

A kiskereskedelem folyamatainak követése a statisztika eszközeivel

Budapesti Gazdasági Főiskola
2012. április 23.

Macsári István
Központi Statisztikai hivatal

A kereskedelem meghatározása

- A **kereskedelem** a termelés és a fogyasztás közé beépülő **közvetítő tevékenység**, amely biztosítja, hogy a megtermelt javak eljussanak a fogyasztóhoz, illetve a termelő eladhassa eladásra termelt áruját.
- Kereskedelem \neq termékértékesítés.
A termékek termelő általi értékesítése nem kereskedelem!

A kereskedelem fő feladata

- A közvetítést szükségessé tevő tényezők - elsősorban a termelés és a fogyasztás közötti **mennyiségi, térbeli és időbeli** különbségek - kiegyenlítése.
 - A termelés költséghatékony volumene a tömeges sorozatgyártás, míg az egyedi fogyasztó szükséglete általában csupán egy termékegység.
 - A termelés ideális helye a nyersanyag közelében lévő ipartelepeken van, míg a fogyasztás tőlük távol a kereskedelmi és lakóövezetekben.
 - A termelés és fogyasztás ideje közötti különbség legjobban a szezonális termékek esetén, pl. a mezőgazdaságban szemléltethető, ahol az aratás egy évben egyszer van, míg a terményekre egész évben lehet szükséglet.

Alkalmazott osztályozások

● TEÁOR

- A gazdasági **T**evékenységek **E**gységes **Á**gazati **O**szályozási **R**endszere az EU tevékenységi osztályozásának, a NACE Rev.2-nek magyar nyelvű változata.
- Az 1893/2006/EK rendelet alapján 2008. január 1-jétől a TEÁOR '08-at alkalmazzuk a **gazdasági egységek főtevékenységének meghatározásánál**, a gazdasági és társadalmi **mutatók számításánál**, valamint a **statisztikai adatok publikálásánál**.
- A rendelet csak a statisztikai alkalmazásra kötelező erejű, a gazdasági életet szabályozó egyéb jogszabályok eltérhetnek tőle

- **Kereskedelem a TEÁOR-ban**

- A **G Kereskedelem, járműjavítás** nemzetgazdasági ág az áruk **átalakítás nélküli** nagy- és kiskereskedelmét, és az áruk értékesítésével együtt járó szolgáltatásokat tartalmazza.
- A gépjárművek és motorkerékpárok javítása szintén ide tartozik.
- **Nem tekintjük átalakításnak** a kereskedelemben a kereskedelemhez kapcsolódó szokásos tevékenységeket, műveleteket, pl. válogatás, áruegyüttesek összeállítása, palackozás, csomagolás, raktározás stb. (ezek során nem keletkezik jellegében új termék)
- A nagy- és kiskereskedelem közötti **elhatárolásnál a vevő személye** a meghatározó

- **Kereskedelem a TEÁOR-ban (2)**
 - A **nagykereskedelembé** tartozik az új és használt áruk (átalakítás nélkül) viszonteladása **kiskereskedőknek, ipari, kereskedelmi, közületi vagy üzleti felhasználóknak, vagy más nagykereskedőknek,** továbbá ügynökként, brókerként való közreműködés az áruk eladásában vagy vételében.
 - A **kiskereskedelem** magába foglalja az új és használt áruk (átalakítás nélküli) továbbértékesítését, **főként a lakosságnak, személyes és háztartási felhasználásra,** üzletekben, áruházakban, piacokon és utcai standokon, csomagküldő szolgáltatón, házaló kereskedőkön, stb. keresztül.
 - A gépjármű, gépjárműalkatrész nagy- és kiskereskedelmet a TEÁOR külön ágazatként kezeli.

