

Statistiska centralbyrån
Statistics Sweden

Tjänsteprisindex för Renhållning och sanering samt efterbehandling av jord och vatten

Branschbeskrivning för SNI-grupp 90.03

TPI-rapport nr 22

Rolf Björnson

Tjänsteprisindex, Priser (MP/PR), SCB

Mars 2007

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	6
2 Bakgrund	7
2.1 Förutsättningar för statistikarbete inom TPI-området	8
2.2 NR:s krav på prisindex	9
3 Branschbeskrivning	10
3.1 Näringsgrenens struktur och statistiska tillhörighet.....	10
3.2 Nyckeltal och branschfakta	11
3.3 Prisbildning.....	12
4 Testundersökningens uppläggning	14
4.1 Statistiska benämningar	14
4.2 Insamlingsförfarande.....	14
5 Utformning av framtida undersökning	14
5.1 Urvalsförfarande.....	14
5.2 Insamlingsförfarande.....	15
5.3 Prismättningsmetoder	15
5.4 Antaganden, vikter och indexberäkning.....	15
5.5 Bortfallshantering	16
5.6 Kvalitetsjustering	17

1 Sammanfattning

Renhållning etc. enligt SNI 90.03 omfattar en rad olika verksamheter, men de omsättningsmässigt största avser behandling av förorenad jord respektive renhållning av vägar, gator och annan stadsmiljö. Priserna för den förstnämnda typen av tjänster, som i allmänhet är av engångskaraktär och således inte knuten till löpande avtal, brukar fastställas i form av taxor vars storlek, förutom konkurrenssituationen, beror på arten och graden av föroreningar i den jord som ska behandlas.

Den andra typen av tjänster, renhållningstjänsterna, styrs av kontrakt mellan upphandlare - huvudsakligen kommuner - och entreprenörer, ofta byggföretag. Kontrakten är oftast indexreglerade och brukar innehålla tilläggs- och avdragsklausuler eftersom många av tjänsterna påverkas av väderförhållanden såsom snöfall, kyla etc.

Prisutvecklingen i branschen kommer att följas genom kvartalsvis insamling av faktiska priser i form av taxor och kontrakterade belopp beroende på typ av verksamhet. Uppgifterna insamlas från ett urval av företag i SNI 90.03, kompletterad med ett stort företag inom renhållning som är registrerat på annan SNI-kod.

Tjänsterna inom branschen har stora inslag av manuellt arbete och/eller fordonstjänster. Vid kvalitets- och kvantitetsberäkningar i samband med omförhandlingar av kontrakt, bör därför uppgifter insamlas avseende förändringar i arbetstimmar och vägsträckor.

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 tjänstebranscher, 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 *Renhållning och sanering samt efterbehandling av jord och vatten* (SNI 90.03) i *Avloppsrening, avfallshantering, renhållning o.d.* (SNI 90).

Tabell 1: SNI 90 Avloppsrening, avfallshantering, renhållning o.d.

SNI	Beskrivning
90.01	Avloppsrening
90.02	Avfallshantering
90.03	Renhållning och sanering samt efterbehandling av jord och vatten

Källa: SNI 2002: Standard för svensk näringsgrensindelning 2002.

Tabell 2: Detaljgrupper inom SNI 90.03 Renhållning och sanering samt efterbehandling av jord och vatten

Bransch	SPIN 2002	CPA 2002
Efterbehandling av förorenad jord och förorenat grundvatten	90.030.01	90.03.11
Efterbehandling av förorenat ytvatten	90.030.02	90.03.12
Renhållning och liknande tjänster	90.030.03	90.03.13

Källa: SPIN 2002: struktur, SCB

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).

3.2 Nyckeltal och branschfakta

Detta avsnitt grundar sig på uppgifter från SCBs företagsdatabas (FDB). Uppgifterna har bearbetats.

3.2.1 SNI 90.03 Renhållning och sanering samt efterbehandling av jord och vatten

Tabell 3: Struktur per storleksklass fördelad efter antal anställda.

Antal anställda	Antal företag	%	Antal anställda ⁴		%		Nettoomsättn, Mkr		%	
0-4	834	91	299	145	8	19	682	285	11	28
5-19	66	7	632	217	17	29	640	210	11	21
20-49	8	0,9	206	115	5	15	259	125	4	12
50-99	2	0,2	137	29	4	4	383	67	6	7
100-249	0	0	0	0	0	0	0	0	0	0
250-	4	0,4	2510	255	66	33	4002	329	67	32
Totalt	914	100	3784	760	100	100	5966	1016	100	100

Källa: Företagsdatabasen

Det finns enligt Företagsdatabasen (FDB) 914 företag som har rangordnat "Renhållning och sanering samt efterbehandling av jord och vatten" som sin största, näst största eller tredje största verksamhet. De flesta av dessa företag (834 st) - ej inräknat 234 vilande företag - har 0-4 anställda. Denna grupp svarade för 28 % av nettoomsättningen och 19% av totalt antal anställda inom branschen. Företag med fler än 250 anställda (4 st) svarade för den största andelen av både nettoomsättning (32%) och antal anställda (33%).

