

LYCKO

SLANTEN

TEMA: HANDEL


TEMA: HANDEL


Lång resa för ananasen

Ananas, banan, apelsin och kiwi är exempel på frukt som inte växer i Sverige. Ändå finns de här frukterna att köpa i affärer året om. Det beror på att vi i Sverige köper frukten från andra länder. Det kallas att importera. När vi säljer något till andra länder heter det exportera. I det här numret av Lyckoslanten berättar vi mer om handel mellan olika länder.

Text: Carola Ålstig Andersson Illustration: Amanda Hellberg

Ananasens väg till Sverige

1. Ananasen skördas i till exempel Costa Rica i Mellanamerika (även kallat Centralamerika).

2. En lastbil hämtar ananasen hos odlaren och kör den ned till hamnen.

3. Där lastas ananasen på en båt.

4. Båten färdas över Atlanten till Rotterdam. Rotterdam är en stor stad som ligger i Nederländerna i Europa. Det är världens näst största hamn

5. Ananasen köps av svensk fruktimportör.

6. Den lastas på en lastbil och körs sedan till Sverige

7. En grossist köper ananasen och säljer den sedan vidare till butiken. Ananasen kommer till butiken med lastbil.

8. Vi konsumenter köper ananasen.

Fakta om ananas

- Christoffer Columbus sägs ha varit den förste utanför Sydamerika som smakade på en ananas. Han hjälpte till att sprida frukten till Europa.
- Ananas är den mest populära frukten som tillhör till pizza. På de flesta ställen i Sverige som serverar pizza med skinka och ananas heter varianten "Hawaii".
- Ananas växer naturligt i Brasilien och Bolivia, men finns numera på flera ställen i världen.
- Ananasen är en tropisk ört med rödvioletta blommor. Varje blomma mognar till ett bär och ananasfrukten uppstår genom att dessa bärr växter ihop.
- Ananas innehåller ett ämne som heter bromelin. Bromelin kan irritera hud och slemhinnor. Det är därför man kan få en stickande känsla i gommen och på tungan när man äter frukten.

Källa: nyttigt.eu och LivsmedelsSverige, Wikipedia

Ananasen har en lång resa bakom sig innan den hamnar i din matbutik därhemma. Den har fraktats med både båt och lastbil.

Ananas kommer ursprungligen från Brasilien men odlas även i andra länder i Mellan- och Sydamerika.

Den skördas och fraktas sedan med båt i två veckor innan den kommer till Europa. Där köper ett stort importföretag ananasen och kör den sedan till Sverige med lastbil. I Sverige köps sedan ananasen av grossister. De är företag som bara säljer till butiker. Matbutikerna köper sedan ananasen innan den slutligen hamnar i din matkasse.

Så bestäms priset

Vad priset på ananas slutligen blir beror på hur många som vill köpa ananas (det

kallas efterfrågan) och hur mycket ananas som finns att köpa (det kallas tillgång eller utbud). Om många vill köpa och det inte finns så mycket ananas blir priset högre och tvärtom.

– Alla som på något vis gör någonting med ananasen, skördar den, exporterar den, transporterar den och så vidare vill ha lite betalt för det arbetet. Priset på ananas och andra frukter och grönsaker beror därför på många olika saker, säger Hans Jönsson.

Kostar på miljön

Hans Jönsson jobbar på ett importföretag som köper frukt och grönsaker från hela världen. Företaget säljer frukten och grönsakerna vidare till grossister i Sverige, men även direkt till butiker. Men att köpa livsmedel (som till

exempel frukt och grönsaker) från andra länder kostar också på miljön. Bland annat måste maten transporteras hit på något sätt. Det betyder mera utsläpp av farliga ämnen i naturen.

Produktion och transport av franska äpplen kräver till exempel 1,7 gånger mer energi än svenska äpplen.

Packas för att hålla

För att livsmedlen ska hålla ända från exempelvis Sydamerika till oss måste man också förpacka dem mera. Och de behöver kanske tillsatser för att hålla längre.