Alkalmazott osztályozások

- **A kiskereskedelem további osztályozása**
 - Elsődlegesen az **értékesítés helye** szerint történik:
 - **bolti** kiskereskedelem: 47.1-47.7;
 - **nem bolti** kiskereskedelem: 47.8 és 47.9.
 - A bolti kiskereskedelem magában foglalja a használt áruk kiskereskedelmét is (47.79).
 - A bolti kiskereskedelemben megkülönböztetjük az áruk **szakosodott** (47.2- 47.7) és **nem szakosodott** (47.1) kiskereskedelmét.
 - Ezek az alágazatok az eladott áruk fajtái szerint még tovább bonthatók.

- **A kiskereskedelem további osztályozása (2)**
 - A nem bolti kiskereskedelmet az értékesítés módjának megfelelően soroljuk be a **piaci kiskereskedelem** (47.8) vagy az **egyéb nem bolti kiskereskedelem** (47.9) körébe. Ez utóbbiba tartozik pl. a **csomagküldő, internetes kiskereskedelem**, a **házaló kiskereskedelem** vagy az értékesítés automatán keresztül.
 - A kiskereskedelemben az értékesített áruk köre érthető okokból az ún. **fogyasztási javakra** korlátozódik. Ezért nem tartoznak ide azok az áruk, amelyek általában nem kerülnek kiskereskedelmi forgalomba, így pl. a különböző gabonafélék, ércek, ipari gépek és felszerelések stb.

Alkalmazott osztályozások

• TESZOR

- Termékek és Szolgáltatások Osztályozási Rendszere (az EU CPA 2008 osztályozásának hazai változata), a TEÁOR '08-ra épülő 6 szintű osztályozás, amely az egyes 4 jegyű szakágazatokat **további termék- és szolgáltatás-csoportokra bontja tovább.**
- A **kiskereskedelemre vonatkozóan azonban ettől eltér**, nem az egyes szakágazatokat, hanem a teljes kiskereskedelem ágazatot osztja fel hat számjegyű termékcsoportokra (47.00.XX) – **minden termék csak egy csoportban szerepelhet**

A kereskedelem egy más jogszabályi meghatározása

- **Kereskedelmi törvény** (2005. évi CLXIV. Törvény)
 - Jóval **szélesebb** tevékenységi kört tekint kereskedelemnek
 - A klasszikus kereskedelmi tevékenység mellett a **vendéglátást**, valamint a kereskedelmi jellegű **turisztikai szolgáltatási tevékenységeket** is kereskedelemnek tekinti
 - A vendéglátás a törvény meghatározása szerint a kiskereskedelem része:
 - „**kiskereskedelmi tevékenység**: üzletszerű gazdasági tevékenység keretében termékek forgalmazása, vagyoni értékű jog értékesítése és az ezzel közvetlenül összefüggő szolgáltatások nyújtása a végső felhasználó részére, **ideértve a vendéglátást is**”

Megfigyelési egységek

● Gazdasági egység

- olyan árukat előállító, illetve szolgáltatásokat nyújtó szervezeti egység, amely a döntéshozatal során bizonyos fokú autonómiával rendelkezik, különösen saját erőforrásai telepítésére vonatkozóan.
- A gazdasági egység **egy vagy több tevékenységet** végez, **egy vagy több helyszínen**.
- Egy gazdasági egység jogi egység is lehet.
- A mindennapi életben a **gazdasági szervezet (vállalkozás)** felel meg ennek a megfigyelési szintnek
- Előnye, hogy ezen a szinten más jogszabályok (adózási, számviteli, stb) is nyilvántartási, illetve beszámolási kötelezettségeket írnak elő

Megfigyelési egységek

- Gazdasági egység (2)
 - A gazdasági egység szinten gyűjtött adatok
 - **tevékenységi** oldalról a vállalkozás (statisztikai) **főtevékenysége** szerint,
 - **területi** oldalról a vállalkozás **székhelye** szerint kerülnek elszámolásra.
 - Hátránya emiatt, hogy a gazdasági egységre vonatkozó adatok többféle tevékenységet tartalmazhatnak, továbbá területi elemzésre is csak korlátozottan alkalmasak.

