

Statistiska centralbyrån
Statistics Sweden

Tjänsteprisindex för Kollektivtrafikverksamhet

Branschbeskrivning för SNI-grupp 60.211

TPI-rapport nr 20

Christian Schoultz

Tjänsteprisindex, Priser (MP/PR), SCB

December 2006

Förord

Som ett led i att förbättra den ekonomiska statistiken utvecklas löpande producentprisindex för tjänster, tjänsteprisindex. Tjänsteprisindex (TPI) avser i första hand prisutvecklingen på företagstjänster. Den privata tjänsteproduktionen har länge utgjort en stor andel av Sveriges bruttonationalprodukt (BNP) men relevanta prisindex har inte utvecklats i någon större utsträckning före 2000. Detta kan delvis ges historiska förklaringar, varor har tidigare varit en dominerande del av ekonomin och statistiken om ekonomin har också varit koncentrerad på varor. En annan anledning är att det är väldigt komplicerat att mäta prisutvecklingen på tjänster. Denna rapport ingår i en rapportserie om Tjänsteprisindex som behandlar utvecklingen av tjänsteprisindex i olika branscher. Syftet med rapporterna är dels att ge en beskrivning av statistiken för externa användare dels att utgöra dokumentation för arbetet med det nya tjänsteprisindexet men också som en allmän dokumentation för hur man kan beräkna tjänsteprisindex. Rapporterna översätts även till engelska och publiceras på SCB:s engelska hemsida så att kollegor på statistikbyråer i andra länder kan ta del av vårt utvecklingsarbete.

SCB tackar

Tack vare våra uppgiftslämnare – privatpersoner, företag, myndigheter och organisationer – kan SCB tillhandahålla tillförlitlig och aktuell statistik som tillgodoser samhällets informationsbehov.

Innehåll

Förord	5
1 Sammanfattning	7
2 Bakgrund	8
2.1 Förutsättningar för statistikarbete inom TPI-området	9
2.2 NR:s krav på prisindex	10
3 Branschbeskrivning	11
3.1 Näringsgrenens struktur och statistiska tillhörighet.....	11
3.2 Nyckeltal och branschfakta	13
3.3 Prisbildning.....	14
4 Testundersökningens uppläggning	16
4.1 Statistiska benämningar	16
4.2 Insamlingsförfarande.....	16
4.3 Utvärdering av testundersökningen	16
4.4 Testresultat och slutsatser	17
5 Utformning av framtida undersökning	17
5.1 Urvalsförfarande.....	17
5.2 Insamlingsförfarande.....	17
5.3 Prismätningmetoder	18
5.4 Antaganden, vikter och indexberäkning.....	18
5.5 Bortfallshantering	19
5.6 Kvalitetsjustering	20

1 Sammanfattning

Kollektivtrafiken styrs av kontrakt mellan trafik huvudman och entreprenör. Dessa kontrakt sträcker sig 5-10 år och regleras ofta med hjälp av en indexkorg. Ett lämpligt sätt att mäta prisutvecklingen i branschen är att följa ett antal kontrakt över tiden. Detta kan göras enkelt och utan allt för stort besvär för uppgiftslämnaren genom att i början av undersökningen samla in vilka indexkorgar som styr kontrakten. Efter första insamlingen räknas prisutvecklingen fram centralt utifrån utvecklingen av de index som ingår i indexkorgen. Det är viktigt att göra en kvalitetsvärdering då ett kontrakt löper ut och ett nytt ska skrivas. Detta kan göras med hjälp av en kvantitetsjustering utifrån antal utbudskilometer och/eller antal utbudstimmar.

2 Bakgrund

I Sverige, precis som i de flesta OECD-länder, står tjänsteproduktionen för en mycket stor andel av Bruttonationalprodukten (BNP). Behovet av prisindex som mäter prisutvecklingen för tjänsteproducerande branscher är stort.

