

Statistiska centralbyrån

Statistics Sweden

Sammanställning av SCB:s olika index

Sammanställning av
SCB:s olika index

Statistiska centralbyrån
2010

Compilation of Statistics Sweden's indexes

Statistics Sweden
2010

Producent
Producer SCB, kommunikationsavdelningen
Statistics Sweden, Communication Department
Box 24300
SE-104 51 STOCKHOLM

Förfrågningar
Inquiries Kundservice +46 8 506 948 01
information@scb.se

URN:NBN:SE:SCB-2010-X37BR1001_pdf (pdf)

Denna publikation finns enbart i elektronisk form på www.scb.se.
This publication is only available in electronic form on www.scb.se.

Förord

I samband med de indexkurser SCB genomför uppkom ett behov av en samlad information över våra index. Denna tryckta information visade sig ha ett syfte även utanför denna kursverksamhet. Både internt och externt ser man nytta med att ha samtliga SCB:s index samlade och kortfattat beskrivna, med tillhörande information om var de publiceras samt vilka kontaktpersonerna är för respektive index.

Till denna sammanställning har ett flertal personer på SCB bidragit med underlag. Ett tack till alla som varit med och deltagit i framställningen.

Statistiska centralbyrån i oktober 2010

Cecilia Westström

Gunilla Lundholm

Innehåll

Förord	3
Inledning.....	9
Vikten av att välja rätt index	9
1. Löner och arbetskostnadsindex.....	11
1.1 Arbetskostnadsindex (AKI).....	11
1.2 Löneindex för arbetad tid (LÖI).....	11
1.3 Publicering av AKI och LÖI.....	12
1.4 Labour Cost Index (LCI)	12
1.5 Labour Cost Index - löner (WAG)	12
1.6 Publicering av LCI och WAG	12
1.7 IT-Konsultindex	12
2. Prisindex i producent- och importledet (PPI).....	13
2.1 PPI-systemets fem huvudserier.....	13
2.1.1 Hemmamarknadsindex (HMPI).....	13
2.1.2 Exportprisindex (EXPI).....	13
2.1.3 Importprisindex (IMPI)	13
2.1.4 Producentprisindex (PPI)	13
2.1.5 Prisindex för inhemsk tillgång (ITPI)	13
2.2 Prisindex för petroleumprodukter	13
2.3 Prisindex för användningsområden	14
2.4 Tjänsteprisindex (TPI)	14
2.5 Publicering	14
3. Konsument- & nettoprisindex	15
3.1 Konsumentprisindex (KPI).....	15
3.1.1 Huvudgrupper.....	16
3.2 Nettoprisindex (NPI).....	16
3.3 KPIX.....	17
3.4 KPIF.....	17
3.5 Publicering	18
4. Byggindex.....	19
4.1 Faktorprisindex (FPI).....	19
4.1.1 FPI för flerbostadshus.....	19
4.1.2 FPI för gruppbyggda småhus.....	19
4.1.3 FPI för jordbruksbyggnader.....	19
4.1.4 Publicering.....	19
4.2 Entreprenadindex (E84)	19
4.2.1 Publicering.....	20
4.3 Byggnadsprisindex (BPI).....	20
4.4 Fastighetsprisindex (FASTPI).....	21
5. Detaljhandelsindex (DHI) och andra index inom Omsättningsstatistiken	23
5.1 Detaljhandelsindex (DHI)	23
5.2 Tjänsteproduktionsindex	24
5.3 Andra index inom Omsättningsstatistiken.....	24
5.3.1 Motorhandel.....	24
5.3.2 Partihandel	25
5.3.3 Vissa tjänstenärings - Konsumenttjänster	25
5.3.4 Vissa tjänstenärings - Producenttjänster.....	25
5.3.5 Publicering.....	25

6. Internationella index	27
6.1 Harmoniserad index för konsumentpriser för EU-länder (HIKP).....	27
6.2 HIKP-CT	27
6.3 Köpkraftspariteter (Purchasing Power Parity – PPP)	27
6.4 Publicering	28
7. Index för industri och utrikeshandel	29
7.1 Månatlig industriproduktionsindex (IPI)	29
7.2 Industrins order	29
7.3 Industrins leveranser	29
7.4 Varuexport och varuimport	29
7.5 Publicering och spridning.....	29
8. Index för övriga verksamheter	31
8.1 Anläggningsmaskinindex	31
8.2 Färdtjänstindex.....	31
8.3 Renhållningsindex (R77)	31
8.4 Städindex	31
8.5 Tvätt- och textilserviceindex	31
9. Kontaktpersoner	33
10. Uppdrag	35

Index i bokstavsordning

Anläggningsmaskinindex.....	31
Arbetskostnadsindex (AKI).....	11
Byggnadsprisindex (BPI).....	20
Detaljhandelsindex (DHI)	23
Entreprenadindex (E84).....	19
Exportprisindex (EXPI).....	13
Faktorprisindex (FPI)	19
Fastighetsprisindex (FASTPI)	21
Färdtjänstindex	31
Harmoniserad index för konsumentpriser för EU-länder (HIKP)	27
Hemmamarknadsindex (HMPI).....	13
Importprisindex (IMPI)	13
Industrins leveranser	29
Industrins order	29
industriproduktionsindex (IPI).....	29
IT-Konsultindex	12
Konsumentprisindex (KPI)	15
KPIF	17
KPIX.....	17
Köpkraftspariteter (Purchasing Power Parity – PPP).....	27
Labour Cost Index - löner (WAG).....	12
Labour Cost Index (LCI).....	12
Löneindex för arbetad tid (LÖI)	11
Nettoprisindex (NPI).....	16
Prisindex för användningsområden	14
Prisindex för inhemsk tillgång (ITPI)	13
Prisindex för petroleumprodukter	13
Producentprisindex (PPI)	13
Renhållningsindex (R77).....	31
Städindex	31
Tjänsteprisindex (TPI).....	14
Tjänsteproduktionsindex.....	24
Tvätt- och textilserviceindex	31
Varuexport och varuimport	29

Inledning

Vikten av att välja rätt index

När två parter sluter ett avtal regleras det ibland slentrianmässigt med ett index, t.ex. Konsumentprisindex (KPI). Det kan ge falsk trygghet och ett felaktigt utfall av avtalet. Den ena parten gynnas orättvist på den andra partens bekostnad.

