i 1919.

Av figur 2 ser vi at 1920-årene preges av en situasjon med økende nettogjeld, mens utviklingen snudde i begynnelsen av 1930-årene og frem mot annen verdenskrig. Etter første verdenskrig foregikk det en omfattende import ved at det blant annet ble innkjøpt skip for å gjenreise handelsflåten. Samtidig inntraff den internasjonale økonomiske krisen som innebar en situasjon med deflasjon og økende renter. I takt med stigende gjeld fikk Norge betalingsproblemer overfor utlandet. Særlig staten hadde store utenlandslån, og økt kroneverdi førte til at gjelden ble dyr å betjene. At situasjonen snudde i begynnelsen av 1930-årene, skyldes hovedsakelig en

endring i valutapolitikken der den norske kronen ble nedskrevet. Dette medførte økt eksport og økt overskudd på driftsbalansen overfor utlandet. Fra 1933 og frem mot annen verdenskrig ble dermed nettogjelden redusert med 394 millioner kroner, fra 1 541 millioner i 1933 til 1 147 millioner i 1939.

Perioden 1946-1966: Gjenoppbygging og høy utenlandsgjeld

I løpet av annen verdenskrig falt aktiviteten i norsk økonomi, og utenrikshandelen sank betydelig. Under krigen igangsatte tyske myndigheter utbygging av kraftverk, industriforetak og infrastruktur i Norge og arbeidsledigheten fra 1930-årene forsvant. Utviklingen av fordringsforholdet overfor utlandet under annen verdenskrig ligner mye på utviklingen under den første. De store inntektene fra sjøfarten og forsikringserstatninger fra forliste skip medførte at betydelige fordringsreserver var plassert i utlandet ved utgangen av krigen, totalt 714 millioner kroner i 1946. 1946 fremsto dermed som det første året etter 1919 hvor Norge hadde et positivt fordringsforhold overfor utlandet. Perioden 1947-1966 var preget av jevnt økende

⁴ Se Statistisk sentralbyrå (1955), side 109.

Figur 2. **Nettofordringenes andel av BNP for Norge. 1919- 2003. Prosent**

Kilde: BNP-tallene fra 1919-1969 og data for finansstillingens nettofordringer 1919-1992 er hentet fra Historisk statistikk 1968 og fra Historisk statistikk 1994. BNP-tallene fra 1970-2003 ble revidert høsten 2006, kilden er <http://www.ssb.no/emner/09/01/nr/>. Finansstillingen fra 1993-2003 er hentet fra Statistisk årbok.

utenlandsgjeld bortsett fra årene fra 1950 til 1952. I 1951 hadde Norge for første gang etter krigen eksportoverskudd på vare- og tjenestebalansen, noe som bidro til å redusere gjelden. I 1952 var nettogjelden 507 millioner kroner, en reduksjon på 1 251 milliarder eller 71,2 prosent fra 1950. Overskuddet hadde sammenheng med Korea-krigen der Norge hadde høye inntekter gjennom skipsfarten. I 1950 mottok også Norge midler gjennom Marshallhjelpen fra USA på vel 1,1 milliarder.⁵

Fordi Norge hadde stort behov for forsyning av varer til forbruk, driftsmidler og realkapital, utviklet det seg i årene rett etter krigen et underskudd i vare- og tjenestebalansen overfor utlandet. Fordringene fra krigen ble brukt opp, og ved utgangen av 1947 var vi igjen i en situasjon med økende nettogjeld. Gjelden fortsatte å øke, men fordi Norge mottok tilskudd fra det europeiske gjenreisingsprogrammet (ERP), ble økningen moderat. Marshallhjelpen var et tiltak satt i kraft av den

amerikanske utenriksminister George Marshall i juni 1947, og for Norges del var overføringene hele 2,8 milliarder kroner i perioden 1948-1952. Formålet var igangsetting av produksjonen etter annen verdenskrig som dermed ville skape bedre balanse i utenriksøkonomien. Betingelsen for å motta Marshallhjelp var at importen måtte liberaliseres.

I utenriksregnskapet dominerte kjøp av skip de første etterkrigsårene. Hensikten var gjenreisning av handelsflåten etter krigen, og innkjøpene var lånefinansierte. I hele perioden 1946-1963 var samlet import høyere enn samlet eksport. Marshallhjelpen dekket omtrent 25 prosent av eksportunderskuddet som oppsto. Til tross for at rente- og stønadbalansen i disse årene viste et samlet overskudd, hadde driftsregnskapet et samlet underskudd. Den delen av driftsunderskuddet som ikke Marshallhjelpen dekket, ble dekket ved utenlandske lån og ved trekk på fordringer i utlandet. I perioden 1961-1963 hadde Norge et årlig underskudd på 1,3 milliarder kroner, og utenlandsgjelden økte betydelig.

Perioden 1967-2003: Fra gjeld til positive fordringer overfor utlandet

Politisk var slutten av 1960-tallet og begynnelsen av 1970-tallet preget av en stabilisering av velferdsstaten som hadde vært under utvikling etter andre verdenskrig. Nye trygde- og pensjonsordninger betydde økende offentlige utgifter og høyere skatter. Samtidig sto man overfor flere internasjonale kriser i 1970-årene med oljeprissjokk, inflasjon og produksjonsnedgang. Den internasjonale usikkerheten bidro negativt til internasjonal handel og investeringer.

