


Varuhandelsstatistik 2012–2016

Figur 1: Ålands varuhandel (import och export) år 2012–2016


Figur 2: Finlands andel av Ålands varuhandel 2012–2016


Både import och export minskade marginellt år 2016

År 2016 var importen av varor till Åland från utlandet värd drygt 243 miljoner euro medan importen av varor från Finland uppgick till nästan 272 miljoner euro. Sammanlagt importerades det varor till Åland till ett värde av närmare 515 miljoner euro. När det gäller varor importerade från utlandet var *handelsbranschen*¹ den största aktören med importerade varor till ett värde av ca 122 miljoner euro (ca hälften av utrikesimporten). De viktigaste varugrupperna var år 2016 *maskiner, apparater, redskap* (med mer än 56 miljoner euro) samt *levande djur, animaliska produkter* (med mer än 55 miljoner euro). Skattegränsimporten domineras även den av *handelsbranschen*, uppskattningsvis med närmare 166 miljoner euro (ca 61 procent av skattegränsimporten). Mellan år 2015 och 2016 minskade värdet för varuimporten från utlandet marginellt (med 1,1 procent), samtidigt ökade importen från Finland med ca 0,2 procent från föregående års nivå. Sammanlagt minskade varuimporten till Åland med ca 0,4 procent från år 2015 till år 2016.

Exporten av varor från Åland till utlandet var år 2016 värd nästan 96 miljoner euro medan exporten av varor till Finland var värd ca 187 miljoner euro. Sammanlagt exporterades det alltså varor från Åland till ett värde av närmare 283 miljoner euro. Den största aktören inom export av varor till utlandet är branschen *tillverkning* som år 2016 exporterade varor till ett värde av drygt 66 miljoner euro. Den viktigaste varugruppen var *plast- och gummivaror*, av vilka det exporterades varor till utlandet till ett värde av drygt 28 miljoner euro. Skattegränsexporten domineras av branschen *handel* (ca 93 miljoner euro). Värdet för utlandsexporten minskade med hela 18,1 procent från år 2015 till år 2016, medan exporten till Finland ökade med omkring 11,8 procent från föregående års nivå (sammanlagt minskade varuexporten med ca 0,5 procent).

Varuhandeln med utlandet gav år 2016 ett handelsnetto på drygt -147 miljoner euro. Varuhandeln med Finland gav samtidigt ett handelsnetto på ca -85 miljoner euro. Sammanlagt gav varuhandeln alltså år 2016 ett handelsunderskott på knappt -232 miljoner euro, vilket innebär att handelsunderskottet år 2016 är 0,3 procent mindre än året innan. Omkring 37 procent av underskottet härrör från varuhandeln med Finland, lägre än jämfört med år 2015 (ca 45 procent). Det omfattande underskottet i handeln från båda riktningar är möjligt enbart genom det att Åland hade andra inkomster än varuexportintäkter eller ackumulerat kapital (eget eller främmande) att spendera på varuimport. Exempelvis vägs underskottet i varuhandeln upp av ett positivt handelsnetto för handeln med tjänster, varav sjöfarten utgör en viktig del. Tjänstehandeln är dock inte inkluderad i det här meddelandets siffror.

Ytterligare en källa för exportintäkter är den moms fria handel som inte registreras här på grund av ringa värde per försändelse. En indikator för denna handel är den stora mängd försändelser som Åland Post skickade iväg för företag verksamma inom förlag, e-handel samt bank och försäkring under år 2016 (pack och distribution omsatte 25,1 miljoner euro). År 2016 ökade de internationella försändelserna med 46 procent.

¹ Den officiella benämningen är "handel; reparation av motorfordon och motorcyklar"

År 2012 gjordes en enkätundersökning för att bland annat uppskatta tjänstehandeln till och från Åland. Enligt rapporten *Ålands externa varu- och tjänstehandel 2012*² skulle det samlade handelsnettot uppgå till ca 230 miljoner euro (inklusive tjänstehandel, ombordförsäljning på åländska fartyg samt turistkonsumtion). Enligt den undersökningen skulle summan av all export vara omkring 880 miljoner euro, medan summan av all import skulle röra sig omkring 650 miljoner euro.

Beskrivning av statistiken

Varuhandelsstatistiken för Åland delas upp i utrikeshandel samt handel över skattegränsen (mellan Åland och Finland). Materialet över utrikeshandel baserar sig på uppgifter från Tullstyrelsen i Finland, summerat per fo-nummer, varukoder och region. Som underlag används alla utrikeshandelstransaktioner som har registrerats i Ålands Tulldistrikt samt de utrikeshandelstransaktioner som Åländska företag (alla företag med postnummer 22xxx) genomfört utanför Ålands Tulldistrikt. Små transaktioner fångas dock inte av statistiksystemet, till exempel beställningar av böcker och cd-skivor tullas inte in när det görs inom EU och momsvärdet underskrider fem euro (sedan början av år 2013, tidigare tio euro). För att kunna fördela varuhandeln på olika branscher har grundmaterialet samkörts med företagsregistret. Materialet över skattegränshandeln baserar sig på uppgifter från Ålands Tulldistrikt, samt från Åland Post (innefattar samtliga skattegränstransaktioner). Det bör påpekas att skattegränshandelns värde är estimerat från momsutbörden, med andra ord är uppgifterna inte exakta, utan närmevärden. De verkliga värdena torde dock med stor sannolikhet röra sig inom ± 3 procent av de i tabellen angivna värdena.

Det kan även påpekas att privatpersonernas konsumtion utanför Åland (innehåller bland annat import av konsumtionsvaror) inte ingår i denna statistik. Regelbunden statistik över denna konsumtion utanför Åland finns för närvarande inte, men tidigare studier har visat på att uppemot 24 procent av privatpersonernas inköp/konsumtion görs utanför Åland³.

Branschindelningen i varuhandelsstatistiken följer från och med år 2008 standarden för Finlands näringsgrensindelning (NI-2008) vilken är knuten till den internationella ISIC-standard och en förklaring till indelningen finns i *bilaga 1*. Varuhandelsstatistiken fördelas även per varuslag enligt CN-koder (se *bilaga 2*). CN-klassificeringen är Europeiska gemenskapens kombinerade nomenklatur, vars åttasiffriga varukoder används i exportdeklarationer och statistikdeklarationer för internhandeln.

Utrikeshandeln redovisas från och med år 2010 även fördelat på region. Exporten redovisas enligt bestämmelseland, det vill säga det land som vid tidpunkten för exporten är det sista land man har kännedom om (dit varan är avsedd att exporteras antingen direkt eller via ett annat land). Importen redovisas dels enligt avsändningsland (det land varan skickats ifrån) och dels enligt ursprungsland (det land där varan tillverkats eller där den senaste ekonomiskt sett viktigaste delen av tillverkningen har skett⁴).