Det är därför oftast bättre för miljön att välja svenska frukter och grönsaker i affären. När de finns. Det kallas att man väljer närproducerat. Det vill säga det som är producerat nära oss. ■

TEMA: HANDEL

Varje dag exporterar och importerar Sverige varor för cirka sex miljarder kronor.

Källa: Kommerskollegium

Export är att sälja varor och tjänster till andra länder. Import är att köpa varor och tjänster från andra länder.


Köpa och sälja = handel

Handel är ett frivilligt utbyte av varor och tjänster mellan två eller flera parter. Internationell handel är samma sak fast över nationsgränser.

Handel mellan länder är viktigt för ett lands ekonomi. Särskilt för ett litet land som Sverige.

Lyckoslanten har tagit reda på varför det är viktigt med handel, vilka länder vi handlar mest med och vad det är som vi köper och säljer.

Text: Carola Ålstig Andersson Illustration: Liv-Jenny

Om du tittar i din tröja, jacka eller dina byxor kan du hitta en liten lapp. På den brukar det stå var kläderna kommer ifrån. Ofta står det på engelska. Om tröjan kommer från Kina står det "Made in China" på den lilla lappen. Då betyder det att tröjan är sydd på en fabrik i Kina och har åkt hela vägen till klädaffären i Sverige där du köpte tröjan.

På så sätt köper svenska företag många saker utomlands som de sedan säljer här hemma i Sverige. Det kallas för att importera.

Svenska företag säljer också varor till andra länder. Det kallas att exportera. När andra länder vill ha våra saker kan svenska företag öka sin tillverkning. De tillverkar då inte bara till oss som bor i

landet. Det ger fler möjlighet att få jobb och det är bra för landet. I Sverige exporterar vi mer än vi importerar.

Handel är bra

Handel mellan länderna är någonting bra. Tack vare handel kan varje land dra nytta av det som landet är bra på. I Sverige har vi till exempel mycket stål

ill: iStockphoto


5 i topp

Det här köper vi mest från andra länder:

Elektriska apparater och telefoner	147 miljarder kronor
Olja och oljeprodukter	106 miljarder kronor
Mat	93 miljarder kronor
Maskiner	96 miljarder kronor
Bilar, lastbilar och delar till bilar	76 miljarder kronor

Det här säljer vi mest till andra länder:

Maskiner	154 miljarder kronor
Elektriska apparater och telefoner	140 miljarder kronor
Bilar, lastbilar och delar till bilar	83 miljarder kronor
Papper	77 miljarder kronor
Medicin	68 miljarder kronor

Källa: Export och import för viktiga varuområden, Kommerskollegium

och skog som vi kan sälja. I Saudiarabien finns det gott om olja och Costa Rica har det klimat som behövs för att kunna odla ananas och annan exotisk frukt (se sidan 16).

Att specialisera sig

Genom att ägna sig åt bara några saker kan ett land bli frångångsrikt på de sakerna. Istället för att alla länder ska göra allting själva. Det kallas att man specialiserar sig.

På samma sätt som att alla människor inte kan jobba som tandläkare, pilot och datatekniker. På en och samma gång.

Henrik Isakson jobbar som handels-ekonom på Kommerskollegium. Kommerskollegium är en myndighet som arbetar med Sveriges handel med andra länder.

Enligt honom är handel extra viktigt för mindre länder som Sverige.

–Vi har inte allt som vi vill ha och som vi behöver här i Sverige. Svenska

företag tillverkar också mer saker än vad som går åt i landet.

– Handel är också livsviktigt för fattiga länder. Om de inte får sälja till andra länder så får de inte igång sin ekonomiska utveckling, säger Henrik Isakson.

När vi handlar frukt och grönsaker från fattiga länder hjälper vi alltså dem att få det bättre.

998 miljarder kronor

Under 2009 sålde vi varor till andra länder för 998 miljarder kronor. Vi köpte saker för 911 miljarder kronor.

Sverige exporterar mest till vårt grannland Norge. Under 2009 sålde vi saker för över 105 miljarder kronor till Norge. Vi exporterar också mycket till Tyskland, Storbritannien, Danmark och Finland.

