

Källa:SCB

STATISTISKA CENTRALBYRÅNS KUNDTIDNING

4/2014

SCB

Statistiska centralbyrån Statistics Sweden

Statistiska centralbyrån

Tema:
Ekonomi-
och finans-
statistik

Möt förste vice riksbankschef
Kerstin af Jochnick

LÄS OCKSÅ:

- **Jyry Hokkanen**, Riksbanken om Finansmarknadsstatistiken
- Betalningsbalansen, KPI, Värdepappersdatabas m.m.
- På gång inom EU ...
... och Nordeas chefsanalytiker **Torbjörn Isaksson**, storkonsument av ekonomisk statistik.

Källa: SCB

Källa: SCB är Statistiska centralbyråns kundtidning

Ansvarig utgivare: Stefan Lundgren, SCB, 08-506 941 00

Redaktion:

Monica Holmberg,
SCB, chefredaktör
019-17 61 67

Maria Sjölander, SCB
08-506 940 53

Redaktionens adress:

SCB, 701 89 Örebro

019-17 60 00

monica.holmberg@scb.se

maria.sjolander@scb.se

Layout: Ateljén, SCB

Tryck: Elanders Sverige AB,

september 2014

Källa: SCB trycks i en upplaga av 10 100 exemplar och distribueras till SCB:s kunder.

Foto omslag: Maria Sjölander

ISSN 1104-8476

URN:NBN:SE:SCB-2014-A08T11404_pdf

SCB

scb@scb.se

Box 24300

Besöksadress: Karlavägen 100

104 51 Stockholm

08-506 940 00

Besöksadress: Klostergatan 23

701 89 Örebro

019-17 60 00

SCB:s statistikservice

information@scb.se

08-506 948 01

”Den ökande
globaliseringen
utmanar etablerad
metodik och
gällande
beskrivningar.”

Ett viktigt stöd – nationellt och internationellt

Det här numret av Källa:SCB tar upp statistik som beskriver det ekonomiska och finansiella läget i landet och världen. Det är ett statistikområde med långa anor som ständigt påverkas av samhällsförändringar och behöver därmed utvecklas. Den ökande globaliseringen utmanar etablerad metodik och gällande beskrivningar. Samtidigt ställs höga krav på kvalitet och det gäller att statistiken publiceras exakt 09:30 på utlovad dag – och till alla.

Den senaste finansiella krisen har bidragit till ökad insikt om vikten av att mer noggrant följa utvecklingen av den finansiella delen av ekonomin. I detta nummer beskriver vi hur SCB på olika sätt bidrar till att förbättra läget i form av nya redovisningar – ibland som mer detaljerad statistik eller nya uppdelningar av befintlig statistik. Det gäller även utveckling av helt nya produkter som värdepappersdatabas eller ny internationell rapportering. Sverige har nyligen annonserat att vi kommer, tillsammans med nio andra länder, löpande rapportera mer detaljerad statistik i form av SDDS Plus till internationella valutafonden, IMF.

Den ökande globaliseringen skapar nya förutsättningar och svårigheterna att ta fram statistik som hänger med och förblir relevant. Under de senaste åren

har SCB varit mycket engagerat i utvecklingen av den europeiska statistiken. En viktig del av att klara globaliseringen är ett bra och nära samarbete mellan de europeiska statistikbyråerna. Arbetet börjar nu ge resultat i form av gemensamma delar i ländernas företagsregister, mer harmoniserade begrepp och definitioner men även nya undersökningar för att kartlägga exempelvis ”globala värdekedjor”.

Vi ser dock att det finns mycket kvar att utveckla och harmonisera. Arbetet är resurskrävande men viktigt för att den ekonomiska statistiken ska fortsätta vara det stöd den är i dag, till våra olika användare – både nationellt och internationellt.

*Stefan Lundgren
Generaldirektör*

” SCB:s pressmeddelanden är stela och byråkratiska – precis som de ska vara!

4–5

”Statistik är grundbulten i vårt beslutsunderlag”

Möt *Kerstin af Jochnick*, förste vice riksbankschef

6–7

Ökat fokus på Finansmarknadsstatistiken

Jyrj Hokkanen, Riksbanken med ansvar för Statistik-enheten på avdelningen för penningpolitik

8–10

En analytikers funderingar ...

Nordeas chefsanalytiker *Torbjörn Isaksson* om vardagen som användare av den ekonomiska statistiken

11

Betalningsbalansen – med ny manual

12–13

Finansräkenskaper – i en föränderlig tid

14

En svensk värdepappersdatabas

15

Internationell standard för ekonomisk och finansiell statistik – SDDS

16–17

Europeiska statistiksystemet och tomtens verkstad

Jens Olin om det som är på gång inom EU när det gäller ekonomisk statistik

18–19

METODER VID SCB

Att mäta priser i en föränderlig värld med Konsumentprisindex

Internationellt intresse för SCB:s skannerprojekt

Nordisk statistisk årsbok 2014 –ute nu!

Hur skiljer sig de nordiska länderna i statistiken och var finns likheterna?

Nordisk statistisk årsbok ger en unik överblick över siffror, fakta och utveckling på alla tänkbara områden så att du själv kan göra jämförelser.

Årsboken finns att köpa eller ladda ner gratis på www.scb.se.

”Statistik är grundbulten i vårt beslutsunderlag”

En grå och lite kylig oktoberdag begav sig **Källa:SCB** till SCB:s största uppdragsgivare, **Sveriges Riksbank** för att träffa förste vice riksbankschef **Kerstin af Jochnick**. Hennes resa till Riksbankens direktion har inte varit spikrak, men de finansiella frågorna har hon alltid arbetat med på ett eller annat sätt.

– **JAG TYCKER OM** att ha meningsfulla arbetsuppgifter och har ett stort samhällsintresse. Att följa utvecklingen i samhället och på olika sätt försöka bidra till att skapa en sund utveckling är det som har lockat mig, berättar Kerstin.