Tjänsteprisindex (TPI) mäter prisutvecklingen i branscher som producerar företagstjänster. Tjänsteprisindex är ett producentprisindex för tjänster som i första hand används av Sveriges nationalräkenskaper för fastprisberäkning av tjänsteproduktionen i BNP på produktgrupp-nivå. Med fastprisberäkning menas att man utifrån produktionsvärden i löpande priser beräknar volymförändringar utifrån uppgifter om t ex prisförändringar.

Tjänsteprisindex är en ung produkt som vid sidan av produktionen av befintliga index utvecklas löpande för att omfatta de flesta tjänstegrupper inom Sveriges nationalräkenskaper och för att uppfylla nya internationella krav. TPI omfattar användning av hushåll, myndigheter och företag även då fokus ligger på företagets användning av tjänsterna. Hushållskonsumtionen inom de flesta av de branscher som idag undersöks eller utvecklas är relativt liten. För de branscher där hushållskonsumtionen är stor finns konsumentprisindex (KPI).

TPI omfattar idag inhemska producenters produktion för användning inom Sverige eller för export. En tjänst är definierad som export då betalaren av tjänsten har utländsk adress, oavsett var tjänsten äger rum. Det kan få till följd att ett svenskt dotterbolag eller en svensk filial i utlandet, med utländsk adress, exporterar tjänster från Sverige. För nationalräkenskaperna behövs även prisindex för importerade tjänster.

En gemensam arbetsgrupp för Eurostat och OECD upprättades 2002 med syfte att utveckla en gemensam metod för europeiska tjänsteprisindex och att förse länder som ska ta fram TPI med

praktisk hjälp. En manual med bland annat praktiska beskrivningar av TPI för olika branscher arbetades fram¹. Manualen hänvisar till den redan befintliga PPI-manualen för indexteori och metod.²

Idag regleras utvecklings- och produktionsarbetet i TPI genom en EU-förordning³.

2.1 Förutsättningar för statistikarbete inom TPI-området

TPI är ett **producentprisindex** och avser att redovisa den genomsnittliga prisutvecklingen i producentledet för tjänstebanscher, då tjänsterna levereras från inhemska producenter. Indextalet avser ett kvartal och prisuppgifterna skall vara **ett genomsnitt** per kvartal. Mätningen bör avse **transaktionspriser**. Transaktionspris är tjänstens verkliga pris som köparen faktiskt betalar efter rabatter.

När ett tjänsteprisindex för en ny bransch ska tas fram måste prismättningsproblem som har med branschen att göra lösas. Det är till exempel inte alltid självklart vilken tjänst det är som produceras och hur denna ska definieras. Ett annat problem är att tjänsterna som tillhandahålls ofta är skräddarsydda för en speciell kund och tillhandahålls endast en gång. Detta gör det svårt att hitta jämförbara tjänster att följa över tiden. Bland annat är det dessa problem som denna rapport behandlar för branschen i fråga; vad är det som ska prismätas och på vilket sätt kan vi få in priserna på ett sätt som rättvisande speglar prisutvecklingen utan att vara allt för betungande för uppgiftslämnarna.

¹ Methodological guide for developing producer price indices for services. Website:<http://www.oecd.org>

² Producer Price Index Manual: Theory and practice. Website:<http://www.imf.org>

³ No 1165/98 concerning short term statistics.

2.2 NR:s krav på prisindex

Inom det svenska nationalräkenskapssystemet betraktas tjänster lika som varor och båda benämns produkt. Idealindex för fastprisberäkningen och jämförelser mellan olika länder är - enligt ENS 1995, kapitel 10 - Fishers indexformel. Samma kapitel medger dock att andra former av prisindex kan användas vid korta jämförelser i tiden, till exempel månad eller kvartal. Då Fishers formel har den negativa egenskapen att den inte är additiv, inte ens för året närmast basåret är Paasche prisindex och Laspeyres volymindex att föredra framför Fisher.

Generellt gäller att förändringar i ett transaktionsvärde måste kunna hänföras antingen till en prisförändring, till en volymförändring eller till en kombination av båda. En förändring i kvalitet anses vara en volymförändring. Förändringar i en produkts pris måste rensas från den förändring som beror på en förändring i produktens kvalitet. För en mer utförlig beskrivning hänvisas till Europeiska Nationalräkenskapssystemet ENS 1995.

