

**Opplysninger om inntekt, formue
og skatt i forløpsdatabasen
Trygd-fobhistorie**
Tilrådinger fra et utvalg

Innhold	Side
1. Innledning	2
1.1 Bakgrunn	2
1.2 Kort orientering om Trygd-fobhistorie.....	2
1.3 Utvalgets mandat, sammensetning og arbeid	3
2. Formålet med opplysninger om inntekt, formue og skatt i Trygd-fobhistorie	4
2.1 Hvilke typer inntekts- og formuesopplysninger hadde vært mest formålstjenlige?.....	6
2.2 Statistisk analyseenhet.....	10
3. Datakilder og variabeloversikt	12
3.1 Ligningsregisteret	13
3.2 Selvangivelsesregisteret	14
3.3 Inntektsregisteret	16
4. Vurderinger av hvilke opplysninger om inntekt, formue og skatt som bør tas inn i Trygd-fobhistorie	19
4.1 Generelle vurderinger.....	19
4.2 Inntekts-, formues- og skattedata for årene 1993-2000.....	20
4.3 Inntekts-, formues- og skattedata for året 1992.....	25
4.4 Husholdning som statistisk enhet for en delpopulasjon i Trygd-fobhistorie.....	26
4.5 Poengrekker fra og med 1967.....	27
5. Utvalgets tilrådinger	28

Vedlegg 1. Filbeskrivelse til Ligningsregisteret (individfil) for inntektsåret 1995.

Vedlegg 2. Filbeskrivelse til Selvangivelsesregisteret (personfil) for inntektsåret 1995.

Vedlegg 3. Selvangivelse for personlige skattytere. 1995.

Vedlegg 4. Oversikt over hvilke poster fra den personlige selvangivelsen som inngår i selvangivelsesregnskapet 1995.

Vedlegg 5. Oversikt over hvilke poster fra den personlige selvangivelsen som inngår i formuesregnskapet 1995.

Vedlegg 6. Filbeskrivelse til Inntektsregisteret for inntektsåret 1995.

Vedlegg 7. Oversikt over hvilke poster fra den personlige selvangivelsen som inngår i Inntektsregnskapet 1995.

1. Innledning

1.1 Bakgrunn

Bakgrunnen for utvalgsarbeidet er en beslutning som ble fattet på et møte i styringsgruppa for prosjektet Trygd-fobhistorie 21. juni 1996. Til dette møtet var lagt fram en liste som inneholdt flere punkter til utvidelse av prosjektet og ett av ønskene var å ta inn inntekts- og formuesdata i Trygd-fobhistorie. Med dette som utgangspunkt besluttet styringsgruppa at prosjektleder skulle nedsette et utvalg med formål å utrede mulighetene for å ta inn inntekts- og formuesdata i Trygd-fobhistorie for alle personer og for alle årene prosjektet omfatter.

1.2 Kort orientering om Trygd-fobhistorie

Trygd-fobhistorie er en forløpsdatabase. Dataene vil være velegnet til analyse av mange aktuelle velferdspolitiske problemstillinger. Dataene vil blant annet gi grunnlag for studier av trygdeforløp og av overgangen mellom forskjellige sosiale ordninger og arbeidsmarkedet. Databasen skal inneholde opplysninger for hele befolkningen for perioden 1992-2000 og datagrunnlaget er opplysninger fra mange administrative og statistiske registre.

Person er statistisk analyseenhet for alle opplysningene i Trygd-fobhistorie. Til hver personrecord i databasen er det videre lagt inn opplysning om familienummer, slik at det er mulig å knytte sammen informasjon for alle personer som hører til samme familie.

Dataene som inngår i Trygd-fobhistorie er hentet fra Statistisk sentralbyrå, Rikstrygdeverket og Arbeidsdirektoratet. De viktigste datatypene er demografidata, trygdedata, utdanningsdata, sosialhjelpsdata, sysselsettingsdata og arbeidssøkerdata. Trygd-fobhistorie kan ses på som en videreutvikling av prosjektet Kirut¹, og datakildene er omtrent de samme ved de to prosjektene. Det er likevel en del forskjeller mellom disse prosjektene. Trygd-fobhistorie dekker hele befolkningen, mens Kirut er basert på et 10-prosents-utvalg. Prosjektene er heller ikke helt overlappende i tid. Trygd-fobhistorie skal gi informasjon for årene 1992 - 2000. Kirut inneholder data fra og med 1989 og er ventet avsluttet med 1995 som siste statistikkårgang,

¹Kirut er en forløpsdatabase som er opprettet etter initiativ fra Sosial- og helsedepartementet som også eier datasystemet. Databasen er fysisk plassert ved Norsk Samfunnsvitenskapelig Datatjeneste, Bergen.

men en forlengelse av prosjektet kan også bli aktuelt. Det er utviklet en mer dynamisk datastruktur i Trygd-fobhistorie enn i Kirut, og dette muliggjør å nytte tidsvarierende kovariater ved analyse på data i Trygd-fobhistorie. Dette gjelder spesielt for demografidataene og utdanningsdataene hvor det i mye større grad i Trygd-fobhistorie enn i Kirut, er lagt inn fortløpende endringer i kjennemerkene over tid.

Tidlig i 1996 ble det opprettet både en styringsgruppe og referansegruppe for Trygd-fobhistorie. Styringsgruppa for prosjektet består av representanter fra Sosial- og helsedepartementet, Finansdepartementet, Rikstrygdeverket, Norsk Samfunnsvitenskapelig Data-tjeneste, Arbeidsdirektoratet og SSB. Referansegruppa har også sterk ekstern representasjon, og i denne gruppa deltar blant andre personer fra forskningsmiljøer både i og utenfor SSB. Prosjektet er delvis eksternt finansiert ved midler fra Sosial-og helsedepartementet.

1.3 Utvalgets mandat, sammensetning og arbeid

Det vide mandatet for utvalgsarbeidet, gitt av styringsgruppa i juni 1996, jf. avsnitt 1.1, ble drøftet av utvalget i utvalgets første møte 4. mars 1997. Av hensyn til utvalgets videre praktiske arbeid og formålet med å ta inntekts- og formuesdata inn i Trygd-fobhistorie, jf. kapittel 2, har utvalget foretatt en spesifisering av mandatet. Utvalget har drøftet følgende punkter:

MANDAT

- Utvalget skal vurdere hvilke opplysninger om inntekt, formue og inntekts- og formues-skatt som det er hensiktsmessig å ta inn i forløpsdatabasen Trygd-fobhistorie.
- Til dette punkt hører en begrepsavklaring og drøfting av hvor detaljerte opplysninger som skal gis. Drøftingene må ta utgangspunkt i at opplysningene skal gi informasjon bl.a. om økonomisk velferd og økonomisk atferd, samt at opplysningene eventuelt skal supplere andre opplysninger i forløpsdatabasen.
- Utvalget skal vurdere statistisk enhet (analyseenhet) for de opplysningene som bør tas inn i forløpsdatabasen.
- Utvalgets vurderinger og tilrådinger skal dokumenteres i en rapport.
- Utvalgets arbeid skal være avsluttet innen sommeren 1997.

Utvalget har hatt følgende sammensetning:

Grete Dahl (leder), Statistisk sentralbyrå

Kjetil Berner, Finansdepartementet

Michael B. Nielsen, Sosial- og helsedepartementet

Mads Ivar Kirkeberg, Statistisk sentralbyrå

Tom Kornstad, Statistisk sentralbyrå.

Første møte i utvalget var den 4. mars 1997. Det er avviklet i alt 5 møter i utvalget.

Rapporten er skrevet av Mads Ivar Kirkeberg og Grete Dahl. Utvalget vil også takke Jon Epland for verdifull bistand. Rapporten ble tilrådet av utvalget i møte 27. juni 1997.

Utvalget har funnet det hensiktsmessig å dele rapporten inn i 5 hoveddeler:

Del 1 omhandler utvalgets mandat og gir for øvrig en kort orientering om forløpsdatabasen Trygd-fobhistorie. I del 2 er det gjort rede for formålet med å ta inn opplysninger om inntekt, formue og skatt i Trygd-fobhistorie. Valg av statistisk analyseenhet er også vurdert.

Del 3 gir en grundig oversikt over mulige datakilder med opplysninger om variable som inngår i de ulike kildene. I del 4 har utvalget vurdert hvilke inntekts-, formues- og skattedata som bør tas inn i Trygd-fobhistorie, gitt formålet med slike opplysninger i databasen.

Del 5 inneholder utvalgets tilrådinger.

2. Formålet med opplysninger om inntekt, formue og skatt i Trygd-fobhistorie

Den statistiske informasjonsverdien ved bruk av dataene i Trygd-fobhistorie til forskningsformål synes å bli betydelig styrket ved «tilskudd» av opplysninger om inntekt og formue. Dette skyldes flere forhold. For det første er det i studier av trygdeforløp og ved analyse av overgangen mellom forskjellige sosiale ordninger ofte interessant å karakterisere de

befolkningsgruppene som beveger seg inn i, ut av eller mellom de ulike ordningene. I en slik sammenheng vil inntekts- og formuesopplysninger kunne nyttes til å belyse gruppenes sosiale forhold og/eller levekårsituasjon. Både i tverrsnitt og over tid kan også inntekts- og formuesdataene nyttes til fordelings- og ulikhetsanalyser for ulike sosialgrupper. Slike analyser vil kunne gjennomføres selv for små mottakergrupper og for små regionale enheter siden Trygd-fobhistorie inneholder opplysninger for hele befolkningen.

For det annet vil inntektsdataene i Trygd-fobhistorie være av nytte når man skal vurdere årsakene til at individene «vandrer» mellom ulike tilstander som for eksempel fra arbeid til trygd, og vice versa. Ved slike atferdstudier trenger man ofte opplysninger om for eksempel marginallønn og marginalrente etter skatt, og for å regne ut disse størrelsene trenger man blant annet opplysninger om individenes inntekts- og formuesgrunnlag ved de ulike skatteartene. Inntekts- og formuesopplysninger er dermed viktig både i levekårsstudier og i studier som tar sikte på å belyse atferdsmessige sammenhenger.

Et tredje formål med å ta inn inntektsdata i Trygd-fobhistorie er å gi informasjon som kan nyttes til å «fylle huller» i dataene. I en del tilfeller er opplysningene i databasen ikke tilstrekkelige for å beskrive alle endringer i et forløp. Dette kan for eksempel gjelde ved overganger til private - eller offentlige tjenstepensjonsordninger, siden Trygd-fobhistorie foreløpig² ikke inneholder opplysninger om slike ordninger. Ved analyse på data fra databasen kan imidlertid opplysninger om inntekt fra eller opptjening til slike ordninger i en viss grad være til hjelp når annen og mer relevant statistisk informasjon mangler.

Opplysninger om inntekt, nedbrutt på yrkesstatusgrupper, kan også bidra til å identifisere selvstendig næringsdrivende. Opplysninger om arbeidsinntekt for denne gruppen avspeiler på årsbasis gruppens yrkesaktivitet, og inntektsopplysningene kan således bidra til å gi utfyllende informasjon om selvstendig næringsdrivendes sysselsettingsforhold.

Også i forbindelse med bruk av simuleringsmodeller kan det være av interesse å ha inntektsdata i Trygd-fobhistorie.

² Det skal vurderes om RTVs database Motipe som inneholder opplysninger om en del offentlige pensjonsordninger utenom folketrygden, skal integreres i Trygd-fobhistorie.

2.1 Hvilke typer inntekts- og formuesopplysninger hadde vært mest formålstjenlige?

Inntekt blir ofte definert som det maksimale beløp en husholdning eller en annen enhet kan benytte på forbruk av varer og tjenester uten å måtte finansiere utgiftene ved å redusere nettoformuen³.

I offisiell inntektsstatistikk har inntekt tradisjonelt blitt betraktet på (minst) to forskjellige måter. Den ene retningen tar for seg inntekt som et grunnlag for beskatning, mens den andre betrakter inntekt som en levekårsindikator. For begge typer inntektsstatistikk er statistikkgrunnlaget i dag godt utbygd, men som det framgår av teksten nedenfor, er det ønskelig med flere opplysninger for å kunne konstruere enda bedre inntektsmål. Spesielt gjelder dette i levekårsstudier som også vil være sentralt for brukere av Trygd-fobhistorie.

Inntekt som en levekårsindikator

Når man betrakter inntekt som en levekårsindikator er det ikke tilstrekkelig bare å se på de inntektene som er registrert på den personlige selvangivelsen. Inntekter som faller utenfor beskatning har også stor betydning. Eksempler på denne type inntekter er barnetrygd, statlig bostøtte og sosialhjelp. Vanlige inntektsbegrep i levekårsammenheng er disponibel inntekt og inntekt etter skatt (jfr. avsnitt 3.3). Selv om statistikkgrunnlaget for konstruering av denne type inntektsmål er av god kvalitet, så gjenstår det mye før en har en heldekkende eller «ideell» inntektsstatistikk til analyse av folks levekår. Dette skyldes først og fremst problemer med å tallfeste inntekter som befinner seg utenfor (penge)markedet, men som likevel har stor betydning for husholdningenes totale økonomiske velferd.

For vi diskuterer slike inntekter som er av en mer abstrakt karakter, skal vi gi en kort opplysning av noen kontante inntekter som fremdeles mangler i inntektsstatistikken. Årsaken til at disse inntektene ikke omfattes av statistikken skyldes at de ikke eksisterer på noe sentralt administrativt register. De viktigste inntektene er (tall for 1995) :

³ Commission of the European Communities m.fl. : «System of National Accounts 1993», s. 187.

- kommunalt botilskudd⁴ (600 mill.)
- stønad til utdanning, enslige forsørgere (64 mill.)
- nedkomststønad, enslige forsørgere (51 mill.)
- dagpenger og forsørgertillegg til vernepliktige/sivilarbeidere
- gravferdshjelp (192 mill.)

Tallene i parentes er hentet fra Rikstrygdeverkets årbok for 1996.

Som det går fram av oppstillingen så kan vi anslå at det fremdeles «mangler» kontantinntekter tilsvarende en verdi på ca. en milliard kroner i inntektsstatistikken i 1995. Selv om beløpet kan virke stort så utgjør dette en svært liten del av husholdningenes samlede inntekter (vel 600 milliarder), men noen av inntektene kan likevel ha en viss betydning for visse undergrupper av populasjonen.

Det dreier seg om større verdier når vi nå går over til å se på de ikke-kontante inntektene som ideelt sett også skulle inngått i statistikken :

- (1) naturalytelser (frynsegoder)
- (2) estimert boliginntekt
- (3) verdien av tjenester fra andre varige forbruks-goder
- (4) verdien av offentlige tjenester
- (5) verdien av hjemmeproduksjon
- (6) overføringer mellom husholdningene, så som arv og gaver
- (7) «svarte» inntekter.

(1) Naturalytelser (frynsegoder)

Naturalytelser som f.eks. firmabil, billige lån fra arbeidsgiver, opsjonsavtaler, fri avis/telefon mv. har alle blitt innbakt i lønnsbegrepet i tiden etter 1987. Det eksisterer imidlertid fremdeles naturalytelser som ikke blir registrert og som medfører økt økonomisk velferd for dem som

⁴ Fra og med 1997 vil Den norske stats Husbank samordne den statlige bostøtten og det kommunale botilskuddet. Fram til nå har kun den statlige bostøtten vært tilgjengelig på register, men fra og med 1997 vil også mottakere av det kommunale botilskuddet bli registrert på et sentralt administrativt register i Husbanken.

mottar slike ytelser. Dette gjelder f.eks. bonusreiser opptjent ved tjenestereiser (fly), gratis/subsidierte varer fra arbeidsgiver, bedriftshelsetjeneste osv.

(2) Estimert boliginntekt

En av de største svakhetene ved den nåværende inntektsstatistikken sett i levekårssammenheng, er at det ikke finnes realistiske tall for inntekt av egen bolig. I internasjonale retningslinjer blir det anbefalt at boliginntekten settes lik den summen en ville fått ved å leie ut en tilsvarende bolig, fratrukket renteutgifter og vedlikeholdsutgifter. Som kjent er det de urimelig lave ligningsverdiene som ligger til grunn for boliginntekten som inngår i inntektsstatistikken, mens vi på den andre siden trekker ifra alle gjeldsrenter på bolig, såvel som renter på forbrukslån, i disponibel inntekt.

Det ideelle ville derfor være at det ble etablert et eget boligregister med opplysninger om bl.a. tilnærmet markedsverdi på alle boliger (som f.eks. i Danmark), og hvor alle boliger er knyttet til en eier. Tilsvarende hadde det vært ønskelig med en spesifisering av renteutgifter tilknyttet boligen fra andre typer gjeldsrenter. Med slike opplysninger skulle det være mulig å beregne en realistisk boliginntekt, etter fradrag for boligutgifter.

(3) Verdien av tjenester fra andre varige forbrugsgoder

På samme måte som det er ønskelig å beregne en inntekt av fordelene ved å bo i egen bolig, er det også ønskelig at det beregnes en inntekt av fordelene ved å ha andre varige forbrugsgoder som f.eks. bil, vaskemaskin, kjøleskap mm. Det blir imidlertid igjen vanskelig å beregne hvor store inntekter det her er snakk om. Av praktiske og administrative hensyn er derfor inntektsbeskatningen av vanlig forbrukskapital begrenset til egen bolig og fritidseiendom.