Kerstin var 19 år gammal när hon steg in i Riksbankens lokaler och började arbeta som kammarskrivaraspirant. År 1991 fortsatte hon till Finansinspektionen där hon i 16 år arbetade med tillsynsfrågor på olika positioner. Därefter blev hon ordförande för EU-organet Committee of European Banking Supervisors, CEBS och var mellan åren 2009–2011 vd i Svenska Bankföreningen. Den 1 januari 2012 klev hon återigen in på Riksbanken – nu som förste vice riksbankschef.

– Ja, det känns lite som att komma hem igen, skrattar hon.

Konsumentprisindex – den viktigaste statistiken

Riksbankens arbete handlar om penningpolitik och att verka för finansiell stabilitet. De ska stötta svensk ekonomi genom att se till att inflationen hålls kring målet på 2 procent

och att betalningssystemet fungerar väl.

Riksbankens arbete följs regelbundet upp av riksdagens finansutskott och under nästa år kommer riksdagen att göra en bredare översyn av penningpolitiken och hur den bedrivs. Kerstin tycker att det är viktigt att det är en god insyn i vilka bedömningar de gör och på vilka grunder de har fattat sina beslut.

Som underlag till beslut använder sig Riksbanken av olika typer av ekonomisk statistik, till exempel Nationalräkenskaper och Betalningsbalansstatistik.

– Statistik är grundbulten i vårt beslutsunderlag! Och jag skulle nog vilja säga att Konsumentprisindex, KPI är den allra viktigaste statistiken för oss, eftersom det är med den vi mäter inflationen. Vi hänger över våra datorer när KPI publiceras, säger hon med ett leende på läpparna.

Sedan år 2003 har Riksbanken gett SCB fler och fler uppdrag i att samla in och sammanställa den statistik som de tidigare själva tog fram. Just nu pågår också ett projekt där Riksbanken och SCB arbetar med att fördjupa samarbetet

och inom en snar framtid kommer ett samarbetsavtal att tecknas.

– Det är väldigt viktigt att statistiken har en hög kvalitet. Vår kärnverksamhet är penningpolitik, finansiell stabilitet och betalningssystemfrågor – men när det gäller att producera statistik tror vi att det är effektivast att SCB gör det, säger hon.

Beroende av utvecklingen i euroländerna

Sverige och Riksbanken har idag liksom en rad andra länder ett inflationsmål på 2 procent

FAKTA

Riksbanken leds av en direktion som består av sex ledamöter. De utses av riksbanksfullmäktige som i sin tur väljs av riksdagen. Tillsammans ansvarar de för bankens verksamhet. Direktionsledamöterna utses för mandatperioder på 5 eller 6 år enligt ett rullande schema. Direktionens ledamöter: Stefan Ingves, riksbankschef, Kerstin af Jochnick, förste vice riksbankschef, Martin Flodén, vice riksbankschef, Per Jansson, vice riksbankschef och Cecilia Skingsley, vice riksbankschef. En tjänst som vice riksbankschef är vakant.

KERSTIN AF JOCHNICK

Född: 1958

Familj: man och vuxen dotter

Yrke: förste vice riksbankschef

Favoritstatistik: Konsumentprisindex

Foto: Maria Sjölander

"I till exempel Stockholmsområdet finns det många som har väldigt höga lån i förhållande till sin inkomst."

cent. En låg, positiv och stabil inflation anses skapa goda förutsättningar för en gynnsam ekonomisk utveckling. Men under en längre tid har inflationen varit lägre än det satta målet och Riksbanken har därför sänkt reporäntan för att på så sätt försöka få igång efterfrågan i ekonomin.

– Inflationen har blivit lägre än vad vi hade räknat med. Vi arbetar mycket med att försöka förstå varför den är så låg. Sverige är ett litet land och vi är i hög grad beroende av vad som händer i omvärlden och framför allt i Europa. Att vi har en låg inflation beror till exempel på att inflationen är låg i hela euroområdet, att importpriserna är låga och att svenska företag inte kan höja sina priser, förklarar Kerstin.

Riksbankens bedömning är att inflationen kommer att stiga, om än långsamt, när konjunkturen börjar bli bättre. Förhoppningen är att tillväxten kommer att öka genom att efterfrågan ökar i Sverige och

att svenska företag kan sälja mer till utlandet.

– Vi ser att utvecklingen går ganska bra i USA, Kina och andra större länder. Men tittar vi på euroområdet, som vi är mest beroende av, är det fortfarande en väldigt svag utveckling – så det är en stor osäkerhetsfaktor.

Oro för hushållens skuldsättning

Förutom att Riksbankens direktion är bekymrade över den låga inflationen, är de även oroliga för de svenska hushållens höga skuldsättning. I till exempel Stockholmsområdet finns det många som har väldigt höga lån i förhållande till sin inkomst.

– När räntorna så småningom stiger kommer hushållen att behöva lägga betydligt mer av sin inkomst på räntebetalningar och mindre på privat konsumtion. Och blir det mindre privat konsumtion så slår det på efterfrågan och

tillväxten i ekonomin. Vi är därför angelägna om att hitta olika sätt att begränsa skuldsättningen för att åstadkomma en sundare utveckling.

Kerstin saknar statistik över hushållens tillgångar. Med sådan statistik skulle Riksbanken på ett bättre sätt kunna bedöma hur allvarlig den höga skuldsättningen är. Hon betonar att de inte är intresserade av att titta på enskilda hushåll utan bara på aggregerad statistik för att kunna följa utvecklingen över tid och för olika grupper av hushåll.

– Hushållens skuldsättning är en aktuell fråga som vi bland annat diskuterar i Finansiella stabilitetsrådet tillsammans med Finansdepartementet, Finansinspektionen och Riksgälden, säger Kerstin.

Maria Sjölander

MER INFORMATION

Se Riksbankens webbplats,
www.riksbank.se

ÖKAT FOKUS PÅ Finansmarknadsstatistiken

Riksbanken har sedan länge tagit fram statistik över svenska finansinstitut och de finansiella marknaderna. Men sedan 2003 samlar SCB in och sammanställer finansmarknadsstatistiken på uppdrag av Riksbanken.

Riksbankens **Jyry Hokkanen** ger här sin syn på den finansiella statistiken.