Exempel: I avtal där man vill ha täckning för kostnader som i huvudsak är arbetskraftskostnader används ofta konsumentprisindex. Då bör istället ett index som speglar arbetskraftskostnadsutvecklingen användas.

Ett index är i det enskilda fallet alltid en *schablon*. Det kan alltså inte ge någon fullgod ersättning för företagarens egna priskalkyler. Däremot kan ett index med rätt användning ge en tillräckligt god uppskattning, så att parterna kan få ett tillfredsställande avtal. Detta leder till ett rättvist avtal, som ger trygghet åt båda parter.

Har man vid avtalsförhandlingen beslutat att indexreglera är det viktigt att samtidigt tänka igenom *vilka* kostnader som skall beröras av indexregleringen. Nästa steg blir att bestämma vilket/vilka index som bäst motsvarar dessa kostnader.

Ibland behövs flera olika index i samma avtal. Då är det lämpligt att klart och tydligt skriva hur stor andel av kontraktssumman som regleras med varje index. En del av kontraktssumman kan även utgöras av en fast summa, som förblir oreglerad.

Om det klart och tydligt står i avtalet vilket/vilka index som skall användas, samt hur stor del av kontraktssumman som skall indexregleras, undviks framtida omförhandlingar av avtalet.

Kunskap om index underlättar valet av index. Det här kompendiet ger en kort beskrivning av SCB:s olika index.

1. Löner och arbetskostnadsindex

1.1 Arbetskostnadsindex (AKI)

Arbetskostnadsindex beskriver företagens totala arbetskostnadsutveckling för en anställd. Indextal har publicerats månadsvis från och med 1997 års publicering. Arbetskostnadsindex publiceras både som preliminärt index, och cirka 12 månader senare som definitivt index. Skillnaden mellan preliminära och definitiva indextal är att de senare indextalen innehåller fler företagsuppgifter om löner och uppgifter om eventuellt retroaktivt utbetalda löner. Dessutom byts prognoserna för avtalade arbetsgivaravgifter mot utfall.

I arbetskostnadsindex ingår lön för arbetad och ej arbetad tid, förmåner samt arbetsgivaravgifter enligt lagar och avtal, inklusive Allmän löneavgift och Särskild löneskatt.

Indextalen används huvudsakligen som underlag vid indexreglering av avtal.

Arbetskostnadsindex delas upp i två olika typer:

Arbetskostnadsindex för arbetare inom privat sektor (AKI arb)

Arbetskostnadsindex för tjänstemän inom privat sektor (AKI tjm)

Arbetskostnadsindex för arbetare och tjänstemän inom privat sektor är två olika indexserier. De publiceras från och med 1995 med basperioden 1:a kvartalet 1994 = 100. Under 2008 har en ny basperiod införts där januari 2008 = 100. Dessutom har även en ny näringsgrensindelning, SNI 2007, införts. Mätperioder under 1997 är dels varje månad, dels varje helt kvartal (dvs. kvartal 1, kvartal 2, kvartal 3 och kvartal 4). Den kvartalsvisa redovisningen av AKI upphörde vid utgången av 1997.

AKI finansieras via SCB:s uppdragsverksamhet och nuvarande avtal sträcker sig fram till och med publiceringen av preliminära indextal avseende december 2011.

1.2 Löneindex för arbetad tid (LÖI)

Löneindex för arbetad tid (LÖI) beskriver löneförändring för arbetad tid sedd ur arbetstagarens synvinkel. Löneindex för arbetad tid beräknas för samma grupper som arbetskostnadsindex, och publiceras med samma periodicitet som respektive arbetskostnadsindex. Löneindex publiceras i likhet med arbetskostnadsindex både som preliminära indextal och därefter som definitiva indextal 12 månader senare (se under avsnitt 1.1).

LÖI är *mindre lämplig för användning i avtal* eftersom den totala arbetskostnaden inte ingår i indextalen.

Följande löneindex finns:

Löneindex för arbetad tid för arbetare inom privat sektor

Löneindex för tjänstemän inom privat sektor

LÖI finansieras via SCB:s uppdragsverksamhet och nuvarande avtal sträcker sig fram till och med publiceringen av preliminära indextal avseende december 2011.

Tjänstemannalöneindex (E84) - se sidan 14.

1.3 Publicering av AKI och LÖI

SCB:s webbplats på sidan för AKI:

http://www.scb.se/Pages/Product_7964.aspx

1.4 Labour Cost Index (LCI)

Labour Cost index (LCI) som publiceras på SCB:s webbplats är en specialvariant på serien med samma namn som levereras till- och publiceras av Eurostat. Skillnaden mellan serierna är att den av SCB publicerade serien är uppdelad efter arbetare och tjänstemän, den innefattar endast privat sektor och exkluderar bonusar. LCI beskriver timarbetskostnadens förändring för både arbetare respektive tjänstemän. Indextal publiceras kvartalsvis som både preliminär och definitiv serie. I LCI ingår lön för arbetad och ej arbetad tid, förmåner samt arbetsgivaravgifter enligt lagar och avtal, inklusive allmän löneavgift, sjuklön och särskild löneskatt.

1.5 Labour Cost Index - löner (WAG)

I begreppet Labour Cost Index ingår även en indexserie med avsikt att spegla förändringen i lönekostnaden, den serien benämns WAG och redovisas i anslutning till LCI i SSD på SCB:s webbplats.

1.6 Publicering av LCI och WAG

Statistikdatabasen på SCB:s webbplats

<http://www.ssd.scb.se/databaser/makro/Produkt.asp?produktid=AM0114>

1.7 IT-Konsultindex

IT-Konsultindex är ett arbetskostnadsindex för IT-konsultbranschen med basperiod kvartal 1 1999 = 100. Det beräknas på uppdrag av branschorganisationen IT & Telekomföretagen inom Almega.

Indexet beräknas kvartalsvis och redovisar den totala kvartalsvisa arbetskostnadsutvecklingen för konsulter.

http://www.scb.se/Pages/Product_7964.aspx

2. Prisindex i producent- och importledet (PPI)

Prisindex i producent- och importledet mäter prisutvecklingen varje månad i producentled och importled för ett urval av varor inom olika branscher. Index publiceras för närvarande med basår 2005 = 100. Från och med 2009 publiceras index efter Standard för svensk produktindelning efter näringsgren 2007 (SPIN 2007). Indextal enligt SPIN 2007 finns tillbakaräknade till 1990. Index enligt SPIN 2002 publicerades fram till och med indexet för december 2009.