² Ålands externa varu- och tjänstehandel 2012 (ÅSUB Statistik 2012:3)

³ De åländska hushållens konsumtion 2012 (Nationalräkenskaper 2014:2)

⁴ Att packa en vara anses inte som tillverkning.

Observera att när det gäller skattegränshandeln (import från Finland) behöver inte ursprungslandet nödvändigtvis vara Finland. Varor som transporteras via Finland (så kallade transitvaror) registreras i statistiken som om de kom från Finland. Skattegränshandeln redovisas normalt enbart i form av totalsummor, då inte underlagsmaterialet är tillräckligt detaljerat för att göra en mer utförlig redovisning. Åren 2010–2012 gjordes två punktinsatser där underlagsmaterial från registrerade skattegränskunder manuellt har bearbetats för att kunna fördela skattegränshandeln på bransch (NI-2008). Branschfördelningen för år 2012 har beräknats utgående från ovan nämnda punktinsatserna.

Det bör även observeras att samtliga summor i denna publikation uppges i löpande priser (inflationen har inte beaktats), varför den reella förändringen är något lägre än den uppgivna. I tabeller med avrundade tal kan små avvikelser förekomma mellan summan av de avrundade talen och den redovisade slutsumman.

Förändringar i statistiken

Observera att det i statistiken över utrikeshandel år 2012 skedde omfattande förändringar hos Tullstyrelsen i Finland vad gäller rutinerna för framtagning av underlagsmaterial. Dessa förändringar innebar att statistiken inte är helt jämförbar med uppgifter publicerade tidigare år. Tidsserierna i detta statistikmeddelande har begränsats till åren mellan år 2012 och 2016 då dessa underlagsmaterial är jämförbara, varuhandelsstatistik för tidigare år finns att tillgå på ÅSUBs hemsida, under rubriken *Databaser* och området *Handel*.

En förändring i framtagningen av underlagsmaterial är att Tullen från och med början av år 2012 började registrera leveranser till fartyg (med annan flagga än finsk) och flygplan (varukod 99), denna varugrupp har överhuvudtaget inte registrerats tidigare (förekommer för Ålands del enbart inom export). En annan förändring är att företag som i Finland registrerats som momsskyldiga, men som har ett Åländskt postnummer från och med år 2010 har räknats med i statistiken.

Sedan år 2013 levererar Tullstyrelsen i Finland skattegränsstatistiken elektroniskt, både för registrerade skattegränskunder samt för kontantförtullningar, vilket förenklar en beräkning av branschfördelning. Från och med år 2016 är de levererade uppgifterna rörande skattegränshandeln mer utförliga och medger en mer korrekt beräkning av varuvärdet.

Observera även att uppgifterna för det senast redovisade året är preliminära, uppgifterna revideras vid följande publicering. I detta meddelande är således uppgifterna för år 2016 preliminära, medan uppgifterna för år 2015 är slutliga. Skillnaden mellan preliminära och slutliga uppgifter är dock relativt liten.

Följande symboler används i tabellerna:

- 0 = Mellan 0 och 0,5 enheter
- = Exakt 0 enheter (st)
- .. = Observationerna för få för att uppges.

Utrikeshandeln till och från Åland 2012–2016 enligt varuslag

Tabell 1 visar värdet av importen till Åland under åren 2012–2016 fördelad enligt varugrupp. År 2016 var importen av varor till Åland värd ca 243 miljoner euro, vilket 1,1 procent mindre än under år 2015 då importen av varor var värd närmare 246 miljoner euro. De största procentuella minskningarna skedde inom grupperna *konstverk och antikviteter, massa av ved, papper, varor av papper samt vapen och ammunition*. Den största värdemässiga minskningen är i gruppen *massa av ved, papper, varor av papper* (med 14 miljoner euro), en möjlig orsak till denna minskning kan tänkas vara att Åland Post avslutade sin förlagsverksamhet inom Pack & Distribution. Den största varugruppen år 2016 var *maskiner, apparater, redskap* med importerade varor till ett värde av mer än 56 miljoner euro, följt av varugruppen *levande djur, animaliska produkter* med drygt 55 miljoner euro.

Tabell 2 visar exporten av varor från Åland till utlandet enligt varugrupp och värde. År 2016 exporterades varor från Åland till utlandet till ett värde av nästan 96 miljoner euro, en minskning med hela 18,1 procent jämfört med år 2015. De viktigaste varugrupperna enligt exporterat värde är *plast- och gummivaror*, till ett värde av drygt 28 miljoner euro. Denna grupp har ökat i det närmaste konsekvent sedan år 2010.

I tabell 3 visas importen till Åland fördelad enligt varugrupp och vikt för åren 2012–2016. År 2016 importerades drygt 79 300 ton varor till Åland från utlandet. Totalvikten på importen minskade från år 2015 (med 15,5 procent). Viktmässigt var det varugruppen *mineraliska produkter* som var störst (med ca 20 100 ton) följt av *beredda livsmedel, drycker, sprit, tobak* (med ca 16 700 ton).

I tabell 4 visas exporten av varor från Åland fördelad enligt varugrupp och vikt för åren 2012–2016. År 2016 exporterades nästan 117 400 ton varor från Åland till utlandet. Totalvikten på exporten minskade med ca 19 procent från år 2015, främst var det då exporten av grupperna *trä och varor av trä och kork* samt *fordon, fartyg, transportutrustning etc.* som minskade (detta efter en kraftig ökning år 2015). Viktmässigt är det varugruppen *trä och varor av trä och kork* som är överlägset störst (med ca 101 100 ton).

Tabell 5 och tabell 6 visar handelsnettot, det vill säga skillnaden mellan exporten och importen inom varuhandeln. År 2016 var varuhandelsnettots värde mer än -147 miljoner euro (viktmässigt var handelsnettot positivt, ca 38 000 ton). Handelsnettots underskott i varuhandeln torde dock sakna någon större ekonomisk-politisk betydelse enligt undersökningen *Ålands externa varu- och tjänstehandel 2012* (se not 2). Även enligt tidigare estimeringar, för år 2007, var handelsnettot positivt (se Ålands SAM 2007)⁵. Enligt denna studie uppgick år 2007 den totala exporten inklusive tjänster till drygt 925 miljoner euro, medan totalimporten uppgick till ca 884 miljoner euro. Årliga estimeringar för Ålands tjänstehandel med omvärlden saknas dock för närvarande.