Statistiken bygger på rapportering från monetära finansinstitut, som banker, bostadsinstitut, finansbolag, kommun- och företagsfinansierande institut, monetära värdepappersbolag och monetära investeringsfonder, s.k. penningmarknadsfonder.

Jyry Hokkanen, chef för Riksbankens Statistik-enhet på avdelningen för penningpolitik säger:

– Finansmarknaden är ett stort och vitt begrepp med många verksamheter. Den finansiella krisen 2008 med följande händelseutveckling har inneburit ökat fokus på de finansiella marknaderna. Det gäller allt från bedömning av risker inom banksystemet till skuldutvecklingen för hushåll och företag.

Frågor om de finansiella systemens risker och stabilitet är inte specifikt svenska – de diskuteras globalt inom exempelvis EU-kommissionen, G20-gruppen och Baselkommittén. I Sverige har man inrättat det *Finansiella stabilitetsrådet* där Finansdepartementet, Finansinspektionen, Riksbanken och Riksgäldskontoret träffas regelbundet. På mötena diskuterar man finansiell

stabilitet och behovet av att vidta åtgärder för att motverka uppbyggnaden av finansiella obalanser.

Det är viktigt att värna om den finansiella stabiliteten. Det kräver bra underlag som beskriver tillståndet i de finansiella sektorerna – den finansiella statistiken som framförallt Riksbanken och Finansinspektionen ansvarar för är viktig.

Vem har nytta av uppgifterna förutom de stora användarna?

Förutom myndigheter som har som ansvar att värna om finansiell stabilitet, är medierna och allmänheten viktiga användare för att följa och förstå händelseutvecklingar som påverkar samhällsekonomin. Viktiga är också de finansiella marknaderna själva och internationella organisationer som EU-kommissionen och Europeiska centralbanken.

Finns den statistik som behövs?

I år har Riksbanken genomfört två stora studier om utveckling av ny finansiell statistik inom områdena *kreditgivning till företag* och *svenskars innehav av värdepapper* för att fördjupa Riksbankens och andra myndigheters analyser. Med ny och detaljerad kreditstatistik får man svar på hur kreditgivningen till olika företag utvecklas.

En vanlig fråga i tider med finansiell oro är hur mindre och medelstora företags uppläning ser ut jämfört med storföretagens – vi har i dagsläget svårt att belysa detta med befintlig statistik.

Detaljerad värdepappersstatistik gör det möjligt att analysera och bedöma riskerna i framförallt försäkringsbolagens, pensionsinstitutens och de finansiella företagens värdepappersportföljer – det är viktigt ur stabilitetssynpunkt.

Foto: Monica Holmberg

Vem styr utvecklingen av statistiken – sker det på EU-nivå?

En mycket viktig aspekt är att göra statistiken internationellt jämförbar och mycket tid ägnas åt att på överstatlig nivå diskutera harmonisering och nyutveckling. Inom EU koordineras samarbetet mellan de nationella centralbankerna av ECB. Där diskuteras framförallt finansmarknadsstatistiken som omfattar uppgifter om bankernas balansräkning och in- och utlåningsrännorna till allmänheten.

Också statistiken kring värdepapper har vuxit kraftigt under senare år. Nästan alla EU-länder deltar i ett europeiskt projekt genom att rapportera utgivna värdepapper i egna landet till en centraliserad databas vid ECB. Även betalningsbalansstatistiken diskuteras mellan centralbanker eftersom de flesta själva producerar denna statistik.

Finansiell statistik är även viktig för EU. Efter den finansiella krisen har flera EU-lagar stiftats för att stärka övervakningen och stabiliteten av de finansiella systemen. Dessa EU-lagar är bindande och har bland annat resulterat i uppgifter om derivathandel på detaljerad nivå till de europeiska tillsynsmyndigheterna – dock finns ingen publicerad statistik idag.

Hur sker samarbetet med övriga världen?

Globalt finns flera viktiga internationella organisationer som ansvarar för att utveckla finansiell statistik. Internationella valutafonden, IMF leder arbetet med riktlinjer och definitioner inom betalningsbalansområdet. Bank for International Settlements, BIS där Riksbanken är med, utfärdar rapporteringskrav för internationell bankstatistik. I Sverige kallas den *Rapportering om utrikes tillgångar och skulder* och beskriver de monetära och finansiella institutens tillgångar och fordringar utanför Sverige. Organisationen för ekonomiskt samarbete och utveckling, OECD arbetar med detaljerade riktlinjer för statistik inom områdena *direkta investeringar* och *gränsöverskridande tjänstehandel*.

Monica Holmberg

Foto: Riksbanken

Nordeas chefsanalytiker **Torbjörn Isaksson** talade i höstas på SCB:s välbesökta konjunkturseminarium. Han beskriver sig själv som mångårig storkonsument av ekonomisk statistik och ger här sin syn på vardagen som användare.

EN ANALYTIKERS FUNDERINGAR ...

PÅ NORDEA RESEARCH i Stockholm ser vi vårt handlagolv, våra kunder och vår ledning med analyser av och prognoser på den svenska ekonomin. Tidsperspektivet är ibland mycket kort – till exempel nästa KPI-siffra eller arbetslöshetsnotering – men ibland

sträcker sig våra prognoser några år framåt i tiden.

Vi delar alla andra användares självklara behov av oberoende statistik av god kvalitet. Det som däremot är speciellt på de finansiella marknaderna är vikten av att publiceringen sker på rätt sätt. När överraskande utfall för centrala

”Och det går fort. Den första marknadsreaktionen sker i regel på några sekunder.”

variabler publiceras är nämligen marknadsrörelserna ibland mycket stora. Och det går fort. Den första marknadsreaktionen sker i regel på några sekunder. Ibland kan rörelserna korrigeras en stund senare

om det visar sig att det finns skäl att ompröva ett utfall, men även då är kursrörelserna i regel över på någon enstaka minut.

200 miljarder kronor – varje dag

Omsättningen av svenska räntepapper är omkring 200 miljarder kronor – varje dag! Kronan växlas till ännu större belopp. Det ger en fingervisning om vilka summor det handlar om när SCB:s statistik får de finansiella marknaderna att omvärdera priset på olika tillgångar.