3 Branschbeskrivning

3.1 Näringsgrenens struktur och statistiska tillhörighet

Enligt Standard för svensk näringsgrensindelning 2002 (SNI 2002) ingår *Kollektivtrafikverksamhet* (SNI 60.211) i *Annan linjebunden landtransport av passagerare* (SNI 60.21). Detta SNI sorterar i sin tur under *Övrig landtransport* (SNI 60.2) som ligger under *Landtransport; Transport i rörsystem* (SNI 60).

Tabell 1: SNI 62 Landtransport; Transport i rörsystem

SNI	Beskrivning
60.1	Järnvägstransport
60.2	Övrig landtransport
60.3	Transporter i rörsystem

Källa: SNI 2002: Standard för svensk näringsgrensindelning 2002.

Tabell 2: Delgrupper i SNI 60.2 Övrig landtransport

SNI	Beskrivning
60.21	Annan linjebunden landtransport av passagerare
60.22	Taxitrafik
60.23	Annan landtransport av passagerare
60.24	Vägtransport av gods

Källa: SNI 2002: Standard för svensk näringsgrensindelning 2002.

Tabell 3: Delgrupper i SNI 60.21 Annan linjebunden landtransport av passagerare

SNI	Beskrivning
60.211	Kollektivtrafikverksamhet
60.212	Linjebussverksamhet

Källa: SNI 2002: Standard för svensk näringsgrensindelning 2002.

Standard för svensk produktindelning 2002 (SPIN 2002) är en standard där produkterna länkas till aktiviteterna (branscherna) i SNI 2002. SPIN 2002 är den svenska motsvarigheten till EU:s produktstandard CPA (Classification of products by Activity).

Tabell 4: Detaljgrupper inom 60.211 Kollektivtrafikverksamhet

Bransch	SPIN 2002	CPA 2002
Lokaltransport av passagerare med tåg	60.211.01	602110
Reguljär lokaltransport av passagerare utom med tåg	60.211.02	602131
Särskild lokaltransport av passagerare utom med tåg	60.211.03	602132
Passagerartransport med linbanor, kabinbanor och skidliftar	60.211.04	602151
Övrig linjebunden landtransport av passagerare	60.211.05	602152
Landtransport med flera olika transportmedel	60.211.06	602120

Källa: SPIN 2002: struktur, SCB/ES.

3.2 Nyckeltal och branschfakta

Detta avsnitt grundar sig på uppgifter från SCB:s företagsdatabas (FDB). Uppgifterna har bearbetats.

Tabell 3: struktur per storleksklass fördelad efter antal anställda i SNI 60.211 Kollektivtrafikverksamhet.

Antal anställda	Antal företag	%	Antal anställda ⁴		%		Nettoomsättn Mkr		%	
0-4	50	42	82	39	0,3	0,2	1059	936	4	4
5-19	24	20	544	253	2	3	865	675	3	2
20-49	20	17	792	663	3	4	2809	2720	11	13
50-99	10	8	1184	632	5	4	4230	3856	16	18
100-249	5	4	952	905	4	6	669	648	3	3
250-	9	8	21917	13450	86	84	16805	12111	64	58
Totalt	118	100	25471	15941	100	100	26437	20945	100	100

Källa: Företagsdatabasen

De företag som har rangordnat kollektivtrafikverksamhet som sin första, andra eller tredje sysselsättning är 118 till antalet. Den största delen av dessa har 0-4 anställda. Denna grupp svarar dock bara för 4 % av nettoomsättningen och 4 % av totalt antal anställda inom branschen. Den klart dominerande andelen av både nettoomsättning och antal anställda svarar de nio företag med fler än 250 anställda för.

⁴ Definitionen på antalet anställda är *medelantalet heltidsanställda* under året.

3.3 Prisbildning

Branschen styrs av kontrakt som sträcker sig 5-10 år. Entreprenörer konkurrerar i upphandlingar om vem som ska få kontraktet. Upphandlande Trafikhuvudman utser det bästa anbudet efter i förväg fastställda kriterier.