(4) Verdien av offentlige tjenester

Dette er en meget omfattende komponent og meget vanskelig å anslå verdien av. Den omfatter for eksempel den estimerte inntekten som husholdningene mottar i form av offentlige tjenester i tilknytning til utdanning, helse og andre mer uspesifiserte velferdstjenester.

(5) Verdien av hjemmeproduksjon

Til dels store verdier blir produsert innenfor husets fire vegger. Det er en tiltakende interesse innen SSB for å forsøke å tallfeste slike verdier, blant annet betydningen av ulønnet arbeid i hjemmet. Noen av resultatene ble publisert i NOU 1996:13 «Offentlige overføringer til barnefamilier». For å tallfeste slike verdier er en imidlertid avhengig av å ha nøyaktig oversikt over tidsbruken til husholdningene. Det er lite realistisk at inntektsstatistikken i nærmeste framtid vil omfatte slike data.

(6) Overføringer mellom husholdningene, så som arv og gaver

Vi vet at økonomisk støtte fra foreldre til utflyttede barn er en viktig inntektskilde for mottaker(ne). I et ideelt inntektsregnskap burde denne inntektskilden inngå.

(7) «Svarte» inntekter

Dette omfatter både inntekter som ulovlig unndras skatter og avgifter og inntekter av eget arbeid som ikke er skattepliktige. Eksempler på det siste kan være at man beiser huset sitt eller reparerer bilen sin selv. Her forblir det spekulasjoner om hvor mye inntekter vi går glipp av i inntektsstatistikken, og hvem det er som mottar disse inntektene.

Inntekt over livsløpet

Levekårsstudier gjør ofte bruk av tverrsnittsdata for husholdningenes inntekter. Det er imidlertid velkjent at slike studier gir en skjevere fordeling av inntekt enn det vi ville fått ved å ta hensyn til husholdningenes inntekter over livsløpet. Dette tilsier at man ideelt sett burde hatt opplysninger om livsinntekter.

Nettoformue i levkårsammenheng

Det finnes ikke god statistikk over formue på personnivå i Norge. I den offisielle statistikken er det selvangivelsen som er datakilde, og dette fører til at verdsettelsen av viktige formuesposter ligger klart under den faktiske verdien. Dette gjelder først og fremst verdsettelsen av realkapital. Det er for eksempel allment kjent at ligningsverdien på fast eiendom i gjennomsnitt ligger betydelig under eiendommens omsetningsverdi. Også verdien av annen realkapital (biler, båter, innbo og løsøre) blir i hovedsak undervurdert i selvangivel

sen. Det må dessuten nevnes at heller ikke anslagene på finanskapitalen basert på selvangivelsesdata alltid gir uttrykk for den reelle formuesverdien. Etter skattereformen i 1992 blir for eksempel ligningsverdien på aksjer notert på hovedlisten på Oslo Børs og andeler i aksjefond verdsatt til kun 75 prosent av markedsverdien. Andre aksjer blir tilsvarende verdsatt til 30 prosent av aksjenes forholdsmessige andel av selskapsformuen. For å kunne konstruere et bedre mål på formue (spesielt i levekårssammenheng) hos den enkelte, hadde det derfor vært ønskelig i mange sammenhenger at både realkapital og finanskapital mer reflekterte faktiske verdier, og ikke i stor utstrekning de skattemessige verdiene. Likeledes hadde det vært ønskelig å få opplysninger om formuesposter som det pr. i dag ikke finnes opplysninger om på selvangivelsen. Et eksempel på en stor formuespost som helt blir utelatt i selvangivelsen er privatpersoners fordringer til livsforsikringselskaper og pensjonskasser (stat og kommune).

Inntekt og formue i skattemessig forstand

Skattereglene avgjør hvilken type inntekt og formue som det skal betales skatt av, og hvordan skattepliktig inntekt og formue skal beregnes. Statistikk over skattepliktig inntekt og formue utgjør basisen i SSBs inntekts- og formuesstatistikk for personer, skattytere, familier og husholdninger. Alle beregningsgrunnlag for inntekts- og formuesskatt (alminnelig inntekt, personinntekt og nettotormue - se avsnitt 3.1) har i mange år vært tilgjengelig på register. Ved at alle poster på den personlige selvangivelsen (selvangivelse 1) fom. 1993 også er registrert på elektronisk form for hele befolkningen, jf. avsnitt 3.2, må det kunne sies at inntekt i skattemessig forstand har et meget godt statistikkgrunnlag. I tillegg finnes det også registeropplysninger om de ulike inntekts- og formuesskatter samt fradrag og nedsettelse i skatt. Utvalget vil likevel fremheve at det hadde vært ønskelig med flere registeropplysninger om de selvstendig næringsdrivende. En elektronisk innrapportering av selvangivelse 2 samt underliggende regnskaps- og tilleggs skjemaer hadde muliggjort mer omfattende analyser av inntektene til de selvstendige næringsdrivende. Pr. i dag finnes disse opplysningene kun for et utvalg av de næringsdrivende.

2.2 Statistisk analyseenhet

Et datagrunnlag hovedsakelig basert på administrative registre setter klare begrensninger på hvilke enheter - utover person - en kan lage statistikk for. Den mest ideelle enheten til å belyse

økonomisk velferd er *husholdningen* (evt. korrigert for husholdningsstørrelse). Mange individer kan ha svært lav personlig inntekt, men likevel nyte godt av inntekten til andre husholdningsmedlemmer. Dette gjelder for eksempel barn og ungdommer, og hjemmearbeidende. På den annen side vil det være mange personer med høy inntekt som kan ha lav økonomisk velferd fordi denne inntekten også forsørger flere andre husholdningsmedlemmer.

I tillegg er det mange personlige inntekter som er klart husholdnings-/familierelaterte. Både sosialhjelp og bostøtte blir tildelt på bakgrunn av opplysninger om husholdningssammensetningen, og kapitalinntekter og -utgifter kan, på samme måte som formue og gjeld, fritt flyttes mellom ektefellenes selvangivelser.

Det finnes imidlertid ikke noe register som kan gi opplysninger om hvem som tilhører samme husholdning. En mulig tilnærming kan være å benytte enheten familie⁵.

Enheten *familie* kan konstrueres ved hjelp av befolkningsstatistikkenes familienummer (omfatter personer som er registrert som enslige, ektepar med og uten barn og samboere med felles barn). I de fleste tilfeller (ca. 70 prosent) samsvarer dette familiebegrepet med den faktiske husholdningen, men noen husholdningstyper klarer en ikke å fange opp. Dette gjelder først og fremst samboere uten barn og samboere med bare særkullsbarn.

Begrepet *skattyter* skiller seg fra begrepet person ved at det omfatter to individer når det gjelder felleslignede ektefeller. Som skattyter regnes alle som oppfyller ett av følgende kriterier⁶ :

- har sum utlignet skatt (etter skattefradrag) > 0
- har pensjonsgivende inntekt.

Dette er en statistisk enhet som benyttes ved analyser av inntekt og formue i skattemessig forstand.

⁵ Familie blir definert som personer med samme familienummer. For samboerpar er det kun par med felles barn som blir registrert (av SSB) som en familie. Husholdning er i SSBs inntektsstatistikk definert som personer som bor sammen og deler minst ett måltid hver dag. Disse opplysningene fremkommer ved intervju. Husholdningsopplysninger finnes derfor kun for et utvalg av befolkningen.

⁶ For felleslignede ektefeller holder det om en av ektefellene oppfyller ett av kriteriene.

3. Datakilder og variabeloversikt

Statistisk sentralbyrås offisielle inntekts- og formuesstatistikk for personer og husholdninger (familier) er spredt på flere ulike typer undersøkelser. Et hovedskille er datafangst basert på registeropplysninger og datafangst basert på utvalgsundersøkelser.

I de siste 4-5 årene har det skjedd en stor utbygging av den registerbaserte inntektsstatistikken. Stadig flere inntektskjennemerker for personer har nå blitt tilgjengelig på ulike registre. Slike registeropplysninger vil også være de mest aktuelle datakildene for anvendelse i Trygd-fobhistorie.

De viktigste registerbaserte statistikkene er :

- Selvangivelsesstatistikk for personer 17 år og eldre
(Kilde: **Selvangivelsesregisteret**)
- Selvangivelsesstatistikk for folketrygdpensjonister
(Kilde: Selvangivelsesregisteret og **Inntektsregisteret**)
- Skattestatistikk for personlige skattytere
(Kilde: **Ligningsregisteret**).

Men selv om registrene, som hovedsaklig bygger på opplysninger fra den ordinære skatteliggingen for personlige skattytere, gir inntektsdata for alle enheter i en populasjon, gir de sjelden alle relevante variable. F.eks. finnes ikke opplysninger om skattemessige av- og nedskrivninger (for selvstendig næringsdrivende) tilgjengelig på register. Registrene inneholder heller ikke tilstrekkelig data for å konstruere alle relevante analyseenheter, f.eks. de husholdningsopplysninger som trengs for å kunne belyse husholdningenes levekår ved hjelp av inntektsstatistikk. På flere statistikkområder må derfor datafangsten baseres på utvalgsundersøkelser. Disse undersøkelsene er blant flere⁷ :

- Inntekts- og formuesundersøkelsen for personer og husholdninger (IF)
- Inntekts- og formuesundersøkelsen for personlig næringsdrivende (IFN).

⁷ Statistisk sentralbyrå gjennomfører årlig også en inntekts- og formuesundersøkelse for selskaper (IFS). I tillegg blir det også foretatt med jevne mellomrom egne inntekts- og kostnadsundersøkelser for spesielle yrkesgrupper som feks. leger, psykologer, fysioterapeuter etc.).

I avsnittene 3.1 - 3.3 er det gitt en kort generell beskrivelse av disse førstnevnte registrene sammen med en kort gjennomgang av de mest benyttede inntekts- og formueskjennemerker. Det er her ikke prøvd å gi noen total oversikt over alle kjennemerker men en redegjørelse for dem som er mest brukt i publisering av offisiell inntektsstatistikk, og som av erfaring er mest etterspurt av ulike forskningsinstitusjoner og i offentlig planlegging. Det vises for øvrig til vedlagte filbeskrivelser (vedlegg 1, 2 og 6) for siste tilgjengelige årgang av de respektive registrene.

3.1 Ligningsregisteret

Ligningsregisteret er et eget offentlig administrativt register som har blitt innhentet på elektronisk form fra Skattedirektoratet hvert år fom. inntektsåret 1967. Registeret bygger på oppgaver fra den ordinære skatteligningen for personlige skattytere. SSB mottar dette registeret (endelig uttrekk) i desember året etter inntektsåret. Grunlaget inneholder individdata for alle personer 13 år og eldre, ca. 3,7 millioner individer.

Registeret inneholder hovedsaklig opplysninger om ulike inntekts- og formuesansettelser, inntekts- og formuesskatt til kommune, fylke og stat, medlemsavgifter til folketrygden samt fradrag og nedsettelse i skatt.

Skattereformen med virkning fom. inntektsåret 1992 (faller forøvrig sammen med startåret for Trygd-fobhistorie) innførte to nye inntektsbegreper : personinntekt og alminnelig inntekt.

Personinntekt omfatter

- brutto pensjon mv. og visse trygdeytelser⁸
- brutto lønn og annet vederlag for arbeid utenfor egen næring
- godtgjørelse for arbeidsinnsats i et deltakerlignet selskap til en deltaker
- beregnet personinntekt etter delingsmodellen som følge av aktiv innsats i næring eller for selskap.

⁸ Følgende trygdeytelser er personinntekt med bruttobeløpet; sykepenger, fødselspenger, omsorgspenger ved adopsjon og dagpenger ved arbeidsløshet.

Personinntekten danner grunnlag for beregning av trygdeavgift og toppskatt.

Den delen av personinntekten som det skal beregnes trygdeavgift av med mellomomsats og høy sats kalles *pensjonsgivende inntekt*.

Samlet personinntekt, også kalt *toppskattegrunnlaget*, er et eget «bruttoinntektsbegrep» hvor personinntekten er begrenset etter regler om øvre tak for beregning av personinntekt fra næring.

Alminnelig inntekt er i hovedsak en videreføring av nettoinntekt før særfradrag ved kommuneskatteligningen før skattereformen i 1992. Alminnelig inntekt omfatter summen av alle skattepliktige inntekter (brutto lønns- og pensjonsinntekter, kapitalinntekter mv.) fratrukket inntektsfradrag (minstefradrag, forsørgerfradrag, fradrag for reiseutgifter etc.). Inntektsskatt til kommune og fylke samt fellesskatt til staten⁹ beregnes av alminnelig inntekt (etter at særfradraget er trukket fra).

Nettoformue omfatter den ligningsmessige verdien av realkapital og finanskapital fratrukket gjeld. Det er viktig å være klar over at negativ nettoformue ikke er registrert i Ligningsregisteret (personer med negativ nettoformue står oppført med null), mens Selvangivelsesregisteret til sammenligning inneholder negative beløp.

Alle inntekts- og formuesskatter samt medlemsavgift til folketrygden ligger spesifisert på registeret. De enkelte delskatter ligger med brutto beløp (dvs. før fradrag og nedsettelse). Alle fradrag og nedsettelse i skatt ligger også som egne felter på registeret.

Opplysninger om kapitalinntekter/-utgifter og gjeld finnes ikke i Ligningsregisteret.

3.2 Selvangivelsesregisteret

Selvangivelsesregisteret er SSB sitt navn på det uttrekket som foretas fra Skattedirektoratets DSB-system (**D**atastøttet **S**elvangivelses**B**ehandling). Fra og med inntektsåret 1993 gikk alle landets ligningskontor over til elektronisk behandling av selvangivelsen for personlige

⁹ Skattefordelingsfondet ble opphevet pr. 1.1.97.

skattytere (selvangivelse 1). Nesten alle poster på dette skjemaet blir nå registrert elektronisk. DSB-systemet baserer seg på maskinlesbare grunnlagsdata for ligningen, først og fremst lønnsoppgaver, men også opplysninger fra banker, forsikringsselskap, Verdipapirsentralen, aksjefond etc. SSB mottar uttrekket fra DSB-systemet i oktober året etter inntektsåret.

Grunnlaget inneholder individdata for hele befolkningen. Noen av inntektsfeltene i Selvangivelsesregisteret er dessuten direkte sammenlignbare med tilsvarende inntektsfelter i Ligningsregisteret (f.eks. alminnelig inntekt).

SSBs selvangivelsesstatistikk presenteres vanligvis i form av et selvangivelsesregnskap og et formuesregnskap. Selvangivelsesregnskapet er en aggregert oppstilling av side 2 og 3 i den personlige selvangivelsen, mens formuesregnskapet omfatter side 4 i selvangivelsen¹⁰, vedlegg 3. Vedleggene 4 og 5 gir en oversikt over hvilke enkeltposter som inngår i de aggregerte postene.

Selvangivelsesregnskap, 1995

Bruttoinntekt (sum inntekter).

Lønn

Tjenestepensjon o.l

Ytelser fra folketrygden (alderspensjon, uførepensjon, attføringspenger, etterlattepensjon, overgangsstønad, egen barnepensjon og ektefelle tillegg)

Næringsinntekt av jordbruk, skogbruk og fiske inkl. sykepenger i næringsvirksomhet (her er ikke utenby(gd)s næringsinntekt med)

Annen næringsinntekt inkl. sykepenger i næring

Renter av bankinnskudd o.l.

Aksjeutbytte inkl. utenlandsk aksjeutbytte

Avkastning på sparedelen

Inntekt av prosentlignet boligeiendom inkl. utenby(gd)s hytte

Annen inntekt av fast eiendom

Mottatte bidrag, livrenter, og barnepensjon ol.

Andre inntekter inkl. utenby(gd)s inntekt

Korreksjon

Fradrag (inkl. gjeldsrenter utlandet)

Minstefradrag

¹⁰ Benevningene selvangivelsesregnskap og formuesregnskap kan muligens virke litt forvirrende på leseren siden opplysningene i begge regnskap hentes fra den personlige selvangivelsen. Selvangivelsesregnskapet gir en systematisk oppstilling av alle inntekter og inntektsfradrag på side 2 og 3 i selvangivelsen, mens formuesregnskapet utelukkende omfatter formues- og gjeldsposter på side 4 i selvangivelsen.

Reiseutgifter
 Pensjonspremie
 Fagforeningskontingent
 Foreldrebetaling
 Underskudd i næring, inkl. tidl. års underskudd og utenby(gd)s underskudd
 Underholdsbidrag, kårytelser
 Premie for egen pensjonsforsikring
 Gjeldsrenter (inkl. utenlandske gjeldsrenter)
 Andelseiers andel av fradragberettigede utgifter i boligselskap
 Andre fradrag
 Korreksjon

Alminnelig inntekt før særfradrag

-Særfradrag

Grunnlag for beregning av kommune- og fellesskatt (etter særfradrag).

Formuesveieningskap, 1995

Realkapital i alt

Faste eiendommer, anlegg og skog

Herav: Ligningsverdi av selveiet bolig

Andelseiers andel av boligselskapets ligningsverdi

Drittsselskaper og andre eiendeler i næring

Innbeholdninger

Bruttotilnæringskapital i alt

Bankinnskudd

Ihendehaverobligasjoner

Utenlandske bankinnskudd og

annen skattepliktig formue i utlandet

Aksjer i norske selskaper VPS

Aksjer i norske selskaper ikke VPS

Andre forrangret og annen formue

Bruttoformue

Gjeld (inkl. utenlandsk gjeld)

Nettoformue

3.3 Inntektsregisteret

Inntektsregisteret er ikke et eget administrativt register, men et register som SSB lager ved å koble sammen flere administrative registre. Formålet med dette registeret er å konstruere

inntektsmål som best mulig kan benyttes som en indikator på økonomisk velferd. De mest vanlige inntektsmålene i denne sammenheng er *disponibel inntekt* og *inntekt etter skatt*.

