


Statistiska centralbyrån
Statistics Sweden

Förstudie

Fastprisberäkning av handelsmarginalen inom parti- och detaljhandeln

Petra Jansson


1. BAKGRUND	3
1.1 DEFINITION AV HANDELSMARGINALEN	3
2. PARTI- OCH DETALJHANDELN	4
2.1 HANDELSMARGINAL INOM PARTI- OCH DETALJHANDELN	5
3. NATIONALRÄKENSKAPERNA KRAV PÅ PRISINDEX	6
3.1 DEFLATERING AV HANDELSMARGINALEN FÖR PARTI- OCH DETALJHANDELN .	6
3.2 DEFLATERING AV HANDELSMARGINALEN FÖR PARTI- OCH DETALJHANDELN I SVERIGE	8
3.3 INTERNATIONELLT	8
4. TÄNKBARA TILLVÄGAGÅNGSSÄTT FÖR DEFLATERING AV HANDELSMARGINALEN AVSEENDE PARTI- OCH DETALJHANDELN I SVERIGE	9
4.1 SKILLNAD I INKÖPS- OCH FÖRSÄLJNINGSPRIS	9
4.2 FRAMSKRIVNING AV OMSÄTTNING	10
4.3 FRAMSKRIVNING MED FÖRSÄLJNINGSVOLYM	10
4.4 MÄTA KVALITETSEGENSKAPER DIREKT	11
6. SLUTSATSER OCH REKOMMENDATIONER	12


1. Bakgrund

Handelsmarginalen inom parti- och detaljhandeln utgör cirka 10 procent av Sveriges bruttonationalprodukt (BNP), och 16 procent av den totala tjänsteproduktion. Produktionsvärdet inom parti- och detaljhandeln är lika med de handelsmarginaler som tas ut på de varor som köps för vidareförsäljning. Förädlingsvärdet i sin tur är lika med produktionsvärdet minskat med värdet av de varor och tjänster som förbrukats i produktionen.

Det har länge saknats direkt information om handelsmarginaler inom parti- och detaljhandeln. Sådan information skulle väsentligt förbättra underlaget för beräkningarna av Sveriges BNP. På SCB drivs för närvarande ett projekt för primärstatistik gällande handelsmarginaler inom parti- och detaljhandel. Insamling av handelsmarginaler har påbörjats och ett första resultat presenteras under våren 2008. Om undersökningen faller väl ut planeras insamlingen att göras intermittent. För beräkning av produktionsvärden i fasta priser behövs emellertid ett prisindex avseende de tjänster som handeln tillhandahåller. Idag används varuprisindex för fastprisberäkningen trots att dessa index egentligen inte alls är relevanta för ändamålet.

Föreliggande förstudie som syftar till att utröna förutsättningarna för att utveckla relevanta prisindex för produktionsvärdet inom parti- och detaljhandeln.

1.1 Definition av handelsmarginalen

Enligt Europeiska nationalräkenskaperna systemet (ENS) avsnitt 3.6 definieras en handelsmarginal enligt följande:

”En handelsmarginal är skillnaden mellan det faktiska eller åsatta priset på en vara inköpt för vidareförsäljning och det pris, som skulle få betalas av säljaren för att återanskaffa varan vid den tid den försäljs eller på annat sätt avyttras.”

2. Parti- och detaljhandeln

Parti- och detaljhandeln¹ utgörs enligt Svensk Näringsgrensindelning (SNI) av följande huvudgrupper; *Handel med och service av motorfordon; Parti- och agenturhandel utom med motorfordon, Detaljhandel utom med motorfordon; reparation av hushållsartiklar och personliga artiklar.* (Se tabell 2.1 för en mer detaljerad beskrivning).

