
Köpsuget   
– En indikator över hur svenska hushåll planerar att konsumera 

April 2014 


1. Sammanfattning 

2. Hushållens köpplaner 

3. Tema: Hälsa och fritid 

4. Om Köpsuget 

5. Kontaktuppgifter 

Innehåll 


Sammanfattning 

Köpsuget landade på plus 10 i april, det visar Svensk Handels  

konsumtionsindikator. Det är en svag nedgång från november då Köpsuget låg 

på plus 16. Av de tillfrågade i april tror 23 procent att deras  

konsumtion kommer att öka under den närmaste månaden samtidigt  

som 13 procent tror att den kommer att minska.  

Nu har fokus bytts från sparande till semesterplanering. Många konsumenter 

planerar att lägga mer pengar på semester under det kommande kvartalet.  

Våren är här och sommaren närmar sig. Det förstärker en redan stark 

 hälsotrend i handeln.  Många konsumenter rör  

sig mer utomhus och hälsa och motion är viktiga inslag i  

vardagen. Närmare hälften av konsumenterna (44 procent)  

anser sig vara mer hälsomedvetna idag än för ett år sedan. 

─ Köpsuget i april fortsätter att vara starkt. Hushållen  

börjar nu planera semestrar och spås spendera mer  

på upplevelser igen efter en tid med fokus på hemmet,  

säger Magnus Kroon, Svensk Handel. 

 


Hushållens köpplaner 


Köpsuget har sjunkit något i april 

 Köpsuget, som är en indikator  

för konsumenternas framtida 

konsumtion, landade på plus  

10 i april. 

 Konsumenterna är positiva 

angående sina köpplaner det 

kommande kvartalet, däremot inte 

lika optimistiska som i november 

månads mätning. 

 Det är framförallt utgifterna för 

semester som spås öka under 

kommande kvartal.  

Förklaring: Ett nettotal på 10 betyder att andelen 

konsumenter som tror att deras konsumtion kommer att öka 

under det närmaste kvartalet är 10 procentenheter högre än 

andelen som tror att deras konsumtion kommer att minska.  

April 2014 

23 

-13 

10 

-15

-10

-5

0

5

10

15

20

25

Jag kommer att öka
min konsumtion

Jag kommer att minska
min konsumtion

Köpsuget


Köpsuget 

 Köpsuget minskade något i april 

jämfört med i novembers månads 

mätning, däremot är det fler hushåll 

som planerar att öka sin konsumtion 

än som planerar att minska den 

under det kommande kvartalet. 

Köpsuget gick från plus 16 till plus 

10. 

 Konsumenternas framtidstro har 

(enligt Konjunkturinstitutets 

Barometerindikator) sjunkit något 

under den senaste tiden, och ligger 

nu i nivå med det historiska 

genomsnittet.  

Förklaring: Ett nettotal på 10 betyder att andelen konsumenter 

som tror att deras konsumtion kommer att öka under det 

närmaste kvartalet är 10 procentenheter högre än andelen  

som tror att deras konsumtion kommer att minska.  

OBS. I maj ställdes frågan om hur konsumtionen förväntas  

öka under den kommande månaden. 

Köpsuget maj 2013- april 2014 

-20

-15

-10

-5

0

5

10

15

20

25

30

35

maj 2013 aug 2013 nov 2013 apr 2014

Jag kommer att öka min konsumtion

Jag kommer att minska min konsumtion

Köpsuget


Kan konsumenterna förutse sin konsumtion? 

 Det blir allt mer intressant att se 

om konsumenterna faktiskt kan 

förutse sin framtida konsumtion. 

 Köpsuget följs numera upp med 

SCBs statistik över hushållens 

konsumtionsutgifter*. Vi kommer 

därför inom en snar framtid att 

kunna se hur sambandet mellan 

planerade inköp och utfall ser 

ut. 

Källa: SCB 2013. *Från och med 2013 producerar SCB ny månadsstatistik 

över hushållens konsumtionsutgifter. Statistiken är en viktig konjunktur-

indikator eftersom hushållskonsumtionen står för cirka 47 procent av den 

totala bruttonationalprodukten (BNP).  

Prognos och utfall 

0

0,5

1

1,5

2

2,5

3

3,5

0

2

4

6

8

10

12

14

16

18

maj jun juli aug sep okt nov dec jan feb mar apr

2013 2014

U
tf

a
ll

 

F
ra

m
ti

d
s

tr
o

 

Köpsuget Hushållskonsumtion


Semester spås öka mest kommande kvartal 

 Semester är den kategori som 

toppar listan över responden-

ternas planerade konsumtion 

under det kommande kvartalet. 