⁵ ÅSUB webbpublikation, http://www.asub.ax/archive.con?iPage=12&art_id=1056

Tabell 1: Utrikesimport 2012–2016 enligt varuslag och värde, 1 000 euro

	2012	2013	2014	2015	2016
Totalt	427 574	247 606	247 113	245 630	243 041
Levande djur, animaliska produkter	39 657	45 225	49 143	45 154	55 260
Vegetabiliska produkter	9 201	9 101	10 629	10 651	11 311
Beredda livsmedel, drycker, sprit, tobak	32 472	31 321	36 905	36 852	38 578
Mineraliska produkter	9 058	10 540	8 475	6 665	8 098
Produkter av kemiska industrier etc.	9 120	5 659	5 659	6 400	6 971
Plast- och gummivaror	18 318	14 316	15 044	15 961	13 739
Lädervaror	638	438	476	463	356
Trä och varor av trä och kork	3 808	2 449	2 577	2 433	2 745
Massa av ved, papper, varor av papper	28 467	29 349	27 911	20 154	6 127
Textilvaror	28 150	8 314	5 982	6 028	5 378
Skor, käppar, piskor, hattar	1 871	949	832	958	715
Varor av sten, gips, cement etc.	3 097	2 642	2 285	3 836	2 779
Smycken och ädelsten	1 330	456	674	165	182
Oädla metaller och varor av dessa	6 981	5 300	5 886	6 135	6 095
Maskiner, apparater, redskap	46 798	46 649	44 155	52 826	56 488
Fordon, fartyg, transportutrustning etc.	168 966	16 705	14 311	15 524	13 924
Optiska instrument etc.	5 880	5 389	5 094	3 262	2 980
Vapen och ammunition	69	31	23	42	16
Diverse varor	13 668	12 741	11 040	11 990	11 208
Konstverk och antikviteter	26	31	14	131	9
Okänt (leverans till fartyg)	-	-	-	-	82

Tabell 2: Utrikesexport 2012–2016 enligt varuslag och värde, 1 000 euro

	2012	2013	2014	2015	2016
Totalt	154 515	118 457	109 550	117 059	95 838
Levande djur, animaliska produkter	4 860	5 922	6 067	5 600	7 957
Vegetabiliska produkter	1 205	1 055	1 006	940	1 007
Beredda livsmedel, drycker, sprit, tobak	3 493	1 290	16 394	13 911	12 751
Mineraliska produkter	123	72	93	90	60
Produkter av kemiska industrier etc.	6 449	7 201	7 665	7 885	8 232
Plast- och gummivaror	21 855	22 969	24 172	25 344	28 426
Lädervaror	17	9	5	3	5
Trä och varor av trä och kork	7 997	8 039	8 823	9 073	7 120
Massa av ved, papper, varor av papper	354	256	182	202	95
Textilvaror	6 353	894	95	99	83
Skor, käppar, piskor, hattar	1 042	108	1	5	1
Varor av sten, gips, cement etc.	28	1	12	8	86
Smycken och ädelsten	73	70	486	650	55
Oädla metaller och varor av dessa	2 798	4 579	3 839	3 754	3 419
Maskiner, apparater, redskap	2 685	2 236	3 311	2 797	2 968
Fordon, fartyg, transportutrustning etc.	76 228	40 846	16 159	12 843	899
Optiska instrument etc.	5 214	3 902	4 040	3 432	4 504
Vapen och ammunition	44	42	21	6	13
Diverse varor	1 602	1 711	1 207	1 416	1 539
Konstverk och antikviteter	26	18	51	44	11
Okänt (leverans till fartyg)	-	-	-	-	-

Tabell 3: Utrikesimport 2012–2016 enligt varuslag och vikt, ton

	2012	2013	2014	2015	2016
Totalt	105 136,4	63 077,5	65 124,8	93 894,3	79 339,9
Levande djur, animaliska produkter	11 681,4	11 698,8	11 933,7	11 436,5	12 913,7
Vegetabiliska produkter	14 250,0	14 479,7	15 493,8	12 377,6	12 504,4
Beredda livsmedel, drycker, sprit, tobak	13 641,7	13 454,1	15 901,4	16 142,9	16 662,0
Mineraliska produkter	10 441,4	5 006,3	4 378,5	33 138,0	20 134,8
Produkter av kemiska industrier etc.	1 885,1	1 635,2	1 326,5	1 575,1	1 376,2
Plast- och gummivaror	1 635,3	1 260,3	1 739,4	1 724,3	1 823,2
Lädervaror	61,9	40,5	40,3	34,5	24,9
Trä och varor av trä och kork	2 717,6	1 599,6	1 135,8	1 208,9	1 279,1
Massa av ved, papper, varor av papper	3 016,1	2 637,4	3 417,2	2 851,7	1 993,1
Textilvaror	2 408,8	551,8	276,5	243,5	255,4
Skor, käppar, piskor, hattar	86,6	26,7	19,3	21,4	16,6
Varor av sten, gips, cement etc.	5 418,1	4 737,2	4 276,7	7 173,8	4 781,5
Smycken och ädelsten	95,2	17,3	5,0	1,0	1,0
Oädla metaller och varor av dessa	1 586,1	1 183,8	1 386,2	1 279,5	1 256,7
Maskiner, apparater, redskap	2 334,0	1 861,3	1 575,4	1 814,2	1 605,5
Fordon, fartyg, transportutrustning etc.	32 400,8	1 212,5	1 156,5	1 472,3	1 283,8
Optiska instrument etc.	76,2	83,9	69,7	42,3	43,8
Vapen och ammunition	2,1	1,9	1,4	2,4	0,2
Diverse varor	1 397,5	1 588,4	991,4	1 354,3	1 382,1
Konstverk och antikviteter	0,4	0,6	0,1	0,3	0,1
Okänt (leverans till fartyg)	-	-	-	-	1,8

Tabell 4: Utrikesexport 2012–2016 enligt varuslag och vikt, ton

	2012	2013	2014	2015	2016
Totalt	122 642,5	161 497,9	133 481,2	144 894,6	117 368,6
Levande djur, animaliska produkter	2 340,5	2 823,9	1 327,3	1 557,2	1 931,3
Vegetabiliska produkter	955,7	829,5	829,0	807,3	479,0
Beredda livsmedel, drycker, sprit, tobak	1 587,3	946,4	4 850,4	4 344,7	4 589,9
Mineraliska produkter	3 601,0	369,9	603,0	261,0	344,0
Produkter av kemiska industrier etc.	177,0	167,7	161,4	183,9	5 294,0
Plast- och gummivaror	359,7	380,2	428,2	417,5	409,4
Lädervaror	4,7	5,0	2,6	3,0	7,3
Trä och varor av trä och kork	94 564,2	114 409,0	112 366,5	118 055,1	101 104,5
Massa av ved, papper, varor av papper	352,2	375,7	345,9	246,3	142,1
Textilvaror	1 166,1	207,7	98,4	98,3	128,6
Skor, käppar, piskor, hattar	26,8	8,9	3,5	6,8	8,9
Varor av sten, gips, cement etc.	8,6	12,0	13,1	45,7	16,3
Smycken och ädelsten	0,3	1,0	0,6	8,0	0,2
Oädla metaller och varor av dessa	1 938,2	2 023,0	3 023,0	2 307,4	1 670,7
Maskiner, apparater, redskap	126,9	204,5	157,6	171,3	294,8
Fordon, fartyg, transportutrustning etc.	15 166,7	38 414,6	9 008,8	16 083,4	565,7
Optiska instrument etc.	6,8	4,9	7,2	4,5	7,6
Vapen och ammunition	0,2	0,1	0,1	0,0	0,0
Diverse varor	219,8	224,4	161,1	217,8	294,0
Konstverk och antikviteter	0,1	3,2	0,3	0,3	0,0
Okänt (leverans till fartyg)	39,8	86,3	93,3	75,0	80,2