Vi importerar däremot mest från Tyskland. Under 2009 köpte vi saker därifrån för 163 miljarder kronor.

I tabellen ovan kan du se vilka tio

Tio i topp

Länder som Sverige säljer mest till:

1. Norge
2. Tyskland
3. Storbritannien
4. Danmark
5. Finland
6. USA
7. Frankrike
8. Nederländerna
9. Belgien
10. Kina

Länder som Sverige köper mest från:

1. Tyskland
2. Norge
3. Danmark
4. Nederländerna
5. Storbritannien
6. Finland
7. Frankrike
8. Belgien
9. Kina
10. USA

Källa: Kommerskollegium


Norge.


Tyskland.


Storbritannien.


Danmark.


Nederländerna.

länder vi säljer mest till och vilka tio länder vi köper mest av.

Säljer bilar och köper bensin

Sverige säljer mycket maskiner, bilar, papper, mediciner och teleutrustning till andra länder.

Vi köper mycket olja (bensin och diesel till våra bilar till exempel), elektroniska varor och mat.

Du kommer säkert på en massa saker som vi köper från utlandet.

Men det är inte bara saker som Sverige kan köpa och sälja utomlands. Vi kan också köpa och sälja tjänster. En tjänst är någonting som man inte kan ta på, som man kan med saker. Det kan istället vara ett svenskt företag som hjälper till att göra en hemsida åt ett företag utomlands, eller ett utländskt företag som hjälper till att bygga en väg i Sverige.

Handeln med tjänster gav ett överskott på 112 miljarder kronor år 2009. ■

Vikingarna gillade att handla

Sverige har handlat med andra länder i många, många år.

Vikingarna tog till exempel vägen över Ryssland när de skulle ner till Konstantinopel (eller Miklagård som vikingarna kallade staden) bara för att byta till sig varor. Eftersom vikingarna jagade mycket kunde de byta skinn mot till exempel kryddor, smycken, siden och annat. Det här var ungefär på 1000-talet.

Hansan var ett förbund mellan handelsstäder vid Östersjön och Nordsjön. Förbundet var tyskt och varade från 1100-talet till mitten av 1600-talet. De viktigaste medlemmarna var tyska städer, men även länder utanför Tyskland kunde vara medlemmar. Det var till exempel Visby på Gotland och Bergen i Norge.

Hansan hade störst makt på 1200- och 1300-talen. Det var först på 1600-talet som Sverige började ha en handelspolitik. Då började man på allvar förstå hur bra det var med handel mellan länder.

1651 bildades Kommerskollegium i Sverige. Kommerskollegium är en myndighet som arbetar med Sveriges handel med andra länder.

1731 bildades Svenska Ostindiska kompaniet. Det var ett handelskompani som handlade med Östasien, framförallt med Kina. Svenska Ostindiska kompaniet upplöstes 1813 men hann innan dess göra 132 resor till Östasien. Där köpte de till exempel porslin, te, kryddor och siden.

Källa: Nationalencyklopedin


Rättvisemärkta bananer från Dominikanska Republiken tvättas och paketeras.

Handla rättvist

Förr i tiden, när de flesta svenskar var jordbrukare, fick barnen hjälpa till med arbetet. Men idag finns det lagar som skyddar barnen i Sverige och många andra länder.

Så är det inte i alla länder. U-land betyder utvecklingsland. U-land är ett fattigt land där de flesta människor arbetar med jordbruk och fiske. Många saknar utbildning och får mycket låg lön när de jobbar.

I u-länderna arbetar ungefär 16 procent av barn som är mellan 5 och 14 år. Det är ungefär 159 miljoner barn. Cirka hälften av de barn som arbetar gör det vid

sidan av att de går i skolan, men många gör det istället för att gå i skola.

Det är billigare för företagen med barnarbetare jämfört med vuxna. Betalar företagen mindre i lön så kan de göra större vinst eller sätta låga priser.

Men om du handlar varor som är rättvisemärkta är risken mindre att det är barn som tillverkat varan.