Därför är det naturligtvis centralt att SCB:s statistik publiceras på exakt rätt sekund genom alla relevanta kanaler, att hemsidan och databaserna fungerar och att SCB:s kontaktpersoner är anträffbara. Det får inte finnas någon slumpmässighet i vem som först får ta del av statistiken eller vem som får bakgrundsmaterial. Problem vid publi-

tering, vilket är ovanligt och dessutom allt mer sällsynt tack och lov, förtar också intrycket av statistiken och i förlängningen av hela SCB.

Utfallet via mikrofon och högtalare

Vår rapportering av SCB:s viktigare statistikreleaser sker i flera steg. Vi ger direkt en första kommentar om utfallet via mikrofon och ett högtalarsystem som når inte bara vårt handlagolv i Stockholm utan även de i Göteborg, Malmö, Köpenhamn, Oslo och Helsingfors. Inom fem minuter mejlar vi ut en första kommentar och inom 30 minuter en mer fyllig analys. Därefter går vi igenom siffrorna mer grundligt och inser då vad vi egentligen borde ha sagt i de tidigare kommentarerna.

SCB:s pressmeddelanden är stela och byråkratiska – precis som de ska vara! SCB ska kallhamrat konstatera vad som hänt. Om SCB till exempel värderar utfallet kan det ge intryck av att det ligger särskilda intressen bakom statistikproduktionen och att den inte är oberoende.

Att definiera vad som ska mätas

– en grannliga uppgift

En erfarenhet som mångårig storkonsument av ekonomisk statistik är att användare underskattar svårigheterna med att producera statistik. I den meningen har SCB en otacksam uppgift. Det finns användare som förväntar sig att siffrorna ska presenteras dagen efter perioden den avser, spegla ekonomins och samhällets alla skeenden, vara en perfekt avbild av verkligheten och aldrig revideras. En sådan statistikproduktion är naturligtvis en utopi. Bara en sådan sak att definiera vad som ska mätas är en grannliga uppgift. Fråga till exempel KPI-nämnden vad det kostar att bo i ett hus som man själv äger och du får lika många svar som det finns ledamöter i nämnden. >>

"SCB:s pressmeddelanden
är stela och byråkratiska
– precis som de ska vara!
SCB ska kallhamrat
konstatera vad som hänt."

Ansvar att förstå

Att tolka statistik kan vara svårt. Ett ansvar vilar även på oss användare. Vi måste sätta oss in i statistiken och förstå vad den avser. Alltför många gånger har ekonomer och journalister gjort feltolkningar eller kritiserat statistiken därför att man inte förstått var den står för. Vi behöver hela tiden SCB:s hjälp för att förstå statistiken och för att minska risken för missförstånd. Överlag är det centralt att SCB har en nära dialog med oss användare.

Som analytiker med fokus på den lilla och öppna svenska ekonomin följer vi även statistik för den internationella ekonomin. Min erfarenhet är att SCB:s statistik står sig bra jämfört med andra länders. SCB gör ett bra jobb helt enkelt.

Statistik av god kvalitet är dock inget man ska ta för givet. Jag kan känna en oro för de utmaningar som SCB står inför. Kraven på statistiken ökar, och då inte minst via EU:s förordningar. Dessutom blir ekonomin allt svårare att mäta samtidigt som företag och hushåll förefaller mindre benägna att svara på enkäter. Detta samtidigt som SCB:s anslag är eftersatt.

För politikerna är det lätt att ta till besparingar på SCB och andra statliga myndigheter för att finansiera utgiftsökningar på andra områden. Problemet är att det riskerar att urholka den grundfunktion för samhället som statistiken faktiskt utgör.

Torbjörn Isaksson, Nordea

Betalningsbalansen

– med ny manual

Globala finansiella marknader gör att internationellt kapital flödar mellan länder. Betalningsbalansen innehåller information om dessa flöden och är alltså en sammanställning av ett lands reala och finansiella transaktioner med omvärlden.

I EN SLUTEN EKONOMI

bestäms nivån på investeringarna av det samlade sparandet i ekonomin. Detta innebär att om sparandet av någon anledning minskar blir följden att även investeringarna minskar. I en öppen ekonomi är sambandet mellan sparande och investeringar inte lika tydligt eftersom globala finansiella marknader gör att internationellt kapital enkelt kan flöda mellan länder. Betalningsbalansen innehåller information om dessa flöden. Det är helt enkelt en sammanställning av ett lands reala och finansiella transaktioner med omvärlden.

Betalningsbalansen presenteras på tre huvudaggregat:

- **Bytesbalans**, som omfattar löpande transaktioner i varor och tjänster, löner, avkastning på finansiella tillgångar och skulder samt löpande transfereringar.
- **Kapitalbalans**, som omfattar exempelvis bidrag som lämnas för att mottagaren ska göra en real investering. Även köp och försäljning av rättigheter ingår här.
- **Finansiell balans**, som täcker förändringar av finansiella tillgångar och skulder gentemot utlandet. I den finansiella balansen ingår valutareserven.

Betalningsbalansen omfattar enbart transaktioner med utlandet och värdeförändringar orsakade av exempelvis kursförändringar är exkluderade.

Parallellt med betalningsbalansen sammanställs också en utlandsställning, dvs. stockuppgifter över samtliga inhemska sektorer tillgångar och skulder gentemot utlandet.

Användare av statistiken

Sverige har producerat statistik över betalningsbalansen sedan 1948. Sedan 2007 är det SCB som utför uppdraget åt Riksbanken, där uppgifterna används för prognoser och analyser. Andra användare är Kommerskollegium, forskare, studenter och analytiker. Data levereras också till Eurostat, ECB och OECD och uppgifterna används för Nationalräkenskaperna som bl.a. underlag för utlandssektorn i beräkningarna av Bruttonationalinkomsten – BNI.

Ny internationell manual för betalningsbalansen – BPM6

Under 2009 påbörjades arbetet med övergången till ny manual som nu utmynnade i en första publicering den 2 december.

Internationella valutafonden, IMF ansvarar sedan 1948 för internationella riktlinjer för sammanställning av betalningsbalansstatistik och manualen har sedan dess uppdaterats fem gånger. Den nya tar framför allt hänsyn till utvecklingen som har skett i den globala ekonomin. Tre huvudteman ligger till grund för uppdateringen; Globaliseringen, ökat fokus på balansräkningar och finansiella innovationer.