Användningsområden

- Underlag för konjunkturbedömningar och prognoser
- Prisräkningar, deflateringar etc. vid beräkningar av bl.a. nationalräkenskaper
- Prisjusteringar i olika avtal, t.ex. leveransavtal, hyresavtal och underlag för prispförhandlingar
- Internationella jämförelser

2.1 PPI-systemets fem huvudserier

2.1.1 Hemmamarknadsindex (HMPI)

HMPI mäter prisutvecklingen för av svenska företag producerade varor för försäljning i Sverige.

2.1.2 Exportprisindex (EXPI)

EXPI mäter prisutvecklingen för av svenska företag producerade varor för export.

2.1.3 Importprisindex (IMPI)

IMPI mäter prisutvecklingen för till Sverige importerade varor.

2.1.4 Producentprisindex (PPI)

PPI mäter prisutvecklingen för av svenska företag producerade varor och beräknas genom sammanslagning av hemmamarknadsprisindex (HMPI) och exportprisindex (EXPI), dvs. $PPI = HMPI + EXPI$.

2.1.5 Prisindex för inhemsk tillgång (ITPI)

ITPI mäter prisutvecklingen för varor som förbrukas inom Sverige och beräknas genom sammanslagning av hemmamarknadsindex (HMPI) och importprisindex (IMPI), dvs. $ITPI = HMPI + IMPI$ inklusive tull- och införselavgifter.

2.2 Prisindex för petroleumprodukter

Prisindex för petroleumprodukter mäter prisutvecklingen för eldningsolja, diesel och bensin. Indextalen är baserade på försäljningspriser på svenska marknaden inklusive energiskatt och miljöskatter.

Importprisindex för energivaror beräknas också månadsvis och innehåller uppgifter om kol, råolja, eldningsolja m.m. Importprisindex är exklusive energi- och miljöskatter. Även priser i kronor på oljeprodukter, energikol och bensin finns tillgängligt.

2.3 Prisindex för användningsområden

Prisindex för användningsområden, för närvarande med basåret 2005 = 100, beräknas månadsvis för nedanstående grupper inom de fem huvudserierna: Hemmamarknadsprisindex, Export- och Importprisindex, Producentprisindex och Prisindex för inhemsk tillgång.

- Konsumtionsvaror totalt
- Varaktiga konsumtionsvaror
- Icke varaktiga konsumtionsvaror
- Insatsvaror (exkl. energivaror)
- Investeringsvaror
- Energirelaterade varor

2.4 Tjänsteprisindex (TPI)

Tjänsteprisindex (TPI) mäter prisutvecklingen i branscher som producerar företagstjänster. TPI prismäts och publiceras kvartalsvis. Index mäter den genomsnittliga utvecklingen av transaktionspriser under ett kvartal. Sedan 2008 publiceras ett totalindex för TPI. Totalindex inkluderar företags-tjänster till både företag och privatpersoner. 10 branschindex kan inte publiceras utav sekretesskäl utan används endast av Nationalräkenskaperna. Index publiceras för närvarande med basår 2005 = 100 (förutom ett fåtal branscher som utvecklades senare). Från och med 2009 publiceras index efter Standard för svensk produktindelning efter näringsgren 2007 (SPIN 2007).

Användningsområden

Huvudsakligen används TPI av nationalräkenskaperna (NR), för att fastprisberäkna produktionsvärden på produktgrupp-nivå.

2.5 Publicering

- Statistiska meddelanden
- SCB:s webbplats (www.scb.se)
- Statistikdatabasen (www.scb.se)
- SCB-Indikatorer

3. Konsument- & nettoprisindex

Konsumentprisindex och Nettoprisindex, båda med basår 1980 = 100.

3.1 Konsumentprisindex (KPI)

KPI avser att visa hur konsumentpriserna i genomsnitt utvecklar sig för hela den privata inhemska konsumtionen. De priser som mäts är de som konsumenterna faktiskt betalar och som påverkas av bl.a. ändringar i indirekta skatter och subventioner. Direkta skatter och sociala förmåner beaktas inte vid indexberäkningarna.

Eftersom prismätningarna av praktiska skäl inte kan omfatta alla varor och tjänster som konsumeras, samlas prisnoteringar in för ett urval av varor och tjänster, s.k. representantprodukter. Priserna samlas dels in direkt från butiker genom butiksbesök eller uppringning av SCB:s intervjuare, dels genom central prisinsamling av tjänstemän på SCB:s prisenhet. De intervjuarinsamlade priserna samlas in under tre mätveckor varje månad. Den första mätveckan varje månad är veckan före veckan som den 15:e infaller. Den andra mätveckan är veckan som den 15:e infaller och den tredje mätveckan är veckan efter veckan som den 15:e infaller. Intervjuarna använder handdatorer för prisinsamlingen. De centralt insamlade priserna samlas in per den 15:e i månaden eller under den vecka den 15:e infaller. De centralt insamlade priserna samlas in via internet, e-post eller pappersblankett. Den relativa betydelsen av olika representantprodukter anges genom vägningstal. Dessa tal visar hur stor värdemässig andel de olika utvalda varorna representerar av den totala privata inhemska konsumtionen.

KPI är konstruerat som en kedjeindex med årslänkar. Varje årslänk mäter hur mycket den genomsnittliga prisnivån under respektive år har förändrats från den genomsnittliga prisnivån under föregående år. Man kan säga att kedjningen går via helår. Vägningstalen representerar geometriska medelvärden av de två berörda årens konsumtionsvolym. I denna länk beaktas även prisförändringar som av olika skäl inte kunnat införas i beräkningarna under det löpande året. Dessutom beaktas i vissa fall metodändringar och justeringar föranledda av säkrare statistisk information m.m.

Den avslutande länken mäter förändringen till aktuell månads prisnivå från den genomsnittliga prisnivån under helåret två år innan. Här representerar vägningstalen konsumtionsvolym avseende helåret två år innan. Metodbyten införs som regel i denna avslutande länk. Tidseriebrott uppkommer därför normalt inte.