Inntektsregisteret omfatter hele befolkningen og ble etablert første gang i 1993. Registeret blir dannet i løpet av forsommeren andre året etter inntektsåret.

Opplysninger fra følgende registre inngår i Inntektsregisteret :

- Befolkningsstatistikksystemet
- Ligningsregisteret
- Registeret til Statens Lånekasse for Utdanning
- Husbankens bostøtteregister
- Sosialhjelpsregisteret
- Rikstrygdeverkets GR1
- Lønns- og trekkoppgaverregisteret
- Selvangivelsesregisteret
- Utdanningsregisteret.

I den levekårsrelaterte inntektsstatistikken er det vanlig å benytte seg av innteksdefinisjoner hvor det i tillegg til skattematerialets inntekter også tas med en rekke skattefrie overføringer til personer og husholdninger (familier).

Følgende oppstilling av *Inntektsregnskap* blir benyttet pr. i dag :

1. Yrkesinntekt

- Lønn (inklusive dagpenger og sykepenger)
- Netto næringsinntekt etter av- og nedskrivninger
(i IF blir ikke av- og nedskrivninger trukket fra)

2. Kapitalinntekter

- Inntekt av egen bolig (basert på ligningsverdi)
- Brutto renteinntekt
- Aksjeutbytte

- Avkastning på livsforsikring
- Andre kapitalinntekter
- Gjeldsrenter
- Andel av boligselskapsutgifter

3. Overføringer

- Ytelser fra folketrygden (alderspensjon, uførepensjon, attføringspenger, etterlattepensjon, overgangsstønad, egen barnepensjon og ektefelletillegg)
- Tjenestepensjon, livrente o.l.
- Bidrag o.l.
- Barnetrygd
- Bostøtte
- Studiestipend
- Forsørgerfradrag
- Sosialhjelp
- Grunn- og hjelpestønad

4. Samlet inntekt (1 + 2 + 3)

5. Sum utlignet skatt

6. Disponibel inntekt (4 - 5).

Som det framgår av oppstillingene i avsnittene 3.2 og 3.3, er det en del overlapp mellom poster i selvangivelsesregnskapet og inntektsregnskapet¹¹.

¹¹ Seksjon for inntekts- og lønnsstatistikk arbeider nå med en revisjon av inntektsregnskapet. Hovedendringen vil gå på at det ikke lenger vil bli gjort fradrag for gjeldsrenter i kapitalinntekter. Motivet for dette er at dagens ligningsverdier på ingen måte reflekterer den reelle inntekten husholdningene (familiene) har av egen bolig, mens vi på den andre siden har trukket fra alle renteutgifter (også renter på forbrukslån). Dette er i strid også med internasjonale retningslinjer. Det vurderes også i denne sammenheng å foreta endringer i andre poster i inntektsregnskapet. Forslaget til nytt revidert inntektsregnskap forventes bli vedtatt i løpet av høsten 1997.

Et annet alternativt begrep til disponibel inntekt som er mye benyttet i levekårssammenheng er *inntekt etter skatt*. Inntekt etter skatt beregnes på samme måte som disponibel inntekt, med det unntak at gjeldsrenter og andel av boligselskapsutgifter ikke er trukket fra.

4. Vurderinger av hvilke opplysninger om inntekt, formue og skatt som bør tas inn i Trygd-fobhistorie

I dette kapitlet har utvalget vurdert hvilke opplysninger om inntekt, formue og skatt som bør tas inn i forløpsdatabasen Trygd-fobhistorie. Utgangspunktet for vurderingene har vært de oppsatte målene med å ta inn slike opplysninger i databasen, jf. kapittel 2, konfrontert med mulig anvendbare datakilder, jf. kapittel 3.

Som en følge av overgangen til DSB-systemet (**D**atastøttet **S**elvangivelses**B**ehandling) i 1993, er tilgangen på relevante opplysninger om inntekt og formue vesentlig større og mer omfattende fra og med 1993 enn den var i 1992. Vi har derfor valgt å presentere våre vurderinger adskilt i to deler; en som gjelder perioden 1993 og senere år, jf. avsnitt 4.2, og en som bare gjelder året 1992, jf. avsnitt 4.3. I avsnitt 4.4 har vi omtalt muligheten av å kunne nytte husholdning som statistisk enhet for en delpopulasjon av personer i Trygd-fobhistorie. Avsnitt 4.5 inneholder utvalgets vurderinger av mulighetene til å ta inn opplysninger om opptjente pensjonspoeng og poengrekker for alle årene tilbake til 1967 i den hensikt å framskaffe et datagrunnlag som kan nyttes til å studere inntekt over livsløpet, jf. avsnitt 2.1. I avsnitt 4.1 starter vi med noen generelle vurderinger vedrørende inkorporeringen av opplysninger om inntekt, formue og skatt i Trygd-fobhistorie.

4.1 Generelle vurderinger

Opplysningene om inntekt, formue og skatt som skal tas inn i Trygd-fobhistorie skal stemme overens med den offisielle statistikken på området. Dette betyr at det ikke skal nyttes andre begreper og definisjoner for de opplysningene som tas med i databasen enn de som er anvendt i Statistisk sentralbyrås offisielle inntekts-, formues- og skattestatistikk.

Inntekts-, formues- og skattedata er registrert på årsbasis. Det vil si at opplysningene ikke endrer seg oftere enn hvert år. En hensiktsmessig organisering av disse dataene i databasen synes derfor å være at dataene legges inn som egne «tabeller» hvert år. Det betyr at dataene ikke organiseres i en «forløpsstruktur», men at de snarere adskilles fra organiseringen av selve forløpsdataene i basen.

For å kunne vurdere hvilke opplysninger om inntekt, formue og skatt som bør tas inn i Trygd-fobhistorie, må det foretas en avveining mellom kostnadene ved å legge dataene inn i basen, mot kostnadene ved å foreta koblinger mot inntekts- og formuesregistre ved de enkelte datauttak fra basen. Det er vanskelig å tallfeste kostnadene ved koblinger mot registre i ettertid, men uansett trenger man noen hovedtall for inntekt, formue og skatt for hver person for hvert år. En slik «tabell» vil være ganske stor siden den omfatter hele populasjonen, men disse dataene vil likevel utgjøre en forholdsvis liten del av hele databasen. I den utstrekning brukere av data fra Trygd-fobhistorie skulle ønske mer detaljerte opplysninger om inntekt, formue og skatt enn disse hovedtallene, må slike data eventuelt framskaffes ved tilkobling av opplysninger fra relevante registerfiler ved Statistisk sentralbyrås fagseksjon for inntekts- og lønnsstatistikk. Ved vurdering av detaljeringsgraden for de opplysningene som skal tas inn i databasen har utvalget likevel tatt hensyn til at dataene skal være så spesifiserte at de tilfredsstillende de fleste formålene med å ta inn disse dataene i basen, jf. kapittel 2. Spesifiserte trygdeopplysninger («trygdeinntekter») blir så langt det er mulig, lagt inn i Trygd-fobhistorie fra Rikstrygdeverkets registre.

4.2 Inntekts-, formues- og skattedata for årene 1993 - 2000

For 1993 og senere år representerer *Inntektsregisteret* og deler av *Selvangivelsesregisteret* (formuesopplysninger som ofte er kalt Formuesregnskapet) de mest sentrale datakildene for inntekts- og formuesopplysninger som kan nyttes i leveårsstudier eller som underlag for analyser av atferdsmessige relasjoner. Inntektsregisteret er et register som Statistisk sentralbyrå har brukt mye ressurser på å bygge opp og holde ajour, og når data fra Inntektsregisteret anvendes i offisiell statistikk brukes ofte den inndelingen av inntekten i under-

poster som det er gjort rede for i avsnitt 3.3 (Inntektsregnskapet). Utvalget ser det derfor som fordelaktig om Inntektsregnskapet slik det er beskrevet i avsnitt 3.3, kobles til Trygd-fobhistorie, jf. pkt. 1, nedenfor. På tilsvarende vis vurderer utvalget det som hensiktsmessig, jf. pkt. 2, nedenfor, å ta inn i Trygd-fobhistorie alle variablene fra Formuesregnskapet slik disse er spesifisert i kap. 3.2.

Et av formålene med å ta inntektsdata inn i databasen er å gi nyttig «merinformasjon» om selvstendig næringsdrivendes sysselsettingforhold. Et annet formål er å «identifisere» personer som enten innbetaler til eller har inntekt fra tjenstepensjoner, private pensjoner etc., jf. kapittel 2. I den forbindelse har utvalget vurdert å ta inn enkelte inntektsposter fra henholdsvis *Ligningsregisteret*, avsnitt 3.1, og enkelte fradragposter etc. fra *Selvangivelsesregisteret*, avsnitt 3.2. Utvalget finner det også hensiktsmessig å inkludere alle inntekts- og formuesskatter, opplysninger om medlemsavgift til folketrygden, samt skatteklasse både for inntekt og formue, slik disse opplysningene framgår av Ligningsregisteret. Utvalget vurderer dette som formålstjenlig ut fra hensynet til å få identifisert særskilte skatter, spesifisert på undergrupper. De opplysningene som er relevante inputdata fra disse to registrene er omtalt i pkt. 3 og 4, nedenfor.

1. Data fra Inntektsregisteret (opplysninger i Inntektregnskapet) til Trygd-fobhistorie

Yrkesinntekt

Lønn (inklusive dagpenger og sykepenger)

Netto næringsinntekt etter av- og nedskrivninger

Kapitalinntekter

Inntekt av egen bolig (basert på ligningsverdi)

Brutto renteinntekt

Aksjeutbytte

Avkastning på livsforsikring

Andre kapitalinntekter

- Gjeldsrenter

- Andel av boligselskapsutgifter

Overføringer

Ytelser fra folketrygden
Tjenestepensjon, livrente o.l.
Bidrag o.l.
Barnetrygd
Bostøtte
Studiestipend
Forsørgerfradrag
Sosialhjelp
Grunn- og hjelpestønad

Samlet inntekt = Sum Yrkesinntekt + Kapitalinntekter + Overføringer

Sum utlignet skatt

Disponibel inntekt = Samlet inntekt - Sum utlignet skatt.

I tillegg til disse inntektsopplysningene er følgende formuesopplysninger av interesse, jf. pkt. 2, nedenfor:

2. Data fra Selvangivelsesregisteret (formuesoppl. i Formuesregnskapet) til Trygd-fobhistorie

Realkapital i alt

Faste eiendommer, anlegg og skog

Herav: Ligningsverdi av selveiet bolig

Andelseiers andel av boligselskapets ligningsverdi

Driftsløsøre og andre eiendeler i næring

Innbo og løsøre

Bruttofinanskapital i alt

Bankinnskudd

Ihendehaverobligasjoner

Utenlandske bankinnskudd og annen skattepliktig formue i utlandet

Aksjer i norske selskaper VPS

Aksjer i norske selskaper ikke VPS

Andre fordringer og annen formue

Brutto formue

Gjeld (inkl. utenlandsk gjeld)

Nettoformue.

I tillegg mener utvalget at følgende tilleggsopplysninger, jf. pkt. 3, nedenfor, kan være av interesse både for å spesifisere enkelte grupper av inntektsmottakere og for å gjennomføre atferdsstudier og beregne marginalskatter:

3. Data fra Ligningsregisteret til Trygd-fobhistorie (Spesifiseringen i poster som vist nedenfor gjelder siste tilgjengelige årgang - 1995)

Personinntekt pensjoner

Personinntekt: Pensjon fra delingsforetak liberale næringer

Personinntekt: Pensjon fra delingsforetak andre næringer

Personinntekt lønn

Personinntekt: lønn fra delingsforetak liberale næringer

Personinntekt: lønn fra delingsforetak andre næringer

Personinntekt jord/skog/fiske enmannsforetak (uten refusjon)

Personinntekt jord/skog/fiske deltakerlignet selskap (med refusjon)

Personinntekt jord/skog/fiske godtgjørelse

Personinntekt liberale næringer enmannsforetak (uten refusjon)

Personinntekt liberale næringer deltakerlignet selskap (med refusjon)

Personinntekt liberale næringer godtgjørelse

Personinntekt andre næringer enmannsforetak (uten refusjon)

Personinntekt andre næringer deltakerlignet selskap (med refusjon)

Personinntekt andre næringer godtgjørelse

Godtgjørelse jord/skog/fiske

Godtgjørelse annen næring

Skatteklasser i både inntekts- og formuesskatteligningen

Skatt formue kommune

Skatt på alminnelig inntekt (kommuneskatt, fylkesskatt og fellesskatt)

Skatt formue stat

Skatt inntekt stat (toppskatt og ordinær inntektsskatt til staten)¹²

Sum trygdeavgift

Forsørgerfradrag

Finnmarksfradrag

Frdrag for BSU (Boligsparing for ungdom)

Frdrag for AMS (Aksjesparing med skattefradrag)

Frdrag for utenlandsskatt

Frdrag for etterbetalt pensjon fra tidligere år

Frdrag etter nedsettelse 65%-regelen

Skattebegrensning etter paragraf 78

Godtgjørelsesfradrag.

Spesielt av hensyn til å framskaffe noe informasjon om pensjonsordninger utenfor folketrygden vurderer utvalget postene under pkt. 4, nedenfor, som interessante for Trygd-fobhistorie:

4. Enkelte fradragposter etc. fra Selvangivelsesregisteret til Trygd-fobhistorie

Frdragposter:

Pensjonspremie

¹² Fra og med 1992 utgjør toppskatten hoveddelen av inntektsskatten til staten. Den resterende delen er beregnet ordinær inntektsskatt til staten for visse grupper personlige skattytere, hovedsaklig personer bosatt i utlandet.

Underskudd i næring, inkl. tidl. års underskudd og utenby(gd)s underskudd

Underholdsbidrag, kårtytelse

Premie for egen pensjonsforsikring.

Alminnelig inntekt før særfradrag

Særfradrag¹³

- særfradrag for alder, uførhet og lettere nedsatt ervervsevne
- særfradrag for forsørgelse
- særfradrag for store sykdomsutgifter
- særfradrag (barns særfradrag)
- andre særfradrag.

4.3 Inntekts-, formues- og skattedata for året 1992

Som gjort rede for tidligere, finnes det ikke særlig detaljerte inntekts- og formuesdata for hele befolkningen før 1993. For 1992 som er startåret for Trygd-fobhistorie, er Ligningsregisteret viktigste datakilde, og utvalget har vurdert å nytte følgende opplysninger fra dette registeret som input til Trygd-fobhistorie:

Data fra Ligningsregisteret 1992 til Trygd-fobhistorie

Alminnelig inntekt som på selvangivelsen

Nettoformue stat som på selvangivelsen

Toppskattegrunnlag

Personinntekt pensjoner

Personinntekt pensjon fra delingsforetak

Personinntekt lønn

Personinntekt lønn fra delingsforetak

Personinntekt jord/skog/fiske

Personinntekt annen næring (reduert til 34G)

¹³ Spesifiseringen av særfradrag etter årsak er først mulig fom. inntektsåret 1995.

Skatteklasser i både inntekts- og formuesskatteligningen

Skatt formue kommune

Skatt på alminnelig inntekt (kommuneskatt, fylkesskatt og fellesskatt)

Skatt formue stat

Skatt inntekt stat (toppskatt og ordinær inntektsskatt til staten)

Sum trygdeavgift

Forsørgerfradrag

Finnmarksfradrag

Frdrag for BSU (Boligsparing for ungdom)

Frdrag for AMS (Aksjesparing med skattefradrag)

Frdrag for utenlandsskatt

Frdrag for etterbetalt pensjon fra tidligere år

Frdrag etter nedsettelse 65%-regelen

Skattebegrensning etter paragraf 78.

4.4 Husholdning som statistisk enhet for en delpopulasjon i Trygd-fobhistorie

Person er den statistiske analyseenheten i Trygd-fobhistorie. Ut fra befolkningsdataene i databasen er det også mulig å danne og anvende familie som statistisk enhet. Familie er definert i overensstemmelse med de registreringer og definisjoner som finnes ved personregistreringen. For å belyse spesielt velferdsmessige problemstillinger, er imidlertid husholdning en mer ideell statistisk enhet enn både person og familie, jf. avsnitt 2.2. Dette skyldes at mange inntekts- og formuesopplysninger er klart relatert til husholdning som økonomisk enhet. Trygd-fobhistorie bygger på data fra administrative registre. I administrative registre finnes ikke husholdningsopplysninger, og det er således ikke mulig verken å danne eller nytte enheten husholdning for hele populasjonen Trygd-fobhistorie. Av hensyn til bruken av dataene til analyseformål ser utvalget det likevel som fordelaktig om husholdningsbegrepet kan anvendes selv for en delpopulasjon i Trygd-fobhistorie. Husholdningsbegrepet inngår for eksempel i Statistisk sentralbyrås inntekts- og formuesundersøkelse (IF), og utvalget har vur

dert det som hensiktsmessig å merke de personene i Trygd-fobhistorie som det er opplysninger for i IF i årene 1992 - 2000 slik at det for denne delpopulasjon er mulig å «stille sammen» personene i husholdninger¹⁴.