Tabell 5: Handelsnetto, utrikeshandel 2012–2016 enligt varuslag och värde, 1 000 euro

	2012	2013	2014	2015	2016
Totalt	-273 060	-129 148	-137 563	-128 570	-147 203
Levande djur, animaliska produkter	-34 798	-39 303	-43 076	-39 554	-47 303
Vegetabiliska produkter	-7 995	-8 047	-9 623	-9 711	-10 305
Beredda livsmedel, drycker, sprit, tobak	-28 979	-30 031	-20 512	-22 940	-25 827
Mineraliska produkter	-8 936	-10 468	-8 382	-6 576	-8 037
Produkter av kemiska industrier etc.	-2 670	1 542	2 005	1 486	1 261
Plast- och gummivaror	3 536	8 653	9 128	9 383	14 687
Lädervaror	-621	-429	-471	-461	-350
Trä och varor av trä och kork	4 189	5 589	6 246	6 639	4 375
Massa av ved, papper, varor av papper	-28 114	-29 093	-27 728	-19 951	-6 032
Textilvaror	-21 797	-7 420	-5 886	-5 929	-5 295
Skor, käppar, piskor, hattar	-829	-842	-831	-953	-714
Varor av sten, gips, cement etc.	-3 068	-2 641	-2 274	-3 827	-2 693
Smycken och ädelsten	-1 257	-385	-188	485	-127
Oädla metaller och varor av dessa	-4 183	-721	-2 048	-2 381	-2 676
Maskiner, apparater, redskap	-44 113	-44 413	-40 844	-50 028	-53 520
Fordon, fartyg, transportutrustning etc.	-92 738	24 141	1 848	-2 681	-13 025
Optiska instrument etc.	-666	-1 487	-1 053	169	1 523
Vapen och ammunition	-25	11	-2	-36	-3
Diverse varor	-12 066	-11 029	-9 832	-10 574	-9 669
Konstverk och antikviteter	-1	-13	36	-87	2
Okänt (leverans till fartyg)	12 070	17 237	15 923	28 957	16 524

Tabell 6: Handelsnetto, utrikeshandel 2012–2016 enligt varuslag och vikt, ton

	2012	2013	2014	2015	2016
Totalt	17 506,1	98 420,5	68 356,4	51 000,3	38 028,8
Levande djur, animaliska produkter	-9 340,9	-8 874,9	-10 606,4	-9 879,3	-10 982,4
Vegetabiliska produkter	-13 294,3	-13 650,2	-14 664,8	-11 570,3	-12 025,4
Beredda livsmedel, drycker, sprit, tobak	-12 054,4	-12 507,7	-11 051,0	-11 798,3	-12 072,1
Mineraliska produkter	-6 840,4	-4 636,3	-3 775,5	-32 877,0	-19 790,8
Produkter av kemiska industrier etc.	-1 708,1	-1 467,5	-1 165,0	-1 391,2	3 917,9
Plast- och gummivaror	-1 275,6	-880,0	-1 311,2	-1 306,8	-1 413,8
Lädervaror	-57,2	-35,5	-37,7	-31,6	-17,6
Trä och varor av trä och kork	91 846,6	112 809,4	111 230,7	116 846,2	99 825,4
Massa av ved, papper, varor av papper	-2 663,9	-2 261,7	-3 071,3	-2 605,4	-1 850,9
Textilvaror	-1 242,8	-344,1	-178,1	-145,2	-126,8
Skor, käppar, piskor, hattar	-59,9	-17,8	-15,8	-14,6	-7,7
Varor av sten, gips, cement etc.	-5 409,5	-4 725,2	-4 263,7	-7 128,1	-4 765,1
Smycken och ädelsten	-94,9	-16,3	-4,4	7,0	-0,8
Oädla metaller och varor av dessa	352,1	839,2	1 636,8	1 027,9	414,1
Maskiner, apparater, redskap	-2 207,1	-1 656,8	-1 417,7	-1 642,9	-1 310,6
Fordon, fartyg, transportutrustning etc.	-17 234,1	37 202,0	7 852,3	14 611,1	-718,1
Optiska instrument etc.	-69,4	-79,0	-62,6	-37,8	-36,2
Vapen och ammunition	-1,9	-1,7	-1,3	-2,4	-0,2
Diverse varor	-1 177,7	-1 364,0	-830,3	-1 136,4	-1 088,1
Konstverk och antikviteter	-0,3	2,6	0,1	0,1	0,0
Okänt (leverans till fartyg)	39,8	86,3	93,3	75,0	78,4

Utrikeshandeln till och från Åland 2012–2016 enligt bransch

Tabell 7 visar importen av varor till Åland mellan åren 2012 och 2016 enligt värde och bransch. För en del transaktioner har de åländska företagens handelspartners skött administrationen gentemot tullen. Även privatpersoner och icke-identifierade verksamheter ingår i denna kategori. Dessa transaktioner kan tyvärr inte placeras under den rätta bransch-koden. Dessutom kan det hända att en del transaktioner blivit registrerade under privatpersoner om företagen inte angett sitt fo-nummer i tulldeklarationen. Observera att för att undvika att enskilda företag kan identifieras används följande regler för branschvis röjandekontroll: *minst fem företag och största aktör ej över 50 procent av varuvärdet.*

Den bransch som stod för det högsta värdet av importerade varor var *handel; reparation av motorfordon och motorcyklar* till ett värde av mer än 122 miljoner euro. Handelsbranschen stod år 2016 för ungefär hälften (ca 50,2 procent) av den totala varuimporten till Åland från utlandet. Handelsbranschens import av varor från utlandet ökade dessutom något mellan år 2015 och 2016, ökningen var ca 8,3 miljoner euro (en ökning med ca 7,3 procent).

Tabell 8 visar exporten av varor från Åland till utlandet enligt värde och bransch. Den överlägset viktigaste branschen för åländsk varuexport är *tillverkning, utvinning av mineral* med exporterade varor till ett värde av drygt 66 miljoner euro. År 2016 stod tillverkningsindustrin för inte mindre än 69,1 procent av hela utrikesexporten av varor. Om man ser till den totala exporten av varor och tjänster från Åland så skulle även *transportsektorn* vara av betydande storlek när det gäller värdet på exporten. I transportsektorn ingår både sjö- och landtransport. Enligt estimeringar gjorda av ÅSUB stod transporttjänsterna för mer än 40 procent av den totala exporten både år 2007 och 2012 (se noterna 5 och 2).