Indextal (1980=100) beräknas genom att man multiplicerar ihop, dvs. kedjar ihop, årliga länkar (via helår) och avslutar med länken för aktuell månad. Förändring sedan föregående månad beräknas som indextalets procentuella förändring sedan en månad, medan förändring under den senaste tolv månadersperioden (inflationstakten) beräknas som indextalets procentuella förändring sedan tolv månader.

Användningsområden

- Kompensationsändamål och som allmänt mått på utvecklingen av hushållens levnadskostnader. Det kan handla om att justera pensioner och socialbidrag, men även justering av priser i avtal (t.ex. hyresavtal och arrendeavtal).
- Omräkning av nominella konsumtionsbelopp till belopp i fasta priser i nationalräkenskaperna samt beräkning av reallöneutveckling.
- Stabiliseringspolitiska ändamål så som underlag till Riksbankens penningpolitik och utvecklingen av kronans inhemska köpkraft.
- Mäta inflations- och prisförändringar i samband med ekonomiska analyser.
- Bestämning av prisbasbeloppet (tidigare benämnt basbeloppet).

3.1.1 Huvudgrupper

I löpande redovisning av KPI används 12 huvudgrupper och ett 90-tal undergrupper av varor och tjänster i den privata konsumtionen. Redovisningen sker enligt COICOP (Classification of Individual Consumption by Purpose). Det är en internationell klassificering av hushållens privata konsumtion.

De 12 huvudgrupperna inom konsumentprisindex är:

- Livsmedel och alkoholfria drycker
- Alkoholhaltiga drycker och tobak
- Kläder och skor
- Boende
- Inventarier och hushållsvaror
- Hälsa- och sjukvård
- Transport
- Post och telekommunikationer
- Rekreation och kultur
- Utbildning
- Restauranger och logi
- Diverse varor och tjänster

3.2 Nettoprisindex (NPI)

Nettoprisindex (NPI) visar utvecklingen av den del av konsumentpriserna som återstår sedan nettot av indirekta skatter minus subventioner räknats bort. NPI avser att mäta den genomsnittliga relativa utvecklingen av de intäkter som den konsumtionsvaruproducerande sektorn inom näringslivet – efter avdrag av indirekta skatter och efter tillägg av subventioner – skulle erhålla från försäljning av en med konstant teknik producerad samt till sin storlek och sammansättning oförändrad mängd varor och tjänster.

I NPI har konsumentpriserna rensats från indirekt beskattning som belastar konsumtionsvarorna. Konsumentpriserna är rensade inte bara från indirekta skatter uttagna vid själva försäljningen av konsumtionsvarorna, utan även från indirekta skatter uttagna på råvaror, halvfabrikat, förbrukningsmaterial och arbetskraft som beräknas ha åtgått vid framställningen av

varorna. Även kostnadselement av indirekt skattetyper, som kan hänföras till förbrukning av skattebelagd kapitalutrustning, har rensats bort. Huruvida en indirekt skatt i någon mening kan anses ha helt eller delvis övervälrats på konsumenten saknar betydelse vid beräkning av NPI. Priserna reduceras genomgående med den indirekta skattens fulla belopp. En motsvarande behandling har skett för subventioner som kan hänföras till konsumtionsvaror. I dessa fall har tillägg gjorts till konsumentpriserna.

NPI kan av tekniska skäl inte beräknas för varje enskild konsumtionsvara. Därför finns endast en nettoprisindex som korresponderar mot totalindexserien för konsumentprisindex.

Avgränsningen av indirekta skatter från övriga statsintäkter, liksom avgränsningen av subventioner från övriga statsutgifter, görs med utgångspunkt i de principer som tillämpas vid beräkningen av nationalräkenskaper. Vissa avvikelser förekommer dock.

3.3 KPIX

På uppdrag av Sveriges Riksbank beräknade och publicerade SCB fr.o.m. augusti 1998 till september 2007 två av Riksbanken definierade mått på underliggande inflation, UND1X och UNDINHX. I oktober 2007 togs UNDINHX bort och UND1X bytte namn till KPIX. Det skedde dock inga förändringar av beräkningsmetoden vid namnbytet. Syftet med KPIX är att exkludera temporära effekter på KPI vilka normalt sett har liten – eller ingen – betydelse för penningpolitiken.

I KPIX exkluderas räntekostnader för egnahem samt förändringar i nettot av direkta effekter av ändrade indirekta skatter (utom lönerelaterade indirekta skatter) och subventioner. Utöver det kan följande beräkningsmetoder nämnas:

- samma grundläggande beräkningssätt av inflationstal (prisförändring under de senaste tolv månaderna) som används i KPI och i NPI.
- vid beräkningen avseende förändringarna i nettot av ändrade indirekta skatter och subventioner, beaktas enbart skatter och subventioner som beaktas i NPI. Underlaget för beräkningen är vidare samma informationsunderlag som ligger till grund för beräkningen av NPI.
- enligt beräkningsmetoden för KPIX och NPI får alla skatteförändringar ett omedelbart och fullständigt genomslag. Det är ett enkelt och entydigt beräkningssätt, som dock i vissa fall kan ge ett för snabbt och/eller för stort genomslag eftersom skatteförändringar i praktiken inte alltid slår igenom på priserna med omedelbar och fullständig verkan.

För utförligare beskrivning av beräkningarna kan teknisk PM rekvireras från SCB: "PM, UND1X och UNDINHX: beräkningar efter en SCB-modell, 1998-09-15" (detta PM är fortfarande metodmässigt aktuellt).

3.4 KPIF

I juli 2008 började SCB, på uppdrag av Sveriges Riksbank, beräkna ytterligare ett mått på underliggande inflation. Detta mått går under benämningen KPIF (KPI med fast ränta) och syftar till att ta bort effekten av förändrade räntesatser från KPI.

Index för räntekostnader i KPI består av två delar: ett index för räntesatser multiplicerat med ett index för förändringen av fastighetspriser. Med fastighetspriser avses här hushållens nedlagda kapital på småhus räknat till anskaffningspris. I KPIF räknas endast effekten av förändrade räntesatser bort, medan fastighetspriserna fortsätter att påverka på samma sätt som i KPI. Det utgör en skillnad gentemot beräkningen av KPIX, där hela räntekostnadsindex tas bort. Ytterligare en skillnad mellan de båda måtten är att förändringar av skatter och subventioner inte exkluderas från KPIF, de får således samma effekt som i KPI.

