

Finansräkenskaper första kvartalet 2017
Finansiella tillgångar och skulder för olika samhällssektorer
Financial accounts first quarter 2017

I korta drag

Riksbanken emitterade fler certifikat

Riksbankens stödköp av statsobligationer fortsatte under första kvartalet 2017. Samtidigt emitterade Riksbanken korta räntebärande värdepapper där köparna nästan uteslutande var de svenska bankerna. De emitterade riksbankscertifikaten var vid kvartalets slut på en högre nivå än under finanskrisen.

Riksbanken har under de senaste åren ökat sin aktivitet på finansmarknaden genom stödköp av statsobligationer i syfte att pressa ner de långa räntorna och hålla kronan svag för att därmed driva upp inflationen. Stödköpen av statsobligationer har finansierats genom att emittera certifikat, men även via insättningar på konton i Riksbanken.

Nettot av nyemissioner och förfall av certifikat var 80 miljarder kronor under första kvartalet 2017. Värdet av certifikaten vid kvartalets slut var rekordhögt, 301 miljarder kronor. Vid utgången av kvartalet uppgick sammantaget skulder i utestående riksbankscertifikat och inlåning i Riksbanken till 394 miljarder kronor. Samtidigt hade Riksbanken tillgångar i statsobligationer för 326 miljarder.


Nicolai Nystrand, SCB, tfn 010-479 45 45, nicolai.nystrand@scb.se
Caroline Ahlstrand, SCB, tfn 010-479 43 33, caroline.ahlstrand@scb.se

Statistiken har producerats av SCB på uppdrag av Finansinspektionen, som ansvarar för officiell statistik inom området.

ISSN 1654-3173 Serie FM17 – Finansräkenskaper, Kvartal. Utkom den 21 juni 2017.
URN:NBN:SE:SCB-2017-FM17SM1702_pdf
Tidigare publicering: Se avsnittet Fakta om statistiken.
Utgivare av Statistiska meddelanden är Helen Stoye, SCB.


Riksbanken, vissa finansiella tillgångar och skulder, ställningsvärden, mdkr


Högt hushållssparande

Hushållens finansiella sparande uppgick till 76 miljarder första kvartalet 2017 vilket var det näst högsta sparandet ett första kvartal sedan tidsseriens början 1996. Det högsta finansiella sparandet ett första kvartal var 2015. Första kvartalet 2017 valde hushållen att placera i fondandelar samtidigt som investeringarna i bostadsrättsandelar var höga. Förklaringen är främst den höga nyproduktionen av bostadsrätter.

Hushållens finansiella sparande, transaktioner, 1:a kvartalet, mdkr


Statistiken med kommentarer	4
Uppgång på Stockholmsbörsen	4
Riksbanken fortsatte stödköpa statsobligationer	5
Riksbanken emitterade certifikat	5
Icke-finansiella bolag lånade mer i MFI	6
Inlåning från utlandet ökade kraftigt	6
Högt hushållssparande	7
Insättningar på bankkonton ökade	7
Hushållen sparade åter i fonder	8
Lånen ökade	8
Oförändrad skuldnivå till följd av ett finansiellt sparande i balans	9
Sociala trygghetsfonder sålde aktier och köpte obligationer	10
Tabeller	11
1. Finansiellt sparande för olika sektorer 2017 kv 1, transaktioner (mnr)	11
2. Finansiellt sparande för olika sektorer 2016 kv 4, transaktioner (mnr)	12
3. Finansiellt sparande enligt Finansräkenskaperna, per kvartal (mdkr)	13
Teckenförklaring	16
Fakta om statistiken	17
Detta omfattar statistiken	17
Definitioner och förklaringar	17
Så görs statistiken	17
Statistikens tillförlitlighet	18
Bra att veta	18
Revideringar	18
Annan statistik	18
In English	19
The Riksbank issued more bills	19
List of tables	20

Statistiken med kommentarer

Uppgång på Stockholmsbörsen

Stockholmsbörsen steg med drygt 5 procent första kvartalet 2017 enligt Affärsvärldens generalindex. Börsen hade därmed stigit tre kvartal i rad och första kvartalet i år var generalindex 16 procent högre än första kvartalet 2016. Det har gynnat de sektorer som hade innehav i aktier och aktierelaterade tillgångar.

Affärsvärldens generalindex (AFGX)


Den svenska kronan har under en längre tid varit svag ur ett historiskt perspektiv. TCW-index, som visar den svenska kronans värde mot en viktad valutakorg, var tämligen oförändrad första kvartalet 2017 jämfört med fjärde kvartalet 2016.


Riksbanken höll under första kvartalet fast vid den låga reporäntan på -0,50 procent och fortsatte samtidigt att köpa statsobligationer. Räntorna på både 5- och 10-åriga svenska statsobligationer steg något men var fortfarande låga ur ett historiskt perspektiv. Eurozonens 10-årsränta steg till 0,3 procent.

Den amerikanska centralbanken höjde styrräntan med 25 punkter i mitten av mars 2017. Den 10-åriga amerikanska statsobligationsräntan, som steg kraftigt fjärde kvartalet 2016, sjönk marginellt.

Riksbanken fortsatte stödköpa statsobligationer

Under första kvartalet 2017 fortsatte Riksbankens stödköp av statsobligationer och nettoköpen uppgick till 25 miljarder kronor. De senaste två åren har Riksbanken nettoköpt statsobligationer för 297 miljarder. Riksbankens innehav i statsobligationer var 326 miljarder kronor vid utgången av första kvartalet.