4.5 Poengrekker fra og med 1967

For å framskaffe et materiale som gir opplysninger om inntekt over livsløpet har utvalget drøftet muligheten for å ta inn i Trygd-fobhistorie opplysninger om pensjonsgivende inntekt og opptjente pensjonspoeng for hvert år tilbake til 1967. Ut fra mange analyseformål ville slike data klart være interessante. Dette gjelder for eksempel som grunnlag for beregning av hva yrkesaktive kunne fått i inntekt som pensjonister og ved kartlegging av sysselsettingsmønstre for ulike befolkningsgrupper i de tre ti-årene som er gått etter at folketrygden ble innført i 1967.

Opplysninger om pensjonsgivende inntekt og opptjente pensjonspoeng for hele befolkningen for årene etter 1967 finnes lagret i Rikstrygdeverkets hoveddatabasen. Rent teknisk er det derfor mulig å hente disse dataene til SSB for tilkobling til Trygd-fobhistorie. Av hensyn til en eventuell oppdatering av en slik database i SSB har utvalget likevel vurdert det som ufordelaktig at SSB sitter med en kopi av denne store databasen i RTV. En mer hensiktsmessig løsning synes å være at det for hvert datauttak fra Trygd-fobhistorie hentes poengrekker fra RTV, dersom dette er ønsket. Ifølge inngått avtale mellom RTV og SSB må imidlertid slike ønsker om datauttak varsles ganske lang tid i forveien. SSB orienterer RTV om ønskede datauttak bare en gang i året (ved månedsskiftet november/desember hvert år for de datauttak som er ønsket fra RTV i løpet av påfølgende år). Utvalget mener at denne avtalen for datautlevering fra RTV til SSB ikke er smidig nok til at alle databrukere vil være tjent med ordningen. Utvalget ser det derfor som fordelaktig at SSB inngår en ny avtale med RTV for å få innført en mer lempelig praksis for datautlevering fra RTV til SSB enn det som er hjemlet i dagens avtale.

¹⁴ Tallet på husholdninger som det er opplysninger om i IF har variert over årene. I 1992 var tallet på husholdninger i IF 8 104, i 1993 3 522, i 1994 12 799, i 1995 10 127 og i 1996 ca. 14 000 husholdninger. Det totale antallet husholdninger i landet er på ca. 1,9-2,0 millioner husholdninger.

5. Utvalgets tilrådinger

Utvalget har i dette notatet drøftet behovene for og formålene med inntekts-, formues- og skattedata i forløpsdatabasen Trygd-fobhistorie. Det er videre gitt en oversikt over relevante datakilder. På bakgrunn av denne gjennomgangen tilrår utvalget at både inntekts- og formuesdata, samt enkelte opplysninger om skatt og husholdningsopplysninger kobles til forløpsdatabasen Trygd-fobhistorie, jf. nedenfor.

Oppsummert tilrår utvalget at følgende opplysninger tas inn i forløpsdatabasen Trygd-fobhistorie:

- Alle inntekts-, formues- og fradragposter, samt skattebeløp og -fradrag som er spesifisert i kapittel 4.2 (pkt. 1 - 4) bør tas inn i Trygd-fobhistorie. Dette gjelder for årene 1993 - 2000.
- Alle inntekts-, formues- og skattebeløp som spesifisert i kapittel 4.3 bør tas inn i Trygd-fobhistorie. Dette gjelder for året 1992.
- Alle personene i Trygd-fobhistorie som det er opplysninger for i IF i årene 1992 - 2000 bør merkes slik at det framgår hvilke personer som hører til samme husholdning. Dermed kan man bruke enheten husholdning for en delpopulasjon i Trygd-fobhistorie.

Utvalget er kjent med de drøftinger og det arbeid som pågår i forbindelse med revisjon av inntektsregnskapet og med innføringen av en eventuell ny definisjon av disponibel inntekt. I tilknytning til disse endringene er det vesentlig at de inntektsopplysningene som tas inn i Trygd-fobhistorie stemmer overens med de standarddefinisjonene som til

en hver tid anvendes i offisiell statistikk. Av hensyn til sammenlignbarhet over tid kan det derfor bli aktuelt å ta inn flere inntektskjennermerker i Trygd-fobhistorie enn de som er spesifisert i dette notatet. Det er imidlertid ikke mulig å gjøre rede for hvilke kjennermerker dette dreier seg om, før det er nærmere avklart hvordan det reviderte inntektsregnskapet og den nye definisjonen av disponibel inntekt vil se ut.

18- 18 (1) A Personkode
 '1' = hovedperson
 '2' = hustru
 '3' = biperson

19- 29 (11) A Fødselsnr (utgave A4)
 B L A N K E (utgave A2,A3)

30- 32 (3) N Alder

33- 33 (1) A Skatte-klasse
 ' ' = ikke lignet
 '0' = klasse 0
 '1' = klasse 1
 '2' = klasse 2

34- 35 (2) N Ant. barn 0 - 15 som det gis forsørgerfradrag for
 (ansatt på hovedperson)

36- 36 (1) N Ant. barn 16- 19 som det gis HEL forsørgerstønad for
 (ansatt på hovedperson)

37- 37 (1) N Ant. barn 16- 19 som det gis HALV forsørgerstønad for
 (ansatt på hovedperson)

38- 38 (1) N Ant. barn 16 år som det IKKE gis forsørgerstønad for
 (ansatt på hovedperson)

39- 41 (3) A f i l l e r

*** OMKODINGER ***

42- 42 (1) A Kjønn
 '1' = mann
 '2' = kvinne
 '3' = uoppgitt

43- 43 (1) A Kode for D-nummer
 ' ' = Vanlig f.nr.
 '1' = D-nr.

44- 44 (1) A Kode for sjømann (bare 1988)
 ' ' = ikke sjømann
 '1' = sjømann
 B L A N K 1989--->

45- 45 (1) A Kode for ligning
 '1' = Særskilt lignet ektefelle
 hovedperson/hustru begge klasse 1
 eller hovedper. kl 1 ,hustru kl 0 og skmgr = 10
 eller hovedper. kl 0 ,hustru kl 1 og skmgr = 10
 '2' = felles lignet ektefelle
 hovedperson/hustru begge klasse 2
 eller hovedper. kl 2 ,hustru kl 0 og skmgr = 10
 eller hovedper. kl 0 ,hustru kl 2 og skmgr = 10
 '3' = enkelt lignet ektefelle
 hovedperson kl 2 , hustru ikke lignet(kl ' ')
 hustru kl 2 , hovedp ikke lignet(kl ' ')
 '4' = enslig
 hovedperson (kan være hustru) med kl 1.
 '5' = enslig forsørger
 hovedperson (kan være hustru) med kl 2.
 '6' = bipersoner (personkode = 3)
 '7' = hovedperson/hustru - hovedp. kl 0 og
 hustru kl 0 eller ikke lignet
 enslig hovedperson (kan være hustru) i kl 0
 '8' = Andre 'rare' kombinasjoner
 NB enslige utlendinger i kl 2 uten barn
 blir kodet hit

46- 46 (1) A Yrkesstatus
 '1' = selvstendig i J/S/F
 '2' = selvstendig i andre næringer
 '3' = lønnstakere
 '4' = andre(pensjonister,barn)

47- 48 (2) A UBENYTTET

*** ANSETTELSER ***

49- 52 (4) P Beregnet inntekt (gammel NOS) (I 100KR)
 a) netto inntekt stat
 hvis denne > 0 eller

				b) netto inntekt kommune + særfradrag hvis denne > 0 eller	
				c) sum pensjonsgivende inntekt i tillegg er netto inntekt ombord eller pengiv innt ombord addert til a,b eller c (a,b,c)	
53-	57	(5)	P	Netto formue kommune som gir skatt (i 1000kr)	
58-	62	(5)	P	Netto formue stat som gir skatt (i 1000kr)	
63-	67	(5)	P	Alm. inntekt e. særfradrag som gir skatt (i 100kr)	
68-	72	(5)	P	Netto inntekt stat som gir skatt (i 100kr)	
73-	76	(4)	P	Toppskatt grunnlag (i 100kr)	
77-	80	(4)	P	Personinntekt pensjoner (i 100kr)	
81-	84	(4)	P	Personinntekt: PENSJON fra delingsforetak liberale næringer (i 100kr)	
85-	88	(4)	P	Personinntekt: PENSJON fra delingsforetak andre næringer (i 100kr)	
89-	92	(4)	P	Personinntekt lønn (i 100kr)	
93-	96	(4)	P	Personinntekt: LØNN fra delingsforetak liberale næringer (i 100kr)	
97-	100	(4)	P	Personinntekt: LØNN fra delingsforetak andre næringer (i 100kr)	
101-	104	(4)	P	Personinntekt jord/skog/fiske enmannsforetak (uten refusjon) (i 100kr)	
105-	108	(4)	P	Personinntekt jord/skog/fiske deltakerlignet selskap (med refusjon) (i 100kr)	
109-	112	(4)	P	Personinntekt jord/skog/fiske godtgjørelse (i 100kr)	
113-	116	(4)	P	Personinntekt liberale næringer enmannsforetak (uten refusjon) (i 100kr)	
117-	120	(4)	P	Personinntekt liberale næringer deltakerlignet selskap (med refusjon) (i 100kr)	
121-	124	(4)	P	Personinntekt liberale næringer godtgjørelse (i 100kr)	
125-	128	(4)	P	Personinntekt andre næringer enmannsforetak (uten refusjon) (i 100kr)	
132-	135	(4)	P	Personinntekt andre næringer deltakerlignet selskap (med refusjon) (i 100kr)	
136-	139	(4)	P	Personinntekt andre næringer godtgjørelse (i 100kr)	
140-	143	(4)	P	Godtgjørelse jord/skog/fiske (i 100kr)	
144-	147	(4)	P	Godtgjørelse annen næring (i 100kr)	
148-	151	(4)	P	Boligsparing for ungdom (BSU) - sparebeløp (NB! Kun der lignings- kontoret har overstyrt bankens årsoppgave)	
155-	158	(4)	P	Aksjesparing med skattefradrag (AMS) - sparebeløp (NB! Kun der lignings- kontoret har overstyrt bankens årsoppgave)	
162-	165	(4)	P	Særfradrag hvor skatt inntekt kommune >0	
169-	172	(3)	A	FILLER	

... PARTIET OG ANSIFTER *****

173-	176	(5)	P	Utlignet skatt (sum skatt og avgift - fradrag)
174-	177	(5)	P	Skatt formue kommune
178-	181	(5)	P	Skatt inntekt kommune
179-	182	(5)	P	Skatt formue stat
183-	186	(5)	P	Skatt inntekt stat
184-	187	(5)	P	Fellesskatt
188-	191	(5)	P	Toppskatt
194-	197	(5)	P	Forsinkelsesavgift
199-	202	(5)	P	Tilleggsskatt
204-	207	(4)	P	Skatt på etterbetalt pensjon fra tidligere år
208-	211	(4)	P	Trygdeavgift på pensjon (lav sats)
212-	215	(4)	P	Trygdeavgift på pensjon

fra delingsforetak (lav sats)
 216- 219 (4) P Trygdeavgift lønn (mellomsats)
 220- 223 (4) P Trygdeavgift lønn fra
 delingsforetak (mellomsats)
 224- 227 (4) P Trygdeavgift jord/skog/fiske (mellomsats)
 228- 231 (4) P Trygdeavgift liberale næringer
 opp til 12G (høy sats)
 232- 235 (4) P Trygdeavgift liberale næringer
 over 12G (mellom sats)
 236- 239 (4) P Trygdeavgift andre næringer
 opp til 12G (høy sats)
 240- 243 (4) P Trygdeavgift andre næringer
 over 12G (mellom sats)
 244- 244 (1) A UBENYTTET

*** SKATTE FRADRAK *****

245- 247 (3) P Forsørgerstønad barn + ungdom
 barn 0 - 15 år +
 ungdom 16 - 19 år (hel + halv)
 248- 251 (4) P Finnmarksfradrag for personer i
 Nord-Troms og Finnmark
 252- 254 (3) A FILLER
 255- 257 (3) P Fradrag for BSU
 258- 260 (3) P Fradrag for AMS
 261- 264 (4) P Fradrag for utenlandsskatt
 265- 268 (4) P Fradrag etterbetalt pensjon fra tidligere år
 269- 273 (5) P Fradrag etter nedsettelse 65%-regelen
 274- 277 (4) P Skattebegrensning etter paragraf 78
 278- 282 (5) P Godtgjørelsesfradrag
 283- 283 (1) A FILLER

*** BRUTTO ANSETTELSE, BELØP SOM IKKE ER SKATTLAGT ER MED I SUMMENE

284- 287 (4) P Netto formue kommune som på selvangivelsen (i 1000kr)
 288- 291 (4) P Alm. inntekt kommune som -----#----- (i 100kr)
 292- 295 (4) P Særfradrag hele summen
 296- 299 (4) P Netto formue stat som på selvangivelsen (i 1000kr)
 300- 303 (4) P Netto inntekt stat som -----#----- (i 100kr)

*** RESTSKATT / TILGODE *****

304- 308 (5) P Restskatt
 309- 313 (5) P Tilgode
 314- 317 (4) P Positivt beløp: rentetillegg
 Negativt beløp: rentegodtgjørelse

 318- 321 (4) P Skattebegrensning pgrf.78 - grunnlag
 322- 325 (4) P Boligverdi (ligningsverdi) (i 1000kr)
 326- 329 (4) P Formue fradrag (pgrf.78) (i 1000kr)
 330- 334 (5) P Aksjeutbytte
 335- 339 (5) P Godtgjørelse - framførbart
 340- 343 (4) P Trygdegrunnlag - pensjoner (i 100 kr)
 344- 347 (4) P Trygdegrunnlag - pensjon fra
 delingsforetak (i 100 kr)
 348- 351 (4) P Trygdegrunnlag - lønn (i 100 kr)
 352- 355 (4) P Trygdegrunnlag - lønn fra
 delingsforetak (i 100 kr)
 356- 359 (4) P Trygdegrunnlag - jord/skog/fiske (i 100 kr)
 360- 363 (4) P Trygdegrunnlag - liberale næringer
 opp til 12G (i 100 kr)
 364- 367 (4) P Trygdegrunnlag - liberale næringer
 over 12G (i 100 kr)
 368- 371 (4) P Trygdegrunnlag - annen næring
 opp til 12G (i 100 kr)
 372- 375 (4) P Trygdegrunnlag - annen næring
 over 12G (i 100 kr)
 376- 380 (5) P Sum pensjongivende inntekt (i 100 kr)
 (Summen av alle personinntektsfelter
 bortsett fra de tre feltene med

personinntekt pensjoner)

381- 382 (2) A FILLER

*** DATA FRA ANDRE FILER *****

UTDANNING/POSTNR/KRETS (2 KOBLINGER)

383- 384 (2) A Utdanningskode (utgave A2,A3)
 B L A N K E (utgave A4)
385- 388 (4) A Kommune kode = bokommune 01.01.96
389- 392 (4) A Grunnkretsnummer
393- 396 (4) A Postnummer

FRA KOMMUNEKATALOG (1 KOBLING)

397- 397 (1) A Kode for arbeidsgiveravgiftssone - 1995
398- 399 (2) A Kode for kommuneklasse

Vedlegg 2**Filbeskrivelse til Selvangivelsesregisteret (personfil) for inntektsåret 1995**

 *

STATISTISK SENTRALBYRÅ DATO: 30/08-96 SIDENR: 1/1

 ** F I L E B E S K R I V E L S E ** ORIGINAL: TYPE: S/P

 ***** KOPI :
 ***** ORIGINAL ARKIVERT:

=====

OPPDRAK:

PERSONFIL FOR SELVANGIVELSESREGISTERET 1995

STAT.NR./OPPDRAKSGIVER:

3464 - ssb

FILENAVN:

1 record pr. person

FILEOMFANG:

ALLE PERSONER SOM ER SKATTLAGT

PL244.S3464.J022A2A1.G9500.V01-V20

PROSJEKT NR.:

HOVEDNUMMER:

=====

E	FLT	POS.	FOR-	ANT.		
N	NR.	FRA-TIL	MAT	POS.	FELTBESKRIVELSE	KODELISTE
H						
	1	1-	4	(4)	LIGNINGSKOMMUNE	
	2	5-	15	(11)	FØDSELSNUMMER	
	3	16-	26	(11)	SAMBOERS FØDSELSNUMMER	
	4	27-	28	(2)	Skattemanntallsgruppe	
	5	29-	30	(2)	ferdigberegningsskode	
	6	31-	31	(1)	enslig forsørger = 1	
	7	32-	37	p(6)	beløp som gjelder ferd.beregn.	
	8	38-	43	p(6)	UB-formue	
	9	44-	49	p(6)	UB-inntekt	
	10	50-	55	P(6)	KODE 1.5.3	GEVINST OVER 10000 KR
	11	56-	61	P(6)	KODE 1.5.4	ARV ELLER GAVE OVER 10000 KR
	12	62-	67	P(6)	KODE 1.5.5	UBENYTTET GODTGJ. FRADRAK PÅ GODTGJ.FRADR. PÅ AKSJEUTB 93
	13	68-	73	P(6)	KODE 1.6.1	BEREGNET POS. PERSONINNTTEKT fra enmannsforetak JORD, SKOG, FISKE inkl. UB
	14	74-	79	P(6)	KODE 1.6.2	BEREGNET POS. PERSONINNTTEKT fra enmannsforetak liberalt yrke inkl. UB
	15	80-	85	P(6)	KODE 1.6.3	BEREGNET POS. PERSONINNTTEKT fra enmannsforetak ANNEN NÆRING inkl. UB
	16	86-	91	P(6)	KODE 1.6.4	BEREGNET POS. PERSONINNTTEKT fra deltakerlignet selskap JORD, SKOG, FISKE inkl. UB
	17	92-	97	P(6)	KODE 1.6.5	BEREGNET POS. PERSONINNTTEKT fra deltakerlignet selskap liberalt yrke inkl. UB
	18	98-	103	P(6)	KODE 1.6.6	BEREGNET POS. PERSONINNTTEKT fra deltakerlignet selskap annen næring inkl. UB
	19	104-	109	P(6)	KODE 1.6.7	BEREGNET POS. PERSONINNTTEKT fra A/S