<p>50 Handel med och service av motorfordon; detaljhandel med drivmedel Omfattar: handel med nya och begagnade motorfordon, husvagnar, släpfordon och påhängsvagnar service av motorfordon, husvagnar, släpfordon och påhängsvagnar Omfattar inte: biluthyrning, jfr 71100. Uthyrning av andra landtransportmedel, jfr 71210</p>
<p>51 Parti- och agenturhandel utom med motorfordon Omfattar: återförsäljning (försäljning utan bearbetning) av nya och begagnade varor till detaljister, industriella, affärsmässiga, institutionella eller yrkesmässiga användare, eller till andra grossister (även på internet). Agentverksamhet genom köp av varor för, eller försäljning av varor till sådana personer eller företag. Verksamhet som utövas av grossister, industridistributörer, exportörer, importörer, kooperativa inköpsföreningar, mäklare av handelsvaror, kommissionärer, inköpscentraler, inköpare och kooperativa föreningar (saluföring av jordbruksprodukter) Omfattar även: till partihandeln vanligen hörande hantering såsom: - sammanföring, sortering och klassificering av varor i stora partier, "break-bulk"-last, ompackning och buteljering - omfördelning i mindre partier för t.ex. läkemedel, lagring, lossning, kylning och frysning, leverans och installation av varor för egen räkning -förpackning av varor i fast form och buteljering av vätskor och gaser, inkl. blandning och filtrering för egen räkning -enklare installationer</p>
<p>52 Detaljhandel utom med motorfordon; reparation av hushållsartiklar och personliga artiklar Omfattar: återförsäljning (utan bearbetning) av nya och begagnade varor till enskilda personer och hushåll genom butiker, stormarknader, varuhus, postorderföretag, torghandel, gatuförsäljare, kooperativ etc. Omfattar även: reparation och installation av hushålls- och personliga varor, oavsett om den sker i samband med detaljhandel eller som specialiserad verksamhet (jfr 527) detaljhandel genom agentur, d.v.s. försäljning till privatpersoner och hushåll i form av auktions- eller provisionshandel Omfattar inte: försäljning av motorfordon, motorcyklar och delar samt bränsle härtill, jfr 50 försäljning av mat och dryck för förtäring på platsen, jfr 55300, 55510 uthyrning av varor för personligt eller hushållsbruk, jfr 7140</p>

Tabell 2.1 Enligt svensknäringsgrensindelning, SNI, 2002 består branschen parti- och detaljhandeln av företag inom SNI 50-52.

Handeln tillhör de så kallade distributionstjänsterna vars viktigaste funktion är att tillhandahålla en vara för konsumtion. Distributionsledet som gör det möjligt för en konsument att nå varan består av minst fyra funktioner; producent/tillverkare, grossist, detaljist och slutligen konsument. En viktig orsak till varför mellanleden behövs är dess förmåga att kommersialisera produkter och möjligheten att sänka transaktionskostnader som uppstår när producentens varor skall nå fram till slutkonsumenter. Transaktionskostnader uppstår när parter ska finna varandra, kommunicera och i övrigt utbyta information. Av de moment som ger upphov till

¹ Även benämnt Handeln

transaktionskostnader kan flertalet hänföras till den process som avser distributionen av varor. Kostnaderna för företagen består i att det tar tid och resurser att genomföra transaktioner, vilka dessutom är förknippade med risk och osäkerhet. Dessa funktioner är centrala för att varan ska kunna distribueras mellan producent och konsument. Respektive led innefattar en rad viktiga funktioner som möjliggör en väl fungerande handel och distribution. Några av de funktioner som handeln utvecklat till att bli centrala i distributionsledet är lagerhållning, transporter, administration och sortimentsammansättning. På senare tid har en förändring kunnat skönjas inom branschen vilken kan förklaras av en omfattande teknikutveckling och en allt större internationalisering. Mot bakgrund av detta har den traditionella detaljist- och partihandelsfunktionen varit utsatt för ett starkt förändringstryck som påverkat företagets inköp, försäljning, organisationsstruktur etc.²

Under de senaste åren har produktiviteten inom handeln ökat. Handeln som bransch omsatte under år 2006 mer än 1 900 mdr SEK i handelsverksamheten i Sverige och sysselsatte nära 500 000 personer.

SNI	Antal företag	Antal anställda	Nettoomsättning, mnkr	Förädlingsvärde, mnkr
50	21 033	69 262	344 332	37 834
51	45 616	182 797	1 070 548	135 387
52	59 032	192 262	513 131	89 913
TOTALT	125 681	444 321	1 928 011	263 134

Tabell 2.2 Uppgifterna i tabellen kommer ifrån Företagens ekonomi och är preliminära för 2006.

