

Varedeklaration for Reguleringsindeks for boligbyggeri

0 Administrative oplysninger om statistikproduktet

0.1 Navn

Reguleringsindeks for boligbyggeri

0.2 Emnegruppe

Byggeri og boligforhold

0.3 Ansvarlig myndighed, kontor m.v.

Konjunkturstatistik

Sigrid Krogstrup Jensen, tlf. 3917 34 56, epost: sij@dst.dk (metode)

Lone Skjøtt Laursen, tlf. 39 17 34 32, epost: lsk@dst.dk (tal)

0.4 Formål og historie

Reguleringsindekset for boligbyggeri har til formål at belyse udviklingen i byggeomkostningerne fordelt på materiale- og lønomkostninger.

Reguleringsindekset for boligbyggeri afløste i 1989 to

byggeomkostningsindeks for henholdsvis et enfamiliehus og en montagebygget etageejendom.

Beregningsen af byggeomkostningsindekset blev indledt i 1920.

Reguleringsindeks for boligbyggeri er fra 1. kvartal 2003 erstattet af nye byggeomkostningsindeks for boliger. På www.dst.dk/byggeindeks

finder du en nærmere beskrivelse af de nye byggeomkostningsindeks, og af hvordan du bruger de nye indeks sammen med reguleringsindekset. Denne varedeklaration opdateres

derefter ikke.

0.5 Brugere og anvendelsesområder

Reguleringsindekset for boligbyggeri anvendes primært til regulering af entrepris kontrakter.

0.6 Kilder

Oplysninger om materiale- og lønomkostninger indhentes gennem professionelle beregnere inden for hvert enkelt fag.

0.7 Indsamlingshjemmel

Lov om Danmarks Statistik

0.8 Respondentbyrde

Er ikke relevant for denne statistik.

0.9 EU-regulering

Konjunkturforordningen nr. 1165/98

1 Indhold

1.1 Indholdsbeskrivelse

Reguleringsindekset for boligbyggeri indeholder et indeks for et råhus og et indeks for bygningskomplettering samt 10 fagindeks fordelt på underindeks for henholdsvis materialer og lønomkostninger:

- Betonarbejdet/undergrund
- Betonelementarbejdet
- Murerarbejdet
- Tømrerarbejdet
- Snedkerarbejdet
- Malerarbejdet
- Vvs-arbejdet
- Blikkenslagerarbejdet
- El-arbejdet
- Bygningsinventar

Desuden indeholder reguleringsindeks for boligbyggeri to specialindeks for hhv. glarmesterarbejdet og tunge betonelementer.

1.2 Statistiske begreber

Grundlaget for reguleringsindekset for boligbyggeri er et konkret byggeri. Byggeriet er en boliggruppe af et samlet byggeri bestående af i alt 173 lejligheder og 22 ungdomsboliger - opført som et- og toplans rækkehuse med 2-6 lejligheder i hver. Der er 11 forskellige boligtyper med et gennemsnitlig boligareal på 81 m² pr. lejlighed .

Reguleringsindekset er et prisindeks beregnet på grundlag af faste vægte, dvs. indeks af Laspeyrestypen. Indekset opgøres for materialepriser og lønomkostninger. Beregningsgrundlaget for indekset for materialepriser er meget detaljeret.

I beregningerne indgår såvel listepriser som indhentede producentpriser med fradrag af generelle rabatter. Ved generelle rabatter forstås kvantumrabatter og funktionsrabatter.

Lønberegningen sker på grundlag af overenskomstmæssige lønninger (priskuranter) med tillæg af sociale udgifter, dvs. lovpligtige og overenskomstmæssige arbejdsgiverbidrag som fx lovpligtig arbejdsskadesforsikring, miljømæssige foranstaltninger, tilskud til uddannelsesfonde, arbejdsmarkedsbidrag o.l. Tilskud til arbejdsgiveren til betaling af disse udgifter fradrages.

Avancer, honorarer og moms holdes uden for beregning.

Omkostningerne vedrørende dagpengegodtgørelsen, som arbejdsgiveren er forpligtet til at betale for både 1. og 2. ledighedsdag, indregnes ikke i reguleringsindeks for boligbyggeri.

Indekset er opdelt i såvel fagindeks som bygningsdelindeks. Disse underindeks er som det samlede reguleringsindeks beregnet totalt og for hhv. materialer og arbejdsløn.