Tabell 9 och 12 visar varuhandelsnettot (skillnaden mellan export och import) fördelad enligt bransch. Endast ett fåtal branscher, exempelvis *tillverkningsbranschen*, visar normalt ett överskott i varuhandelsbalansen, år 2016 är dock dessa dolda på grund av sekretessreglerna. Den bransch som normalt visar det största underskottet är *handel; reparation av motorfordon och motorcyklar*, år 2016 var underskottet närmare 109 miljoner euro. Även branschgrupperingarna *byggverksamhet* samt *övriga aktörer* hade stora handelsunderskott med 7,8 miljoner euro respektive 7,9 miljoner euro (*övriga aktörer* omfattar exempelvis icke-åländska företag, okända företag samt privatpersoner).

I tabell 10 visas importen av varor till Åland från utlandet enligt vikt och bransch. Branschen *tillverkning, utvinning av mineral* importerade den största mängden (vikt) varor under år 2016 med mer än 39 700 ton, ungefär hälften av den sammanlagda vikten av varor som importerats. Även *handel; reparation av motorfordon och motorcyklar* stod för en stor del av importen (med drygt 25 200 ton, ca 31,8 procent av den totala vikten).

Enligt tabell 11 stod branschen *tillverkning, utvinning av mineral* år 2016 viktmässigt för nästan 51 procent av den åländska varuexporten till utlandet med mer än 59 700 ton. Volymmässigt visar branschen *handel; reparation av motorfordon och motorcyklar* överskott under år 2016, med nästan 25 700 ton (se tabell 12). Även branschen *tillverkning, utvinning av mineral* visar ett stort överskott, med ca 20 000 ton.

Tabell 7: Utrikesimport 2012–2016 enligt bransch och värde, 1 000 euro

	2012	2013	2014	2015	2016
Totalt	427 574	247 606	247 113	245 630	243 041
A Jordbruk, skogsbruk och fiske	8 886	8 279	7 858	9 995	9 632
B–C Tillverkning, utvinning av mineral
D–E El-, gas-, värme- och vatten, avlopp. och avfall.	8222	..
F Byggverksamhet	11 279	8 862	7 477	9 566	8 408
G Handel; reparation av motorfordon och motorcyklar	117 361	118 578	118 965	113 821	122 091
H Transport och magasinering	..	2 806
I Hotell- och restaurangverksamhet	2 071	2 079	1 931
J Informations- och kommunikationsverksamhet	..	1 624	1 288	1 107	1 437
K Finans- och försäkringsverksamhet	860	..	730	170	513
L Fastighetsverksamhet	272
M–S Övriga tjänster	..	7 635	5 630	6 530	5 686
XX Övriga aktörer	47 495	35 861	33 317	23 492	8 039

Tabell 8: Utrikesexport 2012–2016 enligt bransch och värde, 1 000 euro

	2012	2013	2014	2015	2016
Totalt	154 515	118 457	109 550	117 059	95 838
A Jordbruk, skogsbruk och fiske	..	369	397
B–C Tillverkning, utvinning av mineral	52 001	52 932	68 458	67 111	66 216
D–E El-, gas-, värme- och vatten, avlopp. och avfall.	512	236	378
F Byggverksamhet	525	638	174	490	624
G Handel; reparation av motorfordon och motorcyklar	13 522
H Transport och magasinering	11 909
I Hotell- och restaurangverksamhet
J Informations- och kommunikationsverksamhet	..	138	29
K Finans- och försäkringsverksamhet	-	..
L Fastighetsverksamhet	-
M–S Övriga tjänster	..	1 779
XX Övriga aktörer	129	173	526	810	137

Tabell 9: Handelsnetto, utrikeshandel 2012–2016 enligt bransch och värde, 1 000 euro

	2012	2013	2014	2015	2016
Totalt	-273 060	-129 148	-137 563	-128 570	-147 203
A Jordbruk, skogsbruk och fiske	..	-7 910	-7 461
B–C Tillverkning, utvinning av mineral
D–E El-, gas-, värme- och vatten, avlopp. och avfall.	-7 986	..
F Byggverksamhet	-10 754	-8 224	-7 303	-9 076	-7 784
G Handel; reparation av motorfordon och motorcyklar	-108 569
H Transport och magasinering
I Hotell- och restaurangverksamhet
J Informations- och kommunikationsverksamhet	..	-1 486	-1 407
K Finans- och försäkringsverksamhet
L Fastighetsverksamhet
M–S Övriga tjänster	..	-5 857
XX Övriga aktörer	-47 367	-35 687	-32 791	-22 683	-7 902

Tabell 10: Utrikesimport 2012–2016 enligt bransch och vikt, ton

		2012	2013	2014	2015	2016
	Totalt	105 136,4	63 077,5	65 124,8	93 894,3	79 339,9
A	Jordbruk, skogsbruk och fiske	5 056,9	4 961,5	4 909,4	6 113,4	5 016,6
B–C	Tillverkning, utvinning av mineral	21 792,2	20 371,5	23 587,6	20 816,3	39 709,4
D–E	El-, gas-, värme- och vatten, avlopp. och avfall.	589,0	583,6	474,0	538,8	431,5
F	Byggverksamhet	2 662,7	2 632,6	2 695,1	36 022,6	4 253,4
G	Handel; reparation av motorfordon och motorcyklar	27 240,7	28 109,2	27 965,9	24 799,7	25 232,6
H	Transport och magasinering	32 137,0	321,6	307,0	644,0	563,7
I	Hotell- och restaurangverksamhet	320,0	282,1	271,7	219,0	274,7
J	Informations- och kommunikationsverksamhet	51,4	208,4	366,7	307,5	327,1
K	Finans- och försäkringsverksamhet	89,8	50,5	91,6	6,8	120,8
L	Fastighetsverksamhet	38,1	527,0	479,2	558,1	505,6
M–S	Övriga tjänster	2 294,8	996,7	506,9	717,1	576,3
XX	Övriga aktörer	12 863,8	4 032,6	3 469,7	3 151,1	2 328,1