- **Szakosodott egység**

- magába foglalja a gazdasági egység **egy** - a TEÁOR negyedik szintjének megfelelő - **tevékenysége** teljesítéséhez hozzájáruló valamennyi részét
- A gazdasági egység információs rendszerének képesnek kell lennie arra, hogy az egyes SZE-kre nézve nyilvántartsa, illetve kiszámítsa legfontosabb gazdasági mutatókat

- **Telep**

- olyan gazdasági egység vagy annak egy része (pl. üzem, gyár, raktár, iroda, bányatelep vagy lerakat), amely **földrajzilag meghatározható helyen található.**

Megfigyelési egységek

- **Szakosodott telep** – helyi szakosodott egység
 - a szakosodott egység olyan része, amely a telepnek felel meg
 - Egyszerre alkalmas tevékenység szintű és területi megfigyelésre is
 - A **kiskereskedelmi üzlet** ilyen egységnek tekinthető

Kiskereskedelem a nemzetgazdaságban

- Az összehasonlíthatóság érdekében szükségesek olyan szakstatisztikák, melyek a nemzetgazdaság egészére egységesen kiterjednek:
 - A regisztrált gazdaság szervezetekre, valamint a gazdasági szervezetek demográfiája vonatkozó statisztika (Gazdasági Szervezetek Regisztere)
 - Integrált gazdaságstatisztikai adatgyűjtési rendszer

A kiskereskedelem részesezése a nemzetgazdaság és a kereskedelem egészéből %-ban, 2009-ben

- **A szakstatisztika célja:**
 - bemutatja a **regisztrált gazdasági szervezetek** számát és összetételét, valamint a **működő vállalkozások** demográfiai mutatóit.
- **Tartalom:**
 - A KSH alapnyilvántartásából, a **Gazdasági Szervezetek Regiszteréből (GSZR)** határozza meg a **regisztrált gazdasági szervezetek** számát (kb. 1,6 millió) és összetételét.
 - Ezen túl egy adott év befejezése után a rendelkezésre álló statisztikai és adóadatok segítségével megállapítja az adott évben **működő vállalkozások számát** (kb. 0,7 millió)
 - bemutatja a valódi új-, a valódi megszűnt vállalkozásokat, és az új vállalkozások túlélését.

• Adatforrások

- A GSZR **adminisztratív** és **statisztikai** forrásokra épülő, folyamatosan karbantartott nyilvántartás.
- Rendszeresen átveszi az **adminisztratív** nyilvántartások: a cégnyilvántartás, az egyéni vállalkozók nyilvántartása, a NAV és a MÁK nyilvántartásainak adatváltzásait.
- A karbantartás **statisztikai** forrásai:
 - a cégbírósági bejegyzésre kötelezett vállalkozások alapinformációs kérdőíve (OSAP 1032),
 - a NAV által bejegyzett vállalkozások alapinformációs pótlapja (OSAP 1710),
 - az KSH évközi **regiszter-karbantartó kérdőíve** (OSAP 1764).

- **Sokaság**

- A regisztrált gazdasági szervezetekről készített szakstatisztika minden adószámmal rendelkező **gazdasági szervezetet** tartalmaz.
- A működő vállalkozásokról készített vállalkozás-demográfiai statisztika a **társas vállalkozásokról**, valamint a vállalkozói igazolvánnyal rendelkező **egyéni vállalkozásokról** szolgáltat adatokat.
- A felmérés nem terjed ki az adószámmal rendelkező magánszemélyekre, a költségvetési és a non-profit szervezetekre.

- **Közzététel, Időszerűség, revíziós politika**

- A **regisztrált** gazdasági szervezetek számát tartalmazó éves „Regisztrált vállalkozások száma” c. Statisztikai tükör kiadvány t+80 napos,
- a **működő** vállalkozások adatait tartalmazó „Vállalkozások demográfiája” kiadvány pedig t+17 hónapos határidővel jelenik meg.
- Az adatok elérhetők továbbá az KSH honlapján:
 - [stADAT](#)
 - [Tájékoztatási adatbázis](#)
- A publikált adatok véglegesek, adatrevízió nincs.

