

Inkomster, taxering och prisutveckling

Borttagen tabell

- "Detaljhandelspriser på livsmedel 1960-2012"

Inkomster

Inkomststatistiken är framtagen av Statistiska centralbyrån (SCB). I inkomststatistik används begreppet familj. Detta är inte samma sak som ett hushåll. I inkomststatistiken skiljs det på ensamstående och gifta/sammanboende. Som sambo räknas dock endast ogifta med gemensamt barn, det vill säga alla sambo utan gemensamt barn ses som ensamstående i statistiken. I inkomststatistiken finns det därför betydligt fler ensamstående och färre sammanboende än i hushållsstatistiken.

SCB har ändrat definitionen av barn i inkomststatistiken. Personer som är 18 år eller äldre som bor hemma hos sina föräldrar redovisas som barn.

Taxering

Med skattesats menas den procentuella andel av den beskattningsbara inkomsten som betalas i skatt. Den totala kommunala skattesatsen består av två delar, den kommunala skatten och den landstingskommunala. Fram till år 2000 ingick även församlingsskatten. Efter Svenska kyrkans separation från staten har församlingsskatten, som numera kallas kyrkoavgift, tagits bort från den totala kommunala skattesatsen. I samband med bildandet av Västra Götalandsregionen fördes flera verksamheter över från Göteborgs kommun till regionen. Dessa förändringar reglerades genom en skatteväxling mellan kommunen och regionen. Kommunens skatt sänktes medan landstingskatten höjdes.

Kommunernas skatteunderlag utgörs av den till kommunal inkomstskatt beskattningsbara förvärvsinkomsten. Skatteunderlagets storlek har tidigare uttryckts i skattekronor det vill säga den beskattningsbara inkomsten dividerat med 100. Detta begrepp har tagits bort och skatteunderlaget ska uttryckas i "vanliga kronor". I tidsserierna har skatteunderlaget räknats om till "vanliga kronor". Med begreppet skattekraft avses kommunens skatteunderlag dividerat med totala antalet invånare.

Konsumentprisindex

Konsumentprisindex (KPI) visar hur priserna i genomsnitt utvecklar sig för hela den privata konsumtionen. De priser som mäts är de som hushållen faktiskt betalar som inkluderar moms och andra indirekta skatter. Prisnoteringar samlas in från ett urval av försäljningsställen. Beräkningarna baseras på ett urval av varor och tjänster för vilka prisförändringarna vägs samman i proportion till produkternas värdemässiga andel av hushållens konsumtion.

Från och med januari 2000 tillämpas en ny klassificering av KPI som heter COICOP. Detta innebär att olika undergrupper av varor och tjänster tillhör nya huvudgrupper och att det bildas nya huvudgrupper. Från gruppen "Diverse" bryts bland annat "Hälsa- och sjukvård" ut och bildar en egen huvudgrupp. Huvudgruppen transporter och samfärdsl delar i två, Transport och Post- och Telekommunikationer. Mer information om hur KPI fungerar och förändringar som genomförts finns på Statistiska centralbyråns hemsida.

Fastställda totalindex, skuggindex och nettoprisindex

Efter att KPI för en viss månad offentliggjorts sker ett formellt fastställande av totalindexet (KPI). Detta omprövas därefter inte. De fastställda talen gäller när man i bestämmelser i lagar, förordningar eller avtal hänvisar till KPI. I så kallade skuggindex kan indexvärden komma att ändras i efterhand om det upptäcks att fel begåtts vid framtagandet av ett indexvärde. Det kan därför finnas skillnader mellan fastställda index och skuggindex. Tabell 13.10 redovisar fastställda värden medan övriga tabeller är skuggindex.

Nettoprisindex motsvarar konsumentprisindex förutom att indirekta skatter och varusubventioner räknas bort. Även på råvaror och halvfabrikat är priserna rensade på indirekta skatter.