Tabell 11: Utrikesexport 2012–2016 enligt bransch och vikt, ton

		2012	2013	2014	2015	2016
	Totalt	122 642,5	161 497,9	133 481,2	144 894,6	117 368,6
A	Jordbruk, skogsbruk och fiske	114,1	100,9	107,5	441,9	401,4
B–C	Tillverkning, utvinning av mineral	98 332,5	114 504,3	118 354,1	120 329,3	59 731,0
D–E	El-, gas-, värme- och vatten, avlopp. och avfall.	120,0	646,1	249,9	101,2	5 440,2
F	Byggverksamhet	211,6	193,5	72,5	169,2	213,1
G	Handel; reparation av motorfordon och motorcyklar	7 590,9	7 883,3	5 416,0	7 626,1	50 908,2
H	Transport och magasinering	15 116,9	37 911,9	8 619,4	15 548,6	57,5
I	Hotell- och restaurangverksamhet	2,4	0,4	3,5	20,3	2,6
J	Informations- och kommunikationsverksamhet	6,1	2,4	4,0	0,9	3,9
K	Finans- och försäkringsverksamhet	16,1	17,1	8,0	-	-
L	Fastighetsverksamhet	-	-	512,1	467,5	401,3
M–S	Övriga tjänster	1 120,7	230,0	115,8	135,8	202,0
XX	Övriga aktörer	11,3	7,7	18,3	53,8	6,9

Tabell 12: Handelsnetto, utrikeshandel 2012–2016 enligt bransch och vikt, ton

		2012	2013	2014	2015	2016
	Totalt	17 506,1	98 420,5	68 356,4	51 000,3	38 028,8
A	Jordbruk, skogsbruk och fiske	-4 942,8	-4 860,6	-4 801,9	-5 671,5	-4 615,2
B–C	Tillverkning, utvinning av mineral	76 540,3	94 132,8	94 766,5	99 512,9	20 021,6
D–E	El-, gas-, värme- och vatten, avlopp. och avfall.	-469,0	62,5	-224,1	-437,6	5 008,6
F	Byggverksamhet	-2 451,1	-2 439,1	-2 622,5	-35 853,3	-4 040,3
G	Handel; reparation av motorfordon och motorcyklar	-19 649,8	-20 225,9	-22 549,9	-17 173,6	25 675,7
H	Transport och magasinering	-17 020,1	37 590,3	8 312,4	14 904,6	-506,3
I	Hotell- och restaurangverksamhet	-317,6	-281,7	-268,2	-198,7	-272,1
J	Informations- och kommunikationsverksamhet	-45,4	-206,1	-362,7	-306,6	-323,2
K	Finans- och försäkringsverksamhet	-73,8	-33,3	-83,6	-6,8	-120,3
L	Fastighetsverksamhet	-38,1	-526,7	32,9	-90,6	-104,3
M–S	Övriga tjänster	-1 174,1	-766,8	-391,1	-581,2	-374,3
XX	Övriga aktörer	-12 852,5	-4 024,8	-3 451,4	-3 097,3	-2 321,2

Utrikeshandeln till och från Åland år 2015–2016 enligt region

Sedan år 2010 kan utrikeshandeln även redovisas enligt region. Importen redovisas dels enligt *avsändningsland* (det land varan skickats ifrån) och dels enligt *ursprungsland* (det land där varan tillverkats eller den senaste ekonomiskt sett viktigaste delen av tillverkningen skett). Exporten redovisas enligt *bestämmelseland*, det vill säga det land som vid tidpunkten för exporten är det sista land man har kännedom om, dit varan är avsedd att exporteras antingen direkt eller via ett annat land.

Tabell 13 på nästa sida illustrerar väl hur viktigt *Sverige* är som marknad för den åländska importen, år 2016 kom hela 64,5 procent av den direkta utrikesimporten från *Sverige* (avsändningsland). År 2016 importerades varor från *Sverige* till ett värde av närmare 157 miljoner euro, år 2015 var värdet ca 161 miljoner euro. Sett till ursprungsland minskar *Sveriges* andel år 2016 med ca 0,8 procentenheter till förmån för framförallt *Asien*. Även *övriga Europa* samt *övriga Norden* är viktiga importmarknader med en andel på ca 21,4 procent respektive ca 11,3 procent (enligt avsändningsland). Enligt ursprungsland är andelarna snarlika, ca 20,3 procent respektive ca 11,2 procent.

Vad gäller exporten minskar *Sveriges* betydelse rejält, bara knappt 22 procent av den direkta utrikesexporten går till *Sverige*. År 2016 exporterades varor till *Sverige* till ett värde av ca 21 miljoner euro, medan värdet året innan var drygt 24 miljoner euro. Marknaden *övriga Europa* som står för den största andelen av den direkta utrikesexporten med ca 33 procent (knappt 32 miljoner euro). Även gruppen *leverans till fartyg* är betydande med nästan 17 miljoner euro (drygt 17 procent).

Även viktmässigt är *Sveriges* ställning stark, år 2016 stod *Sverige* för ca 44 procent av de importerade varornas vikt enligt avsändningsland (enligt ursprungsland var andelen nästan 45 procent). Importen från *övriga Europa* stod år 2016 för en lite mindre andel, drygt 35 procent enligt avsändningsland (enligt ursprungsland knappt 35 procent). Endast 1,2 procent av varorna sett till vikten har skickats direkt från ett icke-europeiskt land. Av exporten står *Sverige* för hela 94 procent av vikten på varorna (drygt 109 800 ton), medan andelen för *övriga Europa* är endast 4,3 procent (ca 5 000 ton). *Leverans till fartyg* står endast för ca 0,1 procent av den exporterade varuvikten, trots den betydande andelen av värdet.

Tabell 13: Utrikeshandeln 2015–2016 enligt region, värde, vikt och andel

	Varuvärde, 1 000 euro		Vikt, 1 000 kg		Andel i procent år 2016	
	2015	2016	2015	2016	1 000 euro	1 000 kg
Import enligt avsändningsland						
Totalt	245 630	243 041	93 894,3	79 339,9	100,0	100,0
Sverige	161 436	156 695	35 572,0	35 246,6	64,5	44,4
Övriga Norden	34 387	27 564	16 540,4	15 073,3	11,3	19,0
Övriga Europa	43 152	51 999	40 619,3	28 033,1	21,4	35,3
Amerika	2 552	3 669	571,1	537,0	1,5	0,7
Asien	3 899	3 082	579,3	446,2	1,3	0,6
Afrika	193	21	12,1	3,6	0,0	0,0
Oceanien	11	10	0,1	0,1	0,0	0,0
Import enligt ursprungsland						
Totalt	245 630	243 041	93 894,3	79 339,9	100,0	100,0
Sverige	152 468	154 769	41 588,8	35 513,3	63,7	44,8
Övriga Norden	35 577	27 215	17 116,3	14 947,3	11,2	18,8
Övriga Europa	40 947	49 287	33 544,4	27 663,2	20,3	34,9
Amerika	3 508	4 181	666,3	567,0	1,7	0,7
Asien	12 892	7 485	960,8	641,2	3,1	0,8
Afrika	212	41	15,0	7,4	0,0	0,0
Oceanien	25	63	2,6	0,4	0,0	0,0
Export enligt bestämmelseland						
Totalt	117 059	95 838	144 894,6	117 368,6	100,0	100,0
Sverige	24 077	20 999	122 345,8	109 811,8	21,9	93,6
Övriga Norden	14 951	5 692	9 946,4	1 209,8	5,9	1,0
Övriga Europa	30 341	31 816	11 437,4	4 990,2	33,2	4,3
Amerika	8 707	8 974	791,5	842,7	9,4	0,7
Asien	9 919	11 700	206,0	342,3	12,2	0,3
Afrika	33	8	41,0	58,3	0,0	0,0
Oceanien	75	42	51,5	33,3	0,0	0,0
Leverans till fartyg	28 957	16 606	75,0	80,2	17,3	0,1