Riksbankens tillgångar i statsobligationer, ställningsvärden och transaktioner, mdkr


Riksbanken emitterade certifikat

Under det första kvartalet 2017 emitterade Riksbanken ytterligare certifikat för 80 miljarder kronor. Vid utgången av första kvartalet 2017 var värdet av Riksbankens utestående certifikat drygt 300 miljarder kronor. I samband med finanskrisens utbrott i slutet av 2008 emitterade Riksbanken också korta räntebärande värdepapper i syfte att öka likviditeten på den svenska finansmarknaden. De största köparna var då liksom nu de svenska bankerna. Efter ett par år utan stödåtgärder började Riksbanken emittera korta värdepapper igen under fjärde kvartalet 2012.


Riksbankens utestående certifikat, ställningsvärden, mdkr


Icke-finansiella bolag lånade mer i MFI

De monetära finansinstituten, MFI¹, utlåning till de icke-finansiella bolagen ökade under det första kvartalet med 44 miljarder kronor. Därav var 32 miljarder nettotransaktion, det vill säga nytagna minus amorterade lån under det första kvartalet. Det var en stor ökning jämfört med föregående kvartal då nettotransaktionen var minus 11 miljarder. De monetära finansinstituten utlåning till de icke-finansiella bolagen var vid utgången av första kvartalet 2 105 miljarder kronor.


Monetära finansinstituts utlåning till icke-finansiella bolag, ställningsvärden och transaktioner, mdkr


Inlåning från utlandet ökade kraftigt

MFIs nettoinlåning från utlandet var 373 miljarder kronor under det första kvartalet 2017. Det var en kraftig ökning jämfört med det närmast föregående kvartalet då uttagen, netto, var minus 157 miljarder kronor. Ställningsvärdet ökade med 34 procent till sammantaget 2 336 miljarder vid kvartalets slut.

MFIs inlåning från utlandet, ställningsvärden och transaktioner, mdkr


¹ Monetära finansinstitut (MFI), innefattar banker, bostadsinstitut, finansbolag, kommun- och före-tagsfinansierande institut, monetära värdepappersbolag och monetära investeringsfonder (penningmarknadsfonder).

Högt hushållssparande

Hushållens finansiella sparande låg första kvartalet 2017 på en hög nivå. Det är det näst högsta sparandet ett första kvartal sedan tidsseriens början 1996. Första kvartalet 2015 uppgick sparandet till hela 84 miljarder kronor och 2017 till 76 miljarder.


Hushållens finansiella sparande, transaktioner, 1:a kvartalet, mdkr


Insättningar på bankkonton ökade

Bankinlåningen var på en måttlig nivå och insättningarna ökade netto med 5 miljarder kronor. Motsvarande kvartal i fjol gjordes nettoinsättningarna på 22 miljarder, vilket var högt sett i ett 10-årsperspektiv då hushållen i genomsnitt netto sparar 2 miljarder på bankinlåning under det första kvartalet.


Hushållens bankinlåning, transaktioner, mdkr


Hushållen sparade åter i fonder

Första kvartalet 2017 nettoköpte hushållen fonder för 14 miljarder kronor, vilket är betydligt mer än i motsvarande kvartal i fjol, men lägre än under åren 2013-2015.

Hushållens fondsparande, transaktioner, mdkr


Hushållen sålde obligationer under kvartalet och köpte aktier för ungefär en miljard. Desto större belopp investerades i bostadsrättsandelar, netto 15 miljarder. Det är inte långt efter rekordköpen under kvartalet dessförinnan som netto uppgick till 17 miljarder.

Lånen ökade

Första kvartalet 2017 ökade lånen med 53 miljarder kronor, 5 miljarder mer än under första kvartalet 2016. Sedan 2012 har hushållens lån ökat mer för varje kvartal i kronor räknat. Undantaget var under de två sista kvartalen 2016 då lånen ökade mindre än motsvarande kvartal under 2015.


Hushållens lån, transaktioner, mdkr


Oförändrad skuldnivå till följd av ett finansiellt sparande i balans

Vid utgången av första kvartalet 2017 noterades den marknadsvärderade stats-skulden² till 2 019 miljarder kronor, varav räntebärande värdepapper utgjorde 1 402 miljarder kronor. Övriga skulder såsom obetalda/förutbetalda inkomster och utgifter, inlåning, lån och tjänstepensionsskuld var 617 miljarder kronor.

Statens skuld, ställningsvärden, mdkr


Statsskulden ökade med knappt 2 miljarder kronor under första kvartalet 2017. Upplåning i korta räntebärande värdepapper minskade samtidigt som upplåningen med längre löptider ökade. Den svenska statsobligationsskulden ökade med 11 miljarder kronor, varav 20 miljarder var transaktioner och minus 9 miljarder var omvärdering.

Riksbankens nettoköp av statsobligationer fortsatte under första kvartalet 2017 och Riksbanken var efter utlandet den största ägarsektorn med en ägarandel på 23 procent.

Statens finansiella sparande, transaktioner i finansiella tillgångar minus transaktioner i skulder, uppgick till minus 1 miljard kronor första kvartalet 2017. Trend med negativ sparande för det första kvartalet fortsatte och inte sedan 2011 har ett första kvartal uppvisat ett positivt sparande.

² Den svenska marknadsvärderade statsskulden skiljer sig något emot den statsskuld Riksgälden publicerar. Riksgälden skuldredovisning visar endast emitterade värdepapper. Finansräkenskaperna visar den fullständiga balansräkningen för staten, som innebär att även andra statliga enheters skuld ingår.