För utförligare beskrivning av KPIF kan underlag rekvireras från SCB:
"Räntekostnader och KPIF, 2008-06-13"

3.5 Publicering

- Pressmeddelanden
- Statistiska meddelanden:
 - PR 14 SM
 - KPI månadsvis
 - PR 15 SM
 - En sammanfattande redovisning av indextal för längre perioder.
- Efterfrågade tabeller och diagram på KPI:s sida på SCB:s webbplats (www.scb.se/pr0101)
- Statistikdatabasen (<http://www.ssd.scb.se/databaser/makro/start.asp>)
- Ekonomisk snabbstatistik.
- SCB-Indikatorer

4. Byggindex

4.1 Faktorprisindex (FPI)

Ett faktorprisindex mäter prisutvecklingen för en verksamhets olika produktionsfaktorer. Indexutvecklingen för de olika produktionsfaktorerna vägs samman till ett totalindex med den andel de utgör av totalkostnaden.

Faktorprisindex för byggnadsverksamheten mäter förändringen av entreprenörens kostnad respektive byggherrekostnaden.

De olika kostnadsfaktorerna är: material, arbetslöner, maskiner, transporter och omkostnader samt byggherrekostnaden. I byggherrekostnaden ingår kostnader för räntor, lagfart, projektering etc.

Användning

Faktorprisindex används för samhällsekonomisk såväl som företagsekonomisk analys. Exempel på hur index används är; som deflator vid omräkning av värdebelopp från löpande till fast penningvärde; underlag till beräkning av Jordbruksverkets produktionsmedelindex; beräkningsunderlag för försäkringsbolag m.m.

Faktorprisindex beräknas i fem olika varianter:

4.1.1 FPI för flerbostadshus

Faktorprisindex för flerbostadshus beräknas i två varianter, en där löneglidningen ingår och en där endast avtalsenliga löneförändringar beaktas. I faktorprisindex inklusive löneglidning beaktas även momsändringar.

Bidrag som investeringsbidraget beaktas ej. Basår 2004 = 100.

Faktorprisindex exklusive löneglidning beräknas månadsvis, medan faktorprisindex inklusive löneglidning beräknas kvartalsvis.

4.1.2 FPI för gruppbyggda småhus

Faktorprisindex för gruppbyggda småhus beräknas liksom för flerbostadshus i två varianter, inklusive och exklusive löneglidning. Basår 2004 = 100.

4.1.3 FPI för jordbruksbyggnader

Faktorprisindex för jordbruksbyggnader beräknas månadsvis exklusive löneglidning och mervärdesskatt. Basår 1980 = 100.

4.1.4 Publicering

- Publikationen Byggindex
- Statistikdatabasen (www.scb.se)

4.2 Entreprenadindex (E84)

Entreprenadindex används vid kontraktsreglering av byggentreprenader. Tillämpningen av index fastställs av Kommittén för entreprenadindex, som tillsatts av Byggandets kontraktskommitté (BKK).

Entreprenadindex (E84) redovisas månadsvis för olika husbyggnadsentreprenader och underentreprenader, samt för enskilda material och löneavtal. Under husbyggnadsentreprenader ingår förutom nybyggnad

och ombyggnad av bostäder även index för förvaltnings- och industribyggnader samt index för anläggningsarbeten. Exempel på anläggningsarbeten är väg- och broarbeten.

Entreprenadindex omfattar drygt 200 olika indexserier. Exempel på huvud-, under- och basgrupper är:

Huvudgrupper	E84, litt 121	Byggnadsarbeten i flerbostadshus och förvaltningsbyggnader med stomme av platsgjuten betong
	E84, litt 511	Projektering
Undergrupper	E84, litt 2111	Målningsarbeten i nybyggnader
	E84, litt 6011	Transporter
Basgrupper	E84, litt 1011	Stenmaterial, oprocessat
	E84, litt 4011	Tjänstemannalöner

Entreprenadindex är också ett faktorprisindex, men mäter enbart entreprenörens kostnader. Bastidpunkten är januari 1984. Motsvarande äldre tidsserie benämndes Husbyggnadsentreprenader H63, med basår 1963.

4.2.1 Publicering

- Publikationen Byggindex
- www.byggindex.scb.se

4.3 Byggnadsprisindex (BPI)

Byggnadsprisindex mäter prisförändringar för bostadshus rensat från kvalitetsförändringar och regionala skillnader. Det är priset för den färdiga produkten som mäts, dvs. priset inkluderar vinst och produktivitet. Byggnadspriset utgörs av kostnader för byggnadsarbeten, anslutningsavgift för el och fjärrvärme/naturgas samt kostnader för markarbeten på kvartersmark. Priset inkluderar byggherrekostnader, såsom kostnader för administration, projekteringskostnader, räntekostnader och mervärdesskatt.

BPI inkluderar mervärdesskatt. Beräkning och redovisning sker 1 gång per år. Det finns en BPI-serie med avdrag för bidrag med basår 1968=100 (redovisas årsvis och kvartalsvis). Det finns även en BPI-serie utan avdrag för bidrag med basår 1992=100 (redovisas årsvis).

Användning

Statistikens användare är främst:

- Finansdepartementet och Miljödepartementet. De använder statistiken för uppföljning av kostnadsutvecklingen för nyproduktion av bostäder. Därmed kan de belysa och utvärdera effekterna av den förda bostadspolitiken.
- Konjunkturinstitutet för beräkningar av investeringar i bostäder samt för investeringsprognoser.
- Boverket för uppföljning av kostnadsutvecklingen och för utvärdering av effekterna av den förda bostadspolitiken samt för prognosarbete.
- Statliga utredningar för studier av bostadsproduktionens förändring och utveckling på längre sikt.

- Nationalräkenskaperna för beräkningar av investeringar i bostäder.
- Forskning

BPI beräknas för två olika typer:

- BPI för flerbostadshus
- BPI för gruppbyggda småhus

Publicering

- Publikationen Byggindex
- Statistikdatabasen (www.scb.se)
- Statistiska meddelanden, BO26

4.4 Fastighetsprisindex (FASTPI)

Fastighetsprisindex mäter pris- och värdeutvecklingen på det befintliga beståndet av permanenta småhus, fritidshus och lantbruksenheter. Fastighetsprisindex beräknas kvartalsvis och årsvis. FASTPI för permanenta småhus och fritidshus har basår 1981 = 100 och finns tillbakaräknat t.o.m. 1975. FASTPI för lantbruksenheter har basår 1992 = 100 och finns tillbakaräknat t.o.m. 1988. FASTPI för permanenta småhus redovisas även per län med basår 1990 = 100.