Semester tar över förstaplatsen 

från kategorin Sparande som låg 

i topp i den förra mätningen 

 Samtliga kategorier spås öka 

även vid denna mätning. Media 

är den post som förväntas ha 

svagast ökning.  

 Många flyttar nu sina aktiviteter 

utomhus. Under våren och 

försommaren är även 

Upplevelser en kategori som 

ökar. Samtidigt minskar köpsuget 

i kategorin Hemmet.  

Förklaring: Nettotalen visar på den procentuella skillnaden 

mellan de konsumenter som tror att deras konsumtion kommer 

att öka och de som tror att deras konsumtion kommer att 

minska. 

Hur tror du att du kommer att konsumera under de 

kommande tre månaderna jämfört med hur du vanligtvis 

konsumerar?  

28 

19 
17 

14 
13 13 

8 

1 

0

5

10

15

20

25

30


Konsumenterna börjar tänka på våren och sommarvärme, 

semesterresor ses som de roligaste inköpen just nu! 

Vad tror du kommer att vara ditt roligaste inköp och din 

tråkigaste utgift under den närmaste månaden?  

 

 

 

Semesterresa 

Ny bil 

Nya kläder 

Löpande räkningar 

Bilkostnader 

Tandläkare 


Köpsuget uppdelat  

på åtta kategorier 


Mat & Dryck 

 Mat & Dryck spås öka under 

kommande kvartal, om än något 

mindre än i november månads 

mätning.  

 Köpsuget Mat & Dryck uppgick till  

8 i april.  

 Det är framför allt restaurangbesöken 

som konsumenterna spår kommer  

att öka under kommande kvartal. 

Däremot planerar konsumenterna  

att dra ner på konsumtionen av 

alkoholdrycker. 

Min konsumtion inom kategorin Mat & Dryck  

kommer att… 

Produkter som ingår i kategorin Mat & Dryck: livsmedels-

produkter, café- och restaurangbesök, vin, sprit och öl.  

2% 

23% 

56% 

15% 

3% 

0%

10%

20%

30%

40%

50%

60%

12 

2 

11 

8 

-5

0

5

10

15

maj 2013 aug 2013 nov 2013 april 2014

Köpsug Mat & Dryck


Hemmet 

 Konsumenterna spår att konsum-

tionen inom kategorin Hemmet 

kommer att öka under kommande 

kvartal. Andelen som spår att de 

kommer öka konsumtionen inom 

hemmet har dock minskat något 

sedan i den förra mätningen. 

Köpsuget Hemmet sjönk från 15 i 

november till 13 i april. 

 Elkostnaderna förväntas minska 

under kommande kvartal. Däremot 

planerar hushållen att öka sina 

utgifter för renoveringar/ 

nybyggnationer framöver.  

 

 
Produkter som ingår i kategorin Hemmet: lån, renovering, möbler, 

prylar, städning, RUT och ROT, uppvärmning, försäkringar, 

inredning, räntebetalningar, växter etc. 

Min konsumtion inom kategorin Hemmet 

kommer att… 

5% 

23% 

53% 

11% 

4% 

0%

10%

20%

30%

40%

50%

60%

öka mycket öka något vara
oförändrad

minska något minska
mycket

7 

18 
15 

13 

-5

0

5

10

15

20

maj 2013 aug 2013 nov 2013 apr 2014

Köpsug Hemmet


Personligt 

 Andelen konsumenter som spår 

att de kommer att öka sin 

konsumtion inom kategorin 

Personligt fortsätter att stiga. 

Köpsuget Personligt har gått  

från 12 i november till 14 i april. 

 Även denna månad är det utgifter 

för tjänster såsom frisör, tand-

läkarbesök med mera som 

förväntas öka mest, därefter 

kostnader för träning. 

 Många får ny energi på våren  

och sommaren och allt fler 

planerar att öka sina inköp 

gällande träning och hälsa. 

Produkter som ingår i kategorin Personligt: kläder, mode, träning, 

utbildningar och kurser. Även smink, smycken och optikprodukter 

ingår, liksom tjänster som skönhetsoperationer, vårdkostnader, 

tandläkarbesök, frisör, välgörenhet och utgifter för fest och kalas. 