Integrált gazdaságstatisztikai rendszer

- Az adatgyűjtési rendszer elsősorban az alábbi EU és hazai igények kielégítésére jött létre:

Nemzetközi:

- A **gazdaságszerkezeti statisztikákról** szóló EU tanácsi rendelet (SBS) – éves adatgyűjtések
- A **rövidtávú statisztikákról** szóló EU tanácsi rendelet (STS) – évközi adatgyűjtések

Hazai:

- A **nemzeti számlák** összeállításának hazai adatigényei

Integrált gazdaságstatisztikai rendszer

- Az adatgyűjtés alapvetően olyan kérdőívrendszer segítségével történik, amely a **teljesítménymutatók** (számviteli jellegű adatok) mellett tartalmaz **regiszter-karbantartó, munkaügyi, és beruházási** kérdéseket is.
- A nemzetgazdaság egészét lefedő adatgyűjtési rendszer:
 - Nagy számú különféle, ágazat-specifikus kérdőív az **ágazatilag eltérő igényeknek**, előírásoknak megfelelően.
 - **Éves-, negyedéves-, és havi** megfigyelések összessége

- **A kiskereskedelemre az alábbi kérdőívek vonatkoznak:**
 - 1872 **Havi** integrált gazdaságstatisztikai jelentés, mezőgazdasági, kereskedelmi és szolgáltatási ágazatok - **munkaügyi** (foglalkoztatási) adatok
 - 1877 (+1878 - egyszerűsített) **Negyedéves** integrált gazdaságstatisztikai jelentés mezőgazdasági, kereskedelmi és szolgáltatási ágazatok – **teljesítmény és beruházási** adatok
 - 1935 **Éves** gazdaságstatisztikai jelentés, kiskereskedelem – **regiszter-, munkaügyi, teljesítmény és beruházási** adatok
 - 1881 **Éves egyszerűsített** gazdaságstatisztikai jelentés - **munkaügyi és beruházási** adatok

- **Legfontosabb teljesítménymutatók:**
 - **értékesítés nettó árbevétele** (árkiegészítéssel növelt, jövedéki, regisztrációs, energia- és általános forgalmi adót tartalmazó érték)
 - **Termelési érték** = nettó árbevétel + saját előállítású eszközök aktivált értéke - eladott áruk beszerzési értéke - közvetített szolgáltatások +/- saját termelésű készletek állományváltozása.
 - **Hozzáadott érték** = termelési érték - anyag- és energiaköltség - igénybe vett szolgáltatás - egyéb szolgáltatás + termék- és termelési támogatások - termék- és termelési adó - egyéb ráfordításként elszámolt jövedéki adó.

Kereskedelem-specifikus statisztikák

Az alábbi szakstatisztikák tartoznak ide:

- **Kiskereskedelmi üzlethálózat**
- **Kiskereskedelmi forgalom üzlettypusonként**
- **Kiskereskedelmi forgalom árucsoportonként**

Kiskereskedelmi üzlethálózat

- **A szakstatisztika célja:**
 - A KSH kereskedelmi egységeket és azok tevékenységeit nyilvántartó **Kereskedelmi Regiszterének (KERREG)** karbantartása.
- **A szakstatisztika tartalma**
 - Belkereskedelmi egységek, üzletek: a **kereskedelmi tevékenységet szabályozó 210/2009. (IX. 29.) kormányrendelet** hatálya alá tartozó,
 - **működési engedéllyel** rendelkező, vagy a tevékenységüket
 - **bejelentési kötelezettség** alapján végző egységek.

- **A szakstatisztika tartalma (2)**
 - A rendelet hatálya alá tartozó egységek:
 - **kiskereskedelmi** üzletek,
 - nagykereskedelmi raktárak,
 - jármű- és üzemanyag-értékesítőhelyek,
 - vendéglátóhelyek és a termelőibor-kimérések
 - A **statisztika átfogó képet ad** ezekről a Magyarországon működő egységekről:
 - a különböző típusú egységek, **üzletek számáról**, annak **időbeli** alakulásáról,
 - **területi** (megyei, régiós) **megoszlásukról** és
 - az egységeket, üzleteket **üzemeltető vállalkozások** típusairól.