I 1969 ble oljen oppdaget i Nordsjøen, og i 1972 ble Statoil stiftet. I de første årene var det datterselskaper av utenlandske

⁵ Se Statistisk sentralbyrå (1965), side 187.

Boks 2. Finanstellingen

Finanstellingsstatistikk over Norges fordringer og gjeld overfor utlandet ble første gang publisert for året 1919, og deretter årlig fra 1924 (brudd i årene 1940-1946). Finanstellingen bygger på oppgaver som hvert år ble innhentet fra alle juridiske personer som har finansielle mellomværende med utlandet. Undersøkelsen var i utgangspunktet en totaltelling og omfattet alle norske enheter som har fordringer eller gjeld overfor utlandet ved utgangen av det enkelte år. Opplysningene ble supplert med informasjon fra banker, staten og kommunene samt fra utenriksregnskapet. Det ble samlet inn balansetall som viser fordringer og gjeld fordelt på debitor- og kreditorland og debitor- og kreditorobjekt. Formålet med finanstillingen var å gi en samlet oversikt over Norges fordringer og gjeld overfor utlandet ved utgangen av hvert år, fordelt på finansobjekt, debitor- og kreditorsektor, debitor- og kreditornæring og debitor- og kreditorland. Fast eiendom er ikke med, og dessuten er ikke personusholdninger dekket gjennom undersøkelsen. Tellingen i 1919 var mindre fullstendig enn tellingene for de seinere år.

Publikasjonen *Fordringer og gjeld overfor utlandet* ble utgitt mellom 1973 og 1989. Eldre årganger finnes i samlepublikasjonen *NOS Kredittmarkedsstatistikk* fra 1955/1956 frem til 1989. Fra 1990 ble den publisert i heftet *Bank- og kredittstatistikk*. Aktuelle tall.

oljeselskaper som dominerte oljevirksohmheten og oljeeksporten, men etter hvert fikk Statoil en økende rolle og ble operatør på nye store felt på norsk sektor. Verdien av oljevirksohmheten steg fra null i 1971 til over 14 prosent av BNP i 1980, og nådde en foreløpig topp med vel 18 prosent av BNP i 1984. Etter dette har oljevirksohmhetens andel av BNP variert mellom 10 og 25 prosent avhengig av hvordan oljeprisene har utviklet seg. Oppdagelsen av oljeforekomstene endret eksportens sammensetning totalt. Salg av olje, og etter hvert gass, til utlandet startet så smått i 1971, utgjorde 30 prosent av total eksport i 1980 og 44 prosent i 2003.

Perioden fra 1967-1979 var preget av økende nettogjeld, blant annet som følge av de store investeringene på kontinentalsokkelen. I 1967 var nettogjelden 10 milliarder kroner, mens den var hele 104 milliarder i 1979. Etter hvert som inntektene fra oljeproduksjonen begynte å strømme inn, snudde den negative utviklingen noe, og i 1985 var nettogjelden nede i 48 milliarder. I 1986 økte igjen gjelden mer enn fordringene, og nettogjelden i 1986 var på 84 milliarder. Økningen hadde sammenheng med at oljeprisene falt i 1986. Som følge av de lave oljeprisene fortsatte gjelden å øke frem mot 1989. Da endret situasjonen seg, og fra 1990 økte fordringene mer enn gjelden. I 1995 hadde vi for første gang siden 1946 et positivt nettofordringsforhold overfor utlandet, hele 7,1 milliarder kroner. Fra 1995 og fremover økte nettofordringene sterkt, og ifølge Finanstellingen 2003 var de på 809 milliarder kroner. Dette utgjorde 50,7 prosent av BNP.

Økningen i Norges nettofordringer fortsetter

Norges internasjonale investeringsposisjon er fra 1919 og mange tiår fremover preget av varierende grad av nettogjeld. Målt som andel av BNP var gjelden høyest i en periode på slutten av 1970-tallet, og i 1978 utgjorde den 46,5 prosent av BNP. Deretter reduseres nettogjelden jevnt frem til 1995, da Norge for første gang siden 1946 hadde et positivt nettofordringsforhold overfor utlandet. Siden 1995 har Norges nettofordringer vært sterkt økende.

For 2006 viser data fra IIP nettofordringer på 1 332 milliarder kroner, tilsvarende 62 prosent av BNP. Sammenlignet med IIP-data for 1998 er dette en vekst på 1 228 milliarder kroner. Den største økningen har funnet sted i Statens pensjonsfond – utland som økte fra 172 milliarder til hele 1 784 milliarder kroner i denne perioden.

Boks 3. Definisjon av de viktigste begreper og kjennemerker

Totalt fordringer overfor utlandet er lik summen av alle fordringer ved utgangen av året.

Total gjeld til utlandet er lik summen av all gjeld ved utgangen av året.

Nettofordringer (nettogjeld) er differansen mellom totale fordringer og total gjeld.

Nettofordringsendring (gjeldsendring) er endringen i nettofordringer mellom to år/perioder.

Referanser

Hodne, Fritz og Ola Honningdal Grytten (2002): *Norsk økonomi i det 20. århundre*, Fagbokforlaget, Bergen.

Statistisk sentralbyrå (1955): *Økonomisk utsyn 1900-1950*, Samfunnsøkonomiske studier nr. 3.

Statistisk sentralbyrå (1965): *Norges økonomi etter krigen*, Samfunnsøkonomiske studier nr. 12.