Min konsumtion inom kategorin Personligt 

kommer att… 

2% 

25% 

55% 

9% 
5% 

0%

10%

20%

30%

40%

50%

60%

öka mycket öka något vara
oförändrad

minska
något

minska
mycket

18 

11 12 
14 

-10

0

10

20

maj 2013 aug 2013 nov 2013 apr 2014

Köpsug Personligt


Media 

 Media fortsätter att ligga i 

bottenskiktet och är den  

kategori som spås öka minst. 

 Köpsuget Media sjönk mellan 

november och april, från 5 till 1.  

 Hemelektronikprodukter fortsätter 

att vara den kategori inom vilken 

konsumenterna planerar att öka 

sin konsumtion mest. 

 

 

 

 

Produkter som ingår i kategorin Media: lyssna- eller titta-tjänster 

som exempelvis Spotify, Netflix, Tv-licens och abonnemang etc. 

Även kostnader för fysiska produkter som hemelektronikprodukter 

och tidningsprenumerationer samt uppkopplingstjänster via dator 

och mobil.  

Min konsumtion inom kategorin Media 

kommer att… 

1% 

11% 

74% 

8% 
3% 

0%

10%

20%

30%

40%

50%

60%

70%

80%

öka mycket öka något vara
oförändrad

minska
något

minska
mycket

-1 

4 5 
1 

-10

0

10

20

maj 2013 aug 2013 nov 2013 apr 2014

Köpsug Media


Upplevelser 

 Andelen som planerar att öka 

sina inköp inom denna kategori 

är något högre än vid mätningen 

i november. Köpsuget 

Upplevelser har gått från 15 i 

november till 19 i april. 

 Det är framför allt konsumtionen 

av kultur såsom teater-, bio- och 

museibesök som förväntas öka. 

 

Produkter som ingår i kategorin Upplevelser: konserter, 

idrottsevenemang, bowling, bio, teater mm.  

Min konsumtion inom kategorin Upplevelser 

kommer att… 

2% 

26% 

58% 

6% 3% 

0%

10%

20%

30%

40%

50%

60%

70%

öka mycket öka något vara
oförändrad

minska
något

minska
mycket

17 
14 15 

19 

-10

0

10

20

maj 2013 aug 2013 nov 2013 apr 2014

Köpsug Upplevelser


Semester 

 Köpsuget Semester ökade kraftigt 

mellan november och april.  

 Köpsuget ökade från 12 till hela 28 

och är den kategori som hushållen 

planerar att öka sin konsumtion 

mest av. 

 Semesterresor ligger i topp, men 

även inköp till sommarstugan och 

andra semesterprodukter väntas 

öka. 

 

 

Produkter som ingår i kategorin Semester: exempelvis 

sommarstugan och semesterresan. 

Min konsumtion inom kategorin Semester 

kommer att… 

8% 

29% 

50% 

5% 4% 

0%

10%

20%

30%

40%

50%

60%

öka mycket öka något vara
oförändrad

minska
något

minska
mycket

23 

12 12 

28 

-10

0

10

20

30

maj 2013 aug 2013 nov 2013 apr 2014

Köpsug Semester


Transport 

 Andelen konsumenter som spår 

en ökad konsumtion av 

transporter har ökat något 

sedan i november.  

 Köpsuget Transport har gått från 

11 i november till 17 i april. 

 Det är framförallt utgifter för 

bilköp och bilresor som spås 

öka.  

Produkter som ingår i kategorin Transport: utgifter för bil, 

bensin, reparationer samt månadskort för kollektivtrafiken, 

men även andra fordon som cykel och moped. 

Min konsumtion inom kategorin Transport 

kommer att… 

3% 

25% 

58% 

7% 
3% 

0%

10%

20%

30%

40%

50%

60%

70%

öka mycket öka något vara
oförändrad

minska
något

minska
mycket

17 
13 

11 

17 

-10

0

10

20

maj 2013 aug 2013 nov 2013 apr 2014

Köpsug Transport


Sparande 

 26 procent av konsumenterna  tror 

att deras sparande kommer att öka 

under kommande kvartal, vilket är 

något mindre än vid mätningen i 

november. 13 procent tror att de 

kommer att minska sitt sparande. 

 Därmed är sparviljan fortsatt positiv 

om än något mindre än i november 

månads mätning. Sparviljan ligger 

på 13 i april.  