20	110- 115	P(6)	KODE 1.6.8	liberalt yrke inkl. UB BEREGNET POS. PERSONINNTEKT fra A/S
21	116- 121	P(6)	KODE 1.6.9	annen næring inkl. UB SYKEPENGER UTBET. TIL SELV. NÆR.DRIVENDE i j/s/f
22	122- 127	P(6)	KODE 1.6.10	SYKEPENGER UTBET. TIL SELV. NÆR.DRIVENDE i lib. yrke
23	128- 133	P(6)	KODE 1.6.11	SYKEPENGER UTBET. TIL SELV. NÆR.DRIVENDE i andre næringer
24	134- 139	P(6)	KODE 1.6.12	ANDEL AV POST 2.1.6 OG/EL. 2.2.3 fra J/S/F
25	140- 145	P(6)	KODE 1.6.13	ANDEL AV POST 2.1.6 OG/EL. 2.2.3 fra lib. yrke
26	146- 151	P(6)	KODE 1.6.14	ANDEL AV POST 2.1.6 OG/EL. 2.2.3 fra andre næringer
27	152- 157	P(6)	KODE 1.7.1	GODTGJØR. PRIMÆRNÆR.
28	158- 163	P(6)	KODE 1.7.2	GODTGJØR. AN. NÆRING
29	164- 169	P(6)	KODE 2.1.1	LØNN, HONOR. OG AN. GODTGJ. SYKEPENG. OG DAGPENGER
30	170- 175	P(6)	KODE 2.1.2	INNTEKT SOM GIR RETT TIL SJØMANNFRADRAK
31	176- 181	P(6)	KODE 2.1.3	INNTEKT AV BARNEPASS
32	182- 187	P(6)	KODE 2.1.4	OVERSKUDD PÅ GODTGJ.- TJEN.REI
33	188- 193	P(6)	KODE 2.1.5	ANNEN ARBEIDSINNTEKT
34	194- 199	P(6)	KODE 2.1.6	SUM LØNN OG NATURALYTELSER MV
35	200- 205	P(6)	KODE 2.1.7	DAGPENGER UNDER ARBEIDSLØYSE TIL SELVST. NÆRINGSDRIVENDE
36	206- 211	P(6)	KODE 2.1.1.3	LØNN MED KUN TRYGDEAVGIFT
37	212- 217	P(6)	KODE 2.2.1	EGEN PENSJON FRA FOLKETRYGDEN
38	218- 223	P(6)	KODE 2.2.2	EGEN PENSJON FRA TJENESTEPEN.
39	224- 229	P(6)	KODE 2.2.3	SUM EGNE PENSJONER, LIVRENTER
40	230- 235	P(6)	KODE 2.2.4	EKTEFELLETILLEGG
41	236- 241	P(6)	KODE 2.2.1.2	ETTERBET. PENSJON
42	242- 247	P(6)	KODE 2.3.1	EKTEFELLES PENSJ.FRA FOLKETRY.
43	248- 253	P(6)	KODE 2.3.2	EKTEFELLES PENSJ.FRA TJEN.PEN.
44	254- 259	P(6)	KODE 2.3.3	SUM EKTEFELLES PENSJONER
45	260- 265	P(6)	KODE 2.4.1	BARNES LØNNSINNTEKT U/13 ÅR
46	266- 271	P(6)	KODE 2.5	SUM PERSONINNTEKT LØNN/PENSJ.
47	272- 277	P(6)	KODE 2.6.1	MOTTATTE EGNE BIDRAG
48	278- 283	P(6)	KODE 2.6.2	MOTTATTE BIDRAG, BARN U/17 ÅR
49	284- 289	P(6)	KODE 2.6.3	MOTTATTE BIDRAG, ANDRE
50	290- 295	P(6)	KODE 2.6.4	MOTTATT BARNEPENSJON U/17 ÅR
51	296- 301	P(6)	KODE 2.6.5	SUM MOTTATTE BIDRAG
52	302- 307	P(6)	KODE 2.7.1	NÆRINGSINNT.JORDBRUK, GARTNERI
53	308- 313	P(6)	KODE 2.7.2	NÆRINGSINNT. SKOGBRUK
54	314- 319	P(6)	KODE 2.7.3	NÆRINGSINNT. FISKE OG FANGST
55	320- 325	P(6)	KODE 2.7.4	NÆRINGSINNT. ANNEN NÆRING
56	326- 331	P(6)	KODE 2.7.5	SYKEPENGER lib. yrke
57	332- 337	P(6)	KODE 2.7.6	SYKEPENGER J/S/F
58	338- 343	P(6)	KODE 2.7.7	SYKEPENGER annen næring
59	344- 349	P(6)	KODE 2.8.1	NETTOINNT. %LIGNET BOLIG, borettslag og boligsameie
60	350- 355	P(6)	KODE 2.8.2	NETTOINNT. %LIGNET FRITIDSEIEN
61	356- 361	P(6)	KODE 2.8.3	ANDELSEIERS ANDEL AV INNTEKTER I BOLIGSELSKAP
62	362- 367	P(6)	KODE 2.8.4	NETTOINNT. VED UMLEIE AV FAST EIENDOM utenom næring
63	368- 373	P(6)	KODE 2.8.5	SKATTEPL. GEV. VED SALG AV BOLIG,TOMT,FAST EIENDOM
64	374- 379	P(6)	KODE 2.9	SUM POST 2.9
65	380- 385	P(6)	KODE 3.1.1	RENTEINNTEKTER, BANKINNSKUDD
66	386- 391	P(6)	KODE 3.1.2	RENTEINNTEKTER AV UTESTÅ.FORD.
67	392- 397	P(6)	KODE 3.1.3	AVKASTN.AV SPAREDELEN,LIVSFOR.
68	398- 403	P(6)	KODE 3.1.4	AKSJEUTBYTTE
69	404- 409	P(6)	KODE 3.1.5	SKATTEPL. gevinst VED SALG AV NORSKE OG UTENL. AKSJER, ANDELER I AKSJEFOND, OBL.FOND
70	410- 415	P(6)	KODE 3.1.6	INNTEKTER FRA UTLANDET
71	416- 421	P(6)	KODE 3.1.7	AKSJEUTB.FRA UTENLAND. SELSKAP
72	422- 427	P(6)	KODE 3.1.8	ANDRE INNTEKTER

73	428- 433	P (6)	KODE 3.1.9	SUM KAPITALINNTEKTER, FINANS
75	434- 439	P (6)	KODE 3.1.4.1	AKSJEUTBYTTE fra aksjefond
76	440- 445	P (6)	KODE 3.1.8.1	UB-inntekt (ikke %-lignet)
74	446- 451	P (6)	KODE 3.1.10	SUM INNTEKTER (BRUTTO)
77	452- 457	P (6)	KODE 3.2.1	MINSTEFRADRAG, EGEN INNTEKT
78	458- 463	P (6)	KODE 3.2.2	FAKTISKE UTGIFTER
79	464- 469	P (6)	KODE 3.2.3	MINSTEFRAD.EKTEFELLES PENSJ.
80	470- 475	P (6)	KODE 3.2.4	MINSTEFRAD.EKTEFELLETTILLEGG
81	476- 481	P (6)	KODE 3.2.5	MINSTEFRAD.BARN INNTEKT
82	482- 487	P (6)	KODE 3.2.6	MINSTEFRAD.BARNEPENSJ.
83	488- 493	P (6)	KODE 3.2.7	MERUTGIFTER TIL KOST/LOSJI
84	494- 499	P (6)	KODE 3.2.8	REISEUTGIFTER, ARBEIDSREISE
85	500- 505	P (6)	KODE 3.2.9	-----"----, BESØK I HJEM.
96	506- 511	P (6)	KODE 3.2.9.2	SKATTEFR. BELØP
97	512- 517	P (6)	KODE 3.2.9.3	NETTO REISEUTGIFTER
86	518- 523	P (6)	KODE 3.2.10	FORELDREFRADRAG
87	524- 529	P (6)	KODE 3.2.11	FAGFORENINGSSKONTINGENT
88	530- 535	P (6)	KODE 3.2.12	PRIV.OFF.PENSJONSORDN.ARB.
89	536- 541	P (6)	KODE 3.2.13	SJØMANSFRADRAG
90	542- 547	P (6)	KODE 3.2.14	SÆRFRADRAG AV FISKE
91	548- 553	P (6)	KODE 3.2.15	NÆRINGSDR. TILLEGGSTRYGD
92	554- 559	P (6)	KODE 3.2.17	UNDERSKUDD PRIMÆR
93	560- 565	P (6)	KODE 3.2.18	-----"---- ANNEN NÆRING
94	566- 571	P (6)	KODE 3.2.20	-----"---- UTLEIE
95	572- 577	P (6)	KODE 3.2.21	UB-underskudd
98	578- 583	P (6)	KODE 3.3.1	RENTEUTGIFTER, NORSKE
99	584- 589	P (6)	KODE 3.3.2	RENTEUTGIFTER, UTENL. FORDR.
100	590- 595	P (6)	KODE 3.3.3	UNDERHOLDSBIDRAG
101	596- 601	P (6)	KODE 3.3.4	ANDELSEIERS ANDEL AV FRADR. UTGIFTER TIL BOLIGSELSKAP
102	602- 607	P (6)	KODE 3.3.5	EGEN PENSJONSFORSIKRING
103	608- 613	P (6)	KODE 3.3.6	FRADR. TAP VED SALG AV BOLIG, TOMT OG ANNEN FAST EIENDOM
104	614- 619	P (6)	KODE 3.3.7	ANDRE UTGIFTER
105	620- 625	P (6)	KODE 3.3.8	TAP VED SALG AV AKSJER, ol.
106	626- 631	P (6)	KODE 3.3.9	TIDLIGERE ÅRS UNDERSKUDD
107	632- 637	P (6)	KODE 3.3.10	SUM FRADRAG
108	638- 643	P (6)	KODE 3.4	ALMINNELIG INNTEKT
109	644- 649	P (6)	KODE 3.5.1	SÆRFRADRAG, alder, uførhet og lettere nedsatt ervervssevne
110	650- 655	P (6)	KODE 3.5.4	SÆRFRADRAG, forsørgelse
111	656- 661	P (6)	KODE 3.5.5	SÆRFRADRAG, store sykdomsutg.
112	662- 667	P (6)	KODE 3.5.6	SÆRFRADRAG, barns særfradrag
113	668- 673	P (6)	KODE 3.5.7	andre SÆRFRADRAG
114	674- 679	P (6)	KODE 3.6	ALM.INNTEKT ETTER SÆRFRADRAG
115	680- 685	P (6)	KODE 4.1.1	SUM BANKINNSKUDD INKL. POST
116	686- 691	P (6)	KODE 4.1.2	KONTANTER
117	692- 697	P (6)	KODE 4.1.3	FRIBELØP 3000 KR
118	698- 703	P (6)	KODE 4.1.4	NORSKE IHENDEHAVEROBLIG. PREM.OBLG. ANDELER I OBL.FOND REG. I VPS
119	704- 709	P (6)	KODE 4.1.5	NORSKE IHENDEHAVEROBLIG. PREM.OBLG. ANDELER I OBL.FOND IKKE REG. I VPS
120	710- 715	P (6)	KODE 4.1.6	UTESTÅENDE FORDRINGER
121	716- 721	P (6)	KODE 4.1.7	NORSKE AKSJER OG AKSJEFOND,VPS
122	722- 727	P (6)	KODE 4.1.8	----- " ----- IKKE VPS
123	728- 733	P (6)	KODE 4.1.9	ANDRE VERDIPAPIR
124	734- 739	P (6)	KODE 4.1.2.2	NETTO KONTANTER
125	740- 745	P (6)	KODE 4.1.7.1	andeler i AKSJEFOND
126	746- 751	P (6)	KODE 4.2.1	INNBO OG ANNET LØSØRE
127	752- 757	P (6)	KODE 4.2.2	FRITIDSBÅTER U/50000
128	758- 763	P (6)	KODE 4.2.3	FRITIDSBÅTER O/50000
129	764- 769	P (6)	KODE 4.2.4	MOTORKJØRETØY
130	770- 775	P (6)	KODE 4.2.5	CAMPINGVOGN
131	776- 781	P (6)	KODE 4.2.2.2	SKATTEBRITT BELØP,INNBO
132	782- 787	P (6)	KODE 4.2.2.3	NETTO INNBO OG LØSØRE
133	788- 793	P (6)	KODE 4.3.1	ANDELSEIERS ANDEL AV BOLIGSEL
134	794- 799	P (6)	KODE 4.3.2	SELVEIET BOLIG
135	800- 805	P (6)	KODE 4.3.3	FRITIDSBOLIG

136	806- 811	P(6)	KODE 4.3.4	ANNEN FAST EIENDOM
137	812- 817	P(6)	KODE 4.4.1	YRKESBILER
138	818- 823	P(6)	KODE 4.4.2	BUSKAP
139	824- 829	P(6)	KODE 4.4.3	VARELAGER
140	830- 835	P(6)	KODE 4.4.4	SKIP, FISKE- OG FANGSTFARTØY
141	836- 841	P(6)	KODE 4.5.1	PREMIEFOND, EGEN PENSJONSFORS.
142	842- 847	P(6)	KODE 4.5.2	GJENKJØPSVERDI AV LIVSFORSIK.
143	848- 853	P(6)	KODE 4.5.3	ANDELSEIERS ANDEL AV BOLIGSELS
144	854- 859	P(6)	KODE 4.5.4	ANNEN SK.PL.FORMUE
145	860- 865	P(6)	KODE 4.6.1	SUM SK.PL.FORMUE I UTLANDET
146	866- 871	P(6)	KODE 4.6.1.3	FAST EIENDOM I UTLANDET
147	872- 877	P(6)	KODE 4.7	BRUTTOFORMUE
148	878- 883	P(6)	KODE 4.8.1	GJELD TIL NORSKE FORDR.HAVERE
149	884- 889	P(6)	KODE 4.8.2	ANDELSEIERS ANDEL AV BOLIG- SELSKAPETS GJELD
150	890- 895	P(6)	KODE 4.8.3	GJELD TIL UTENLANDSKE FORDR.
151	896- 901	P(6)	KODE 4.8.4	SUM GJELD
152	902- 907	P(6)	KODE 4.9	NETTOFORMUE

Selvangivelse for personlige skattytere

Selvangivelse 1
Inntektsåret **1995**

For ligningskontoret

Se rettledningen om hvordan selvangivelsen skal fylles ut

1.0.1 Selvangivelsen sendes ligningskontoret i

For ligningskontoret

1.0.2 Fødselsnr (F dato - personnr)

1.1 Personopplysninger

1.1.1 Etternavn, fornavn, postadresse

1.1.2 Bolig- og postadresse **1. november 1994**

1.1.3 Stilling/yrke i 1995

1.1.4 Telefon privat arbeid

1.1.5 Sivilstand gift ugift separert skilt enke/enkemann

1.2 Ektefelle (se rettledningen)

Ektefeller skal levere *hver sin selvangivelse* når begge har inntekt av arbeid. Ligningskontoret velger da den ligningsmåten som gir lavest samlet skatt. Ektefeller kan levere *hver sin type selvangivelse*: fullstendig eller forenklet. Har den ene eller begge ektefellene bare pensjon, formue eller kapitalinntekt, kan de levere *felles selvangivelse*. Skatten blir da beregnet under ett i klasse 2. Om ligning av ektefeller og om ansvar for skatt, se rettledningen.