Statens finansiella sparande, transaktioner, mdkr**Sociala trygghetsfonder sålde aktier och köpte obligationer**

Sektorn sociala trygghetsfonder, S1314, består av de fem AP-fonderna i det allmänna pensionssystemet, den traditionella försäkringen inom premiepensionssystemet samt vissa andra tillgångar och skulder som Pensionsmyndigheten förvaltar inom premiepensionssystemet.

Det finansiella sparandet i sektorn var minus 0,7 miljarder det första kvartalet 2017. Utmärkande under kvartalet var att det såldes aktier och andelar för 10 miljarder och köptes obligationer för 12 miljarder. Senast sektorn köpte obligationer för ett större belopp var under det andra kvartalet 2016. De senaste fyra kvartalet har sektorn nettosålt aktier och andelar för 56 miljarder kronor.

Sektorns nettoförmögenhet har från det första kvartalet 2016 till det första kvartalet 2017 ökat från 1 238 till 1 377 miljarder, vilket innebär en uppgång på 11,2 procent. Ökningen i nettoförmögenheten förklaras till stor del av värdeförändringar på de aktierelaterade tillgångarna.

Tabeller

1. Finansiellt sparande för olika sektorer 2017 kv 1, transaktioner (mnkr)

1. Net lending(+)/net borrowing(-) by institutional sectors 1st quarter 2017, transactions (SEK millions)

	Summa	Icke finansiella bolag	Finansiella bolag	Offentlig förvaltning	Hushåll	HIO ³	Summa svenska sektorer	Utlandet
	Total	Non-financial corp.	Financial corp.	General government	Household	NPISH ²	Total, Swedish sectors	Rest of the world
Finansiellt sparande	-	-90 523	-39 638	5 028	75 902	9 264	-39 967	39 967
<i>Net lending/net borrowing</i>								
Finansiella tillgångar	735 403	-15 772	390 851	2 532	128 282	9 340	515 233	220 170
<i>Financial assets</i>								
Monetärt guld och SDR	9	.	4	.	.	.	4	5
<i>Monetary gold and SDRs</i>								
Sedlar, mynt och inlåning ¹	742 030	36 769	344 105	-8 806	2 103	8 126	382 297	359 733
<i>Currency and deposits¹</i>								
Certifikat ² Short term securities ²	167 814	-8 418	98 910	10 365	-	-	100 857	66 957
<i>Obligationer och förlagsbevis</i>	111 791	10 976	12 039	15 625	-791	-	37 849	73 942
<i>Long term securities</i>								
Lån Loans	140 662	-53 577	181 544	27 690	-	-46	155 611	-14 949
<i>Sv. börsaktier Sw. listed shares</i>	-6	3 210	6 285	-4 730	1 377	-	6 142	-6 148
<i>Sv. ej börs. akt. Sw. unlisted sh.</i>	33 331	4 512	-1 147	1 076	-	-	4 441	28 890
<i>Sv. andra ägarandelar Other equity</i>	17 539	1 721	-200	-208	15 033	-	16 346	1 193
<i>Sv. fondandelar Sw. mutual fund sh.</i>	59 579	4 183	33 423	321	13 590	1 385	52 902	6 677
<i>Utl. aktier, andelar och fondandelar</i>	107 673	87 686	22 275	-5 019	2 731	-	107 673	-
<i>Foreign shares and other equity</i>								
Försäringssparande	53 786	2 840	-717	-	48 814	-	50 937	2 849
<i>Insurance technical reserves</i>								
Finansiella derivat	-739 309	-948	-372 827	-18 529	-	-	-392 304	-347 005
<i>Financial derivatives</i>								
Handelskrediter och förskott	-29 720	-24 291	-	-3 899	-	-	-28 190	-1 530
<i>Trade credits and advances</i>								
Förutbetalda kostnader och upplupna intäkter Other accounts receivable	70 224	-80 435	67 157	-11 354	45 425	-125	20 668	49 556
Summa skulder Total liabilities	735 403	74 751	430 489	-2 496	52 380	76	555 200	180 203
<i>Monetärt guld och SDR</i>	9	-	5	-	-	-	5	4
<i>Monetary gold and SDRs</i>								
Sedlar och mynt Currency	-4 677	-	-4 709	-	-	-	-4 709	32
<i>Inlåning¹ Deposits¹</i>	746 707	-	406 987	2 162	-	-	409 149	337 558
<i>Certifikat² Short term securities²</i>	167 814	6 398	173 712	-14 606	-	-	165 504	2 310
<i>Obligationer och förlagsbevis</i>	111 791	45 947	47 872	30 036	-	-	123 855	-12 064
<i>Long term securities</i>								
Lån Loans	140 662	-12 854	98 633	-14 952	53 238	96	124 161	16 501
<i>Börsnoterade aktier Listed shares</i>	52 271	-	-6	-	-	-	-6	52 277
<i>Ej börsnoterade aktier</i>	77 261	22 786	10 439	106	-	-	33 331	43 930
<i>Unlisted shares</i>								
<i>Andra ägarandelar Other equity</i>	23 766	17 739	-200	-	-	-	17 539	6 227
<i>Fondandelar Mutual funds shares</i>	64 818	-	59 579	-	-	-	59 579	5 239
<i>Försäringssparande</i>	53 786	1 018	61 330	-8 458	-	-	53 890	-104
<i>Insurance technical reserves</i>								
Finansiella derivat	-739 309	-1 103	-371 592	-9 597	-	-	-382 292	-357 017
<i>Financial derivatives</i>								
Handelskrediter och förskott	-29 720	-5 180	-	-25 283	-	-	-30 463	743
<i>Trade credits and advances</i>								
Upplupna kostnader och förutbetalda intäkter Other accounts payable	70 224	-	-51 561	38 096	-858	-20	-14 343	84 567

1.) Inkl. riksgäldsspar. National debt savings included.