Kiskereskedelmi üzletszám alakulása 2000-2010 év végén*

Kiskereskedelmi üzletszám megoszlása a főbb tevékenységcsoportok szerint 2006-2010

Kiskereskedelmi üzletszám regionális megoszlása 2008-2010

- **Alkalmazott speciális osztályozások**

- **Üzletkör:** 2009. I. félévig az üzletek működési rendjét szabályozó kormányrendeletben előírt tevékenységi kör, melynek keretében a vállalkozás az ott felsorolt termékeket forgalmazhatta.
- **Főtermékkör:** 2009 októberétől a kereskedelmi tevékenységet szabályozó kormányrendelet üzletkörök helyett termékköröket ír elő. Egy kereskedő több termékkört is forgalmazhat. A KSH ezekből a termékkörökből képzí a főtermékkört (azaz a legjobban jellemző termékkört) és azt átfordítja a korábbi üzletkörökre.
- Minden főtermékkörnek megfeleltethető egy **TEÁOR-**szám is

Kiskereskedelmi üzlethálózat

● **Adatforrások:**

- Teljes körű adatgyűjtés: OSAP 1726 Jelentés a kereskedelmi tevékenységet folytatókról
- Az önkormányzati adatgyűjtés a kereskedelmi egységek tárgyidőszakban bekövetkezett változásait összegzi.
- Adatgyűjtés gyakorisága: évente kétszer.
- Adatgyűjtés módja: kérdőív postai vagy elektronikus úton.

● **Adat-előállítás módszertana**

- **Megfigyelési egység:** a települési önkormányzatok területén, a kereskedelmi tevékenységet szabályozó kormányrendelet hatálya alá tartozó új, módosult, megszűnt egységek, üzletek.
- **Adatszolgáltatók:** települési önkormányzatok

- **Közzétételi formák**

- Elektronikus közzétételi formák:
 - Tájékoztatási Adatbázis
 - STADAT-táblák
 - Kiskereskedelem (éves ágazati jelentés)
- Nyomtatott összefoglaló kiadványok:
 - Magyar Statisztikai Zsebkönyv és Évkönyv

- **Időszerűség**

- Publikálás gyakorisága: a STADAT-ban és a Tájékoztatási adatbázisban évente kétszer
- Publikálás ideje: tárgyidőszakot követő 140-145. napon (t+140-145)
- A 2009. év végi és 2010. első félévi adatok nem kerülnek publikálásra.

Kiskereskedelmi forgalom üzlettípusonként

- **A szakstatisztika célja:**

- Az országos kiskereskedelmi hálózatban bonyolított forgalom **értékének** és **havi változásának** mérése.
- Az egyik legfontosabb **konjunktúramutató** – a felhasználás, illetve kereslet rövidtávú változásának indikátora
- Az EU rövidtávú statisztikákról szóló rendelete által előírt kiskereskedelmi adatigények előállítása.

- **Tartalom:**

- A kiskereskedelmi forgalmi statisztika tevékenységi szemléletű (üzleti szintű), reprezentatív adatgyűjtésen alapszik.

Kiskereskedelmi forgalom üzlettípusonként

- Előállított mutatók:

- **Kiskereskedelem eladási forgalma:** a kiskereskedelmi hálózatban **fogyasztói folyóáron** - ÁFÁ-val és fogyasztási adóval növelt értéken - történő eladás. (A mutató tevékenységcsoportonkénti és régiók szerinti bontásban kerül előállításra.)
- Kiskereskedelmi forgalom **volumenindexe:**
 - eladási forgalom értékindexének kiskereskedelmi árindexszel való deflálásával készül
 - A mutató tevékenységcsoportonként, kiigazítás nélküli, naptárhatástól megtisztított, valamint szezonális és naptárhatástól megtisztított formában kerül előállításra