För att minska risken för entreprenören (och undvika onödiga risktillägg) är kontrakten ofta knutna till en indexkorg. En rekommendation på vilka index som ska ingå i denna korg har tagits fram av Svenska lokaltrafikföreningen i samarbete med Svenska bussbranschens riksförbund (AKI C-O (50-60%), ITPI 34+35 exkl. 35.1 (20-25%), PPI för dieselolja (10-15%) och KPI (0-10%)⁵).

Ofta förekommer justeringar av innehållet i kontrakten under kontraktets löptid. Det kan vara att entreprenören inte uppfyller kraven och därför får minskad ersättning eller att fler turer måste gå för att tillfredsställa samhällets efterfrågan vilket medför ökad ersättning till entreprenören. Dyliga förändringar i pris svarar direkt mot en förändring av varans kvalitet (volym) och bör inte påverka prisindexet upp eller ner.

Allt mer vanligt inom branschen blir så kallade incitamentsavtal där entreprenören får en del eller hela biljettintakten från resenären. Tanken är att entreprenören blir mer kundorienterad och tar egna beslut för att förbättra förhållanden för resenären.

När ett kontrakt löper ut och en ny upphandling ska ske medföljer en del förändringar i tjänstens innehåll. Det kan till exempel vara att fler turer ska gå eller att bättre miljöanpassade bussar ska användas och det är viktigt att kvalitetsjustera för dessa förändringar. De stora prisrörelserna sker ofta vid en ny upphandling.

⁵ Rollerna spelar roll, SLTF/BR; policydokument om nya roller och avtal i kollektivtrafiken

Kostnaderna för entreprenörerna kan delas in och uppskattas till personal (50 %), drivmedel (15 %), fordonskostnader (25 %) och annat (10 %). En skuggkalkyl för entreprenörens kostnader görs ofta vid upphandling av Trafikhuvudmannen för att denna ska kunna avgöra entreprenörens möjligheter att uppfylla sina åtaganden enligt offerten.

4 Testundersökningens uppläggnig

4.1 Statistiska benämningar

De objekt som undersökningen avser att mäta, **målobjekt**, är den kollektivtrafik som svenska trafikhuvudmän köper in från entreprenörer.

Målvariabel är det pris som kunden faktiskt betalar för tjänsten.

Målpopulationen består av samtliga trafikhuvudmän i Sverige.

Provundersökningen grundar sig på besök hos två trafikhuvudmän.

4.2 Insamlingsförfarande

Uppgifterna samlades vid testundersökningen in genom ett personligt besök hos en trafikhuvudman. Besök valdes så att trafikhuvudmannen lättare skulle kunna ställa frågor och för att omedelbart kunna kommentera blankettens utformning (representanter från Nationalräkenskaperna deltog också vid mötet).

4.3 Utvärdering av testundersökningen

Blanketterna diskuterades och några justeringar var nödvändiga.

Kvalitetsjustering skulle göras genom att dela upp kontrakten efter kostnadsgrupper och härleda alla förändringar till dessa grupper. En lämplig indelning i grupper är: personalkostnader (50 %), fordonskostnader (25 %), drivmedel (15 %) och övrigt (10 %). Den planerade metoden för kvalitetsvärdering visade sig inte vara optimal. De nödvändiga uppgifterna kan vara svåra att få in och det finns enklare metoder att uppnå godtagbara resultat enligt

Nationalräkenskapernas önskemål. I övrigt godkändes undersökningen både av NR och uppgiftslämnare.

4.4 Testresultat och slutsatser

Blanketten ska omarbetas till den slutliga undersökningen efter Trafikhuvudmännens önskemål. Istället för att använda sig av en produktionskostnadsansats vid kvalitetsjustering kommer vi att justera med hjälp av antal utbudskilometer och antal utbudstimmar.

5 Utformning av framtida undersökning

5.1 Urvalsförfarande

Då det är Trafikhuvudmännen som "kontrollerar" produkten är det en fördel om priserna samlas in från dessa. Av Sveriges 20 trafikhuvudmän väljs 11 ut. Att få med de största och en viss geografisk spridning eftersträvas.