Skattegränshandel mellan Åland och Finland 2012–2016

Varuhandeln över skattegränsen (med det finska fastlandet) hade år 2016 lite större omfattning än varuhandeln med utlandet. Handeln med fastlandet är normalt mer omfattande än handeln med utlandet, speciellt när det gäller varuexporten. Underlagsmaterialet för skattegränshandeln är tyvärr mycket begränsat och möjliggör inte en fördelning på varuslag.

Från och med år 2014 baserar sig skattegränsmaterialet på rapporter ur ett nytt datasystem hos Tullstyrelsen i Finland och omfattar både registrerade skattegränskunder och kontantförtullningar. Detta har möjliggjort säkrare uppgifter om skattegränshandelns fördelning mellan import och export. Det har även möjliggjort en ungefärlig fördelning per bransch (på basen av de registrerade skattegränskundernas branschkod). Man bör dock betänka att deklARATIONEN ibland är utförd av icke-åländska företag, exempelvis stora partihandelskedjor. Materialet har även bidragit med en större säkerhet beträffande beräkningen av varuvärdet på importen samt exporten.

Tabell 14 visar att varuimporten över skattegränsen år 2016 var värd ca 272 miljoner euro, en ökning med knappt 0,5 miljoner euro jämfört med år 2015 (då värdet var ca 271 miljoner euro). Förändringen motsvarar en ökning med 0,2 procent.

Värdet på de exporterade varorna över skattegränsen var år 2016 drygt 187 miljoner euro, en ökning med nästan 20 miljoner euro jämfört med år 2015 (då värdet var ca 167 miljoner euro). Förändringen motsvarar en ökning med ca 11,8 procent från år 2015.

Underskottet i varuhandeln över skattegränsen var år 2016 ungefär -85 miljoner euro, medan det år 2015 var ca -104 miljoner euro. Det vill säga att underskottet minskade med drygt 19 miljoner euro (ca 18,5 procent).

Tabell 14: Skattegränshandel, import och export 2012–2016 enligt värde, 1 000 euro

	2012	2013	2014	2015	2016
Import av varor över skattegränsen	310 136	263 679	318 466	271 341	271 811
Export av varor över skattegränsen	138 126	161 585	166 815	167 309	187 070
Handelsnetto, varuhandel över skattegränsen	-172 010	-102 094	-151 651	-104 033	-84 740

Skattegränshandeln mellan Åland och Finland branschvis år 2012–2016

I och med det nya skattegränsmaterialet kan skattegränshandeln mellan Åland och Finland även redovisas fördelat per bransch (NI2008). Klargörs kan att branschfördelningen görs på basen av deklarantens branschkod, i många fall görs skattegränsdeklarationen av större icke-åländska företag vilket kan medföra en koncentration till exempelvis handelsbranschen. Observera att för att undvika att enskilda företag kan identifieras används följande regler för branschvis röjandekontroll: *minst fem företag och största aktör ej över 50 procent av varuvärdet.*

Tabell 15 illustrerar skattegränsimporten år 2012–2016 fördelat per bransch. Ur tabellen framgår tydligt hur dominerande branschen *handel; reparation av motorfordon och motorcyklar* är, ca 61 procent av skattegränsimporten deklarerar av handelsföretag (nästan 166 miljoner euro). En annan viktig bransch är *tillverkning, utvinning av mineral* som står för knappt tio procent av skattegränsimporten (ca 26 miljoner euro).

I *tabell 16* redovisas skattegränsexporten år 2012–2016 per bransch. När det gäller exporten från Åland över skattegränsen står branschen *handel; reparation av motorfordon och motorcyklar* för omkring hälften av skattegränsexporten (49,9 procent, eller ca 93 miljoner euro).

Tabell 17 redovisar handelsnettot för skattegränshandeln år 2012–2016 fördelat per bransch. De branscher som normalt uppvisar ett handelsöverskott är dolda på grund av den branschvisa röjandekontrollen. Branschen *handel; reparation av motorfordon och motorcyklar* uppvisar ett handelsunderskott på drygt 72 miljoner euro (nästan 86 procent av handelsunderskottet för hela skattegränshandeln).

Tabell 15: Skattegränsimport 2012–2016 enligt bransch och värde 1 000 euro

	2012	2013	2014	2015	2016
Totalt	310 136	263 679	318 466	271 341	271 811
A Jordbruk, skogsbruk och fiske
B–C Tillverkning, utvinning av mineral	35 647	33 692	29 887	26 809	26 073
D–E El-, gas-, värme- och vatten, avlopp. och avfall.	2 318	2 198	3 345	2 173	..
F Byggverksamhet	20 982	18 806	17 466	19 954	16 340
G Handel; reparation av motorfordon och motorcyklar	194 273	164 524	155 689	160 750	165 848
H Transport och magasinering	8 184	6 167	6 135	6 297	7 646
I Hotell- och restaurangverksamhet	1 128	1 051	1 130	1 229	1 095
J Informations- och kommunikationsverksamhet	9 360	6 538
K Finans- och försäkringsverksamhet
L Fastighetsverksamhet	414
M–S Övriga tjänster	18 860	11 250	11 645	15 217	16 058
Kontantförtullningar	11 850	7 231	8 003	14 101	14 864

Tabell 16: Skattegränsexport 2012–2016 enligt bransch och värde 1 000 euro

	2012	2013	2014	2015	2016
Totalt	138 126	161 585	166 815	167 309	187 070
A Jordbruk, skogsbruk och fiske
B–C Tillverkning, utvinning av mineral
D–E El-, gas-, värme- och vatten, avlopp. och avfall.
F Byggverksamhet	..	177	396	..	502
G Handel; reparation av motorfordon och motorcyklar	68 775	93 866	100 152	87 506	93 375
H Transport och magasinering	1 334
I Hotell- och restaurangverksamhet
J Informations- och kommunikationsverksamhet
K Finans- och försäkringsverksamhet
L Fastighetsverksamhet	-	-
M–S Övriga tjänster	2 107
Kontantförtullningar	215	905	1 118	2 927	2 322

Tabell 17: Handelsnetto, skattegränshandel 2012–2016 enligt bransch och värde, 1 000 euro