2.) Inkl. statsskuldväxlar. Treasury bills included.

3.) Hushållens icke-vinstdrivande organisationer. Non profit institution serving households.

2. Finansiellt sparande för olika sektorer 2016 kv 4, transaktioner (mnkr)

2. Net lending(+)/net borrowing(-) by institutional sectors 4th quarter 2016, transactions (SEK millions)

	Summa	Icke finansiella bolag	Finansiella bolag	Offentlig förvaltning	Hushåll	HIO ³	Summa svenska sektorer	Utlandet
	Total	Non-financial corp.	Financial corp.	General government	Household	NPISH ²	Total, Swedish sectors	Rest of the world
Finansiellt sparande	-	68 142	50 331	-14 982	-21 608	-4 016	77 867	-77 867
<i>Net lending/net borrowing</i>								
Finansiella tillgångar	-646 367	277 624	-418 485	-22 315	34 780	-3 658	-132 054	-514 313
<i>Financial assets</i>								
Monetärt guld och SDR	354	.	346	.	.	.	346	8
<i>Monetary gold and SDRs</i>								
Sedlar, mynt och inlåning ¹	-359 686	102 841	-266 654	-2 357	-3 224	-3 575	-172 969	-186 717
<i>Currency and deposits¹</i>								
Certifikat ² Short term securities ²	-27 377	369	31 287	-6 798	-	-	24 858	-52 235
<i>Obligationer och förlagsbevis</i>	19	16 395	2 126	4 866	-4 291	-	19 096	-19 077
<i>Long term securities</i>								
Lån Loans	188 772	123 819	93 843	665	-	363	218 690	-29 918
<i>Sv. börsaktier Sw. listed shares</i>	40 022	4 239	9 137	-7 146	-32	-113	6 085	33 937
<i>Sv. ej börs. akt. Sw. unlisted sh.</i>	47 248	-8 303	50 906	1 964	-	-	44 567	2 681
<i>Sv. andra ägarandelar Other equity</i>	11 397	-2 964	428	-2 703	16 579	-	11 340	57
<i>Sv. fondandelar Sw. mutual fund sh.</i>	39 253	-572	38 020	-353	-365	-602	36 128	3 125
<i>Utl. aktier, andelar och fondandelar</i>	-17 268	-35 168	44 448	-26 451	-97	-	-17 268	-
<i>Foreign shares and other equity</i>								
Försäkringssparande	38 600	-926	-729	-	41 586	-	39 931	-1 331
<i>Insurance technical reserves</i>								
Finansiella derivat	-631 547	-2 255	-320 155	-14 256	-	-	-336 666	-294 881
<i>Financial derivatives</i>								
Handelskrediter och förskott	65 150	41 345	-	6 876	-	-	48 221	16 929
<i>Trade credits and advances</i>								
Förutbetalda kostnader och upplupna intäkter	-41 304	38 804	-101 488	23 378	-15 376	269	-54 413	13 109
<i>Other accounts receivable</i>								
Summa skulder	-646 367	209 482	-468 816	-7 333	56 388	358	-209 921	-436 446
<i>Total liabilities</i>								
Monetärt guld och SDR	354	-	8	-	-	-	8	346
<i>Monetary gold and SDRs</i>								
Sedlar och mynt	277	-	188	-	-	-	188	89
<i>Currency</i>								
Inlåning ¹	-359 963	-	-176 653	-23 598	-	-	-200 251	-159 712
<i>Deposits¹</i>								
Certifikat ² Short term securities ²	-27 377	-7 489	-20 640	1 793	-	-	-26 336	-1 041
<i>Obligationer och förlagsbevis</i>	19	17 617	-37 812	11 676	-	-	-8 519	8 538
<i>Long term securities</i>								
Lån	188 772	84 783	-11 195	28 814	56 500	373	159 275	29 497
<i>Loans</i>								
Börsnoterade aktier	-14 027	45 887	-5 865	-	-	-	40 022	-54 049
<i>Listed shares</i>								
Ej börsnoterade aktier	29 388	34 796	12 121	331	-	-	47 248	-17 860
<i>Unlisted shares</i>								
Andra ägarandelar	15 708	11 022	375	-	-	-	11 397	4 311
<i>Other equity</i>								
Fondandelar	89 583	-	39 253	-	-	-	39 253	50 330
<i>Mutual funds shares</i>								
Försäkringssparande	38 600	747	30 198	7 712	-	-	38 657	-57
<i>Insurance technical reserves</i>								
Finansiella derivat	-631 547	-1 409	-306 203	-38 596	-	-	-346 208	-285 339
<i>Financial derivatives</i>								
Handelskrediter och förskott	65 150	23 528	-	25 467	-	-	48 995	16 155
<i>Trade credits and advances</i>								
Upplupna kostnader och förutbetalda intäkter	-41 304	-	7 409	-20 932	-112	-15	-13 650	-27 654
<i>Other accounts payable</i>								

1.) Inkl. riksgäldsspar. *National debt savings included.*

2.) Inkl. statsskuldväxlar. *Treasury bills included.*

3.) Hushållens icke-vinstdrivande organisationer. *Non profit institution serving households.*

