

Medienmitteilung

Sperrfrist: 15.06.2017, 9:15

5 Preise

Nr. 2017-0228-D

Produzenten- und Importpreisindex im Mai 2017

Produzenten- und Importpreisindex sinkt um 0,3 Prozent im Mai 2017

Neuchâtel, 15.06.2017 (BFS) – Der Gesamtindex der Produzenten- und Importpreise sank im Mai 2017 gegenüber dem Vormonat um 0,3 Prozent und erreichte den Stand von 99,8 Punkten (Basis Dezember 2015 = 100). Der Rückgang ist vor allem auf tiefere Preise für pharmazeutische Produkte und Mineralölprodukte zurückzuführen. Im Vergleich zum Mai 2016 stieg das Preisniveau des Gesamtangebots von Inland- und Importprodukten um 0,1 Prozent. Dies geht aus den Zahlen des Bundesamts für Statistik (BFS) hervor.

Für den Rückgang des **Produzentenpreisindex** gegenüber dem Vormonat waren insbesondere die tieferen Preise für pharmazeutische Spezialitäten verantwortlich. Billiger wurden auch pharmazeutische Grundstoffe, Mineralölprodukte, Anstrichmittel, Druckfarben und Kitte sowie sonstige chemische Erzeugnisse. Steigende Preise beobachtete man dagegen für Schrott.

Preisrückgänge gegenüber dem April 2017 registrierte man im **Importpreisindex** vor allem für Treibstoff, Erdöl und Erdgas. Dasselbe gilt für Heizöl, Computer sowie Nichteisen-Metalle und daraus hergestellte Produkte. Höhere Preise zeigten hingegen organische Produkte der chemischen Industrie, Kunststoffprodukte und Kunststoffe in Primärformen. Teurer wurden auch Kern- und Steinobst sowie pharmazeutische Grundstoffe.

Hauptergebnisse Mai 2017	Indexstand	Veränderung in % gegenüber	
	aktuell (Basis Dez. 2015 = 100)	Vormonat	Mai 2016
Produzenten- und Importpreisindex (Total)	99,8	-0,3	+0,1
- Produzentenpreisindex	99,4	-0,4	-0,7
- Importpreisindex	100,8	-0,1	+1,8
Verarbeitete Produkte			
- Inlandabsatz	99,5	-0,3	-0,1
- Exporte	98,3	-0,6	-1,2

Massgebliche Preise

Die Preise der einheimischen Produkte werden für den Inlandmarkt auf der ersten Vermarktungsstufe (d.h. ab Werk) erhoben. In diesen Ab-Werk-Preisen sind weder die Mehrwert- noch die Verbrauchssteuer (z.B. auf Tabak, Alkohol oder Erdölprodukte) enthalten.

Bei den Exporten werden die Nettoverkaufspreise FOB (free on board) erhoben, die definitionsgemäss die Mehrwertsteuer nicht enthalten.

Bei den Importen werden die Preise an der Schweizer Grenze abzüglich Mehrwert- und Verbrauchssteuern sowie abzüglich Zoll erhoben.

Im Allgemeinen werden die realisierten Marktpreise (Transaktionspreise) der Produkte zum Zeitpunkt der Bestellung erhoben. Preisabschläge (Rabatte) werden abgezogen. Preise in Fremdwährungen werden zum Wechselkurs am ersten Arbeitstag der Referenzperiode der Erhebung in Schweizer Franken umgerechnet. Die Referenzperiode umfasst stets den Zeitraum vom 1. bis zum 8. des Erhebungsmonats. Diese Festlegung erlaubt es, die Resultate des Referenzmonats im Verlauf des darauffolgenden Monats zu berechnen und zu publizieren.

BUNDESAMT FÜR STATISTIK
Medienstelle

.....

Auskunft:

Info PPI, BFS, Sektion Preise, Tel.: +41 58 463 66 06, E-Mail: ppi@bfs.admin.ch
Medienstelle BFS, Tel.: +41 58 463 60 13, E-Mail: media@bfs.admin.ch

.....

Online-Angebot:

Weiterführende Informationen und Publikationen: www.bfs.admin.ch/news/de/2017-0228
Statistik zählt für Sie: www.statistik-zaehlt.ch
Abonnieren des NewsMails des BFS: www.news-stat.admin.ch

.....

Diese Medienmitteilung wurde auf der Basis des Verhaltenskodex der europäischen Statistiken geprüft. Er stellt Unabhängigkeit, Integrität und Rechenschaftspflicht der nationalen und gemeinschaftlichen statistischen Stellen sicher. Die privilegierten Zugänge werden kontrolliert und sind unter Embargo.

Die Schweizerische Nationalbank hat diese Medienmitteilung aufgrund des entsprechenden Gesetzes und in Ausübung ihrer geldpolitischen Aufgabe vier Arbeitstage vor der Veröffentlichung erhalten. Zur Erstellung der Konjunkturprognosen erhält das Staatssekretariat für Wirtschaft die Medienmitteilung ebenfalls vier Arbeitstage vor der Veröffentlichung, allerdings nur die Resultate der Monate Februar, Mai, August und November. Die Presseagenturen haben diese Medienmitteilung mit einer Sperrfrist von 15 Minuten erhalten.