2.1 Handelsmarginal inom Parti- och detaljhandeln

Ett grundläggande begrepp i nationalräkenskapernas produktionsberäkningar är förädlingsvärdet. Detta beräknas för näringslivet som skillnaden mellan bruttoproduktionsvärdet och insatsförbrukningen. I de flesta branscher mäts bruttoproduktionen utifrån uppgifter om försäljning eller omsättning, men i vissa branscher är produktionen definierad på annat sätt. Försäljningsvärdet inom handeln innehåller främst varuvärdet på de sålda produkterna och är därmed inte något lämpligt mått på den produktion som utförs. Produktionsvärdet inom nationalräkenskaperna skall mäta värdet av den tjänst som utförs i handeln och definieras som försäljningsvärdet (exkl moms) minus inköpsvärdet av de sålda varorna, dvs. handelsmarginalen. Handelsmarginaler skall räcka till att täcka alla kostnader för att driva verksamheten (betala löner, lokaler, att ge utdelning till ägarna, till investeringar för att t ex utöka verksamheten, täcka kassations- och stöldrisker m.m.).³

² M. Cronholm och A. Hedlund (2006) s 4-7

³ V. Norrman (2006) s 25- 28


Exempel på aktiviteter (eller tjänster) som handelsmarginalen inom parti- och detaljhandeln kan anses vara ersättning för är:

- Tillgänglighet genom transport av varor till en butik i viss läge
- Produktpresentationer
- Fönsterskylltning
- Utdelning av prover
- Ändamålsenlig och stimulerande shoppingmiljö
- Produktinformation och rådgivning rörande produktval
- Betalningstjänster
- Transporter

För dessa tjänster finns det inga explicita priser, utan ”priserna” för de enskilda aktiviteterna utgör tillsammans säljarens handelsmarginal för de sålda varorna.

3. Nationalräkenskaperna krav på prisindex

För fastprisberäkning av nationalräkenskaperna rekommenderas att produktion och insatsförbrukning deflateras var för sig med godkända, kvalitetsjusterade prisindex. Detta innebär att indexen enbart skall spegla förändringar som går att hänföra till prisförändringar medan förändringar som har med kvantitet, kvalitet eller sammansättningen av varan/tjänsten inte skall påverka index. Följs dessa rekommendationer betraktas indexet som en A-metod för fastprisberäkning. Eurostat har tagit fram en handbok som identifierar A-, B- och C-metoder för fastprisberäkningar avseende varor och tjänster i nationalräkenskaperna. Från och med år 2006 får inga C metoder användas inom ländernas nationalräkenskaper om inte dispens beviljats.⁴

3.1 Deflatering av handelsmarginalen för parti- och detaljhandeln

De principer som fastprishandboken fastslår för deflatering av handelsmarginalen är följande:

SNI 50 - Handel med och service av motorfordon; detaljhandel med drivmedel. Denna grupp består av följande två typer av produkter: Produktion av tjänster för underhåll och reparation av motorfordon och motorcyklar samt produktion av handelsmarginaler i samband med handel med motorfordon och drivmedel.

För handel med motorfordon och drivmedel kan producentprisindex finnas tillgängliga och då utgör dessa A-metoden. Om dessa inte finns tillgängliga kan produkterna deflateras med KPI som justeras för eventuella skatter och subventioner, vilket är en B-metod, eftersom företagens utgifter kanske inte


täcks i tillräcklig utsträckning. Vid deflateringen av handelsmarginaler skall samma tillvägagångssätt tillämpas som för partihandel, vilket beskrivs nedan.

Produktionen inom SNI 50 *Parti- och agenturhandel utom med motorfordon* består huvudsakligen av partihandelsmarginaler. Följande regler kan anges för produktion av handelsmarginaler:

A-metod: för produktion av handelsmarginaler är en metod som omfattar kvalitetsförändringar i tjänsterna. Detta kan åstadkommas genom att näringsidkarnas försäljning och inköp deflateras var för sig och då hänsyn skall tas till lagerförändringar. I detta fall krävs prisindex av mycket hög kvalitet.