3. Finansiellt sparande enligt Finansräkenskaperna, per kvartal (mdkr)**3. Net lending(+)/net borrowing(-) according to financial accounts, quarterly (SEK billions)**

		kv 1	kv 2	kv 3	kv 4	Summa kvartal
Icke-finansiella bolag <i>Non-financial corporations</i>	1996	73,8	-60,4	-2,9	12,2	22,7
	1997	10,1	-97,1	-8,0	-19,5	-114,4
	1998	-99,5	-105,9	51,0	39,7	-114,7
	1999	-6,3	-95,7	-40,7	78,1	-64,6
	2000	-115,3	-69,6	-56,5	19,9	-221,5
	2001	-84,2	-59,6	-182,3	59,6	-266,5
	2002	-90,1	56,0	48,9	-52,4	-37,6
	2003	17,5	75,6	-60,2	88,6	121,5
	2004	-29,0	-87,1	82,1	23,6	-10,5
	2005	-59,4	-42,8	19,0	122,2	38,9
	2006	-132,1	0,4	8,6	117,0	-6,1
	2007	-100,2	-77,2	15,2	-82,8	-245,1
	2008	-119,9	-178,3	-58,8	-81,0	-438,0
	2009	-98,0	-12,7	143,9	103,9	137,1
	2010	165,8	-103,3	47,3	12,4	122,1
	2011	-106,5	21,5	-17,4	103,9	1,6
	2012	-61,6	-75,1	-102,9	104,1	-135,5
	2013	-112,1	-34,3	-0,1	74,3	-72,2
2014	-184,3	-69,9	-80,6	174,2	-160,5	
2015	-59,9	-67,0	18,9	-83,3	-191,3	
2016	77,6	-93,2	42,5	68,1	95,0	
2017	-90,5				-90,5	
Finansiella bolag <i>Financial corporations</i>	1996	-92,5	139,4	21,4	43,4	111,8
	1997	5,7	22,3	-23,0	94,7	99,6
	1998	-21,6	62,3	2,1	39,5	82,1
	1999	36,4	-28,8	49,7	-5,8	51,4
	2000	23,5	52,8	-14,7	48,7	110,2
	2001	60,3	8,7	165,7	115,9	350,6
	2002	-3,7	35,0	20,1	66,0	117,4
	2003	59,0	-97,0	31,2	-5,3	-12,1
	2004	60,8	15,5	-28,6	-8,9	38,8
	2005	5,0	8,1	-5,9	-86,1	-79,0
	2006	108,6	-94,5	-40,7	-13,0	-39,5
	2007	98,9	-124,3	56,3	175,2	206,1
	2008	1,9	-44,5	-89,2	123,8	-8,0
	2009	66,2	91,3	49,0	-3,1	203,5
	2010	-113,8	-23,3	8,3	-7,7	-136,5
	2011	49,4	-19,4	34,7	47,9	112,6
	2012	23,7	2,5	49,5	-17,7	58,0
	2013	97,9	-0,8	-7,8	-8,3	81,1
2014	92,2	-10,9	20,6	-16,9	85,0	
2015	51,0	-86,6	5,2	39,2	8,8	
2016	-147,1	-4,5	-16,4	50,3	-117,7	
2017	-39,6				-39,6	
Offentlig förvaltning <i>General government</i>	1996	-4,2	12,2	-46,4	-27,8	-66,1
	1997	10,4	19,3	-14,2	-37,4	-21,9
	1998	15,3	53,0	-15,0	-28,3	25,0
	1999	13,2	27,1	-4,0	-4,9	31,4
	2000	40,7	28,1	0,9	9,3	79,1
	2001	24,3	12,4	-8,6	3,6	31,8
	2002	25,4	-18,5	-1,4	-32,6	-27,1
	2003	-13,3	15,4	1,5	-34,3	-30,7
	2004	1,5	26,2	8,1	-13,1	22,7
	2005	12,3	47,8	-2,5	-10,1	47,4
	2006	48,3	23,0	3,6	-7,3	67,6
	2007	48,3	32,9	46,8	-12,6	115,4
	2008	45,7	46,1	29,6	-53,0	68,4
	2009	32,6	16,5	5,4	-76,3	-21,8
	2010	32,6	20,1	18,9	-76,8	-5,2
	2011	27,5	26,5	2,5	-64,4	-8,0
	2012	-4,5	13,9	8,7	-48,2	-30,1
	2013	-11,5	16,6	-10,2	-39,7	-44,8
2014	-15,5	1,2	2,3	-45,7	-57,7	
2015	-5,9	23,6	15,0	-18,0	14,8	
2016	6,4	31,1	25,1	-15,0	47,7	
2017	5,0				5,0	

3. Finansiellt sparande enligt Finansräkenskaperna, per kvartal (mdkr)**3. Net lending(+)/net borrowing(-) according to financial accounts, quarterly (SEK billions)**