1.2.1 Ektefellens navn

1.2.2 Ektefellens fødselsdato

1.2.3 Sender ektefellen egen selvangivelse? Ja Nei

1.2.4 Har du inngått ekteskap etter 1. november 1994? Oppgi i så fall datoen og ektefellens navn, boligadresse og skattekommune før ekteskapet

1.3 Samboer med felles barn eller formuesforhold

1.3.1 Samboers navn

1.3.2 Samboers fødselsnr

1.4 Barn som du forsørger (Navn mv på barn du betaler underholdsbidrag for skal bare føres i post 3.3.3)

1.4.1 Barn, adoptivbarn, pleie- og fosterbarn som er 15 år eller yngre (født i 1980 eller senere)	Navn	F dag, mnd, år	OM BARNES INNTEKT OG FORMUE
Er noen av barna i institusjon eller hos fosterforeldre som mottar barnetrygden? Gi i tilfelle nærmere opplysninger			Arbeidsinntekt: Barn som er 13 år eller eldre (født i 1982 eller tidligere) skal føre arbeidsinntekt i <i>egen selvangivelse</i> . Er barnet 12 år eller yngre skal inntekten føres i foreldrenes selvangivelse.
			Formue, kapitalinntekt, bidrag og pensjon: Ungdom som er 17 år eller eldre (født i 1978 eller tidligere) fører dette normalt i egen selvangivelse. Formue mv for yngre barn føres i foreldrenes selvangivelse.
1.4.2 Barn, adoptivbarn og pleiebarn født i 1977 - 1979 og fosterbarn født i 1979 som du krever forsørgerfradrag for			Tidsrom for forsørgelsen
			Inntekt, se post 3.4 i barnets selvang
			Ev skoleart og klassetrinn

1.5 Andre opplysninger. Legg om nødvendig ved eget skjema eller eget ark

1.5.1 Aksjesparing med skattefradrag (AMS), oppgi beløp som gir rett til fradrag i 1995	Beløp	1.5.6 Oppgi kommunen(e)s navn dersom du har eiendom eller næring i annen kommune. Om ev fritak for å levere selvangivelse til disse kommunene, se rettledningen.
1.5.2 Boligsparing for ungdom (BSU), oppgi innskudd som gir rett til fradrag i 1995	Beløp	
1.5.3 Har du i 1995 mottatt lotteri-, tippe-, lotto-, totalisatorgevinst, gevinst i statens premielån eller gevinst fra tiltak arrangert av massemedia til en verdi av til sammen kr 10 000 eller mer? Hvis ja, oppgi beløp <input type="checkbox"/> Nei <input type="checkbox"/> Ja	Beløp	1.5.7 Hadde du formue, herunder fast eiendom, gjeld og/eller inntekt i utlandet i 1995? Hvis ja, gi nærmere opplysninger. Se rettledningen <input type="checkbox"/> Nei <input type="checkbox"/> Ja
1.5.4 Har du i 1995 mottatt arv eller gave til en verdi av til sammen kr 10 000 eller mer? Hvis ja, oppgi beløp <input type="checkbox"/> Nei <input type="checkbox"/> Ja	Beløp/Verdi	
1.5.5 Ubenyttet godtgjørelsesfradrag på aksjeutbytte fra 1994 (se rettledningen)	Beløp	1.5.8 Sett kryss om du ønsker selvangivelsen tilsendt i annen målform <input type="checkbox"/> Bokmål <input type="checkbox"/> Nynorsk
Merknader		For ligningskontoret
		1G 2G
		Særb.
		S/a

PERSONINNTEKT Alle beløp avrundes ned til nærmeste hele krone

1.6 Fylles bare ut av dem som får beregnet personinntekt fra foretak (se rettledningen) og sykepenger som erstatter slik personinntekt

	Fiske, jord- og skogbruk mv	Liberalt yrke	Annen næring
Beregnet positiv personinntekt fra enmannsforetak	1.6.1	1.6.2	1.6.3
Beregnet positiv personinntekt fra deltakerlignet selskap, godtgjørelse for arbeid til deltaker i deltakerlignet delingsforetak og lotinntekt fra fiske og fangst	1.6.4	1.6.5	1.6.6
Beregnet positiv personinntekt fra aksjeselskap		1.6.7	1.6.8
Sykepenger utbetalt til selvstendig næringsdrivende som erstatter personinntekt (kode 405 eller 448). Beløpet skal også føres i post 2.7.5, 2.7.6 eller 2.7.7	1.6.9	1.6.10	1.6.11
Andel av sum post 2.1.6 og/eller 2.2.3 fra aksjeselskap eller deltakerlignet selskap som du får beregnet personinntekt fra. Beløpet føres også i post 2.1 og/eller 2.2	1.6.12	1.6.13	1.6.14

1.7 Godtgjørelse for arbeid til deltaker i deltakerlignet selskap hvor det ikke beregnes personinntekt. Lønn til kommandittist føres i post 2.1

1.7.1 Godtgjørelse for arbeid til deltaker i deltakerlignet selskap som driver fiske, jord- og skogbruk mv	1.7.1	1.7.2 Godtgjørelse for arbeid til deltaker i deltakerlignet selskap som driver annen næring	1.7.2
Navn	Fødselsnr	Rekkefølgenr	Sk m gr

PERSONINNTEKT

Alle beløp avrundes ned til nærmeste hele krone

1995

2.1 Lønn, naturalytelser mv

			Skattepliktig beløp	
2.1.1 Lønn, honorarer og annen godtgjørelse. Skattepliktige sykepenger og dagpenger under arbeidsløse til lønsmottakere. Naturalytelser, f eks fri bil (herunder fordel ved bruk av bil mellom hjem og arbeidssted), fri avis mv	Arbeidsgiver/utbetaler	Tidsrom	2.1.1	
			2.1.1	
			2.1.1	
			2.1.1	
		Sum post 2.1.1		2.1.1 =
2.1.2 Inntekt som gir rett til sjømannsfradrag		Tidsrom	2.1.2	
2.1.3 Inntekt av barnepass i eget hjem, kode 404			2.1.3	
2.1.4 Overskudd på godtgj. til dekning av tjenesteutg.			2.1.4	
2.1.5 Annen arbeidsinntekt	Spesifiser	Tidsrom	2.1.5	
2.1.6 Sum			2.1.6 =	2.1.6
2.1.7 Dagpenger under arbeidsløse utbetalt til selvstendig næringsdrivende, kode 403 (gjelder særlig fiskere)		Tidsrom	2.1.7	+

Ektefeller med lønn mv, næringsinntekt og beregnet personinntekt, **SKAL** levere hver sin selvangivelse

2.2 Egne pensjoner, livrenter i arbeidsforhold mv

2.2.1 Fra folketrygden inkl etterbetalinger (uten ev ektefelle tillegg som føres i post 2.2.4 og barnepensjon til egne barn som føres i post 2.6.4)	<input type="checkbox"/> Alderspensjon	<input type="checkbox"/> Uførepensjon	<input type="checkbox"/> Attføringspenger mv	Tidsrom	2.2.1
	<input type="checkbox"/> Etterlattepensjon	<input type="checkbox"/> Overgangsstønnad	<input type="checkbox"/> Egen barnepensjon		2.2.1
2.2.2 Fra andre enn folketrygden, f eks føderåd i jord- og skogbruk, egen pensjonsforsikring og tjenestepensjon inkl etterbetaling	Utbetaler	Barnepensjon? <input type="checkbox"/> Ja <input type="checkbox"/> Nei			2.2.2
					2.2.2
2.2.3 Sum			2.2.3 =	2.2.3 +	
2.2.4 Ektefelle tillegg, kode 219 ev del av kode 227		Tidsrom	2.2.4	+	

2.3 Ektefelles pensjoner, livrenter i arbeidsforhold mv (benyttes ikke når ektefellen leverer egen selvangivelse)

2.3.1 Fra folketrygden inkl etterbetalinger	<input type="checkbox"/> Alderspensj	<input type="checkbox"/> Uførepensj	<input type="checkbox"/> Attførpenger mv	Egen barnepensjon	Tidsrom	2.3.1
2.3.2 Fra andre enn folketrygden, se rettleidingen	Utbetaler	Barnepensjon? <input type="checkbox"/> Ja <input type="checkbox"/> Nei				2.3.2
2.3.3 Sum			2.3.3 =	2.3.3 +		
2.4.1 Lønn til barn som er 12 år eller yngre (født i 1983 eller senere)	Utbetaler	Barnets f nr	2.4.1	+		
2.5 Sum			2.5 =			

ALMINNELIG INNTEKT

2.6 Mottatte bidrag, livrenter utenfor arbeidsforhold, barnepensjon mv

Mottatte bidrag, livrenter utenfor arbeidsforhold, føderåd utenfor jord- og skogbruk mv	2.6.1 Egne bidrag <input type="checkbox"/> Fra foreldre <input type="checkbox"/> Fra andre <input type="checkbox"/>	Utbetalers navn	2.6.1	
	2.6.2 Barn som er 16 år eller yngre (født i 1979 eller senere)	Barnets f nr	2.6.2	
	2.6.3 Annet		2.6.3	
2.6.4 Mottatt barnepensjon til barn som er 16 år eller yngre (født i 1979 eller senere)		Barnets f nr	2.6.4	
2.6.5 Sum			2.6.5 =	2.6.5 +

2.7 Næringsinntekter Overskudd iflg næringsoppgave Sykepenger til selvstendig næringsdrivende

2.7.1 Jordbruk, gartneri mv	2.7.2 Skogbruk	2.7.3 Fiske og fangst	2.7.4 Annen næring	+
Sykepenger mv til selvstendig næringsdrivende	2.7.5 Selvst. næringsdr. i liberalt yrke	2.7.6 Selvst. næringsdr. fiske, jord- og skogbr.	2.7.7 Selvst. næringsdr. i annet yrke	+

2.8 Inntekt av bolig og annen fast eiendom

2.8.1 Inntekt av prosentlignet boligeiendom, herunder egen bolig i borettslag, boligaksjeselskap eller boligsameie	Ligningsverdi opp til 440 000 -50 000	x 2,5%	Beløp	
	Lign.v. som overstiger 440 000	x 5%	+	2.8.1
2.8.2 Inntekt av prosentlignet fritidseiendom (skattepliktig leieinntekter føres i post 3.1.8)	Ligningsverdi opp til 440 000	x 2,5%	Beløp	
	Lign.v. som overstiger 440 000	x 5%	+	2.8.2
2.8.3 Andelseiers andel av inntekter (ikke prosentinntekt) i boligselskap (borettslag/boligaksjeselskap) ifølge oppgave fra selskapet. Boligsameiers andel av inntekter (ikke prosentinntekt) i boligsameiet				2.8.3
2.8.4 Nettoinntekt ved utleie av fast eiendom utenom næring (uten å trekke fra renter av gjeld) Legg ved skjema «Arsoppgjør for utleie av fast eiendom» (RF-1189)			Kommune	2.8.4
2.8.5 Skattepliktig gevinst ved realisasjon (salg mv) av bolig, tomt og annen fast eiendom mv (skal spesifiseres)			Kommune	2.8.5
2.8.6 Sum			2.8.6 =	2.8.6 +
2.9 Sum (overføres til post 3.0 på side 3)			2.9 =	

ALMINNELIG INNTEKT

Alle beløp avrundes ned til nærmeste hele krone

1995

3.1 Kapitalinntekter og andre inntekter

3.0 (overført fra post 2.9)

3.0

Renteinntekter	3.1.1 Av innenlandske bankinnskudd o l. Oppgi bankens/lagets navn	Beløp	
Spesifiseres ev på skjema RF-1006		+	
		+	= 3.1.1
	3.1.2 Av annet (renter av utestående fordringer, gjeldsbrev o l). Skal spesifiseres		3.1.2
	3.1.3 Avkastning på «sparedelen» av livsforsikring (kapitalforsikring)		3.1.3
	3.1.4 Aksjeutbytte som gir rett til godtgjørelse (se rettledningen)		3.1.4
	3.1.5 Skattepliktig gevinst ved realisasjon (salg mv) av norske og utenlandske aksjer, andeler i verdipapirfond ifølge skjema RF-1061. Skattepliktig gevinst ved realisasjon av obligasjoner		3.1.5
	3.1.6 Inntekter fra utlandet (spesifiseres på skjema RF-1231 og RF-1232) (aksjeutbytte føres i post 3.1.7, aksjegevinster i post 3.1.5 og skattepliktige arbeidsinntekter fra utlandet føres i post 2.1)		3.1.6
	3.1.7 Aksjeutbytte fra utenlandske selskap (spesifiseres på skjema RF-1232)		3.1.7
	3.1.8 Andre inntekter (skal spesifiseres)		3.1.8
	3.1.9 Sum	=	3.1.9 =
	3.1.10 Sum	=	3.1.10 =

FRADRAG

3.2 Fradrag i tilknytning til arbeidsinntekter mv og årets underskudd i næring

Minstefradrag 20%, min kr 3 500, maks kr 28 700 pr person	3.2.1 Av egen inntekt i post 2.1.6 + 2.2.3 + 2.6.1 + 2.6.3	3.2.1	eller	3.2.2 Faktiske utgifter (skal spesifiseres)	3.2.2	
	3.2.3 Av ektefellens pensjon, bidrag mv i post 2.3.3 + 2.6.3					3.2.3
	3.2.4 Av ektefelle tillegg i post 2.2.4					3.2.4
	3.2.5 Av hvert barns lønnsinntekt i post 2.4.1					3.2.5
Eventuelt fradrag for faktiske utgifter	3.2.6 Av barnebidrag og barnpensjon (se rettledningen)					3.2.6
	3.2.7 Merutgifter til kost og losji mv ved tjenestereiser/arbeidsopphold utenfor hjemmet (skal spesifiseres)					3.2.7
Reiseutgifter	3.2.8 Til/fra arbeidsstedet i	Reisemåte	Avstand	Beløp	Sum 3.2.8 og 3.2.9	
	3.2.9 Ved besøk i hjemmet (skal spesifiseres)			Beløp +	=	- kr 6000 =
	3.2.10 Foreldrefradrag i arbeidsinntekten (se rettledningen)					3.2.10
	3.2.11 Fradragsberettiget fagforeningskontingent kode 311, maks kr 1 800					3.2.11
	3.2.12 Premie og tilskudd til privat og offentlig pensjonsordning i arbeidsforhold, kode 312					3.2.12
3.2.13 Sjømannsfradrag (se rettledningen)	3.2.13	+	3.2.14 Særfradrag i inntekt av fiske (se rettledningen)	3.2.14	=	
	3.2.15 Næringsdrivendes premie til egen tilleggstrygd for sykepenger fra folketrygden					3.2.15
	3.2.16 Årets underskudd i næring og ved drift av fast eiendom i samsvar med næringsoppgave eller årsoppgave (fremførbart underskudd fra tidligere år føres i post 3.3.9)					3.2.16

3.3 Kapitalutgifter og andre fradrag

Renteutgifter	3.3.1 Fradragsberettigede renter av gjeld til norske fordringshavere. Navn og adr.	Beløp	
		+	
Spesifiseres ev på skjema RF-1006		+	= 3.3.1
	3.3.2 Fradragsberettigede renter av gjeld til utenlandske fordringshavere (skal dokumenteres, spesifiseres på skjema RF-1231)		3.3.2
3.3.3 Pliktig underholdsbidrag, føderådssytelser utenfor jord-/skogbruk o l	Til (navn, adresse, kommune)	F dag, mnd, år	3.3.3
			3.3.3
	3.3.4 Andelseiers andel av fradragsberettigede utgifter i boligselskap (borettslag/boligaksjeselskap) ifølge oppgave fra selskapet. Boligsameiers andel av fradragsberettigede utgifter i boligsameiet (skal spesifiseres)		3.3.4
	3.3.5 Fradragsberettiget premie for egen pensjonsforsikring (kvittering skal vedlegges) MAKSIMUM KR 30 000		3.3.5
	3.3.6 Fradragsberettiget tap ved realisasjon (salg mv) av bolig, tomt og annen fast eiendom mv (skal spesifiseres)		3.3.6
	3.3.7 Andre utgifter/fradrag (skal spesifiseres)		3.3.7
	3.3.8 Fradragsberettiget tap ved realisasjon (salg mv) av norske og utenlandske aksjer, andeler i verdipapirfond ifølge skjema RF-1061. Fradragsberettiget tap ved realisasjon av obligasjoner		3.3.8
	3.3.9 Fremførbart underskudd fra tidligere år (årets underskudd i næring mv føres i post 3.2.16)		3.3.9
	3.3.10 Sum (samlet sum 3.2 og 3.3)	=	3.3.10 =

3.5 Særfradrag

3.4 Alminnelig inntekt

3.5.1 Alder	3.5.2 Uføret, attføring mv grunn- og hjelpepensjon	3.5.3 Lettere nedsatt ervervsevne (gi opplysninger)	3.5.4 Forsørgelse (gi opplysninger)	3.5.5 Uvanlig store utgifter pga sykdom mv (skal spesifiseres)	3.4 =
					3.6 =

3.6 Grunnlag for beregning av kommune- og fellesskatt

FORMUE OG GJELD Alle beløp avrundes ned til nærmeste hele krone

1995

4.1 Bankinnskudd, kontanter, verdipapirer mv

Formue 1.1.1996

4.1.1 Sum innskudd i innenlandske banker og på postgiro, i spareforeninger, låne- og spareinnskudd i samvirkelag o.l. (spesifiseres ev på skjema RF-1006)	Bankens/lagets navn og adresse		Beløp		
			+		
			+	=	4.1.1
4.1.2 Kontanter, sjekker, remisser o.l.	Beløp	4.1.3 Fribeløp maks kr 3000 Ektefeller har ett felles fribeløp	Beløp		
Norske innehaverobligasjoner og premieobligasjoner o.l., andeler i obligasjonsfond. (spesifiseres ev på skjema RF-1006)	4.1.4 Registrert i Verdipapirsentralen		VPS-kontorr		4.1.4
	4.1.5 Andre	Utsteder	Antall	Pålydende	Kurs
4.1.6 Utestående fordringer, pantobligasjoner og andre gjeldsbrev (spesifiseres ev på skjema RF-1006)					4.1.6
Aksjer i norske aksjeselskaper og likestille selskaper, herunder andeler i aksjefond og grunnfondsbevis (spesifiseres ev på skjema RF-1006)	4.1.7 Registrert i Verdipapirsentralen		VPS-kontorr		4.1.7
	4.1.8 Andre	Selskapets navn	Antall	Pålydende	Ligningsverdi
4.1.9 Andre verdipapirer f eks opsjoner (spesifiseres ev på eget ark)					4.1.9