Användning

Fastighetsprisindex kan användas dels för att följa prisutvecklingen och dels vid reglering av olika avtal där ett mått för prisförändringen av fastigheter är lämpligt, t.ex. tomträttsavgälder, hyres- och arrendeavtal m.m.

Fastighetsprisindex beräknas för tre olika typer:

- FASTPI för permanenta småhus
- FASTPI för fritidshus
- FASTPI för lantbruksenheter

Publicering

- Statistiska meddelanden:
 - BO 40 SM
 - Preliminärt SM för permanenta småhus, fritidshus.
 - BO 41 SM
 - Definitivt SM för permanenta småhus, fritidshus och lantbruk.
- Statistikdatabasen (www.scb.se) Publikationen Byggindex

5. Detaljhandelsindex (DHI) och andra index inom Omsättningsstatistiken

5.1 Detaljhandelsindex (DHI)

Detaljhandelsindex redovisar detaljhandelns omsättning i form av månadsvisa förändringar i procent, i jämförelse med samma period föregående år. Omsättningen mäts inklusive moms och exklusive export. Redovisning sker i löpande och löpande kalenderkorrigerade priser, samt i fasta och fasta kalenderkorrigerade priser.

Undersökningen genomförs tillsammans med Handels Utredningsinstitut (HUI).

Användning

Undersökningen är en av de främsta källorna när det gäller att beräkna den privata konsumtionen i bruttonationalprodukten (BNP). Resultaten av undersökningen används även flitigt av olika branschorganisationer, forskare, Konjunkturinstitutet, banker, företag m.fl. för att kunna följa utvecklingen inom olika detaljhandelsbranscher.

Publicering

- Detaljhandelsindex (jämförs med samma månad föregående år)
- SCB-Indikatorer
- Statistikdatabasen (<http://www.ssd.scb.se/databaser/makro/start.asp>)
 - Index tal - Tidsserier 2005 = 100
 - Period - Månad och år
 - Detaljhandelns omsättningsindex. Löpande priser
 - Detaljhandelns omsättningsindex. Löpande kalenderkorrigerade priser
 - Detaljhandelns omsättningsindex. Fasta priser
 - Detaljhandelns omsättningsindex. Fasta kalenderkorrigerade priser
 - Detaljhandelns omsättningsindex. Säsongsrensad (månad)
 - Detaljhandelns omsättningsindex. Trend (månad)
- SCB:s webbplats (www.scb.se)

Olika tabeller och diagram redovisas varje månad på adressen www.scb.se/ha0101, bland annat:

 - Preliminärt detaljhandelsindex
 - Branschindex
 - Total detaljhandel, i fasta och kalenderkorrigerade priser
 - Total detaljhandel, säsongsrensad serie
 - Dagligvaruhandeln, säsongsrensad serie
 - Sällanköpsvaruhandeln, säsongsrensad serie
 - Diagram, både månad och år
- Ekonomisk snabbstatistik
- Nyckeltal för Sverige

5.2 Tjänsteproduktionsindex

Tjänsteproduktionsindex bygger på uppgifter från omsättningsstatistiken. Tjänsteproduktionsindex redovisas som indextal med basår 2005 och mäter förändringen i procent i jämförelse med samma period föregående år. Redovisningen sker i löpande, fasta, fasta kalenderkorrigerade priser samt säsongrensade och trendvärden.

Användning

Tjänsteproduktionsindex används som underlag för BNP-beräkningarna av nationalräkenskapsenheten (NR) vid SCB. Statistiken används även för att göra branschstudier, marknadsanalyser och konjunkturbedömningar av Riksbanken, Konjunkturinstitutet, Finansdepartementet, enskilda företag, organisationer, regionala organ och forskare.

Publicering

- Pressmeddelande (månad)
- Statistikdatabasen (www.scb.se)
 - Tjänsteproduktionsindex i fasta och kalenderkorrigerade priser (månad och kvartal)
 - Tjänsteproduktionsindex i fasta priser (månad och kvartal)
 - Tjänsteproduktionsindex i löpande priser (månad och kvartal)
 - Tjänsteproduktionsindex i säsongsjusterade indexvärden (månad)
 - Tjänsteproduktionsindex i trendberäknade värden (månad)
 - Årsförändring av tjänsteproduktionsindex i löpande priser
 - Årsförändring av tjänsteproduktionsindex i fasta och kalenderkorrigerade priser
 - Årsförändring av tjänsteproduktionsindex i fasta priser
- SCB:s webbplats (www.scb.se)
Olika tabeller och diagram redovisas varje månad på adressen www.scb.se/ha0104:
 - Kalenderkorrigerade indextal, aggregerade nivåer
 - Volym indextal, aggregerade nivåer
 - Kalenderkorrigerat årsindex, aggregerade nivåer
 - Index 2005=100
 - Förändring motsvarande månad föregående år.
- Ekonomisk snabbstatistik
- Nyckeltal för Sverige
- SCB-Indikatorer

5.3 Andra index inom Omsättningsstatistiken

5.3.1 Motorhandel

Index redovisar motorhandelns omsättning kvartalsvis i form av en tidsserie. Omsättningen mäts inklusive moms och exklusive export. Redovisning sker i löpande och löpande kalenderkorrigerade priser, samt i fasta och fasta kalenderkorrigerade priser.

5.3.2 Partihandel

Index redovisar partihandelns omsättning kvartalsvis i form av en tidsserie. Omsättningen mäts exklusive moms och inklusive export. Redovisning sker i löpande och löpande kalenderkorrigerade priser, samt i fasta och fasta kalenderkorrigerade priser.

5.3.3 Vissa tjänstenärings – Konsumenttjänster

Index redovisar vissa tjänstenärings (hotell och restaurang, kultur och rekreation, annan service) omsättning kvartalsvis i form av en tidsserie. Omsättningen mäts inklusive moms och exklusive export. Redovisning sker i löpande och löpande kalenderkorrigerade priser, samt i fasta och fasta kalenderkorrigerade priser.