B-metod: Antagandet att handelsmarginalernas volym följer omsättningsvolymen kan tillämpas som B-metod. Detta förutsätter att andelen handelsmarginaler är konstant i fasta priser. Det enklaste sättet att göra detta är att skriva fram totalmarginalen med ett volymindex för omsättning. Ett volymindex för omsättning kan tas fram genom att omsättningen deflateras med ett omsättningsprisindex. En förbättring av denna enkla metod kan uppnås genom att detaljerade produktuppgifter tillförs, helst genom att handelsmarginaler i fasta priser beräknas inom ramen för detaljerade tillgångs- och användningstabeller. Då kan handelsmarginalens andel av en viss transaktion beräknad för ett visst basår appliceras på transaktionsvolymen för innevarande år. På så sätt växer marginalvolymen i samma omfattning som varuflödets volym.

En ytterligare förbättring av detta tillvägagångssätt är att förändringar i distributionsvägar beaktas. Det skulle innebära att vissa av kvalitetsförändringarna i utbytet av handelstjänster omfattas av volymkomponenten. Sådana metoder skall betraktas som B-metoder, eftersom det inte går att ta hänsyn till kvalitetsförändringar inom handeln.

C-metoder: Alla andra metoder som exempelvis direkt deflatering av produktion av handelsmarginal med ett omsättningsprisindex.

Samma regler som beskrivits ovan gäller för detaljhandelns marginaler. En fördel är att det här kan finnas ett bra prisindex för detaljhandelns omsättning, nämligen KPI. För att ta fram ett volymindex för detaljhandelns omsättning av en viss produkt kan motsvarande produktgrupp i KPI användas som deflator. Även när det gäller produktion av reparationer av hushållsartiklar och personlig artiklar kan KPI användas. Eftersom företagen bara har mindre utgifter i samband med dessa tjänster lämpar sig KPI väl och kan betraktas som A-metod. Flera olika produktgrupper i KPI måste dock användas eftersom det är många olika produkter som ingår här. Deflatering måste göras på en detaljerad nivå för att de berörda produktgrupper i KPI skall kunna användas.

3.2 Deflatering av handelsmarginalen för parti- och detaljhandeln i Sverige

Sverige, liksom de flesta andra länder inom EU, använder en B-metod vid deflatering av varuhandeln handelsmarginalen och antar därmed att handelsmarginalernas volym följer omsättningsvolymen. Handelsmarginal som produktion inom parti- och detaljhandel kommer fram residualt som totalt beräknad handelsmarginal minus handelsmarginaler producerade och redovisade inom andra branscher. Det görs ingen uppdelning på parti- och detaljhandel i de svenska nationalräkenskaperna.⁵

Metoden som används är, enligt fastprishandboken, godkänd men knappast tillfredställande. I dagsläget finns inte primärstatistik över handelsmarginaler för olika produkter eller i olika handelsbranscher, utan beräkningen baseras på äldre information som ”skrivs fram” från år till år. Under tidigt 80-tal gjorde dåvarande Statens Pris- och Kartellnämnd undersökningar om marginaler i olika branscher. Vid de årliga beräkningarna därefter har samma marginalsats som närmast föregående år appliceras i löpande priser. I samband med de årliga avstämningarna, och vid enstaka tillfällen med användande av ad hoc-information, justeras marginalsatsen baserat på expertbedömningar och analys av förändringar i varusammansättningen.⁶

På branschnivå görs för tjänstenäringsarna *utanför handeln* en direkt deflatering av handelsmarginalerna. Något producentprisindex att använda som deflator för handelsmarginaler finns inte i Sverige och marginalen deflateras med ett prisindex avseende den typ av varor som handlas. Detta innebär i bästa fall KPI/PPI för en eller flera produkter vilket, enligt fastprishandboken, skulle innebära en C-metod. Vidare används i många fall KPI/TPI/löneindex för den dominerande tjänsteprodukten i respektive bransch vilket i realiteten innebära något som är än en C-metod. För energivaror fastprisberäknas marginalerna genom framskrivning av föregående års marginaler i löpandepriser med utvecklingen för de totala leveranserna i volym.⁷

3.3 Internationellt

Det är få länder som producerar producentprisindex för handelsmarginalen inom parti- och detaljhandeln. Framförallt är det USA, Bureau of Labour Statistics (BLS), som månatligen producerar och publicerar sådana index. De täcker idag USA:s samtliga detaljhandels delbranscher enligt NAICS (North American Industrial Classification System). Indexet är unikt i sitt slag med användningen av den marginalprismetodologi som beskrivs nedan.