Üzlettypusok részeseése az összes forgalmból, 2011

A kiskereskedelmi forgalom volumenének változása üzlettypusok szerint, 2011

Régiók részesedése az összes forgalmból, 2011. III. negyedév

A kiskereskedelmi forgalom volumenének változása régiók szerint, 2011. III. n.év

Kiskereskedelmi forgalom folyóáron milló Ft

—◆— kiskereskedelmi forgalom [milló Ft]

A kiskereskedelmi forgalom volumenindexei

2005. év havi átlaga = 100,0

Kiskereskedelmi árindex

● Kiskereskedelmi árindex

- A kiskereskedelmi árstatisztika a kiskereskedelmi üzletekben megvásárolható fogyasztási cikkek **árainak**, ill. időben bekövetkező (átlagos) **árváltozásainak** vizsgálatával foglalkozik.
- A kiskereskedelmi ármegfigyelés **nem terjed ki** a piaci értékesítés, a **szolgáltatások**, a távfűtés, az energia, a gázszolgáltatás stb. **árváltozásainak** mérésére.

● A kiskereskedelmi árstatisztika feladatai:

- a fogyasztási cikkek ármozgását vizsgálva biztosítja az ezekből képzett árindexeket
- a kiskereskedelmi forgalom volumenének méréséhez **deflátor árindexet** állít elő

Kiskereskedelmi árindex

- **Az ármegfigyelés menete:**

- Az árváltozások mérése hónapról hónapra, a fogyasztói kosárból kiválasztott reprezentánsok (termékek) árváltozásainak figyelemmel kísérésével történik.
- A **reprezentánsok** viszonylag nagy volumenben értékesített, a használati értéket meghatározó legfontosabb minőségi jellemzőkkel körülhatárolt termékek (például sertéscomb csont és csülök nélkül; autóbenzin, ólommentes, 95 oktánszámú).
- A *reprezentánsok árait* a **KSH területi munkatársai havonta írják fel** az ország településein lévő kijelölt üzletekben.

● Az árindexek számítása

- A kiskereskedelmi árindex **szekunder típusú árindex**, melynek számításához – primer indexként – a fogyasztói árindex (OSAP 1006) egyedi árindexeit használjuk.
- Az árindexek különböző szintekre történő képzése az alábbi súlyadatok segítségével történik:
 - a fogyasztói árindex súlyadatai
 - TESZOR mélységű árbevétel szerkezeti adatok, az éves gazdaságstatisztikai felmérésből (5 évente állnak rendelkezésre)
 - havi kiskereskedelmi adatgyűjtés tevékenységcsoportos forgalmi adatai

Kiskereskedelmi árindex

- **Az árindex minden hónapban három bázishoz viszonyítva kerül meghatározásra:**
 - az **előző év azonos hónapjához** viszonyító árindex
 - az **előző hónaphoz** viszonyító árindex
 - a **2005. év havi átlaga** = 100,0% fix bázisú kiskereskedelmi árindex. Ezt elsősorban az Eurostat adatszolgáltatáshoz, a szezonális és naptárhatással kiigazított volumenindexek, valamint a GDP-hez rendelkezésre bocsátott adatsorok kiszámításához használjuk.

- **Szezonális kiigazítás fogalma, célja**

- Az idősorokat nagymértékben befolyásolhatják olyan tényezők, amelyek
 - **különböző évek azonos időszakában**
 - **azonos irányban**
 - **közel azonos mértékben hatnak** az idősor alakulására.
- Ilyen tényezők lehetnek az időjárás, különféle adminisztratív hatások (pl. iskolai tanév kezdése) vagy kulturális-vallási hagyományok (ünnepek, pl. karácsony, húsvét).
- Ezeket a tényezőket együttesen **szezonális hatásnak** nevezzük

- **Szezonális kiigazítás fogalma, célja (2)**

- Az elemzők gyakran a folyamatok olyan jellemzőire kíváncsiak, amelyeket a nagy-mértékű szezonális hatás elfed (pl. növekedés, csökkenés, fordulópont és a más folyamatokkal való kapcsolat).
- A szezonális hatás kiszűrésével kapott, szezonálisan kiigazított idősor alkalmasabb lehet a fenti jellemzők vizsgálatára, mint az eredeti idősor.
- **A szezonális hatás kiszűrését szezonális kiigazításnak nevezzük.**
- A szezonális kiigazítással **tetszés szerinti időszakok** adatai is összehasonlíthatók, nem csak az adott évek **azonos időszakai.**