Det samlede reguleringsindeks består således af 10 fagindeks:

1. Betonarbejdet/undergrund
2. Betonelementarbejdet
3. Murerarbejdet
4. Tømrerarbejdet
5. Snedkerarbejdet
6. Malerarbejdet
7. Vvs-arbejdet
8. Blikkenslagerarbejdet
9. El-arbejdet
10. Bygningsinventar

2 bygningsdelindeks, der er sammenvejet af fagindeksene:

Råhus (fagindeks: 2-3)

Bygningskomplettering (fagindeks: 4-6)

Glarmesterarbejdet indgår ikke som en selvstændig post i reguleringsindekset for boligbyggeri, da der i nybyggeri fortrinsvis benyttes præfabrikerede vinduer, men da der specielt inden for renoveringsarbejder fortsat er en del glarmesterarbejde, beregnes der et særskilt indeks for glarmesterarbejdet. Dette specialindeks beregnes som de øvrige indeks for hhv. materialer og arbejds løn.

Der offentliggøres tillige et særligt indeks for tunge betonelementer, idet det udvalgte byggeri ikke indeholder et tilstrækkeligt stort antal forskellige tunge betonelementer. Dette specialindeks omfatter kun materialeomkostningerne og er baseret på et bredt udsnit af betonelementer

2 Tid

2.1 Referencetid

Reguleringsindekset for boligbyggeri opgøres kvartalsvis den 1. januar, 1. april, 1. juli og 1. oktober. Det betyder, at det er materialepriser og overenskomstfastsatte lønninger på disse 4 opgørelsesdatoer, der udgør grundlaget for indekset. Referencetiden er 4. kvartal pr. 1. januar, 1. kvartal pr. 1. april, 2. kvartal pr. 1. juli og 3. kvartal pr. 1. oktober.

2.2 Udgivelsestid

Statistikken offentliggøres kvartalsvis, medio februar (4. kvartal), maj (1. kvartal), august (2. kvartal) og november (3. kvartal).

2.3 Punktlighed

Statistikken publiceres normalt uden forsinkelse i forhold til det annoncerede tidspunkt.

2.4 Hyppighed

Nyt-artikler og Statistiske Efterretninger offentliggøres hvert kvartal.

3 Pålidelighed og usikkerhed

3.1 Samlet pålidelighed

Der er ikke beregnet kvantitative mål for statistikken pålidelighed.

3.2 Usikkerhedskilder

Statistikens oplysninger indhentes hos professionelle beregnere inden for hvert enkelt fag. Beregnerne indberetter listepriser på materialer samt de pågældende fags priskuranter, dvs. akkordpriser for udførelsen af bestemte arbejdsopgaver. Danmarks Statistik benytter helst to eller flere beregnere inden for hvert fag. Det skyldes to forhold. For det første at beregnerne ikke altid når frem til det samme resultat og at det derfor er muligt at korrigere for uoverensstemmelser ved at indhente oplysninger fra flere beregnere. For det andet benytter Danmarks Statistik, hvor det er muligt, beregnere fra forskellige områder af landet. Det skyldes, at prisudviklingen i materialer ikke altid er den samme over hele landet.

De indberettede oplysninger underkastes en række manuelle kontroller i form af en gennemgang af de indberettede oplysninger. De indberettede oplysninger sammenlignes med oplysninger fra det foregående kvartal og ved store afvigelser kontaktes beregneren for at verificere oplysningerne.

3.3 Tal for usikkerhed

Der er ikke beregnet kvantitative mål for statistikens usikkerhed.

4 Sammenlignelighed

4.1 Sammenlignelighed over tid

Der har været ændringer i følgende år:

Det første byggeomkostningsindeks blev offentliggjort i 1920 og var et *indeks for husmandsbrug*. Indekset var sat til 1914 lig med 100. Huset var ikke specificeret nærmere end at indeholde 3 stuer, køkken, vaskerum og staldrum, der var derfor stor forskel mellem de oplysninger de forskellige beregnere indberettede.

I 1926 påbegyndte man at indsamle oplysninger om en bestemt hustype, for derved at følge prisudviklingen uafhængig af eventuelle forbedringer af husets inventar. Dette indeks blev revideret i 1959, hvor man overgik til at anvende et stuehus og en avlsbygning fra Landbrugsministeriets typebog. 1959 var lig 100. Beregningen af dette indeks ophørte i 1970.