		kv 1	kv 2	kv 3	kv 4	Summa kvartal
Statlig förvaltning <i>Central government</i>	1996	-2,0	4,8	-47,2	-30,3	-74,7
	1997	15,7	7,8	-13,1	-47,2	-36,8
	1998	12,8	45,2	-30,0	-24,7	3,3
	1999	13,5	42,7	3,1	6,3	65,5
	2000	27,6	21,9	10,3	16,2	76,0
	2001	153,9	-1,2	3,3	-1,2	154,8
	2002	9,7	-13,7	-4,6	-32,6	-41,2
	2003	-14,2	11,0	-15,4	-31,3	-49,9
	2004	-10,2	17,4	-5,7	-13,7	-12,1
	2005	-3,6	36,2	-0,4	-23,9	8,3
	2006	33,6	10,6	-5,5	-9,8	28,8
	2007	27,0	16,8	36,0	-8,2	71,6
	2008	28,8	32,3	11,7	-32,8	40,1
	2009	24,0	16,8	4,6	-65,7	-20,2
	2010	20,6	6,6	14,3	-59,8	-18,2
	2011	21,6	19,9	-5,4	-49,9	-13,8
	2012	-11,4	3,5	-2,6	-27,2	-37,8
	2013	-19,4	9,9	-7,0	-24,7	-41,2
2014	-26,0	6,0	-7,9	-20,4	-48,2	
2015	-9,2	24,4	15,1	-14,3	16,1	
2016	-3,4	31,8	16,7	7,0	52,2	
2017	-0,8				-0,8	
Kommunal förvaltning <i>Local government</i>	1996	-1,1	-2,8	-3,5	4,1	-3,3
	1997	1,9	0,3	-2,9	1,2	0,7
	1998	-2,1	-0,9	0,0	-4,4	-7,5
	1999	1,9	-10,9	2,5	-0,2	-6,7
	2000	11,6	3,8	-3,4	-11,4	0,5
	2001	3,9	1,3	-1,5	-2,2	1,5
	2002	4,9	-7,1	4,0	-1,8	0,0
	2003	-2,3	-2,0	11,3	-9,2	-2,2
	2004	2,8	2,9	0,0	-3,1	2,5
	2005	5,1	2,0	-3,0	7,9	12,0
	2006	7,7	-2,0	4,5	-3,0	7,3
	2007	10,8	-2,4	8,1	-8,3	8,1
	2008	2,8	5,5	6,4	-18,2	-3,5
	2009	9,1	-3,5	-3,3	-8,8	-6,5
	2010	12,0	6,4	3,2	-15,7	5,9
	2011	1,0	-2,9	3,9	-15,7	-13,7
	2012	2,4	1,7	12,9	-20,4	-3,5
	2013	6,3	3,7	0,3	-10,4	-0,1
2014	9,6	-8,3	9,5	-24,9	-14,0	
2015	1,8	-7,2	-1,2	-4,3	-10,9	
2016	8,3	-5,8	9,9	-22,3	-9,9	
2017	6,6				6,6	
Sociala trygghetsfonder <i>Social security funds</i>	1996	-1,1	10,2	4,3	-1,6	11,9
	1997	-7,2	11,2	1,7	8,6	14,2
	1998	4,7	8,7	15,0	0,8	29,1
	1999	-2,2	-4,7	-9,6	-11,0	-27,5
	2000	1,6	2,4	-5,9	4,5	2,6
	2001	-133,4	12,4	-10,4	7,0	-124,5
	2002	10,8	2,3	-0,8	1,8	14,1
	2003	3,2	6,4	5,6	6,2	21,3
	2004	8,9	5,9	13,8	3,6	32,3
	2005	10,8	9,6	0,9	5,9	27,1
	2006	7,0	14,5	4,6	5,5	31,5
	2007	10,5	18,5	2,7	3,9	35,6
	2008	14,1	8,3	11,4	-2,1	31,8
	2009	-0,5	3,2	4,0	-1,8	4,9
	2010	0,1	7,0	1,4	-1,4	7,1
	2011	4,9	9,5	3,9	1,2	19,5
	2012	4,6	8,7	-1,6	-0,6	11,2
	2013	1,6	3,0	-3,5	-4,6	-3,5
2014	0,8	3,4	0,6	-0,5	4,4	
2015	1,5	6,4	1,1	0,6	9,6	
2016	1,5	5,1	-1,6	0,3	5,4	
2017	-0,7				-0,7	

3. Finansiellt sparande enligt Finansräkenskaperna, per kvartal (mdkr)**3. Net lending(+)/net borrowing(-) according to financial accounts, quarterly (SEK billions)**