5.2 Insamlingsförfarande

I början av undersökningen ber vi huvudmannen ange 1-5 representativa kontrakt, vilken indexkorg som styr betalningarna, över vilken tid kontrakten gäller, basmånad och vilken summa som betalades den första månaden kontraktet gällde (bas månaden). Därefter justerar vi själva upp betalningen med hjälp av den angivna korgen. Trafikhuvudmannen behöver endast kontaktas en gång om året under kontraktets löptid för att kontrollera att inget extraordinärt hänt. Indexen tas, i alla kända fall, fram av SCB och finns att hitta på www.scb.se. Då ett kontrakt löper ut kontaktas trafikhuvudmannen och en kvalitetsvärdering görs enligt nedan.

För att fånga upp incitamentsavtalen behöver vi även samla in hur stor del entreprenören får av biljettintäkterna och hur stora de totala

intäkterna var i basperioden. En ökad ersättning på grund av fler resenärer bör inte visa sig i ett prisindex då detta mer är en volymökning än en prisökning. En prisförändring i incitamentsdelen av avtalet sker endast om den procentuella andel som entreprenören erhåller förändras eller om priset resenären betalar för biljetten ändras. Biljettpriser för resenärer beräknas i KPI för ett antal geografiska områden.

Kontakt med uppgiftslämnare kommer att skötas med pappersblankett som skickas med reguljär post och uppföljande telefonsamtal.

5.3 Prismättningsmetoder

Vi kommer följa ett antal kontrakt från varje Trafikhuvudman i urvalet. Under avtalsperioden kommer priset att följa den indexkorg som reglerar avtalet. I de fall en incitamentsdel förekommer låter vi denna följa KPI för biljettpriser i aktuellt stratum. Vi måste också vara vaksamma ifall den procentuella andel av biljettintäkterna som tillfaller entreprenören ändras.

5.4 Antaganden, vikter och indexberäkning

Indexberäkning

Steg 1 är att beräkna ett index för varje trafik huvudman:

$$I_{0,a}^t = \prod_{i=1}^n \left(\frac{p_{a,i}^t}{p_{a,i}^0} \right)^{w_i}$$

Där $I_{0,a}^t$ = index med basår 0 för trafik huvudman a vid tidpunkt t

$p_{a,i}^t$ = pris för tjänst i, trafik huvudman a, vid tidpunkt t

$p_{a,i}^0$ = pris för tjänst i, trafik huvudman a, vid basår

$p_{a,i}^t$ och $p_{a,i}^0$ räknas fram med hjälp av de index som reglerar avtalen.

w_i = vikt för tjänst i

Består en del av ersättningen till entreprenör av biljettintäkter från resenärer beräknas priset för denna del för sig själv. Priset i tidpunkt t räknas här fram genom att multiplicera incitamentsersättningen i basperioden med KPI för lokaltrafik i lämpligt område. Justeringar måste göras om andel av biljettintäkt som tillfaller entreprenör ändras.

Steg 2 är att väga samman företagsindexen till ett totalindex:

$$I_{0,T}^t = \prod_{j=1}^m (I_{0,j}^t)^{w_j}$$

Där $I_{0,T}^t$ = totalindex med basperiod 0 för branschen vid tidpunkt t

$I_{0,j}^t$ = index med basperiod 0 för trafik huvudman j vid tidpunkt t

w_j = vikt för trafik huvudman j

Vikterna erhålls från årsredovisningar och uppgifter lämnade från trafik huvudmän.

5.5 Bortfallshantering

Bortfallshantering behöver inte göras i denna bransch då vi själva reglerar priserna med indexkorgen. Det är inte heller troligt att ett kontrakt inte skulle upphandlas på nytt då ett gammalt löper ut.

5.6 Kvalitetsjustering

Antal utbudskilometer och/eller antal utbudstimmar (chaufförernas arbetstid) får representera kvalitet. Utifrån dessa faktorer görs en kvantitetsjustering.