5.3.4 Vissa tjänstenärings – Producenttjänster

Index redovisar vissa tjänstenärings (transport, kommunikation, databehandling och andra företagstjänster) omsättning kvartalsvis i form av en tidsserie. Omsättningen mäts exklusive moms och inklusive export. Redovisning sker i löpande och löpande kalenderkorrigerade priser, samt i fasta och fasta kalenderkorrigerade priser.

5.3.5 Publicering

- SCB-Indikatorer
- Statistiska meddelanden, NV 22 SM (kvartal)
- Statistikdatabasen (www.scb.se)
 - Indextal – Tidsserier 2005 = 100
 - Period – Kvartal och år
 - Omsättningsindex. Löpande priser
 - Omsättningsindex. Löpande kalenderkorrigerade priser
 - Omsättningsindex. Fasta priser
 - Omsättningsindex. Fasta kalenderkorrigerade priser
- SCB:s webbplats (www.scb.se)
 - Omsättningsindex för motorhandel. Löpande priser.
 - Omsättningsindex för hotell och restaurangbranschen. Löpande priser.
 - Omsättningsindex för Partihandeln. Löpande priser

6. Internationella index

6.1 Harmoniserad index för konsumentpriser för EU-länder (HIKP)

Harmoniserat index för konsumentpriser (HIKP) är ett index för internationella jämförelser av inflationen. HIKP-tal finns från 1995 och framåt, med 1996 som basår. HIKP-talen går att jämföra mellan olika länder i Europa och finns för alla EU-länder plus Island och Norge, samt även för EU respektive EMU som helhet.

HIKP tjänar som målvariabel för Europeiska centralbankens (ECB:s) penningpolitik för euron inom Europeiska monetära unionen (EMU). Detta index mäter även om landets prisstabilitet uppfyller de s.k. konvergensvillkoren för inträde i EMU. EU:s statistikkontor Eurostat har utvecklat HIKP i samarbete med ländernas statistikmyndigheter.

KPI-posterna för egna hem ingår till största del inte i HIKP. Ett internationellt utvecklingsarbete pågår om ett planerat harmoniserat prisindex för egna hem. Å andra sidan innefattar HIKP numera vissa poster som inte ingår i KPI. Detta gäller barnomsorg (från januari 2000), äldreomsorg och patientavgifter på sjukhus (från januari 2001), samt fond- och värdepapperstjänster (från januari 2002).

HIKP görs enligt harmoniserade regler för t.ex. täckning, beaktande av nya produkter, uppdatering av produkturval, justeringar för kvalitetsförändringar samt indexformler för beräkningarna. För att uppfylla kraven pris-mäter SCB sedan 1997 vissa varor och tjänster som tidigare inte ingick i KPI, men som nu räknas in i både HIKP och KPI, bl.a. parkeringsavgifter, banktjänster och begagnade bilar. Metoden att beräkna indextal och prisutveckling för HIKP skiljer sig i viss mån från den i KPI. Liksom KPI är HIKP ett kedjeindex med årslänkar. Här mäter dock länkarna prisutvecklingen från december ett år till december året efter, för en indexkorg som svarar mot ett tidigare års konsumtion.

HIKP ersätter inte KPI. KPI kommer även i fortsättningen att vara det officiella måttet på konsumentprisernas förändringar i Sverige.

6.2 HIKP-CT

Som komplement till det EU-harmoniserade indexet HIKP introducerades i januari 2007 ett harmoniserat s.k. konstantskatteindex, kallat HIKP-CT (HICP-CT – Harmonised Index of Consumer Prices at Constant Tax Rates). HIKP-CT beräknas så att direkta effekter av ändrade skattesatser inte redovisas som prisförändringar.

6.3 Köpkraftspariteter (Purchasing Power Parity – PPP)

Köpkraftspariteter används för ekonomisk-analytiska ändamål. Paritetstal för köpkraft är omräkningstal för olika valutor. Ett paritetstal mellan två valutor är lika med kvoten mellan de belopp som i respektive land, uttryckt i landets egen valuta, behövs för att köpa samma mängd varor och tjänster. Paritetsomräknade värdebelopp ger möjlighet till volymjämförelser mellan

olika länder, och är för detta ändamål att föredra framför de växelkursbaserade omräkningsförfaranden som annars ofta används.

Användning

Ländervisa jämförelser av:

- Prisnivåer
- Bruttonationalprodukt (BNP) totalt och per invånare i reala termer
- Real resursanvändning med fördelning på drygt 50 grupper av konsumtions- och investeringsprodukter
- Strukturella ekonomiska förhållanden

Uppgifter om köpkraftspariteter för enskilda medlemsländer utnyttjas inom EU för omräkning av EU:s regionala stöd, dvs. det finansiella stöd som utgår till vissa eftersatta regioner.

6.4 Publicering

- Eurostats publikation:
"Statistics in Focus - Large differences in GDP and consumption per inhabitant across Europe - Issue number 95/2009"
- OECD:s publikation:
"Purchasing Power Parities and real expenditures"
- Eurostats webbplats:
<http://epp.eurostat.ec.europa.eu/portal/page/portal/statistics/themes>
Prisnivåindex och PPP-tal.
- SCB:s webbplats: www.scb.se
Framskrivna prisnivåindex för hushållens individuella konsumtion.
- OECD:s webbplats: www.oecd.org

7. Index för industri och utrikeshandel

7.1 Månatlig industriproduktionsindex (IPI)

Industriproduktionsindex (IPI) är ett volymindex som avser att mäta förändringen i produktionen inom industrin, med utgångspunkt i termer av förädlingsvärdevolymer, mellan två perioder. Industriproduktionsindex beräknas månadsvis enligt SNI 2007 med basår 2005 = 100.

Industriproduktionsindex är ett kedjeindex som framställs löpande på månadsbasis. En indexserie i form av en tidsserie tas fram. Utifrån indexserien kan sedan förändringen mellan två godtyckliga perioder beräknas.

Industriproduktionsindex korrigeras för antal kalenderdagar samt justeras för säsongförändringar, för att användaren ska kunna göra en rättvis bedömning av förändringen mellan två perioder.

Industriproduktionsindex presenteras i faktiska, kalenderkorrigerade, säsongrensade samt trendskattade indextal.