Detaljhandels pris för utförd produktion beräknas som en specifik varas försäljningspris minus varans anskaffningspris vid senaste leverans (alla rabatter

⁵ SOU 2002:118

⁶ *ibid.*

⁷ S. Näsman

och bidrag frånräknade). De prisuppgifter som samlas in är inköpspriser och försäljningspriser för ett urval av marginalen - skillnaden mellan inköps- och försäljningspriser - för varorna i urvalet är specifika varianter av t.ex. flingor, kaffe, djupfryst mat eller liknande. Förändringar av tänkta att ge ett mått på prisförändringen i detaljhandels produktion, *givet att kvantiteten av detaljhandelsstjänster är konstant*.⁸ Ett centralt inslag i metoden är därför de kompletterande kvalitetsdata om den specifika handelsplatsen som samlas in. Även om de lämnade specifikationerna av distributionstjänster inte är några exakta mått på kvaliteten, så ligger de till grund för en skattning av värdet av olika karaktäristika hos försäljningsstället. Regressionsmodellen som används innehåller oberoende variabler som försäljningsställets totala yta, försäljningsyta, antalet kassaapparater som skannar varor, åldern på skannarnas mjukvara, antal lagerhållna enheter, antal anställda (omräknade till heltidsekvivalent), typ av affär och dess geografiska läge, öppettider, den totala försäljningsvolymen, tidpunkt för den senaste reovering av försäljningsstället m m. Om karaktäristiken av en specifik butik ändras, måste alla de prismätta posterna kvalitetsjusteras för förändringen i distributionstjänstens kvalitet som kan hänföras till den förändrade karaktäristiken.⁹

Vidare har Australian Bureau of Statistics (ABS) sedan år 2002 utvecklat ett experimentellt prisindex för handelsmarginalen dock endast för några få varor men avsikten är att utveckla detta vidare så att det täcker alla produktgrupper.¹⁰

4. Tänkbara tillvägagångssätt för deflatering av handelsmarginalen avseende parti- och detaljhandeln i Sverige

Enligt fastprishandboken är den mest använda metoden att låta volymutvecklingen för marginalerna följa utvecklingen för försäljningsvolymen (brutto) med ett implicit antagande om oförändrad kvalitet. För försäljningen (brutto) slår handboken fast att fastprisberäkning skall göras med KPI för detaljhandel och med ett partiprisindex för partihandel under förutsättning att det senare indexet avser försäljningspriset inom partihandeln och inte inköpspriset och att som proxy kan användas en produktspecifik kombination av PPI och KPI.¹¹

4.1 Skillnad i inköps- och försäljningspris

En metod som i teorin skulle kunna vara användbar är att använda skillnaden i fastprisberäknade inköps- och försäljningsvärden fastprisberäknade, vilket ger samma resultat som om man dubbeldeflaterar bruttovärden för intäkter och kostnader. Estimaten kan emellertid bli mycket felaktiga om

⁸ R Swick et al. (2006) s 36-42

⁹ V. Norrman (2006) s 25- 28

¹⁰ S. Linacre (2007) s 5-9

¹¹ 2223/96

handelsmarginalerna är små och prisindexarna inte är konsistenta eller av hög kvalitet. Dessutom krävs ett partihandelsprisindex eller liknande både för partihandelns försäljning och inköp och även separata indexar för detaljhandelns inköp från andra källor än partihandeln för att kunna fastprisberäkna parti- och detaljhandelsmarginaler var för sig. Inte något av dessa villkor är i allmänhet uppfyllda hos SCB. När det gäller KPI konstateras att ett flöde av kunder till/från butiker med större respektive lägre servicegrad inte fångas upp vid mätningarna, utan effekten på KPI är noll, eftersom KPI mäter kvaliteten på produkten inte tjänsten att tillhandahålla densamma.¹²