Szezonális kiigazítás

- **Szezonális kiigazítás fogalma, célja (3)**

- A szezonális kiigazítás során az idősort komponensekre bontjuk. Ezek a komponensek a trend, a szezonális komponens és az irreguláris komponens:
 - A **trendben** jelenik meg az idősor alapirányzatának hosszú távú változása,
 - a **szezonális komponens** a korábban részletezett szezonális hatás számszerűsített értéke,
 - az **irreguláris komponens** pedig a maradék, amely a véletlenszerű hatásokat tartalmazza.

Szezonális kiigazítás

● Szezonális kiigazítás a gyakorlatban

- 2002 óta a KSH minden területre egységesen az Eurostat által kifejlesztett, ingyenes Demetra szoftvert, azon belül a TRAMO/SEATS-módszert használja
- A kiskereskedelmi forgalomban a szezonális hatás mellett a **munkanap-hatás** is jelen van (az adott hónapban a munkanapok, illetve ünnepnapok számának hatása a forgalomra)
- Kiemelten kell kezelni a **húsvét-hatást**:
 - mozgó ünnep (lehet márciusban, vagy áprilisban)
 - megelőző héten jelentős forgalmi hatás
 - munkanap-hatás

Kiskereskedelmi forgalom üzlettípusonként

• Adatforrás:

- Közvetlen **KSH-adatgyűjtés** kérdőívvel, postai úton, valamint elektronikus adatszolgáltatással a KSH XML rendszerén és emailen keresztül.
- Az OSAP1045 **Jelentés a kiskereskedelem és vendéglátás eladási forgalmáról** című kérdőíven a kijelölt vállalkozások üzleteinek, vendéglátóhelyeinek havi forgalmi adatát gyűjti.

Kiskereskedelmi forgalom üzlettípusonként

- **Sokaság, felvételi keret**

- *Célsokaság:* működési engedéllyel rendelkező, vagy bejelentett kiskereskedelmi tevékenységet folytató üzlet, gyógyszertár, csomagküldő vállalkozás.
- *Felvételi keret:* a KSH **kereskedelmi üzlethálózati regiszterében** (KERREG) szereplő, valamennyi kiskereskedelmi főtevékenységű üzlet; valamint gyógyszertár és csomagküldő vállalkozás.
- *Megfigyelés egységei:* **üzletek**, gyógyszertárak, csomagküldők.
- *Adatszolgáltatók:* az **üzleteket üzemeltető vállalkozások**, főtevékenységüktől és gazdálkodási formájuktól függetlenül.

Kiskereskedelmi forgalom üzlettípusonként

• Adatszolgáltatók kiválasztása

- **Teljes körű rész:** a KSH teljes körűen megfigyeli
 - a 7-nél több üzletet működtető vállalkozások üzleteit,
 - az 50 fő feletti vállalkozások valamennyi üzletét, ha legalább 6 üzletet működtetnek,
 - valamint az adott tevékenységi körben jelentős forgalmúnak, illetve alapterületűnek minősülő üzleteket.
- **Reprezentatív rész:** az összes többi üzlet kijelölése **rétegzett reprezentatív mintaválasztás** alapján történik.