7.2 Industrins order

Industrins order finns både som ett volymindex och som ett index i löpande priser med startår 2000. Indexen beräknas månadsvis enligt SNI 2007 med basår 2005 = 100. Volymindexet baserar sig på uppgifter i fasta priser och presenteras i både faktiska och säsongrensade indextal.

7.3 Industrins leveranser

Industrins order finns både som ett volymindex och som ett index i löpande priser med startår 2000. Indexen beräknas månadsvis enligt SNI 2007 med basår 2005 = 100. Volymindexet baserar sig på uppgifter i fasta priser. Statistiken presenteras i faktiska indextal samt säsongrensade. Volymindexet mäter hur leveranserna storleksmässigt förändras i de olika branscherna.

7.4 Varuexport och varuimport

Volymindex för Sveriges varuexport och varuimport beräknas kvartalsvis. Indexen är ett kedjeindex som har publiceringsbasår 2000=100. Beräkningarna innefattar i princip alla varor, dvs. inte enbart industrivaror. För att beräkna volymutvecklingen deflateras export- respektive importvärdena i löpande priser i huvudsak med prisutvecklingen enligt export/importprisindex. För vissa varor beräknas prisutvecklingen istället med utvecklingen i enhetsvärde (dvs. värdet i löpande priser dividerat med kvantiteten). Statistiken används bl.a. för konjunkturbedömningar och prognoser och ingår i underlaget till nationalräkenskaperna, bl.a. BNP-beräkningarna. I nuläget publiceras uppgifter för total varuexport och varuimport och för ett antal varugrupper enligt varunomenklaturerna SITC och SPIN 2007.

7.5 Publicering och spridning

- Statistikdatabasen (www.scb.se)
- SCB-indikatorer

- SCB:s webbplats (www.scb.se) Mer information finns under respektive undersöknings sida.
 - IPI
http://www.scb.se/Pages/Product_11304.aspx
 - Industrins order och leveranser
http://www.scb.se/Pages/Product_11330.aspx
 - Utrikeshandel med varor
http://www.scb.se/Pages/Product_7220.aspx

8. Index för övriga verksamheter

Det finns även index för andra typer av verksamheter, som tagits fram i form av uppdrag.

8.1 Anläggningsmaskinindex

Faktorprisindex för anläggningsmaskiner beräknas månadsvis och mäter kostnadsförändringar för maskinentreprenadarbeten. Modellen har tagits fram i samarbete med Maskinentreprenörerna. Anläggningsmaskinindex har april 1998 som basmånad.

8.2 Färdtjänstindex

Faktorprisindex för färdtjänsttransporter beräknas kvartalsvis och mäter prisutvecklingen för färdtjänstverksamhetens olika kostnader. Färdtjänstindex har basmånad januari 1997 = 100.

8.3 Renhållningsindex (R77)

Faktorprisindex för renhållningsarbete beräknas månadsvis. Index inkluderar insamling och emballage samt fakturering. Modellen har tagits fram i samarbete med Svenska Kommunförbundet (numera Sveriges Kommuner och Landsting) och Svenska Åkeriförbundet (numera Sveriges Åkeriföretag). R77 har basmånad januari 1977 = 100.

8.4 Städindex

Faktorprisindex för städarbeten beräknas halvårsvis och mäter prisutvecklingen för städverksamhetens olika kostnader. Modellen har tagits fram i samarbete med Sveriges Städentreprenörers Förbund. Städindex har basmånad maj 1993 = 100.

8.5 Tvätt- och textilserviceindex

Faktorprisindex för tvätt- och textilservicearbeten beräknas månadsvis. Syftet är att mäta förändringar i kostnaderna för tvätterinäringen. Modellen har tagits fram i samarbete med Sveriges Tvätteriförbund. Tvätt- och textilserviceindex har basmånad januari 2004 = 100.

9. Kontaktpersoner

vxl SCB Stockholm 08-506 940 00

Box 24300

104 51 Stockholm

vxl Örebro 019-17 60 00

Klostergatan 23

701 89 Örebro

Kundservice svarar på frågor som rör hela SCB. Hit kan du alltid ringa:

08-506 948 01

Hänvisning	Index	Kontaktperson m.m.	Telefon
1.1, 1.2	AKI, LÖI	Allan Henrysson	019 - 17 62 02
1.7	IT-Konsultindex	Veronica Andersson	019 - 17 66 19
2.1, 2.2, 2.3	PPI	Maria Hjalmarsson	08 - 506 945 41
2.4	TPI	Maria Hjalmarsson	08 - 506 945 41
3.1	KPI	Kamala Krishnan	08 - 506 944 81
3.2	NPI	Henrik Allansson	08 - 506 943 31
4.1, 4.2	FPI, E84	Eva Frölander	08-506 948 60
4.3	BPI	Malin Sundberg	08 - 506 941 62
4.4	FASTPI	Niclas Sjölund	08 - 506 943 42
5.1, 5,3	DHI	Frida Vingren	019 - 17 65 84
5.2	Tj.prodindex	Pernilla Bengtsson	019 - 17 62 72
6.1, 6,2	HIKP, PPP	Jahnavi Wallin	08 - 506 942 18
7.1	IPI	Sofie Lord	08 - 506 945 87
7.2, 7.3	Ind. Order/lev	Henrik Pettersson	08 - 506 945 57
7.4	Varuexport/import	Lars Malmberg	08 - 506 946 29
8.1, 8.4	Anl.maskinindex	Jonas Jonsson	08 - 506 940 65
8.2	Färdtjänst	Jonas Jonsson	08 - 506 940 65
8.4	R77	Caroline Neander	08 - 506 946 21
8.5	Städindex	Jana Kaarto	08 - 506 945 93
8.6	Tvätt- och textil-service	Johannes Johansson	08 - 506 940 88

10. Uppdrag

Speciella indexserier för samtliga områden tillhandahålls på uppdragsbasis i den mån dessa inte faller under sekretessbestämmelserna. Till speciella indexserier räknas även branschprisindex.

Kontakta respektive kontaktperson för de olika områdena om du har fler frågor rörande specialindex.

All officiell statistik finns på: **www.scb.se**

Kundservice: tfn 08-506 948 01

All official statistics can be found at: **www.scb.se**

Customer service, phone +46 8 506 948 01