 

 

 

Det som ingår i kategorin Sparande: börs, bank, fonder, 

överföringar till sparkontot och” under madrassen”-

sparande.  

Mitt Sparande kommer att… 

3% 

23% 

57% 

9% 
5% 

0%

10%

20%

30%

40%

50%

60%

70%

öka mycket öka något vara
oförändrad

minska
något

minska
mycket

14 

22 

16 
13 

-10

0

10

20

maj 2013 aug 2013 nov 2013 apr 2014

Sparvilja


TEMA 
Hälsa och fritid 


Nästan 3 av 4 anser sig vara hälsomedveten när de handlar 

 Allt fler konsumenter, 3 av 4, anser 

sig vara hälsomedvetna när de 

handlar. Nästan 45 procent av 

respondenterna svarar att de är mer 

hälsomedvetna än för ett år sedan.  

 Undersökningen bekräftar att vi har 

haft en riktig sport- och hälsovåg i 

Sverige de senaste åren. 

Motionsloppen blir slutsålda på 

rekordtid och antalet deltagare är fler 

än någonsin. Samtidigt ser vi ett stort 

matintresse bland konsumenterna, 

och vi lägger mer pengar och tid på 

matlagning. Detta driver intresset 

både i sporthandeln och i dagligvaru-

handeln, som har fått en skjuts i 

försäljningen. 

 

 

Anser du dig vara hälsomedveten när du handlar? 

74% 

26% 

Ja

Nej

10% 

33% 

54% 

1% 1% 

0%

10%

20%

30%

40%

50%

60%

Ja, mycket
mer

Ja, mer Oförändrat Nej, mindre Nej, inte alls

Anser du dig vara en mer hälsomedveten konsument 

idag än för 12 månader sedan? 


Mindre onyttigt och mer hälsosamma livsmedel 

 Mer än var femte konsument 

anser att hälsomedvetenheten 

har påverkat inköpen av 

exempelvis träningskläder och 

träningskort. Men de flesta 

konsumenter svarar att hälso-

medvetenhet inte har påverkat 

deras inköp av produkter i någon 

större utsträckning. 

 Träningskläder och träningsskor 

är den kategori där flest 

respondenter tror att deras 

konsumtion kommer att öka. 

Därefter hamnar 

gymkort/träningskort och annan 

köksutrustning.  

Tror du att du kommer att ändra dina konsumtionsvanor under de 

kommande 12 månaderna?   - Jag kommer att handla mer av… 

23% 23% 
19% 18% 

17% 

11% 

0%

5%

10%

15%

20%

25%

Ja (till viss del samt till stor del)

Har din hälsomedvetenhet påverkat dina inköp av… 

29% 

18% 17% 15% 14% 

9% 9% 

0%

5%

10%

15%

20%

25%

30%

35%


Viktiga egenskaper vid köp – funktion viktigast 

Vilka egenskaper anser du vara viktigast vid köp av följande produkter? 

 Annat än priset anges ofta vara viktigt vid köp av produkter inom sport och hälsa.  

 Konsumenterna anser att funktionen är viktigast för de flesta produkter. Vad gäller 

livsmedel är kvaliteten däremot betydligt viktigare.  

 Störst vikt har funktionen vid köp av träningsredskap och träningsskor. 

0%

10%

20%

30%

40%

50%

60%

70%

Träningsredskap
(gymutrustning,

löpband)

Träningskläder
(gymkläder,
löparkläder)

Träningsskor
(löparskor,
gympaskor)

Träningshjälpmedel
(pulsklocka)

Sportutrustning
(längdskidor)

Hälsosamma
livsmedel

Utseende

Pris

Funktion

Kvalitet

Varumärke


Träningsredskap och kurser 

 En av 10 har deltagit i ett 

motionslopp under det senaste året.  

 En av 10 konsumenter har köpt en 

kurs eller köpt andra tjänster  

kopplade till hälsa och träning under 

de senaste 12 månaderna. Lika 

många planerar att köpa kurser eller 

andra tjänster kopplade till hälsa 

under det kommande året. 

 Mer än hälften av de som deltagit i 

något motionslopp har köpt 

träningsredskap eller annan 

utrustning inför loppet.  

 

 

Har du köpt träningsredskap, utrustning, kläder,  

träningshjälpmedel mm inför något motionslopp under  

de senaste 12 månaderna?   