Manualen har reviderats parallellt med att man infört System of National Accounts 2008 och det europeiska nationalräkenskapssystemet för att extern och inhemsk makroekonomisk statistik ska stämma överens.

Lizette Tegbring
lizette.tegbring@scb.se

Finansräkenskaper – i en föränderlig tid

Det har skett en kraftig utveckling på finansmarknaden sedan 1970-talet då Finansräkenskaperna sjösattes. Den svenska ekonomin är mer integrerad med den internationella, samtidigt som det har skett snabb utveckling inom elektronik och kommunikationsteknologin.

Den finansiella utvecklingen under 1980-talet och början på 90-talet präglades av expansion och utveckling av värdepappersmarknaden, börsuppgång och finansiella innovationer med fler och mer komplicerade finansiella instrument. Orsaken var ökade lånebehov som hade sitt ursprung i olika sektorspecifika kriser som statsfinanserna, bytesbalansen, hushållssparandet, fastighets- och finanskrisen samt den rad av avregleringar som genomfördes under perioden. De talrika devalveringarna av den svenska kronan bidrog till att tillgångar och skulder i utländsk valuta ökade i värde.

”Där ingår elva indikatorer som berör stora delar av den ekonomiska statistiken och de ska fungera som varningsklockor.”

Även på senare år, med en föränderlig och turbulent finansmarknad, har det blivit tydligt att Sverige är en del av den globala ekonomin. Exempel är börsrasen i samband med den 11 september 2001, och inte minst den senaste finansiella krisen 2008–2009 med efterföljande statsfinansiella skuldskris i Europa. Flera länder överskred de, inom ramarna för stabilitets- och tillväxtpaketet, överenskomna

gränserna för budgetunderskott och bruttoskuld.

För statistiken har det varit en utmaning att följa och återspegla utvecklingen på finansmarknaden. Ständigt pågår arbete med att förbättra statistiken och kvaliteten. Statistiken reviderats då ganska ofta och det kan ha försvårat användandet och den upplevda tillförlitligheten av statistiken. Men målsättningen är att producera heltäckande finansräkenskaper med hög kvalitet som på ett korrekt sätt återspeglar utvecklingen på finansmarknaden.

Statistikens viktiga roll vid finansiella kriser

Efter den senaste finansiella krisen, med efterföljande statsfinansiell oro, har det blivit alltmer uppenbart att en allvarlig kris i det finansiella systemet kan leda till omfattande ekonomiska och sociala kostnader. Statistiken har en viktig roll för att förebygga kriser och kraven har också ökat, liksom granskningen och intresset för statistiken över den offentliga förvaltningen. Det märks främst i samband med rapporteringen av den offentliga förvaltningens sparande och bruttoskuld enligt EU:s konvergenzkriterier.

EU har efter den senaste finanskrisen tagit fram ett regelverk *Macroeconomic Imbalance Procedure, MIP* för att bättre kunna hantera och förebygga kommande kriser. Där ingår elva indikatorer som berör stora delar av den ekonomiska statistiken och de ska fungera som varningsklockor.

Nytt regelverk för nationalräkenskapssystemet påverkar även finansräkenskaperna

I september infördes det senaste regelverket, *ENS 2010* – Europeiska national- och regionalräkenskapssystemet och ersatte ENS 1995. För finansräkenskaperna innebar det flera

FAKTA

Finansräkenskaperna är en del av nationalräkenskapssystemet och behandlar finansiella aktiviteter i samhällsekonomin. De ger information om samhällssektorernas finansiella sparande och förmögenhet och visar var i samhällsekonomin finansiella överskott och underskott uppstår, hur överskotten placeras och hur underskotten finansieras. De visar också utvecklingen i hushållens finansiella sparande och förmögenhet.

Finansräkenskaperna började produceras årsvis från 1970 och kvartalsvis på 1980-talet. SCB producerar statistiken på uppdrag av Finansinspektionen.

"Framför allt är det informationen om hushållens sparande, skulder, förmögenhet och lån som har ett stort intresse."

Foto: iStock

förändringar, en mer detaljerad sektorfördelning och några nya finansiella instrument har tillkommit. De två största förändringarna för sektorindelningen är att hushåll och hushållens icke-vinstdrivande organisationer, de s.k. HIO ska redovisas separat och en finare fördelning görs av de finansiella sektorerna. Även avgränsningen av den offentliga förvaltningen har förtydligats.

Samtidigt med dessa förändringar förbättrade SCB statistiken och såg exempelvis över beräkningsmodellerna för transaktioner i svenska börsnoterade aktier och försäkringssparandet.

SPARBAROMETERN

I likhet med Finansräkenskaperna tas Sparbarometern fram på uppdrag av Finansinspektionen. Den publiceras cirka sju veckor efter kvartalets slut och ger en snabb kvartalsvis information av hushållens finansiella sparande och förmögenhet. Framför allt är det

informationen om hushållens sparande, skulder, förmögenhet och lån som har ett stort intresse. Sparbarometern tillkom på 1990-talet. För hushållens finansiella förmögenhet finns årsdata från 1980 och kvartalsdata för hushållens finansiella sparande och förmögenhet finns från fjärde kvartalet 1996.

Förändringar sedan november

Variabelinnehållet har i princip varit detsamma sedan start, men omvärlden och användarkraven har dock förändrats och en översyn av innehållet har gjorts. Vid publiceringen den 19:e november skedde några förändringar, främsta att hushållen icke-vinstdrivande organisationer, HIO tas bort, endast finansiella tillgångar och skulder för faktiska hushåll redovisas och skatteperiodiseringar införs. En översyn av variabler och benämningar har också skett.

Förändringarna innebär att

Sparbarometern och Finansräkenskaperna framöver kommer att vara jämförbara när det gäller finansiellt sparande och förmögenhet. Undantag är dock tidsaspekten, dvs. att det till publiceringen av Finansräkenskaperna kan ha inkommit nyare underlag och statistik än vad som publicerades i Sparbarometern.