4.2 Innbo og løsøre

4.2.1 Innbo og annet løsøre (se rettledningen)	Brannfors.sum	Antatt salgsverdi	Sum 4.2.1 + 4.2.2		
4.2.2 Fritidsbåter, salgsverdi under kr 50 000	Hva slag	Antatt salgsverdi	=	- skattefritt beløp kr 100 000	=
4.2.3 Fritidsbåter, salgsverdi kr 50 000 eller mer	Merke, type og årsmodell		Forsikringssum	Antatt salgsverdi	4.2.3
4.2.4 Motorkjøretøy	Merke og registreringsår som ny		Listepris som ny	Antatt salgsverdi	4.2.4
4.2.5 Campingvogn	Merke og registreringsår som ny		Listepris som ny	Antatt salgsverdi	4.2.5

4.3 Faste eiendommer, anlegg, skog mv

4.3.1 Andelseiers andel av boligselskaps (borettslag/boligaksjeselskap) ligningsverdi iflg oppg fra selskapet	Boligselskapets navn og organisasjonsnummer		Kommune	4.3.1
4.3.2 Selveid bolig	Eiendommens navn, gate, husnr, gårds-, bruks- og seksjonsnr			4.3.2
4.3.3 Fritidsbolig				4.3.3
4.3.4 Annen fast eiendom	Hva slags eiendom?			4.3.4
				4.3.4

4.4 Driftsløsøre og andre eiendeler i næring

4.4.1 Biler, maskiner, inventar mv	4.4.2 Buskap	4.4.3 Varelager	4.4.4 Skip, fiske- og fangstfartøy mv	
	+	+	+	=

4.5 Annen formue

4.5.1 Premiefond, egen pensjonsforsikring (ifølge oppgave fra selskapet)	4.5.1
4.5.2 Gjenkjøpsverdi av livsforsikringspoliser (ifølge oppgave fra selskapet)	4.5.2
4.5.3 Andelseiers andel av boligselskaps (borettslag/boligaksjeselskap) annen formue (ikke ligningsverdi) Boligsameiers andel av boligsameiets annen formue	4.5.3
4.5.4 Annen skattepliktig formue (skal spesifiseres, se rettledningen)	4.5.4

4.6 Skattepliktig formue i utlandet

4.6.1 Sum skattepliktig formue i utlandet (spesifiseres på skjema RF-1231 og RF-1232)	4.6.1
---	-------

4.7 Sum bruttoformue

4.7 =

4.8 Gjeld

Gjeld 1.1.1996

4.8.1 Gjeld til norske fordringshavere. (spesifiseres ev på skjema RF-1006)	Bankens/utlånerens/kredittterens navn og adresse		Beløp	
			+	
			+	=
4.8.2 Andelseiers andel av boligselskaps (borettslag/boligaksjeselskap) gjeld ifølge oppgave fra selskapet. Boligsameiers andel av boligsameiets fellesgjeld			4.8.2	+
4.8.3 Gjeld til utenlandske fordringshavere (spesifiseres på skjema RF-1231)			4.8.3	+
4.8.4 Sum gjeld			4.8.4	=
Før opp antall vedlegg til selvangivelsen. Husk å påføre alle vedlegg navn og fødselsnummer			4.9	=

Underskrift

Jeg forsikrer at opplysningene er gitt etter beste skjønn og overbevisning og så fullstendig som det har vært mulig, og at det etter det jeg vet, ikke finnes noe uriktig i dem. Jeg er kjent med at jeg kan komme i straffeansvar om jeg gir uriktige eller ufullstendige opplysninger.			
Sted	Dato	Underskrift	Ev ektefellens underskrift (se rettledningen)

Vedlegg 4**Oversikt over hvilke poster fra den personlige selvangivelsen som inngår i selvangivelsesregnskapet 1995**

Bruttoinntekt (sum inntekter).	3.1.10
Lønn	2.1.6, 2.1.7, 2.4.1
Tjenestepensjon o.l	2.2.2, 2.3.2
Ytelser fra folketrygden ...	2.2.1, 2.3.1, 2.2.4
Næringsinntekt av jordbruk, skogbruk og fiske inkl. sykepenges i næringsvirksomhet (her er ikke UB-næring med) .	2.7.1, 2.7.2, 2.7.3, 2.7.6
Annen næringsinntekt inkl. sykepenges i næring ..	2.7.4, 2.7.5, 2.7.7
Renter av bankinnskudd o.l .	3.1.1, 3.1.2
Aksjeutbytte inkl.utenl.aksje	3.1.4, 3.1.7
Avkastning på sparedelen ...	3.1.3
Inntekt av prosent- lignet boligeiendom inkl. UB-hytte	2.8.1, 2.8.2
Annen inntekt av fast eiendom	2.8.3, 2.8.4, 2.8.5
Mottatte bidrag, livrenter, og barnepensjon ol.....	2.6.5
Andre inntekter inkl. UB-inntekt	3.1.5, 3.1.6, 3.1.8, 3.1.8.1
Korreksjon	3.1.10 - alle spesifiserte poster over
Fradrag (inkl. gjeldsrenter utl)	3.3.10, 3.3.2
Minstefradrag	3.2.1, 3.2.2, 3.2.3, 3.2.4, 3.2.5, 3.2.6
Reiseutgifter	3.2.9.3
Pensjonspremie	3.2.12
Fagforeningskontingent	3.2.11
Foreldrefradrag	3.2.10
Underskudd i næring, inkl. tidl. års underskudd og UB underskudd	3.2.17, 3.2.18, 3.2.20, 3.2.21, 3.3.9
Underholdsbidrag, kårytelser	3.3.3
Premie for egen pensjonsforsikring	3.3.5
Gjeldsrenter (inkl. uten- landske gjeldsrenter)	3.3.1, 3.3.2
Andelseiers andel av fra- dragsberettigede utgifter i boligselskap	3.3.4
Andre fradrag	3.2.7, 3.2.13, 3.2.14, 3.2.15, 3.3.6, 3.3.7, 3.3.8
Korreksjon	Fradrag - alle spesifiserte fradragposter over
Alminnelig inntekt før særfr.	3.4
-Særfradrag	3.5.1 + 3.5.4 + 3.5.5 + 3.5.6 + 3.5.7
Grunnlag for bereg. av kommune og fellesskatt (etter særfradrag)	3.6

Vedlegg 5**Oversikt over hvilke poster fra den personlige selvangivelsen som inngår i formuesregnskapet 1995**

1: Realkapital i alt	2 + 3 + 4
2: Faste eiendommer, anlegg og skog	4.3.1 + 4.3.2 + 4.3.3 + 4.3.4
Herav: Ligningsverdi av boligeiendom	4.3.1 + 4.3.2
Ligningsverdi av selveiet bolig	4.3.2
Andelseiers andel av boligselskapets verdi .	4.3.1
3: Driftsløsøre og andre eiendeler i næring	4.4.1 + 4.4.2 + 4.4.3 + 4.4.4
4: Innbo og løsøre	4.2.2.3 + 4.2.3 + 4.2.4 + 4.2.5
5: Bruttofinanskapital i alt	6 + 7 + 8 + 9 + 10 + 11
6: Bankinnskudd	4.1.1
7: Ihendehaverobligasjoner	4.1.4 + 4.1.5
8: Utenlandske bankinnskudd og annen skattepl. formue i utl..	4.6.1
9: Aksjer i norske selskaper VPS	4.1.7
10: Aksjer i norske selskaper ikke VPS	4.1.8
11: Andre fordringer og annen formue	4.1.2.2 + 4.1.6 + 4.1.9 + 4.5.1 + 4.5.2 + 4.5.3 + 4.5.4
12: Brutto formue	(1+5)
13: Gjeld (inkl. utenl. gjeld).....	4.8.4
14: Nettoformue	(12-13)

Vedlegg 6**Filbeskrivelse til Inntektsregisteret for inntektsåret 1995**

STATISTISK SENTRALBYRÅ DATO: 03.05.95
 ***** DATO FOR SISTE ENDRING: 03.06.97

** F I L E B E S K R I V E L S E **

=====

OPPDRAG: SEKSJON FOR INNTEKTS- OG LØNNSSTATISTIKK

STAT.NR./OPPDRAGSGIVER:
 _____ 3515 / SEKSJON 420 _____

FILENAVN: "INNTEKTSREGISTER"

PERSONINNTEKTSFIL MED "DISPONIBEL INNTEKT" OG ALLE
 INNTEKTSKOMponenter I INNTEKTSREGNSKAPET.
 DEMOGRAFISKE KJENNEMERKER (BL. A. INNVANDRERKJENNEMERKER)

FILEOMFANG:

ALLE PERSONER SOM FINNES PÅ DE AKTUELLE REGISTRE
 ETTER FØDSELSNUMMER-KONTROLL.

ANTALL RECORDS: ca. 4.5 mill.

SORTERT PÅ FØDSELSNUMMER

PROSJEKT NR.: _____ HOVEDNUMMER: J056A1

FILNAVN: PL244.S3465.J056A1A1.GNN00.V00K

=====

POS.	FOR-	ANT.			
FRA-TIL	MAT	POS.	FELTBESKRIVELSE	KODELISTE	

EDIT ---- SSB1.DOKUMENT.RECORD(J056A1) - 01.25 ----- COLUMNS 001 072
 COMMAND ==> SCROLL ==> CSR

 * 1995 *

***** FRA BEFOLKNINGSSTATISTIKKSYSTEMET (BSS) *****

1 -	11	A	(11)	FØDSELSNUMMER (KRYPTERT PÅ ENDELIG VERSJON)
12 -	22	A	(11)	FAMILIENUMMER (KRYPTERT PÅ ENDELIG VERSJON)
23 -	23	A	(1)	PERSONENS REG. STATUS I BSS
				1 = BOSATT (REGISTRERT SOM BOSATT I NORGE)
				2 = DØD
				3 = UTVANDRET (FLYTTET FRA NORGE)
				4 = FORSVUNNET, DVS. FORMODET DØD
				5 = IKKE REGISTRERT SOM BOSATT
				I NORGE, MEN MED TILKNYTNING TIL LANDET
				V/ EN ELLER ANNEN OFFENTLIG MYNDIGHET
				' ' = IKKE MED I BSS
24 -	29	A	(6)	REG. DATO FOR PERSONENS REG. STATUS
				(ÅR-MND-DAG)
30 -	30	A	(1)	SPEISIFISERT REG. STATUS (KODE FOR SÆRFORHOLD
				I FOLKEREKISTRERINGEN)
				1 = DIPLOMAT
				2 = MILITÆRT PERSONELL BEORDRET TIL UTLANDET
				3 = PERSONER SOM OPPHOLDER SEG PÅ SVALBARD
				4 = KLIENTFORHOLD (EKS. FENGSEL, ALKOHOLIKER-
				HJEM, PSYKIATRISK SYKEHUS O.L.)
				"INSTITUSJONSBEFOLKNING"

				' ' = IKKE MED I BSS
31 -	36	A	(6)	REG. DATO FOR SPES. REG. STATUS
37 -	40	A	(4)	BOSTEDSKOMMUNE PR. 31.12., EVT. VED SISTE REG
41 -	44	A	(4)	KRETSKODE (GRUNNKRETS)
45 -	46	A	(2)	BYDELSKODE FOR BYDELER I OSLO
47 -	47	A	(1)	KJØNN
				'1' = MANN
				'2' = KVINNE
48 -	50	N	(3)	ALDER
51 -	56	A	(6)	FØRSTE OPPHOLDSDATO (ÅR-MND-DAG) DATO FOR FØRSTE OPPHOLD I NORGE (= TIDLIGSTE REGISTRERTE DATO I VÅRE KILDER)
57 -	59	A	(3)	FØDELAND
60 -	62	A	(3)	LANDBAKGRUNN (EGET, EVT. MORS, EVT. FARS UTENLANDSKE FØDELAND)
63 -	65	A	(3)	STATSBORGERSKAP (NÅ)
66 -	66	A	(1)	SIVILSTAND (NÅ)
				1 = UGIFT
				2 = GIFT
				3 = ENKE/ENKEMANN
				4 = SKILT
				5 = SEPARERT
				6 = REGISTRERT PARTNER
				7 = SEPARERT PARTNER
				8 = SKILT PARTNER
				9 = GJENLEVENDE PARTNER
				' ' = IKKE REGISTRERT MED KODE (DVS. IKKE I BSS)
67 -	67	A	(1)	INNVANDRINGSKATEGORI
				A = UTEN INNVANDRINGSBAKGRUNN
				B = FØRSTEGENERASJONSINNVANDRER UTEN NORSK BAKGRUNN
				C = ANDREGENERASJONSINNVANDRER
				D = UTENLANDSADOPTERT
				E = UTENLANDSFØDT MED EN NORSK FORELDER
				F = NORSKFØDT MED EN UTENLANDSFØDT FORELDER
				G = FØDT I UTLANDET AV NORSKFØDTE FORELDER
				' ' = IKKE KATEGORISERT (GJELDER IKKE-BOSATTE)
68 -	68	A	(1)	FØDELAND - VERDENSREGIONINNDELING
				0 = NORGE
				1 = NORDEN
				2 = VEST-EUROPA UNNTATT TYRKIA
				3 = ØST-EUROPA
				4 = NORD-AMERIKA, OCEANIA
				5 = ASIA, AFRIKA, MELLOM- OG SØR-AMERIKA TYRKIA
				' ' = IKKE KATEGORISERT (GJELDER IKKE-BOSATTE)
69 -	69	A	(1)	LANDBAKGRUNN - VERDENSREGIONINNDELING
				0 = NORGE
				1 = NORDEN
				2 = VEST-EUROPA UNNTATT TYRKIA
				3 = ØST-EUROPA
				4 = NORD-AMERIKA, OCEANIA
				5 = ASIA, AFRIKA, MELLOM- OG SØR-AMERIKA TYRKIA
				' ' = IKKE KATEGORISERT (GJELDER IKKE-BOSATTE)
70 -	70	A	(4)	FORENKLET INNVANDRINGSGRUNN (DEN VIKTIGSTE OPPLYSNINGEN OM HOVEDPERSONEN (FLYKTNING/ IKKE FLYKTNING) ER HER INNBAKT)
				1.-SIFFERNIVÅ :
				7 = FLUKT (INKL. FAMILIETILKNYTTEDE TIL PRIMÆRFLYKTNINGER)
				8 = ANDRE GRUNNER
				FELTET INNEHOLDER OPPLYSNINGER FRA 1994.
74 -	74	A	(1)	TETTSPREDT
75 -	85	A	(11)	SAMBOERNUMMER
86 -	86	A	(1)	FAMILIETYPE
				1 = ENSLIG
				2 = EKTEPAR UTEN BARN
				3 = EKTEPAR MED BARN
				4 = ENSLIG MOR MED BARN

5 = ENSLIG FAR MED BARN
 6 = SAMBOERPAR MED FELLES BARN
 7 = PARNERSKAP U/M BARN
 9 = ANDRE M/FLERE
 0 = UOPPGITT

87 - 88 A (2) ANTALL PERSONER

***** FRA LIGNINGSREGISTERET *****

89 -	92	A	(4)	LIGNINGSKOMMUNE 1995
93 -	94	N	(2)	KODE FOR SKATTEMANNNTALLSGRUPPE
				10 = innenbygds
				12 = barn
				13 = utvandret
				14 = utlending
				15 = pendler
				18 = sokkel
				20 = bosatt annen kommune(næringvirksomhet)
				21 = bosatt annen kommune(hytte)
				28 = utenbygds sokkel
				30 = bosatt i utlandet(næringsvirksomhet)
				31 = bosatt i utlandet(hytte)
				40 = dødsbo
				60 = sjømann (tilfeldig brukt fra 1989)
				70 = diplomat(bare oslo)
				71 = utenlandske sjømenn (ny i 1992)
				99 = ikke med på ligningsregisteret
95 -	105	A	(11)	REKKEFØLGENUMMER
106 -	106	A	(1)	PERSONKODE
				'1' = hovedperson
				'2' = hustru
				'3' = biperson
				' ' = ikke med på ligningsregisteret
107 -	110	P	(4)	TOPPSKATTEGRUNNLAG (100 KR)
111 -	114	P	(4)	TRYGDEAVGIFTSGRUNNLAG - LAV SATS (100 KR)
115 -	115	A	(1)	OBS! PENSJON FRA DELINGSFORETAK INKLUDERT SKATTEKLASSE
				' ' = ikke lignet
				'0' = klasse 0
				'1' = klasse 1
				'2' = klasse 2
				'9' = ikke med på ligningsregisteret
116 -	119	P	(4)	PERSONINNTEKT LØNN (100 KR)
120 -	123	P	(4)	OBS! LØNN FRA DELINGSFORETAK INKLUDERT BEREGNET PERSONINNTEKT FRA PRIMÆRNÆRING (JORDBRUK/SKOGBRUK/FISKE) (100 KR) OBS! GODTGJØRELSE I J/S/F INKLUDERT
124 -	127	P	(4)	BEREGNET PERSONINNTEKT FRA ANNEN NÆRING(100 KR) OBS! GODTGJØRELSE I ANNEN NÆRING INKLUDERT
128 -	132	P	(5)	SUM UTLIGNET SKATT OG AVGIFT (KRONER) OBS! NETTOBELØP (DVS. ETTER FRADRAK OG NEDSETTELSE I SKATT)
133 -	135	P	(3)	FORSØRGERFRADRAK (KRONER)
136 -	139	P	(4)	ALMINNELIG INNTEKT (100 KRONER) OBS! ETTER SÆRFRADRAK
140 -	143	P	(4)	SÆRFRADRAK (KRONER)
144 -	147	P	(4)	NETTO FORMUE V/ STATSSKATTELIGN. (1 000 KRONER)
148 -	148	A	(1)	MATCHE-KODE FOR MATCH MELLOM POPULASJONSFIL (INP) OG LIGNINGSFIL (OPS)
				'1' = MATCH
				'2' = FINNES BARE PÅ INP
				'3' = FINNES BARE PÅ OPS
				' ' = IKKE MATCHENDE RECORD FRA SENERE KOBLING