	2012	2013	2014	2015	2016
Totalt	-172 010	-102 094	-151 651	-104 033	-84 740
A Jordbruk, skogsbruk och fiske
B–C Tillverkning, utvinning av mineral
D–E El-, gas-, värme- och vatten, avlopp. och avfall.
F Byggverksamhet	..	-18 629	-17 070
G Handel; reparation av motorfordon och motorcyklar	-125 498	-70 658	-55 536	-73 244	-72 473
H Transport och magasinering	-6 850
I Hotell- och restaurangverksamhet
J Informations- och kommunikationsverksamhet
K Finans- och försäkringsverksamhet
L Fastighetsverksamhet
M–S Övriga tjänster	-16 753
Kontantförtullningar	-11 635	-6 326	-6 885	-11 174	-12 542

Varuhandeln sammanlagt till och från Åland 2012–2016

Tabell 18 visar en sammanslagning av varuhandeln med utlandet och varuhandeln med det finska fastlandet. År 2016 importerades varor till ett värde av ca 243 miljoner euro från utlandet och ca 272 miljoner euro från Finland. Den finländska marknaden stod således för ca 53 procent av importen av varor till Åland. Finlands andel som ursprungsland var år 2016 på en marginellt högre nivå än medeltalet för perioden 2012–2016, år 2015 kom ca 52 procent av varuimporten över skattegränsen. Vårt material över skattegränshandeln visar inte varifrån så kallade transitvaror⁶ kommer, men andra studier som ÅSUB genomfört visar att Sverige är den viktigaste källan för importvaror i utlandet (se exempelvis ÅSUB Rapport 2012:3 (se not 2) eller ÅSUB Rapport 2010:14⁷).

Försäljningen av varor från Åland gick år 2016 främst till den fastländska marknaden. År 2016 exporterades varor från Åland till fastlandet till ett värde av drygt 187 miljoner euro, medan det till utlandet exporterades varor till ett värde av ca 96 miljoner euro. Förhållandet här är att ca 66 procent av varuförsäljningen sker till Finland (år 2015 var andelen lägre, ca 59 procent).

Det sammanlagda varuhandelsnettot var år 2016 ca -232 miljoner euro, en marginell minskning av underskottet (med ca 0,3 procent) jämfört med år 2015, då varuhandelsnettot var ca -233 miljoner euro). Omkring 37 procent av underskottet härrör från varuhandeln med Finland år 2016, en något lägre nivå jämfört med året innan (ca 45 procent). Det omfattande varuhandelsunderskottet innebär att Åland hade andra inkomster än varuexportintäkter eller ackumulerad förmögenhet att spendera på varuimport. Den främsta inkomstkällan torde vara Ålands tjänsteexport, medan en annan förklaring kan vara till exempel betydande kapitalinkomster från omvärlden.

Tabell 18: Sammanlagd import och export 2012–2016 enligt värde, 1 000 euro

	2012	2013	2014	2015	2016
Varuimport, totalt	737 710	511 285	565 579	516 971	514 852
- varuimport, direkt utrikeshandel	427 574	247 606	247 113	245 630	243 041
- varuimport, skattegränshandel	310 136	263 679	318 466	271 341	271 811
Varuexport, totalt	292 641	280 042	276 365	284 368	282 908
- varuexport, direkt utrikeshandel	154 515	118 457	109 550	117 059	95 838
- varuexport, skattegränshandel	138 126	161 585	166 815	167 309	187 070
Handelsnetto varuhandel, totalt	-445 069	-231 243	-289 214	-232 603	-231 943
- handelsnetto varuhandel, direkt utrikeshandel	-273 060	-129 148	-137 563	-128 570	-147 203
- handelsnetto varuhandel, skattegränshandel	-172 010	-102 094	-151 651	-104 033	-84 740

På grund av tidigare nämnda röjandekontroller är det inte möjligt att redovisa den totala varuhandeln (både utrikeshandel och skattegränshandel) per bransch.

⁶ Varor som transporteras via Finland till Åland (exempelvis för omlastning/ompackning på fastlandet)

⁷ Handelsintegration och välfärdsutveckling på Åland under EU-medlemskapet (ÅSUB Rapport 2010:14)

Bilaga 1: Branschindelningen (ISIC-standard), NI-2008

Huvud-grupp	Förklaring	Ni-kod
A	Jordbruk, skogsbruk och fiske	01110–03220
B	Utvinning av mineral	05100–09900
C	Tillverkning	10110–33200
D	Försörjning av el, gas, värme och kyla	35111–35302
E	Vattenförsörjning; avloppsrening, avfallshantering och sanering	36000–39000
F	Byggverksamhet	41100–43999
G	Handel; reparation av motorfordon och motorcyklar	45111–47990
H	Transport och magasinering	49100–53200
I	Hotell- och restaurangverksamhet	55101–56302
J	Informations- och kommunikationsverksamhet	58110–63990
K	Finans- och försäkringsverksamhet	64110–66300
L	Fastighetsverksamhet	68100–68320
M	Verksamhet inom juridik, ekonomi, vetenskap och teknik	69101–75000
N	Uthyrning, fastighetsservice, resetjänster och andra stödtjänster	77110–82990
O	Offentlig förvaltning och försvar; obligatorisk socialförsäkring	84110–84309
P	Utbildning	85100–85600
Q	Vård och omsorg; sociala tjänster	86101–88999
R	Kultur, nöje och fritid	90010–93299
S	Annan serviceverksamhet	94110–96090
T	Förvärvsarbete i hushåll; hushållens produktion av diverse varor och tjänster för eget bruk	97000–98200
U	Verksamhet vid internationella organisationer, utländska ambassader o.d.	99000–99000
X	Näringsgrenen okänd	00000–00000
	Övriga aktörer (privatpersoner, utomåländska företag, okända verksamheter)	

Bilaga 2: Varuslag (CN-koder)

CN2-kod	Förklaring
1–5	Levande djur; animaliska produkter
6–15	Vegetabiliska produkter
16–24	Beredda livsmedel, drycker, sprit, tobak
25–27	Mineraliska produkter
28–38	Produkter av kemiska industrier etc.
39–40	Plast- och gummivaror
41–43	Lädervaror
44–46	Trä och varor av trä och kork
47–49	Massa av ved, papper, varor av papper
50–63	Textilvaror
64–67	Skor, käppar, piskor, hattar
68–70	Varor av sten, gips, cement etc.
71	Smycken och ädelsten
72–81	Oädla metaller och varor av dessa
82–85	Maskiner, apparater, redskap
86–89	Fordon, fartyg, transportutrustning etc.
90–92	Optiska instrument etc.
93	Vapen och ammunition
94–96	Diverse varor
97	Konstverk och antikviteter
99	Okänd (leverans till fartyg)

ÅS
UP


Ålandsvägen 26
PB 1187
AX - 22 111 MARIEHAMN