Statistische Kennzahlen im Mai 2017

Hauptgruppen	Gewicht in %	Index	Veränderung zum Vormonat		Veränderung zum Vorjahr in %
			in %	Beitrag zur Veränderung	
Produzentenpreisindex: Total	100,0000	99,4	-0,4	-0,357	-0,7
Land- und forstwirtschaftliche Produkte	2,4157	98,9	-0,1	-0,003	0,6
Steine und Erden, Salz	0,7002	99,6	0,2	0,001	0,0
Verarbeitete Produkte	92,1608	98,8	-0,4	-0,393	-0,7
Nahrungsmittel, Getränke, Tabakprodukte	10,6431	99,8	0,1	0,009	-0,3
Textilien, Bekleidung, Leder, Lederwaren, Schuhe	0,9331	99,7	0,0	0,000	-0,4
Holzprodukte	2,6957	100,9	0,0	-0,001	1,0
Papier, Papierprodukte, Druckerzeugnisse	2,2837	99,0	0,3	0,008	-1,1
Mineralölprodukte	0,8086	104,2	-5,3	-0,048	9,6
Chemische und pharmazeutische Produkte	25,6299	95,8	-1,6	-0,407	-2,5
Gummi- und Kunststoffwaren	2,3665	100,8	0,5	0,011	0,3
Glas, Keramik, Verarbeitung von Steinen und Erden	2,3062	100,9	0,5	0,011	1,0
Metalle, Metallprodukte	7,5918	99,8	0,0	-0,002	0,1
EDV-Geräte, elektron. und opt. Erzeugnisse, Uhren	15,4373	100,0	0,0	0,000	-0,2
Elektrische Ausrüstungen	7,0600	99,8	0,1	0,006	0,3
Maschinen	10,2733	99,6	0,2	0,017	-0,5
Automobile und Automobilteile, sonstige Fahrzeuge	1,4880	98,9	0,0	0,000	-2,3
Möbel und sonstige Produkte	2,6436	99,9	0,1	0,001	-0,4
Energieversorgung	3,4827	98,6	0,2	0,006	-1,7
Sammlung von Abfällen, Rückgewinnung	1,2406	144,7	1,8	0,032	-0,9
Verarbeitete Produkte: Inlandabsatz	49,5180	99,5	-0,3	-0,211	-0,1
Verarbeitete Produkte: Exporte	50,4820	98,3	-0,6	-0,573	-1,2
Land- und forstwirtschaftliche Produkte	2,4158	98,9	-0,1	-0,003	0,6
Vorleistungsgüter	29,4870	99,8	-0,1	-0,037	-0,1
Investitionsgüter	27,5283	99,8	0,1	0,017	-0,4
Gebrauchsgüter	2,0633	99,5	0,0	0,000	-0,3
Verbrauchsgüter	32,9735	96,9	-1,0	-0,324	-1,8
Energie	4,2914	99,7	-1,0	-0,041	0,3
Kerninflation ¹⁾	92,4320	98,6	-0,4	-0,355	-0,9
Importpreisindex: Total	100,0000	100,8	-0,1	-0,088	1,8
Landwirtschaftliche Produkte	2,1797	104,1	1,1	0,024	-0,9
Kohlen, Rohöl, Erdgas	2,2881	100,0	-5,2	-0,123	17,8
Verarbeitete Produkte	95,5322	100,7	0,0	0,011	1,6
Nahrungsmittel, Getränke, Tabakprodukte	5,0842	99,9	0,1	0,004	-0,1
Textilien, Bekleidung, Leder, Lederwaren, Schuhe	6,1041	99,8	0,0	0,000	-0,6
Holzprodukte	1,2356	102,1	0,4	0,005	1,7
Papier, Papierprodukte	1,6528	98,3	1,0	0,015	-0,9
Mineralölprodukte	4,3071	103,2	-3,9	-0,179	13,6
Chemische und pharmazeutische Produkte	25,8544	100,3	0,7	0,172	2,4
Gummi- und Kunststoffprodukte	3,3846	99,5	1,5	0,050	0,1
Glas, Keramik, Verarbeitung von Steinen und Erden	1,7573	100,5	0,8	0,015	0,1
Metalle, Metallprodukte	7,7011	108,1	-0,3	-0,024	7,1
EDV-Geräte, elektron. und opt. Erzeugnisse	9,6034	98,5	-0,5	-0,049	-1,6
Elektrische Ausrüstungen	4,9950	99,9	0,0	-0,002	0,0
Maschinen	8,2812	100,2	0,0	0,000	-0,6
Automobile und Automobilteile, sonstige Fahrzeuge	10,2334	100,6	0,0	0,000	1,0
Möbel und sonstige Produkte	5,3380	99,3	0,1	0,004	-0,9
Landwirtschaftliche Produkte	2,1797	104,1	1,1	0,024	-0,9
Vorleistungsgüter	29,4070	102,2	0,6	0,183	3,6
Investitionsgüter	27,4394	99,8	-0,2	-0,049	-0,3
Gebrauchsgüter	5,9703	99,1	0,0	0,000	-1,1
Verbrauchsgüter	28,4083	100,1	0,2	0,056	0,2
Energie	6,5953	102,1	-4,3	-0,302	15,0
Kerninflation ¹⁾	86,2594	99,9	0,2	0,199	0,4
Preisindex Gesamtangebot: Total ²⁾	100,0000	99,8	-0,3	-0,268	0,1
Kerninflation ¹⁾	90,4235	99,0	-0,2	-0,173	-0,5
Preisindex Gesamtangebot im Inland: Total ³⁾	100,0000	100,5	-0,1	-0,120	0,8
¹⁾ Total ohne Rohstoffe sowie rohstoffnahe und schwankungsintensive Produktgruppen (insbesondere landwirtschaftliche Produkte, Fleisch, Mineralölprodukte, Metalle, Gas).					
²⁾ Total von Produzenten- (Anteil: 67,4619%) und Importpreisindex (Anteil: 32,5381%). Verkettetes Ergebnis: 90,6 (Dezember 2010 = 100).					
³⁾ Total von Produzentenpreisindex Inlandabsatz (Anteil: 50,5446%) und Importpreisindex (Anteil: 49,4554%).					