MER INFORMATION

Du hittar mer information om Finansräkenskaperna och Sparbarometern på www.scb.se, främst under Hitta statistik/statistik efter ämne.

Mattias Björling
mattias.bjorling@scb.se

En svensk värdepappersdatabas

När ingen plötsligt vågade lita på återbetalningsförmågan hos sina motparter, när de svenska bankerna slutade låna av varandra och marknadsräntorna sköt i höjden – då stod det klart att det fattades viktig information i statistiken ...

Foto: Matton

När den pågående finanskrisen drog igång hösten 2007 blev det tydligt att den dåvarande statistiken inte klarade av att fånga in och belysa riskerna på finansmarknaderna på ett tillfredsställande sätt. Finansmarknadsstatistiken byggde då på data insamlade på aggregerad nivå. Det betyder att viktig information om risker och beroen-

den på marknaderna gick förlorade redan innan uppgifterna samlades in.

När ingen plötsligt vågade lita på återbetalningsförmågan hos sina motparter, när de svenska bankerna slutade låna av varandra och marknadsräntorna sköt i höjden – då stod det klart att det fattades viktig information i statistiken: Hur ser finansieringssituationen ut för de aktörer som är aktiva på de finansiella marknaderna? Hur mycket kommer att förfalla och behöva återfinansieras den kommande månaden, det kommande kvartalet och det kommande året? Och hur stora är upplåningskostnaderna på den upplåning som trots det svåra finansieringsläget ändå sker?

Dessa frågor gick inte till fullo att besvara i den statistik som då samlades in. Det stod klart att statistiken behövde utvecklas för att ge Riksbanken bra underlag för sitt arbete med penningpolitik och finansiell stabilitet. Det var inte enbart den finansiella sektorn som var i fokus. De senaste åren hade värdepappersupplåning blivit en allt mer populär finansieringsform för icke-finansiella företag, även bland de lite mindre. Effekterna av en fallerande interbank- och kreditmarknad skulle därmed slå dubbelt mot de icke-finansiella företagen – dels genom att bankerna stryper sin utlåning och dels genom

väsentligt förhöjda upplåningskostnader på värdepappersupplåningen.

Högkvalitativ standardiserad mikrodata

Behovet av en referensdatabas över värdepapper utgivna av svenskar har därför varit mycket stort. SCB fick under 2011 i uppdrag av Riksbanken att utveckla en svensk värdepappersdatabas. Syftet var att ge beslutsfattare och analytiker högkvalitativ standardiserad mikrodata anpassad för marknadstillsyn, finansiell stabilitet och inte minst statistiska ändamål. Från databasen publiceras idag uppgifter om utestående be-
lopp, emissioner och lånekostnader.

Statistiken är speciell eftersom den bygger på mikrodata, vilket är unikt inom finansmarknadsstatistiken i Sverige – inom eurozonen finns en förlaga sedan 2008. Det är ett första steg mot en kommande utveckling, där allt fler uppgifter samlas in på mikronivå. På så sätt förväntas uppgiftsbördan att minska genom att uppgiftslämnarna lämnar uppgifter som de enkelt kan få ut från sina system utan att behöva sammanställa dem. Bearbetning och aggregering sker därefter hos statistikproducenten.

Riksbanken utreder för närvarande möjligheten att etablera mikrodatabaser över dels värdepappersinnehav och dels bankernas utlåning. I kombination förväntas dessa tre databaser innebära stora förändringar vad gäller insamling och produktion av finansmarknadsstatistik och betalningsbalans. Det förväntas leda till lättnader för våra uppgiftslämnare – ett stort steg mot en modernare statistikproduktion.

Jon Smedsaas
jon.smedsaas@scb.se

”Statistiken är speciell eftersom den bygger på mikrodata, vilket är unikt inom finansmarknadsstatistiken i Sverige.”

Foto: Monica Holmberg

Internationell standard för ekonomisk och finansiell statistik

Från och med den 1 januari 2015 tar SCB över ansvar från Riksbanken för **Special Data Dissemination Standard**, en internationell datastandard för den ekonomiska och finansiella statistiken. Syftet med SDDS är att öka kvaliteten och tillgängligheten av jämförbar data mellan länderna för att lättare kunna undvika och lösa ekonomiska kriser.

SVERIGE VAR ETT av de första länderna som anslöt sig till Internationella valutafondens gemensamma datastandard SDDS 1996, efter finanskrisen på 90-talet. Vi har därmed förbundit oss att leva upp till de krav på datatäckning, periodicitet, eftersläpning, integritet, tillgänglighet och kvalitet som IMF ställer på den ekonomiska och finansiella statistiken.

I samband med 2000-talets finanskris upptäcktes behov av ökat krav och en ny utvecklad datastandard, *SDDS Plus* har tagits fram. Den innebär ytterligare nio datakategorier, exempelvis ytterligare information från nationalräkenskaperna och finansiella sektorn.

De flesta datakategorier produceras av SCB, men även Riksbanken, Ekonomistyr-

ningsverket, Riksgälden och Konjunkturinstitutet levererar data inom ramen för SDDS.

Regeringen beslutade den 11 september att SCB övertar Riksbankens ansvar för nationell koordinering från den 1 januari 2015. Beslutet innebär också att SCB får ansvaret för den nationella webbsidan för SDDS.

Anslutning till SDDS Plus

IMF besökte Sverige i september för att utvärdera förutsättningarna vi har för de ytterligare nio datakategorier som krävs för anslutning till SDDS Plus. IMF bedömde då att Sverige uppfyller kraven för att ansluta sig till det nya systemet.

Den 18 november blev Sverige ett av de första länderna

som anslöt sig till den nya gemensamma datastandard. Både Riksbanken och SCB arbetar därför intensivt med att få alla bitar på plats till januari 2015.

MER INFORMATION

hittar du på www.scb.se.

Nadia von Unge
Nadia.vonUnge@scb.se

”Den 18 november blev Sverige ett av de första länderna som anslöt sig till den nya gemensamma datastandard.”

Europeiska statistiksystemet och tomtens verkstad

Det lackar mot jul och många funderar över julklappar till nära och kära. När julaftons nyfikenhet har lagt sig – när paketen är uppackade, blir det säkert fler och fler som funderar på paketets innehåll i ett större sammanhang.