***** FRA STATENS LÅNEKASSE FOR UTDANNING *****

149 -	155	N	(7)	STIPEND (KRONER)
156 -	162	N	(7)	LÅN (KRONER)
163 -	163	A	(1)	MATCHE-KODE FOR MATCH MELLOM SAMLEFIL (INP) OG LÅNEKASSEFIL (OPS)

'1' = MATCH
 '2' = FINNES BARE PÅ INP
 '3' = FINNES BARE PÅ OPS
 ' ' = IKKE MATCHENDE RECORD FRA SENERE KOBLING

***** FRA HUSBANKENS BOSTØTTEREGISTER *****

164 - 172 N (9) STATLIG BOSTØTTE (KRONER)
 173 - 173 A (1) MATCHE-KODE FOR MATCH MELLOM
 SAMLEFIL (INP) OG BOSTØTTEFIL (OPS)
 '1' = MATCH
 '2' = FINNES BARE PÅ INP
 '3' = FINNES BARE PÅ OPS
 ' ' = IKKE MATCHENDE RECORD FRA SENERE KOBLING

***** FRA SOSIALHJELPSREGISTERET *****

174 - 174 A (1) FILLER
 175 - 181 N (7) SOSIALE BIDRAG (KRONER)
 182 - 188 N (7) SOSIALE LÅN (KRONER)

***** FRA GR1 (RIKSTRYGDEVERKET) *****

189 - 189 A (1) MATCHE-KODE FOR MATCH MELLOM
 SAMLEFIL (INP) OG GR1-FIL (OPS)
 '1' = MATCH
 '2' = FINNES BARE PÅ INP
 '3' = FINNES BARE PÅ OPS
 ' ' = IKKE MATCHENDE RECORD FRA SENERE KOBLING
 190 - 190 A (1) PENSJONSTYPE 1
 A = ALDERSPENSJON
 B = FORELDRELØSE BARN
 E = ETTERLATTEPENSJON
 F = FORSØRGET EKTEFELLE
 J = ETTERLATT FAMILIEPLEIER
 L = FORSØRGET BARN
 N = BARNEPENSJON, EN AV FORELDRENE ER DØD
 Q = UFØRT, FORELDRELØST BARN (B + UFØR)
 R = UFØR BARNEPENSJONIST, EN AV
 FORELDRENE DØD (N + UFØR)
 U = UFØREPENSJON
 V = ATTFØRINGSPENSJON
 D = DØD SOM AVGIR YTELSE
 G = GIFT MED PENSJONIST (IKKE SELV PENSJONIST)
 ' ' = PENSJON OPPHØRT ELLER IKKE PENSJON
 191 - 191 A (1) PENSJONSTYPE 2
 E = ETTERLATTEPENSJON
 F = FORSØRGET EKTEFELLE
 N = NULLPENSJON
 O = OVERGANGSSTØNAD
 P = PENSJON
 S = SAMMENSTØTENDE PENSJON, BEGGE EKTEFELLER
 ER PENSJONISTER
 Y = YNGSTE BARN I KULLET
 Ø = ØVRIGE BARN I KULLET
 Q = UFØRT, FORELDRELØST BARN (B + UFØR)
 M = INNTEKTEN ER MINST 4 G
 U = INNTEKTEN ER LAVERE ENN 4 G
 R = BARNETILLEGGET TIL FAMILIEN SETT UNDER
 ETT KAN VÆRE REDUSERT
 ' ' = PENSJON OPPHØRT ELLER IKKE PENSJON
 192 - 194 A (3) PENSJONSSTATUS
 195 - 197 A (3) UFØREGRAD
 198 - 203 N (6) SÆRTILLEGGSAKTOR
 204 - 210 N (7) VENTETILLEGG SUM (KRONER????)
 211 - 216 N (6) GRUNNSTØNAD (KRONER)
 217 - 222 N (6) HJELPESTØNAD (KRONER)

***** BARNETRYGD *****

223 - 223 A (1) PERSONKODE (BEREGNET)
 '1' = hovedperson
 '2' = hustru
 '3' = biperson
 ' ' = PERSONKODE MÅNGLER
 224 - 230 N (7) BARNETRYGD PÅKOBLET (KRONER)

*** FRA UTDANNINGSREGISTERET (BEFOLKN. HØYESTE UTD. = BHU PR.1.10.95) ***

231 - 231 A (1) MATCHE-KODE FOR MATCH MELLOM
 SAMLEFIL (INP) OG BHU (OPS)
 '1' = MATCH
 '2' = FINNES BARE PÅ INP
 '3' = FINNES BARE PÅ OPS
 ' ' = IKKE MATCHENDE RECORDS FRA SENERE KOBLING
 232 - 233 A (2) UTDANNINGENS ART (OMKODET)
 232 - A (1) NIVÅ:
 '0' = INGEN UTDANNING/UTDANNING PÅ FØRSKOLENIVÅ
 '1' = UTDANNING PÅ BARNESKOLENIVÅ
 '2' = UTDANNING PÅ UNGDOMSSKOLENIVÅ
 '3' = UTDANNING PÅ VIDEREG. SKOLE - NIVÅ I
 '4' = UTDANNING PÅ VIDEREG. SKOLE - NIVÅ II
 '5' = UTDANNING PÅ UNIVERSITETS- OG
 HØGSKOLENIVÅ I
 '6' = UTDANNING PÅ UNIVERSITETS- OG
 HØGSKOLENIVÅ II
 '7' = UTDANNING PÅ UNIVERSITETS- OG
 HØGSKOLENIVÅ III
 '8' = UTDANNING PÅ FORSKERNIVÅ
 '9' = UOPPGITT UTDANNING
 233 - A (1) FAGFELT:
 '1' = ALLMENT FAGFELT
 '2' = HUMANIORA OG ESTETIKK
 '3' = UNDERVISNING
 '4' = ADM./ØK./SAMF.VITSK./JUS
 '5' = INDUSTRI/HÅNDVERK/NAT.VITSK./TEKN.
 '6' = SAMFERDSEL
 '7' = HELSEVESEN
 '8' = JORDBRUK/SKOGBRUK/FISKE
 '9' = TJENESTEYTING OG FORSVAR
 234 - 234 A (1) KODE FOR IGANGVÆRENDE UTDANNING
 ' ' = IKKE IGANG MED UTDANNING, DVS.
 FOR IGANGVÆRENDE UTDANNING ER
 FELTET UTFYLT MED KODER TILSV.
 KODENE I POS. 232. I PRAKSIS
 BEGYNNER REGISTRERINGEN MED KODE
 '3' ELLER HØYERE
 'A' = IKKE MED PÅ UTDANNINGSREGISTERET

***** FRA LØNNS- OG TREKKOPPGAVEREGISTERET *****

235 - 235 A (1) MATCHE-KODE FOR MATCH MELLOM
 SAMLEFIL (INP) OG LTO (OPS)
 '1' = MATCH
 '2' = FINNES BARE PÅ INP
 '3' = FINNES BARE PÅ OPS
 ' ' = IKKE MATCHENDE RECORDS FRA SENERE KOBLING
 236 - 240 P (5) DAGPENGER VED ARBEIDSLØDIGHET UTBETALT FRA
 TRYGDEKONTORET (LTO-KODE 147-A) (KRONER)
 241 - 245 P (5) SYKEPENGER, FØDSELSPENGER OG OMSORGPENGER
 VED ADOPSJON UTBETALT FRA TRYGDEKONTORET
 (LTO-KODE 148-A) (KRONER)
 246 - 250 P (5) ALDERSPENSJON FRA FOLKETRYGDEN
 (LTO-KODE 217) (KRONER)
 251 - 255 P (5) UFØREPENSJON FRA FOLKETRYGDEN
 (LTO-KODE 218) (KRONER)
 256 - 260 P (5) EKTEFELLETILLEGG FOLKETRYGDEN

261 - 265	P	(5)	(LTO-KODE 219) (KRONER) BARNEPENSJON FOLKETRYGDEN
266 - 270	P	(5)	(LTO-KODE 220) (KRONER) OVERGANGSSTØNAD FRA FOLKETRYGDEN (ETTER KAP. 12 I FOLKETRYGDLOVEN)
271 - 275	P	(5)	(LTO-KODE 224) (KRONER) ETTERLATTEPENSJON/OVERGANGSSTØNAD FRA FOLKETRYGDEN (ETTER KAP. 10 I FOLKETRYGDLOVEN)
276 - 280	P	(5)	(LTO-KODE 226) (KRONER) AVTALEFESTET PENSJON (AFP)
281 - 285	P	(5)	(LTO-KODE 227) (KRONER) UTBETALING AV EGEN PENSJONSFORSIKRING ETTER SKATTELOVEN (EPES)
286 - 290	P	(5)	(LTO-KODE 229) (KRONER) SKATTEFRIE UTBETALINGER (LTO-KODE 916) (KRONER)

***** FRA SELVANGIVELSEREGISTERET *****

291 - 291	A	(1)	MATCHE-KODE FOR MATCH MELLOM INNTEKTSREGISTERET (INP) OG SA-REG (OPS) '1' = MATCH '2' = FINNES BARE PÅ INP '3' = FINNES BARE PÅ OPS
292 - 297	P	(6)	LØNN (KONTANTLØNN, INKL. DAGPENGER UTBETALT TIL SELVSTENDIG NÆRINGSDRIVENDE) (KRONER)
298 - 299	F	(6)	NETTO NÆRINGSINNTEKT (KRONER)
304 - 304	F	(6)	INNTEKT AV BOLIG, HYTTE OG LANDSTED (KRONER)
310 - 310	F	(6)	BRUTTO RENTEINNTEKT (KRONER)
318 - 318	F	(6)	AKSJEUTBYTTE (KRONER)
322 - 322	F	(6)	AVKASTNING PÅ LIVSFORSIKRING (KRONER)
328 - 328	F	(6)	GJELDSRENTER (KRONER)
334 - 334	F	(6)	ANDEL AV BOLIGSELSKAPSUTGIFTER (KRONER)
340 - 340	F	(6)	ANDRE KAPITALINNTEKTER (KRONER)
348 - 348	F	(6)	YTELSER FRA FOLKETRYGDEN (ALDERSPENSJON, UFØREPENSJON, ATTFØRINGSPENGER, ETTERLATTE- PENSJON, OVERGANGSSTØNAD, EGEN BARNEPENSJON) (KRONER)
350 - 350	F	(6)	TJENESTEPENSJON (KRONER)
358 - 358	F	(6)	BIDRAG, LIVRENTER M.M. (KRONER)

***** BEREGNEDE FELTER (SE EGEN OVERSIKT) *****

314	F	(6)	SAMLET INNTEKT (KRONER)
315	F	(6)	DISPONIBEL INNTEKT (KRONER)

Vedlegg 7**Oversikt over hvilke poster fra den personlige selvangivelsen som inngår i
Inntektsregnskapet 1995**

1.	Yrkesinntekt	
	Lønn (inklusive dagpenger og sykepenger).....	2.1.6+ 2.1.7+ 2.4.1
	Netto næringsinntekt (etter av- og nedskrivninger).....	2.7.1+ 2.7.2+2.7.3+ 2.7.4+ 2.7.5+2.7.6+ 2.7.7+2.8.4+ 3.1.81- 3.2.17-3.2.18- 3.2.20-3.2.21
2.	Kapitalinntekter	
	Inntekt av egen bolig (basert på ligningsverdi).....	2.8.1
	Brutto renteinntekt.....	3.1.1 + 3.1.2
	Aksjeutbytte.....	3.1.4 + 3.1.7
	Avkastning på livsforsikring	3.1.3
	Andre kapitalinntekter	2.8.2+2.8.3+2.8.5+ 3.1.5+3.1.6+3.1.8
	- Gjeldsrenter.....	3.3.1 + 3.3.2
	- Andel av boligselskapsutgifter.....	3.3.4
3.	Overføringer	
	Ytelser fra folketrygden.....	2.2.1+2.2.4+2.3.1
	Tjenestepensjon, livrente o.l.....	2.2.2 + 2.3.2
	Bidrag o.l.....	2.6.1+2.6.2+2.6.3+ 2.6.4
	Barnetrygd	
	Bostøtte	
	Studiestipend	
	Forsørgerfradrag	
	Sosialhjelp (sosiale lån og bidrag)	
	Grunn- og hjelpestønad	
4.	Samlet inntekt (1 + 2 + 3)	
5.	Sum utlignet skatt	
6.	Disponibel inntekt (4 - 5)	

De sist utgitte publikasjonene i serien Notater

- 97/24 A.S. Andersen: Gerix-data: Gir de grunnlag for å vurdere inntektssystemet for kommunene? 58s.
- 97/25 Ø. Amundrud og I. Tuveng: Utredning av utvalgsplan for sentral sykefraværstatistikk. 36s.
- 97/26 J. Lyngstad: Innvandreres demografi og levekår. 38s.
- 97/27 L. Rogstad, P. Schøning, M.V. Dysterud og S. Høimstedt: Arealstatistikk i Norge: Resultater fra en brukerundersøkelse. 30s.
- 97/28 H.N. Næstheim og I. Tuveng: Muligheter for å ta yrkesdata i registerbaserte statistikker. 37s.
- 97/29 J. Røstapen: Sesongjustering i praksis - en innføring. April 1997. 71s.
- 97/30 K.G. Lundquist: Database for energiintensive næringer. Tall fra industristatistikken. 17s.
- 97/31 A. Vade: Bruttall i leveårspanelet 1980, 1983 og 1987. 16s.
- 97/32 A. Mathassen: Valg og bruk av internasjonale statistikkilder. 14s.
- 97/33 E.T. Eiss og A.C. Steen: Inntekts- og kostnadundersøkelse for privatpraktiserende leger i 1997. Dokumentasjon. 56s.
- 97/34 P.H. Gulløystad: Inntekts- og formuesundersøkelser for selskaper skattlagt med hjemmel i personinntektskatteloven for årene 1991, 1992 og 1993. Dokumentasjon. 41s.
- 97/35 A. Lundkvist: Faktorer bak variasjoner i kommunale ressursbruk til pleie og omsorg. 19s.
- 97/36 S.E. Førre: Registerdataene i lys av industristatistikken. 21s.
- 97/37 K. Gulløystad: Virkninger på prisutviklingen på naturgass i Vest-Europa ved innføring av felles kartonavgift. 40s.
- 97/38 F. Moen: Regional fordeling av salg og bortsett arbeid innen eiendomsdrift, forretningsmessig tjenesteyting og utleievirksomhet 1995. 35s.
- 97/39 E. Holmøy og Ø. Thøgersen: Virkninger av strukturpolitiske reformer: Forslag til konkrete forskningsprosjekter. 67s.
- 97/40 E. Gulløy: Journalister og personvern - om personvernproblematikk og Datatilsynet. 37s.
- 97/41 E. Holmøy: En presisering av hva som skal menes med tilbudskurven for arbeid i en generell likevektsmodell. 10s.
- 97/42 A. Sundvoll og H.M. Teigum: IT i skolen 1997. Del 1: Tilstandsundersøkelse i skolene. Hovedresultater og dokumentasjon. 65s.
- 97/43 P. Schøning og K. Jonassen: Sammenligning av foreslåtte nasjonale tilpasninger av Corine Land Cover med andre arealklassifikasjonssystemer og systemer for arealstatistikk. 39s.
- 97/45 A. Katz, B.M. Larsen, K.S. Eriksen og T. Jensen: Transport og makroøkonomi - en samkjøring av GODMOD-3 og MSG-6. 62s.
- 97/46 S. Todsén: Nasjonalregnskap: Beregning av oljenæringene. 23s.
- 97/47 O.F. Vaage: Undersøkelse om voksenopplæring i Rogaland: Dokumentasjonsrapport. 33s.
- 97/48 E. Gulløy: Undersøkelse om personvern: Holdninger og erfaringer 1997. 76s.
- 97/49 H.M. Edvardsen, J. Mønnesland og K.Ø. Sørensen: Regional arbeidsdeling: Sogn og Fjordanes plass i norsk verdiskaping. 35s.
- 97/50 O. Rognstad: SSBs forslag til landbrukstelling 1999. 65s.
- 97/51 J.E. Sivertsen: Flyktninger og arbeidsmarkedet 4. kvartal 1996. 38s.
- 97/53 S. Hansen og T. Skoglund: Sammenligning av data for sysselsetting og lønn fra ulike kilder. 30s.
- 97/54 S. Blom: Holdning til innvandrere og innvandringspolitikk: Spørsmål i SSBs omnibus i mai/juni 1997. 39s.

Notater

B Returadresse:
Statistisk sentralbyrå
Postboks 8131 Dep.
N-0033 Oslo

Statistisk sentralbyrå

Oslo:
Postboks 8131 Dep.
0033 Oslo

Telefon: 22 86 45 00
Telefaks: 22 86 49 73

Kongsvinger:
Postboks 1260
2201 Kongsvinger

Telefon: 62 88 50 00
Telefaks: 62 88 50 30

ISSN 0806-3745

Statistisk sentralbyrå
Statistics Norway