		kv 1	kv 2	kv 3	kv 4	Summa kvartal
Hushåll <i>Households</i>	1996	46,4	32,3	42,4	1,9	123,1
	1997	16,7	24,3	28,1	2,9	72,1
	1998	37,5	8,3	9,6	-0,4	55,0
	1999	25,6	32,0	39,2	-17,1	79,8
	2000	2,9	30,2	43,2	-32,0	44,2
	2001	25,6	33,0	5,0	-18,5	45,2
	2002	32,1	48,2	-1,2	34,7	113,9
	2003	42,3	38,6	12,9	12,0	105,8
	2004	22,5	28,2	3,5	-9,2	45,0
	2005	24,6	35,9	3,6	-10,1	53,9
	2006	43,0	15,4	7,8	-27,8	38,4
	2007	32,0	55,6	-8,8	-1,5	77,3
	2008	52,7	43,3	-2,1	49,5	143,3
	2009	47,3	40,4	-7,7	11,8	91,8
	2010	36,5	44,9	-17,1	11,2	75,4
	2011	37,7	60,6	5,9	16,2	120,5
	2012	55,3	89,2	18,8	14,1	177,5
	2013	70,2	98,1	14,3	25,5	208,1
	2014	66,8	99,0	11,5	11,5	188,7
	2015	84,0	103,5	-5,3	21,8	204,0
	2016	58,1	97,7	-5,7	-21,6	128,5
	2017	75,9				75,9
HIO¹ <i>NPISH¹</i>	1996	0,0	4,2	-2,5	2,2	3,9
	1997	-0,5	-1,0	0,4	1,7	0,6
	1998	0,2	0,0	1,4	1,0	2,6
	1999	2,1	2,0	-0,3	0,4	4,2
	2000	4,2	6,2	-2,9	-1,3	6,2
	2001	2,7	0,0	-0,6	2,5	4,5
	2002	3,1	1,4	-1,7	-1,7	1,1
	2003	2,9	1,0	2,3	1,9	8,0
	2004	3,2	-1,9	-0,5	0,8	1,5
	2005	2,4	0,6	3,6	-1,7	5,0
	2006	7,0	-3,4	-0,3	-2,4	0,9
	2007	4,6	-2,0	-2,3	-1,9	-1,6
	2008	4,3	-0,9	1,5	2,0	6,9
	2009	5,8	-1,7	-0,2	-1,1	2,8
	2010	3,4	-1,6	-0,1	2,6	4,3
	2011	-3,7	2,2	-1,0	-2,2	-4,7
	2012	3,8	2,5	0,7	-1,4	5,7
	2013	3,4	-4,6	-1,6	1,4	-1,4
	2014	2,0	-3,7	3,9	-0,2	2,1
	2015	4,7	0,5	4,5	-9,2	0,5
	2016	3,9	8,3	0,0	-4,0	8,1
	2017	9,3				9,3
Svenska fordringar mot utlandet <i>Swedish claims on rest of the world</i>	1996	23,5	127,8	12,2	31,9	195,4
	1997	42,4	-32,2	-16,6	42,4	36,1
	1998	-68,1	17,6	49,0	51,4	49,9
	1999	71,0	-63,5	43,9	50,8	102,2
	2000	-44,0	47,6	-30,0	44,6	18,1
	2001	28,8	-5,5	-20,8	163,0	165,6
	2002	-33,1	122,1	64,7	14,0	167,7
	2003	108,5	33,5	-12,3	62,8	192,5
	2004	59,0	-19,1	64,5	-6,8	97,5
	2005	-15,2	49,6	17,8	14,1	66,3
	2006	74,8	-59,1	-21,0	66,6	61,3
	2007	83,5	-115,0	107,2	76,3	152,1
	2008	-15,3	-134,3	-119,0	41,2	-227,4
	2009	53,9	133,8	190,5	35,2	413,5
	2010	124,4	-63,1	57,2	-58,4	60,2
	2011	4,4	91,4	24,7	101,4	222,0
	2012	16,8	33,0	-25,1	50,8	75,6
	2013	48,1	75,0	-5,4	53,1	170,9
	2014	-38,8	15,7	-42,2	122,8	57,6
	2015	73,9	-26,0	38,3	-49,4	36,8
	2016	-1,2	39,4	45,5	77,9	161,6
	2017	-40,0				-40,0

1) Hushållens icke-vinstdrivande organisationer. *Non-profit institutions serving households*

Teckenförklaring

Explanation of symbols

–	Noll	Zero
0	Mindre än 0,5	Less than 0.5
0,0	Mindre än 0,05	Less than 0.05
..	Uppgift inte tillgänglig eller för osäker för att anges	Data not available
.	Uppgift kan inte förekomma	Not applicable
*	Preliminär uppgift	Provisional figure

Fakta om statistiken

Finansräkenskaperna är en del av nationalräkenskapssystemet och behandlar de finansiella aktiviteter som sker i samhällsekonomin. Syftet med Finansräkenskaperna är att ge information om finansiella tillgångar och skulder samt finansiellt sparande och finansiell nettoförmögenhet för olika samhällssektorer. Den EU-reglering som är styrande för statistiken är ENS 2010 (Europeiska Nationalräkenskapssystemet) Europaparlamentets och rådets förordning (EU) Nr 549/2013.

Detta omfattar statistiken

Statistiken avser att omfatta hela den finansiella delen av samhällsekonomin och redovisas uppdelat på olika samhällssektorer. För varje sektor redovisas finansiella tillgångar och skulder uppdelat på olika finansobjekt.

Definitioner och förklaringar

Transaktioner definieras som förändringar i tillgångar och skulder rensat från värdeförändringar och eventuella omklassificeringar. Det finns tre huvudtyper av transaktioner; (1) köp och försäljning av överlåtbara finansobjekt såsom aktier och obligationer, (2) förändringar i fordringar och skulder till följd av uttag och insättningar, upptagande och amortering av lån och (3) finansiella fordringar som uppkommer som en motpost till en transaktion när det är tidsskillnad mellan transaktionen och den motsvarande betalningen. Ett exempel på sådana transaktioner är handelskrediter och skattefordringar.

Finansiellt sparande definieras som summan av transaktioner för finansiella tillgångar minus summan av transaktioner för skulder under perioden. Ställningsvärden definieras som innehavet av utestående tillgångar och skulder per den sista i kvartalet. För överlåtbara objekt som aktier och obligationer redovisas dessa till marknadsvärde. Skillnaden mellan ställningsvärdet vid innevarande kvartals slut och föregående kvartals slut består av transaktioner, värdeförändringar och eventuella omklassificeringar. Ett vanligt begrepp som används istället för ställningsvärden är stockar.

Finansiell nettoförmögenhet definieras som summan av ställningsvärden för utestående finansiella tillgångar minus summan av ställningsvärden för ute-stående skulder.

Omklassificeringar uppstår exempelvis vid förändringar i populationen i det statistiska underlaget eller vid andra omvärldsförändringar.

Monetära finansinstitut omfattar centralbanken, banker, bostadsinstitut, kommun- och företagsfinansierade institut, övriga kreditmarknadsbolag och penningmarknadsfonder.

Så görs statistiken

Finansräkenskaperna ställs samman utifrån primärstatistikkällor för de olika sektorerna, bland annat finansmarknads-, stat-, kommun- och företagsstatistik. Statistikkällorna baseras på totalundersökningar med vissa undantag, bland annat för den icke-finansiella företagssektorn som baseras på urvalsundersökningar. Statistikkällor inriktat på vissa specifika finansobjekt så som svenska noterade aktier används också. Sammanställning och publicering av Finansräkenskaper görs varje kvartal och benämns då *kvartalsvisa* Finansräkenskaper. Varje år sammanställs och publiceras även *årsvisa* Finansräkenskaper. De bygger på definitiva årsbokslut och mer komplett årsstatistik och är därför mer fullständiga än de kvartalsvisa Finansräkenskaperna. Preliminära årsberäkningar

publiceras i samband med publiceringen av fjärde kvartalet i mars efterföljande år. Definitiva årsberäkningar publiceras i september efterföljande år.