Varifrån kommer julklappen och vem har tillverkat den? Vilka gränser har delar eller hela innehållet passerat? Vilka spår har det satt i miljön? Hur har prisets satts, vem tillfaller värdet av paketets innehåll och hur har det bidragit till vår välfärd? Är ett hårt paket alltid en vara eller kan det vara en tjänst?

JULENS FRÅGOR om var tomten bor och var hans verkstad finns har fått ny innebörd. Många är de statistiker i Europa som funderar över dessa frågeställningar, samtidigt som julgröten serveras. De vet att frågorna är viktiga för att analysera en globaliserad ekonomi, välfärdsfrågor och hållbar utveckling. Hur kan statistiken ge svar på frågorna och vet vi var tomtens verkstad finns?

Efter helgerna fortsätter Europas statistiker gemensamt att ta sig an utmaningarna via det europeiska statistiksystemet ESS. I våras enades EU:s medlemsländer och Eurostat om en ny vision för det europeiska statistiksystemet. Där fastställs att förutsättningar för att beskriva nya samhällsfenomen som en mer global ekonomi ökar med en gemensam ansats. Ett ökat samarbete kan också bidra till att effektivisera statistikproduktionen och underlätta för uppgiftslämnarna.

Att koppla samman företagsregistren inom EU

Under hösten har planering och prioriteringar av viktiga projekt fortsatt för att visionen ska realiseras. Ett är *European System of interoperable statistical Business Registers, ESBRS* där Sverige ska delta tillsammans med ytterligare några medlemsländer. En uppgift är att bygga upp system för att koppla samman medlemsländernas företagsregister och skapa en gemensam population av Europas företag. Arbetet har påbörjats under hösten och förväntas fortsätta till 2017. Systemets nav är ett register över de största multinationella företagen i Europa med namnet *EuroGroups Register, EGR* som redan finns i en första version. Det behöver utvecklas och kvalitetssäkras ytterligare innan det kan användas i statistikverksamhet.

Med en gemensam bas för företagsstatistiken skapas förutsättningar för en större samordning av europeiska undersökningar. Med ökad jämförbarhet och sammanvändbarhet av företagsstatistiken, kan julaftonens frågeställningar lättare besvaras. Statistiken kan exempelvis bättre spegla vilka "verkstäder" och län-

Ill: Monica Holmberg

der i EU som varit inblandade i produktionen av julklappen.

Förutom ökad kvalitet i statistiken, skapar det möjligheter till ny statistik – som den över globala värdekedjor. I nya strategin finns planer på särskilda undersökningar för att mäta hur företagen väljer att förlägga sin verksamhet i Europa – eller i övriga världen. Provuundersökningar där också Sverige har deltagit, har genomförts mellan ett antal medlemsländer och Eurostat.

Visionen är inte enbart en fråga om gemensam teknisk infrastruktur. Europeisk statistik är redan till stora delar reglerad av EU-förordningar och bygger på internationella standarder. Den nya vision bygger vidare på en lång tradition av samarbeten. Ett mer djupgående sådant ställer krav på tydliga strukturer, och förutsättningarna för utbyte av data och gemensamma tjänster för produktion av statistik inom ESS diskuteras.

”De vet att frågorna är viktiga för att analysera en globaliserad ekonomi, välfärdsfrågor och hållbar utveckling.”

Effektiva metoder – även ur nationella perspektiv

Eurostat har föreslagit en ny typ av lagstiftning där olika statistikområden inordnas i så kallade ramlagar för ökad harmonisering av statistiken och en tydlig ordning för samarbetet. För företagsstatistiken föreslås *Framework Regulation Integrating Business Statistics, FRIBS* och en motsvarighet – *Integrated European Social Statistics, IESS* – utvecklas på det socialstatistiska området. Ambitionen är att förbättra statistikens innehåll och kvalitet för att öka flexibiliteten och snabbare anpassa statistiken till förändringar i omvärlden. Det är dock viktigt att medlemsländerna bibehåller inflytande över utvecklingen inom ESS, för att uppfylla nationella behov och för att kunna använda källor och metoder som är effektiva ur ett nationellt perspektiv.

Foto: iStock

Förhoppningen är att användare av ekonomisk statistik om några år ska kunna pricka av en mer konsistent och internationellt jämförbar statistik på sin julklappslista. Det blir en gemensam julklapp, producerad i en europeisk värdekedja, från EU:s ”statistikverkstäder”.

Jens Olin
jens.olin@scb.se

Att mäta priser i en föränderlig värld

Det har sedan en tid varit fokus på den låga inflationen – anledningarna och dess konsekvenser på realekonomin diskuteras och kommenteras flitigt i medierna. Vad innebär inflation i det här sammanhanget? Hur mäts inflationen? Och varför tar vi fram prisstatistik?

SCB SAMLAR IN priser och sammanställer månadsvis en rad index för att mäta inflationen. Framförallt sammanställer vi *Konsumentprisindex, KPI* som utgör det gängse måttet för kompensations- och inflationsberäkningar i Sverige.

KPI är ett mått på den allmänna prisutvecklingen för hushållens konsumtion och anger hur priserna i genomsnitt förändras över tid. Utgångspunkten är att mäta effekten av prisförändringar på de kostnader hushållen har, i egenkap av förbrukare av olika varor och tjänster i samhället.

Ett av världens mest avancerade index

Kvaliteten hos ett prisindex bestäms normalt av användbarheten för det som det är avsett för. Sveriges KPI är konstruerat för flera olika användningsområden och indexkonstruktionen är därför en av de mer avancerade och moderna i världen. Användningsområden är framförallt:

- kompensationsändamål, dvs. att värdesäkra vissa specifika belopp i samhället som pensioner, bidrag och olika skatter.
- målvariabel för Sveriges penningpolitik.
- Fastprisberäkning, s.k. deflatering av exempelvis nationalräkenskaperna.