55% 

42% 

3% 

Ja

Nej

Vet ej

Har du någon gång under de senaste 12 månaderna 

köpt kurser eller andra tjänster kopplade till hälsa 

och träning?  

11% 

87% 

2% 

Ja

Nej

Vet ej


Mer hälsosamma livsmedel  

Har du under de senaste 12 månaderna valt att hyra 

sportutrustning istället för att köpa nytt? 

Har du förändrat dina livsmedelsinköp på grund av din 

hälsomedvetenhet? 

57% 

15% 

65% 67% 

0%

20%

40%

60%

80%

Jag köper mer
ekologiska varor

Jag har bytt till GI,
5:2 eller annan

diet

Jag köper mer
hälsosamma

livsmedel

Jag köper mindre
av onyttiga
produkter

 Ökad hälsomedvetenhet gör att 

en stor andel av konsumenterna 

handlar mer hälsosamma 

livsmedel och mindre onyttiga 

varor. 

 Hälsomedvetenhet är en stark 

drivkraft för att köpa ekologiska 

livsmedel. 

 Endast 15 procent har bytt till  

en annan diet på grund av 

hälsoskäl.  

 Lika stor andel, 15 procent av de 

som införskaffat sportutrustning, 

har utrustning istället för att köpa 

nytt. 

2% 3% 
10% 

85% 

Ja, varje gång

Ja, ofta

Ja, någon gång

Nej


Bakgrundsfakta om 

hushållens konsumtion 


Mat & Dryck ökade mest det senaste året (uppdateras 1 gång per år) 

 Under det senaste året har Mat & Dryck varit det som konsumenterna ökat sin  

konsumtion mest av. I april månads undersökning angav 15 procent att matkontot  

ökat mest under det senaste året. 

 Detta stämmer väl överens med det vi sett i detaljhandeln under den senaste  

tiden. Dagligvaruhandeln har tillsammans med restaurangsektorn haft en bra  

utveckling under det gångna året. 

Under de senaste 12 månaderna, vad har du ökat din konsumtion mest av?  

15% 
12% 

11% 10% 
7% 

6% 6% 
4% 3% 

26% 

0%

5%

10%

15%

20%

25%

30%

Uppdaterad april 2014 


Bokostnader största utgiften under 2013  (uppdateras 1 gång per år) 

 Hemmet var den kategori konsumenterna lade ner  

mest pengar på under 2013 

 Därefter kommer Personligt  

och Mat & Dryck  

 Sparandet var rekordhögt  

under 2013, sparkvoten låg  

på 12 procent 

 

 

Källa: SCB 

18% 

22% 

32% 

11% 

1% 
1% 12% 

Mat och dryck Personligt Hemmet Transport

Semester Media Sparande

Uppdaterad april 2014 


Om Köpsuget 

Konsumtionen i Sverige förändras i allt snabbare takt. Dagens konsumenter är kunniga, 

kräsna och snabbrörliga. Nya trender uppstår och ersätter gamla sanningar. Med 

välinformerade, uppkopplade kunder gäller det för företagen att hänga med, inte minst 

inom detaljhandeln där konkurrensen är hårdare än någonsin och gränsen för vad som 

är traditionell detaljhandel, besöksnäring och annan tjänsteproduktion håller på att 

suddas ut.  

Svensk Handel mäter varje månad handlarnas framtidstro i undersökningen 

Handelsbarometern och tar nu även ett grepp om konsumenternas framtidsplaner. 

Denna undersökning, som vi har valt att kalla Köpsuget, visar alltså konsumenternas 

syn på sin framtida konsumtion. Vi söker svaret på hur ”köpsugna” svenskarna är vid 

olika tillfällen. Köpsuget ska ses som ett komplement till Handelsbarometern och ett 

kunskapsunderlag för Svensk Handels arbete med frågor som rör handelsutveckling. 

Undersökningen Köpsuget görs av HUI Research på uppdrag av Svensk Handel och 

kommer att genomföras fyra gånger per år. 

Köpsuget april 2014 baseras på en webbenkät där 1 220 svenskar mellan  

18 och 80 år har deltagit. Undersökningen genomfördes under mars 2014.  


Kontaktuppgifter 

För kommentarer: 

Magnus Kroon, ansvarig för handelsutveckling Svensk Handel 

010-47 18 584 

Erik Boman, pressekreterare Svensk Handel 

010-47 18 650 

 

Om undersökningen: 

Carin Blom, analytiker HUI Research 

08-762 72 99 