- **Közzétételi formák:**

Elektronikus publikáció:

- „Kiskereskedelem” gyorstájékoztató (kiskereskedelmi forgalom értéke tevékenység-csoportonként havi bontásban és évkezdetől összesítve, valamint régióként negyedéves bontásban; kiigazítás nélküli, naptárhatástól megtisztított, valamint szezonális és naptárhatástól megtisztított volumenindexek)
- stADAT-táblák (kiskereskedelmi forgalom értéke és kiigazítás nélküli volumenindexei tevékenységcsoportonként)
- Tájékoztatási adatbázis (kiskereskedelmi forgalom értéke és naptárhatástól megtisztított volumenindexei 2005. év havi bázisán tevékenységcsoportonként)

Kiskereskedelmi forgalom üzlettípusonként

- **Közzétételi formák (2):**

- Nyomtatott összefoglaló kiadványok:
 - Magyar statisztikai zsebkönyv,
 - Magyar statisztikai évkönyv,
 - Magyarország 2011,
 - KSH jelenti
- Adatátadás nemzetközi szervezetnek: Eurostat: News release, adatbázis

Kiskereskedelmi forgalom üzlettípusonként

- **Időszerűség, revíziós politika és gyakorlat:**
 - Publikálás gyakorisága: havi.
 - Publikálás ideje: A Kiskereskedelem c. gyorstájékoztató a tárgyhónapot követő 50-55. napon jelenik meg (t+50-55).
 - Revíziós politika: negyedévenként kerül sor az adatok felülvizsgálatára. Minden negyedév utolsó hónapjának gyorstájékoztatója tartalmazza az előző negyedév véglegesített adatait is.

- **A szakstatisztika célja:**

- Az eddigiekhez képest új nézőpontból, az értékesített **árúk** oldaláról vizsgálja a kiskereskedelmi forgalom megoszlását, a kiskereskedelmi tevékenységet végző üzlet, illetve az üzemeltető gazdasági szervezet főtevékenységétől függetlenül.
- Az adatgyűjtés eredményeinek legfontosabb felhasználási területei:
 - A negyedéves GDP felhasználási oldalának számítása (háztartási szektor - a lakossági fogyasztás közelítéseként)
 - Nemzetgazdasági Minisztérium – az EU áfa-alapú befizetési kötelezettség kompenzációjának számítása

A forgalom árucsoportos megoszlása, 2011

A forgalom értékbeli változása árucsoportok szerint, 2011

Kiskereskedelmi forgalom árucsoportonként

● Tartalom:

- kiskereskedelmi és vendéglátó vállalkozások kiskereskedelmi és vendéglátó-forgalmából származó bruttó árbevételének **árucsoportonkénti százalékos megoszlását** figyeli meg **negyedévente**:
 - kiskereskedelem - 42 árucsoport
 - vendéglátás - 6 árucsoport
- Az árucsoportok kialakítása a **COICOP**-pal, azaz az egyéni fogyasztás rendeltetés szerinti osztályozásával összhangban történt

● Adatforrás:

- Közvetlen KSH-adatgyűjtés (OSAP 1646), kérdőívvel, postai úton, valamint elektronikus adatszolgáltatással a KSH XML rendszerén és emailen keresztül.

- Adatszolgáltatói kör
 - A kiskereskedelmi-, illetve vendéglátó tevékenységet folytató **gazdasági szervezetek** közül kerülnek kiválasztásra:
 - a G és I nemzetgazdasági ágakba tartozó statisztikai főtevékenységű, legalább 50 főt foglalkoztató vállalkozásoknál teljes körű,
 - az 5–49 főt foglalkoztatók esetében reprezentatív (mintavételes) a felvétel.
 - Megfigyelésre kerülnek továbbá azok az egyéb nemzetgazdasági ágakba tartozó vállalkozások, melyek a Kereskedelmi regiszter alapján jelentősebb kiskereskedelmi tevékenységet végeznek.

Kiskereskedelmi forgalom árucsoportonként

● **Közzététel**

- Az adatokat a KSH honlapján elérhető stADAT adatbázisban negyedévente publikáljuk.
- Összefoglaló kiadványokban (Évkönyv, Zsebkönyv)

● **Időszerűség, revíziós politika és gyakorlat:**

- Az első, előzetes eredmények a tárgynegyedévet követő 75. napon érhetőek el (t+75).
- A felülvizsgált, végleges adatok a következő negyedév előzetes adataival együtt kerülnek publikálásra.

A kiskereskedelem folyamatainak követése a statisztika eszközeivel

Köszönöm a figyelmet!