Fremst kompensationsändamål

Den huvudsakliga användningen för KPI är enligt regeringen kompensationsändamålet. Varför inflationen är, och har varit, på tapeten den senaste tiden handlar dock om att KPI är målvariabel för Sveriges penningpolitik. Eftersom KPI-inflationen under en tid understigit och väntas fortsätta understiga inflationsmålet, förs en expansiv penningpolitik i Sverige. Riksbanken har sänkt reporäntan ett antal gånger, till noll procent i oktober. En lägre reporänta leder normalt till att det blir billigare för folk och företag att låna pengar, vilket stimulerar efterfrågan – och priserna ökar därmed på sikt.

KPI är en urvalsundersökning – statistiken kan i praktiken inte grundas på samtliga transaktioner för alla varor och tjänster i ekonomin. Urvalet av varor och tjänster, den s.k. varukorgen, representerar cirka 95 procent av det vi faktiskt konsumerar i Sverige under ett givet år. Några uppgifter saknas dock i varukorgen idag, framförallt äldreomsorg, mäklartjänster och ett antal illegala varor och tjänster.

KPI – en massa delundersökningar

KPI är inte *en* undersökning. Den utgörs av ett stort antal delundersökningar som var och en täcker olika områden av ekonomin, exempelvis för bolåneräntor, begagnade bilar och böcker.

För att följa varukorgens prisutveckling samlas ett stort prismaterial in månadsvis. Ett hundratal lokala prisinsamlare arbetar med insamlingen i butiker och via telefonkontakt med

”Urvalet av varor och tjänster, den s.k. varukorgen, representerar cirka 95 procent av det vi faktiskt konsumerar i Sverige under ett givet år.”

företag. Priser som inte har lokala avvikelser samlas in centralt vid SCB – bland annat från internet. Det kan röra sig om relativt okomplicerade mätningar från prislistor, till mer komplicerade som flyg-, tåg- och båtresor, där SCB ”provbokar” biljetter för att efterlikna ett faktiskt köp.

För läkemedel, alkoholvaror och de flesta livsmedel får SCB numera in kassaregisterdata, vilket i princip innebär att dessa varor totalundersöks. Flera miljoner transaktioner inkluderas på så sätt i en månads KPI-tal. Detta är en relativt ny företeelse och Sverige har till stor del drivit på utvecklingen inom området. SCB arbetar vidare för att få in kassaregisterdata för flera områden i KPI.

Att mäta faktisk konsumtion – en utmaning

Att mäta inflationen innebär en ständig anpassning till en föränderlig värld. KPI uppdateras och utvecklas kontinuerligt när det gäller insamlings- och mätmetoder – men även vad gäller vilka varor och tjänster som ska ingå i ”korgen”. Detsamma gäller hur och var konsumtionen av dessa varor och tjänster sker. Kort sagt, priserna i KPI måste vara representativa för den faktiska konsumtionen. En annan utmaning är att mäta ”lika för lika”.

Eftersom kvaliteten på många varor och tjänster ändras över tid, innebär det att prisförändringarna måste separeras från kvalitetsförändringar i beräkningarna. Om inte alla variabler i mätningarna utom just priset kan hållas konstant, så är ett prisindex i princip oanvändbart.

MER INFORMATION

Med KPI som utgångspunkt beräknar SCB olika kompletterande inflationsmått för olika syften. Läs mer om detta på www.scb.se, där du söker på *Konsumentprisindex*.

Peter Nilsson
peter.nilsson@scb.se

Foto: iStock

Internationellt intresse för SCB:s skannerdataprosjekt

Projektet **KPI Skannerdata** har höjt kvaliteten och sänkt kostnaderna i en för samhället mycket viktig statistikprodukt, Konsumentprisindex – KPI.

SCB HAR SAMARBETAT med externa partners för detta arbete och därmed skapat mervärde för SCB, våra uppgiftslämnare och våra användare. Arbetet ligger metodmässigt i framkant och har väckt stort internationellt intresse – inte minst på EU-nivå.

Skannerdata är information om transaktioner i detaljhandeln. Data uppstår när streckkoder läses genom skanning vid kassan eller vid självskanning. Uppgifterna är aggregat per vecka för varje produkt.

Att nu använda skannerdata i KPI har satt SCB på världskartan när det gäller datafångst. Överenskommelsen med de stora aktörerna inom dagligvaruhandeln vittnar om ett gott förtroende för SCB hos en viktig del av det svenska näringslivet. SCB har kunnat kommunicera att bra data och stora mängder data är viktigt för kvaliteten på KPI. Samarbetet bidrar till:

EFFEKTIVITET: Skannerdata innebär helt enkelt ”mer data snabbare” till skillnad från manuell prisinsamling.

KVALITET:

- Ett större urval betyder mindre urvalsosäkerhet.
- Skannerdata håller generellt sett högre kvalitet än manuell insamlade data, som exempelvis kan vara baserade på felaktig prisinformation i butiker.
- KPI får aktuellt underlag för det årliga urvalet av produkter.

MINSKAD UPPGIFTLÄMNARBÖRDA: Skannerdata tar tillvara redan existerande data. Projektet har levererat ett komplett system för att ta emot och bearbeta skannerdata.

MER INFORMATION

kontakta Anders Norberg,
anders.norberg@scb.se
och Muhanad Sammar,
muhanad.sammar@scb.se

B

SCB-Indikatorer

är månadstidskriften där den ekonomiska korttidsstatistiken presenteras och kommenteras.

SCB-INDIKATORER ger en samlad bild av det svenska konjunkturläget varje månad. Förutom att beskriva konjunkturläget i Sverige ger publikationen också inblickar i den internationella konjunkturbilden. Dessutom finns i varje nummer en särskild artikel "I fokus" som tar upp konjunkturläget i vissa branscher, metodfrågor, ny statistik m.m.

Denna månads nummer handlar bland annat om BNP-utfallet för tredje kvartalet, både i Sverige och internationellt. Andra aktuella ämnen är industrins kapacitetsutnyttjande och nybyggnationen av bostäder. Månadens fokusartikel handlar om konjunkturutvecklingen i USA som på senare tid varit den främsta ljuspunkten i världsekonomin.

Du kan läsa publikationen via www.scb.se.
Du kan också få SCB-Indikatorer via e-post, beställ via ekstat@scb.se.