Wichtigste Beiträge zur Veränderung des Totalindex im Mai 2017

Position	Beitrag zur Veränderung des Totalindex im Vergleich zur Vorerhebung	Gewicht in %	Index	Veränderung zum April 2017 in %	Veränderung zum Vorjahr in %
Produzentenpreisindex					
Schrott	0,034	0,8504	165,5	2,5	-1,0
Nicht wirtschaftszweigspezifische Maschinen	0,014	2,3856	99,5	0,6	-0,7
Chemische Grundstoffe	0,012	1,5050	101,0	0,8	-0,2
Schweinefleisch	0,012	0,3686	111,8	2,9	-2,6
Gummi- und Kunststoffprodukte	0,011	2,3665	100,8	0,5	0,3
Rohmilch	-0,013	0,6457	91,2	-2,2	1,0
Ätherische Öle	-0,015	0,6661	94,3	-2,4	-4,1
Sonstige chemische Erzeugnisse	-0,028	1,3723	97,4	-2,0	-3,7
Anstrichmittel, Druckfarben und Kitten	-0,030	0,7183	95,4	-4,2	-1,6
Mineralölprodukte	-0,047	0,8086	104,2	-5,3	9,6
Pharmazeutische Grundstoffe	-0,054	3,1347	101,2	-1,7	1,5
Pharmazeutische Spezialitäten	-0,286	16,4546	93,8	-1,8	-3,5
Importpreisindex					
Organische Produkte der chemischen Industrie	0,096	4,9002	101,9	2,0	10,5
Kunststoffprodukte	0,050	2,5937	100,8	2,0	0,4
Kunststoffe in Primärformen	0,043	1,4049	99,2	3,2	3,8
Kern- und Steinobst	0,041	0,0955	157,4	38,3	-8,0
Pharmazeutische Grundstoffe	0,035	3,5371	97,5	1,0	-1,2
Körperpflegemittel und Duftstoffe	0,017	0,6015	104,0	2,8	2,3
Papier und Papierprodukte	0,015	1,6528	98,3	1,0	-0,9
Verarbeiteter Stahl	0,015	0,6591	115,1	2,0	19,4
Anorganische Produkte der chemischen Industrie	-0,013	0,5336	96,6	-2,5	-3,3
Rohkaffee	-0,015	0,3781	101,8	-3,7	5,5
Nichteisen-Metalle und daraus hergestellte Produkte	-0,039	1,8159	113,3	-1,9	12,7
Computer	-0,049	2,4594	92,4	-2,1	-4,9
Heizöl	-0,056	1,1083	100,1	-4,9	12,3
Erdöl und Erdgas	-0,124	2,2716	100,0	-5,2	17,9
Treibstoff	-0,125	2,9399	103,2	-4,0	13,4

Indexverlauf (Gesamtindizes)

Veränderung zum Vorjahr

Indexverlauf (Kerninflation)

Veränderung zum Vorjahr

Preisindex Gesamtangebot
 Produzentenpreisindex
 Importpreisindex

Entwicklung nach Art der Produkte

Produzentenpreisindex

Importpreisindex

Land- und forstwirtschaftliche Produkte
 Vorleistungsgüter
 Investitionsgüter
 Gebrauchsgüter
 Verbrauchsgüter
 Energie

Alle Indizes: Basis Dezember 2015 = 100
 Quelle: Produzenten- und Importpreisindex

© BFS, Neuchâtel 2017