4.2 Framskrivning av omsättning

Under vissa förutsättningar kan användandet av framskrivning med omsättning leda till jämförbara resultat länderna emellan. Att det inte i praktiken är så beror på ländernas varierande kvalitet i KPI. Eftersom KPI skall användas som deflator justerat för förändringar i produktskatter och subventioner. Det bästa KPI, dvs. kvalitetsjusterat KPI, visar sig vara en problematisk deflator i de fall handelns omsättning tas som proxy för produktion i handeln. Kvalitetsjusteringar för vissa varor t ex datorer och andra elektronikvaror kan utgöra ett speciellt problem för tolkningen av handelns volymutveckling. Trots allt är de varor som säljs inte producerade av handeln och därför är kvalitetsjusteringar av varorna inte relevanta för pris/volym på handelsmarginalerna.¹³ Om till exempel detaljhandlaren säljer en ny och förbättrad kaffemaskin, kan detaljhandlaren produktion antingen ändras eller också inte ändras. Detta är oberoende av inköpspriset för den nya kaffemaskinen eftersom det som skall mätas är tjänsten att tillhandahålla en kaffemaskin för försäljning och inte själva kaffemaskinen.¹⁴

4.3 Framskrivning med försäljningsvolym

En metod som liknar den som idag används är framskrivning med försäljningsvolym men att denna är rensad från affärstransaktioner. Prisindexen måste rensas från kvalitetsjusteringar av själva produkten eftersom tjänsten inte påverkas nämnvärt av att varornas kvalitet ändras. Implicit innebär metoden ett antagande om att marginalsatsen i fasta priser är oförändrad. Om beräkningarna i löpande priser baseras på en fast marginalsats från ett år till ett annat ger metoden samma resultat som om man skulle göra en direkt deflatering av marginalen.¹⁵

BLS har gjort jämförelser mellan utveckling baserad på fastprisberäknade inköps- och försäljningspriser respektive framskrivning med försäljningsvolym med vissa förenklingar och antaganden och kommit fram till att man i vissa fall får mycket olika tillväxttakt: Bristen på (konsistenta) prisindexar har medfört att

¹² Sven Näsman

¹³ ibid.

¹⁴ V. Norrman (2006) s 25- 28

¹⁵ ibid.

framskrivning med hjälp av försäljningsvolymen är den klart dominerande metoden, antagligen utan att någon justering för kvalitetsförändringar görs.¹⁶

4.4 Mäta kvalitetsegenskaper direkt

Rent teoretiskt kan vissa kvalitetsegenskaper mätas direkt. Exempelvis skulle en insamling av kvalitetsegenskaper kunna ske på plats genom att ha observatörer i butikerna, t ex SCB:s intervjuare skulle kunna notera hur långa köerna vid kassorna är, om prismärkningen är lätt att tolka och även testa personalens kunskaper och beredvillighet att hjälpa till. Tyvärr skulle det bli ganska kostsamt och dessutom går det inte att klara partihandeln på detta sätt, utan då krävs att kunderna i stället letas upp. Det är svårt att hitta något annat än försäljningsvillkoren, öppettider, möjlighet att handla på internet, möjlighet att telefonbeställa och få hemsändning ordnad, tillgängliga parkeringsytor, certifiering och antal produkter butiken. Givetvis finns det andra icke mätbara faktorer men dessa torde räcka som proxy på kvaliteten på handelstjänsten. Varuanknutna kvalitetsfaktorer är svårt att tänka sig att man skulle kunna mäta över huvud taget. T ex går det inte att mäta huruvida kvaliteten att tillhandahålla äpplen skiljer sig från päronen i samma butik.¹⁷

¹⁶ M P. Timmer et al, (2005) s 36

¹⁷ S. Näsman

6. SLUTSATSER OCH REKOMMENDATIONER

Svensk parti- och detaljhandel omsätter betydande belopp och dess andel av BNP växer stadigt. Branschens viktigaste syfte är att tillhanda hålla en vara för konsumtion. Den huvudsakliga produktionen inom branschen är provisionen (handelsmarginalen) för denna nödvändiga marknadsfunktion.