Statistikens tillförlitlighet

Statistiken är preliminär och kan komma att ändras. Eftersom Finansräkenskaperna baseras på ett antal olika primärstatistikkällor beror tillförlitligheten till stor del på kvaliteten i de enskilda statistikkällorna. Täckningsproblem förekommer på två olika sätt i Finansräkenskaperna. Det kan finnas täckningsproblem i den primärstatistik som används. Ett exempel på det är undersökningar gällande icke-finansiella bolag. De undersöks genom urvalsundersökningar. Det finns även täckningsproblem på grund av bristfällig statistik eller på grund av att statistik saknas för vissa sektorer. I sådana fall används residualberäkningar, där man utgår från den total som finns för hela ekonomin och reducerar den med kända uppgifter som finns för andra delsektor. Den rest som uppstår läggs sedan på den sektor som valts som residual i det enskilda fallet.

Bra att veta

Från och med 24 september 2014 baseras Finansräkenskaperna på förordningen ENS 2010 (Europeiska Nationalräkenskapssystemet), vilken i sin tur baseras på SNA 2008 (System of National Accounts). SNA 2008 har tagits fram i samarbete med de stora internationella organisationerna FN, OECD, EU, IMF och Världsbanken. ENS 2010 är en tillämpning av SNA 2008 för EU-länderna. Anpassningen till ENS innebar bland annat ändrad sektorindelning, nya finansobjekt och nya definitioner av vissa finansobjekt. Tidigare baserades Finansräkenskaperna på rekommendationen ENS 95 som i sin tur baserades på SNA 93.

Revideringar

I samband med denna publiceringen av Finansräkenskaperna har ett antal mindre revideringar gjorts för samtliga kvartal 2016.

Uppdatering av tidsserien i september 2017

I samband med kommande publicering av Finansräkenskaperna, den 22 september 2017, uppdateras hela tidsserien tillbaka till 1995. Flera finansiella instrument och sektorer ses över. En större förändring som sker är införandet av nya serier avseende hushållens transaktioner i noterade aktier för hela den publicerade perioden. Även innehav i noterade aktier för hushåll för perioden 1995-1998 kommer implementeras. Hushållens icke-vinstdrivande organisationer noterade aktieinnehav och transaktioner kommer också att ses över för hela den publicerade perioden.

Annan statistik

I de så kallade reala nationalräkenskaperna beräknas också finansiellt sparande för olika samhällssektorer på kvartals- och årsbasis. De reala räkenskapernas beräkning av det finansiella sparandet skiljer sig dock ifrån Finansräkenskapernas genom att de beräknar det finansiella sparandet som skillnaden mellan intäkter och kostnader. Resultaten skiljer sig tidvis avsevärt från varandra.

Mer information om statistiken och dess kvalitet ges i en särskild Beskrivning av statistiken på SCB:s webbplats, www.scb.se.

In English


The Riksbank issued more bills

The Riksbank's support measure of purchasing government bonds continued in the first quarter of 2017. The Riksbank simultaneously issued short-term debt securities, bills, which were nearly exclusively purchased by Swedish banks. At the end of the quarter, the bills issued by the Riksbank were at a higher level than during the financial crisis.

In recent years, the Riksbank has increased its activities in the financial markets by purchasing government bonds as a support measure. The intention was to put downward pressure on long-term interest rates and keep the Swedish krona weak, thereby fuelling inflation. The support purchases of government bonds were financed by the issuing of bills as well as deposits on accounts in the Riksbank.

The net of new issues and matured bills was SEK 80 billion in the first quarter of 2017. At the end of the quarter, the value of the bills was record high at SEK 301 billion. At the end of the quarter, liabilities in outstanding Riksbank bills and deposits with the Riksbank totalled SEK 394 billion. At the same time, the Riksbank held assets in the form of government bonds with a value of SEK 326 billion.


The Riksbank, certain financial assets and liabilities, balance values, SEK billions


High household savings

The households' financial savings were SEK 76 billion in the first quarter of 2017, which were the second highest savings in a first quarter since the beginning of the time series in 1996. The highest financial savings in a first quarter occurred in 2015. In the first quarter of 2017, households chose to invest in funds while investments in tenant-ownership rights remained high. This is primarily due to the high production of new owner-occupied dwellings.

Households' financial savings, transactions, 1st quarter, SEK billions


Revisions

In connection with this publication, revisions were made for 2016. At the September publication, the whole time series will be revised.

Definitions and explanations

The financial accounts aim to provide information about financial assets and liabilities, as well as about changes in savings and financial wealth in different economic sectors. The financial accounts' net lending/net borrowing is calculated as the difference between transactions in financial assets and transactions in liabilities. Net lending/net borrowing is measured as the difference between income and costs in the non-financial accounts, which, like the financial accounts, are part of the national accounts. However, financial accounts and non-financial accounts are based on different sources, which give rise to differences.

List of tables

1. Net lending(+)/net borrowing(-) by institutional sectors 1 st quarter 2017, transactions (SEK millions)	11
2. Net lending(+)/net borrowing(-) by institutional sectors 4 th quarter 2016, transactions (SEK millions)	12
3. Net lending(+)/net borrowing(-) according to financial accounts, quarterly (SEK billions)	13