Källa: Unicef, Fairtrade

För länge sedan var det förbjudet med handel utanför Sveriges städer. Endast speciellt utvalda städer fick bedriva export. Det har till och med funnits tullar vid stadsmurarna i Sverige. Där fick bönderna betala för att föra in sina varor i staden. I Stockholm finns fortfarande kvar: Norrtull, Hornstull, Skanstull, Danvikstull och Roslagstull.

Källa: Kommerskollegium

Finns det något tullnamn kvar där du bor?

Tull - ett hinder mot handel

En tull är ett sätt att skydda sig mot handel. Tullar tas ut vid landgränser. Tullavgifter gör importerade varor dyrare. Landets egna företag ska då få en fördel. Den som importerar en vara till ett land måste betala pengar till staten för att få ta in den i landet. Tullar är alltså en typ av skatt.

De länder som ingår i EU betalar ingen tull till varandra.

Om du själv köper saker från ett land som inte är med i EU så kan du få betala tull för varan. Hur mycket du måste betala beror på vad du köper. Om du köper en DVD-spelare måste du betala tull med 13,9 procent av det som spelaren kostar. En hjälm 2,7 procent och kläder 12 procent. Men mobiltelefoner, smink och dataspel kostar inget i tull.

Tullverket är den myndighet i Sverige som ser till att vi betalar tull på de saker som vi köper i andra länder. De kontrollerar också att varorna inte är förbjudna utan får komma in i landet.

Förbjudna varor är varor som du tar in i landet utan tillstånd. Det kallas för att smuggla. Att smuggla är också att smita ifrån att betala skatt på varor när man egentligen måste göra det.

Tullverket finns vid Sveriges gränser för att hindra smuggling. Du ser ofta Tullverket vid flygplatser, stora färjeläger och där stora vägar passerar Sveriges gränser.

Källa: Tullverket, Nationalencyklopedin

Hallå Där ...

Ewa Björling,
Sveriges handelsminister!


foto: Jonna Thomasson

Vad gör en handelsminister?

– Jag är ansvarig för att göra det enklare för våra svenska företag som vill exportera sina varor och tjänster till andra länder. Det kan till exempel betyda att vi tar bort tunga regler och handelshinder, som tullar. Dessutom ska jag som handelsminister se till att göra Sverige mer känt i omvärlden.

Är du extra duktig på att handla eftersom du blev handelsminister?

– Ha ha, det skulle man kanske kunna tro. Jag vet i alla fall hur viktig handeln är för vår ekonomi och eftersom jag varit handelsminister i snart tre år vet jag mycket om handel.

Tycker du om att handla?

– Ja, det gör jag. Jag är personligen väldigt intresserad av kläder och inredning. Jag är också väldigt förtjust i spännande accessoarer. Jag har ett par örhängen i form av små fiskar, de är söta.

Varför är det så viktigt med handel?

– I Sverige kan vi till exempel inte odla bananer – det måste vi köpa från sydligare länder. I de länderna kanske de inte har lastbilar – då kan vi sälja det till dem. De är bättre på att odla bananer och gör det billigare än vad vi skulle kunna göra i växthus. Vi är bättre på att bygga lastbilar med all den kunskap vi har. Då är det bra att vi handlar med varandra så att folken i båda länderna får både lastbilar och bananer. – Dessutom är handel viktigt för människor som bor i fattiga länder. Om de kan sälja sina varor till andra länder får de mer pengar i sitt land som kan användas för att gräva brunnar så att alla får vatten, vaccinera barn mot sjukdomar och att köpa till exempel sättpotatis så att de kan odla egen potatis. ■

Internet och handel

Nuförtiden handlar många på internet. Det har därför blivit lättare för privatpersoner att köpa saker från andra länder. Det är bra för oss som handlar. Då kan vi lättare jämföra och hitta bra priser.

Men tänk på att priset som står på nätet kanske inte alltid stämmer. En del utländska företag skriver inte att man ska betala för porto när de skickar varorna. Man kanske måste betala tull också. Priset kan därför bli högre än man tror.

En del saker är förbjudna i Sverige att köpa på internet. Man får till exempel inte köpa vissa mediciner, vapen, alkohol på nätet eller mat som kommer från djur.

Källa: Tullverket


ill: Shutterstock