Primärstatistik för parti- och detaljhandelsmarginalen har länge stått på nationalräkenskapernas önskelista. Under hösten 2007 påbörjades insamlingen av denna statistik. För fastprisberäkning är även ett producentprisindex för handeln önskvärt. Prisförändringar för handelsmarginalen ger viktig information för näringslivet, då handelsmarginaler är en väsentlig indikator på effektivitet. Goda exempel på av Eurostat tillfredställande metoder för fastprisberäkning av handelsmarginalen avseende parti- och detaljhandeln finns internationellt. Dock finns inte någon sådan metod realiserad hos någon statistikbyrå inom EU.

Sammantaget gäller för de metoder som avser att använda skillnad i inköps- och försäljningsvärden i fasta priser, omsättnings- eller försäljningsvolym för fastprisberäkning av handelsmarginalen, att kvalitetsförändringar i handelsmarginalen inte fångas upp. Hänsyn måste tas till andelen parti- respektive detaljhandel i hela distributionskedjan för produkten eftersom allt inte nödvändigtvis köps genom handeln. Mätningarna bör vidare skilja på olika försäljningskanaler och kvalitetsjusteringar baseras på kvalitativa indikatorer. Att samla in dessa indikatorer kan innebära en betydande uppgiftslämnarbörda men för vissa delbranscher finns dessa uppgifter tämligen lätt tillgängliga. Utifrån de insamlade kvalitetsindikatorerna torde en korrigeringsfaktor för kvalitetsförändringar i handelstjänsterna kunna konstrueras.

För att gå vidare med utvecklingen av producentprisindex för handelsmarginalen inom parti- och detaljhandeln rekommenderas i ett nästa steg att resultaten från insamlingen av primärstatistik avseende handelsmarginalen analyseras i nära samråd med nationalräkenskaperna. Detta med avsikten att skapa en prioriteringsordning med hänseende på vilka produkter/branscher som bidrar mest till handelsmarginalen inom parti- och detaljhandeln. Därefter bör arbetet med att i mindre skala vidare undersöka bransch/produktspecifika metoder för att beräkna producentprisindex för någon/några av de prioriterade branscherna/produkterna, med hänsyn tagen till kostnad och uppgiftslämnarbörda. Vidare råder det, enligt branschföreträdare, en stor osäkerhet att lämna uppgifter om handelsmarginler vilken måste överbryggas. Detta kan förmodligen göras genom att anamma det framgångrika tillvägagångssätt som användts under utvecklingen av olika Tjänsteprisindex, med täta kontakter, besök och förankring hos uppgiftslämnare och branschorganisationer.

Fattas beslut om att producentprisindex för handelsmarginalen inom parti- och detaljhandeln skall utvecklas bör denna utveckling äga rum i mycket nära samråd


med nationalräkenskaperna. Detta för att de index som beräknas skall vara anpassade till nationalräkenskapssystemet, vad gäller kvartalsberäkningar såväl som årsberäkningar.


REFERENSER

Utveckling och förbättring av den ekonomiska statistiken (SOU 2002:118)

Roslyn Swick, Deanna Bathgate och Michael Horrigan, *"Services Producer Price Indices: Past, Present, and Future, Draft Paper"* U.S. Bureau of Labor Statistics maj 2006 Washington

S. Näsman, *Fastprisberäkning av handelsmarginaler*

V. Norrman, *"Handelsmarginaler"*, Sveriges ekonomi, december 2006 s 25- 28

S. Linacre, *"Information Paper Experimental Price Index for Retail Trade Margins Australia 2003 to 2006"*, ABS, februari 2007

Europiska Nationäräkenskapssystemet (ENS) 1995, Eurostat, Luxemburg

M. Cronholm och A. Hedlund, *"Handelns Roll"*, Handelns utredningsinstitut (HUI), Stockholm i augusti 2006

Marcel P. Timmer, Robert Inklaar, och Bart van Ark, *"Alternative output measurement for the U.S. retail trade sector"*, Monthly Labor Review, juli 2005

2002/990/EG: Kommissionens beslut av den 17 december 2002 om ytterligare klargörande av bilaga A i rådets förordning (EG) nr 2223/96