I 1940 indledtes offentliggørelsen af et månedligt byggeomkostningsindeks for muret etagebyggeri til belysning af udviklingen i byggeomkostningerne inden for boligbyggeriet. Ved dette indeks var 1939 lig 100. Dette indeks afløstes i 1955 af et kvartalsvis indeks. Det kvartalsvise indeks etableredes med et nyt vægtgrundlag, det såkaldte indekshus, der var en beboelsesejendom i 3 etager med 6 opgange og 36 lejligheder. For dette indeks var 1955 lig 100. Beregningen af dette indeks fortsatte indtil 1972 af hensyn til løbende kontrakter, selvom nye indeks var offentliggjort fra og med 1969 og 1971. De to nye indeks var byggeomkostningsindeks for hhv. enfamiliehuse og etagebyggeri. Med disse to indeks påbegyndtes beregningen af indeksværdier for fag og bygningsdele.

I 1989 afløste det eksisterende reguleringsindeks for boligbyggeri de to indeks for enfamiliehuse og etagebyggeri. 1. januar 1987 er lig 100. Begrundelsen for kun at have et byggeomkostningsindeks var at der ikke længere var meget forskel i bygge-metoden og materialevalg.

Forskelle i klassifikationen: Indtil offentliggørelsen af de to indeks for hhv. enfamiliehuse og etagebyggeri i 1969 og 1971 offentliggjorde Danmarks Statistik kun et samlet indeks. Det var først med offentliggørelsen i 1969 og 71 at der blev beregnet indekssværdier for fag og bygningsdele.

Forskelle i prisbegreber: Det månedlige byggeomkostningsindeks, der blev offentliggjort i perioden 1939 til 1955, blev beregnet på grundlag af oplysninger fra engroprisindekset om ca. 20 af de vigtigste byggematerialer. Arbejdslønnen blev beregnet på baggrund af de overenskomstsmæssige ændringer i lønsatserne i byggefagene. Indekset omfattede således de direkte udgifter og ikke øvrige udgifter såsom ingeniør- og arkitekthonorarer mv. I 1955 ændredes prisbegrebet, idet Danmarks Statistik herefter indsamlede priser for 132 af de vigtigste eller mest repræsentative materialer. De registrerede priser var nettopriser, dvs. materialeleverandørernes fakturapriser ved salg til håndværksmestre efter fradrag af rabatter og evt. bonus og med tillæg af de til enhver tid gældende afgifter (dvs. inkl. oms pr.1.8.1962 og moms pr.3.7.1967). Arbejdslønnen blev beregnet ud fra de for provinsen gældende priskuranter baseret på overenskomsterne inkl. sociale tillæg, bl.a. tillæg for søgnehellidage.

I de to indeks, der blev offentliggjort i perioden 1969 til 89, blev der anvendt et større antal repræsentantvarer end i de tidligere indeks. De priser, der lå til grund for beregning af materialeindekset, var bruttopriser ekskl. moms. Udgifterne omfattede ikke mestersalærer og avancer i øvrigt. Lønindekset beregnes på grundlag af priskuranterne for de enkelte fag. I det nuværende reguleringsindeks fra 1987 opgøres materialeindekset på grundlag af listepriser og indhentede producentpriser med fradrag af generelle rabater. Lønberegningen sker på grundlag af priskuranter med tillæg af lovpligtige og overenskomstsmæssige arbejdsgiverbidrag. Det nuværende indeks kan direkte sammenlignes med indeksene fra 1968 og ved hjælp af de parallelle opgørelser i perioden 1987 til 89 er det således muligt at regulere tilbage til 1968.

4.2 Sammenlignelighed med anden statistik

Der er ingen anden sammenlignelig statistik.

4.3 Foreløbige og endelige tal

Der offentliggøres kun endelige tal.

5 Tilgængelighed

5.1 Distributionskanaler

Løbende publicering: Nyt fra Danmarks Statistik, Byggeri og boligforhold (Statistiske Efterretninger), *Konjunkturstatistik, Prisstatistik* (Statistikservice).

Årspublikationer: *Statistisk Årbog* og *Statistisk Tiårsoversigt*.

www.statistikbanken.dk: BYG4X og BYG5X.

5.2 Grundmateriale: Lagring og anvendelsesmuligheder

Grundmaterialet opbevares i registerform. Det er ikke muligt, at foretage særkørsler på grundmaterialet.

5.3 Dokumentation

En nærmere metodebeskrivelse findes i:
Bygge- og anlægsvirksomhed (Statistiske Efterretninger) 1989:14.
Indeksberegninger i Danmarks Statistik (1985).

5.4 Øvrige oplysninger

Er ikke relevant for denne statistik.