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

3.3 Prisbildning

Bland verksamheterna inom SNI 90.03 kan man urskilja två slag av tjänster som klart dominerar, nämligen behandling av förorenade jordar samt renhållning av vägar, gator och annan stadsmiljö. Upphandlare av den förstnämnda tjänsten är framför allt landets kommuner men också industriföretag (vid sanering av förorenad mark på eget område). Vägverket ansvarar för snöröjning, halkbekämpning och annat underhåll av riksvägarna. Arbetet utförs till stor del i egen regi, via Vägverket Produktion, men också genom avtal med ett antal huvudentreprenörer, vilka i sin tur kan lägga ut arbeten på mindre, mer regionalt inriktade, företag, t ex lastbilscentraler. När det gäller renhållning och underhåll av gator, torg och parker är det kommunerna som ansvarar för upphandlingen. I Stockholm har detta ansvar tidigare legat på stadsförvaltningsnivå men från årsskiftet 2006/2007 flyttas ansvaret successivt upp på central nivå. Det enda som kommer att ligga kvar hos stadsdelsförvaltningarna är upphandling av parkunderhåll.

Upphandlingen av marksanerings/jordreningstjänster kan i princip göras på två sätt: totalentreprenad eller kontrakt med flera entreprenörer. Vid totalentreprenad får ett företag – ofta ett byggföretag – ansvaret för hela processen, t ex uppgrävning av förorenad jord, transport till behandlingsanläggning, jordrening och eventuellt returtransporter av renad jord. Entreprenören tecknar då i sin tur avtal med underleverantörer för de delprocesser han själv inte utför. Det andra upphandlingssättet innebär att kommunen tecknar avtal med flera företag, verksamma i olika led av processen, t ex ett avtal med ett byggföretag, ett annat med ett transportföretag och ett tredje med ett behandlingsföretag. Upphandlingen sker enligt LOU (Lagen om offentlig upphandling) och anbud begärs in via annonser i Anbudsjournalen och Official Journal, EU:s officiella tidning.

På senare år har flera utländska företag verksamma inom marksanering/jordrening etablerat sig i Sverige. Detta har medfört att svenska företag – framför allt de som tidigare haft en dominerande ställning – har fått ökad konkurrens, vilket medfört att priserna på vissa saneringstjänster minskat kraftigt. De priser som tas ut för jordrening på en behandlingsanläggning beror,

tekniskt sett, på vilka föroreningar som ingår i jorden och i vilka halter. Det finns huvudsakligen tre behandlingsmetoder: termisk, biologisk och jordtvätt. Den termiska, som slukar stora energimängder, är klart dyrast och den biologiska billigast. Priset bestäms genom att behandlande företag, för respektive metod, fastställer en taxa, som vanligen uttrycks i kronor per ton och som gäller för ett kalenderår åt gången. Taxorna kan betraktas som cirkapriser, vilket innebär att det faktiska priset kan komma att justeras uppåt eller nedåt, bl a beroende på halten av föroreningar. Vidare kan skatter och andra politiska beslut påverka priset. Det bör dock framhållas att en mycket stor andel av den förorenade jord som mottages på en anläggning inte genomgår någon rening över huvud taget, utan läggs på deponi. Detta sker om jorden inte går att rena i den utsträckning som reglerna/ Naturvårdsverket föreskriver eller om kostnaderna härför blir för höga jämfört med deponering.

När det gäller renhållning av gator och annan stadsmiljö bestäms priset genom löpande avtal mellan kommun och entreprenör. Avtalen brukar löpa cirka två till fem år, ofta från oktober, och regleras med ett maskin/entreprenadindex (E84). I princip finns två sätt att bestämma priset. Det första innebär att ett fast pris bestäms per uppdrag, t ex för varje snöröjning av gator inom ett visst område. Det andra sättet innebär att ett fast pris bestäms per år för ett visst uppdrag, t ex att snöröja nämnda gator när det behövs – i Stockholm när det fallit mer än fem centimeter snö - oavsett hur många gånger det blir. I det senare fallet kan parterna exempelvis basera priset på att det under vintern kommer att falla mellan a och b cm snö och innebära ett behov av c till d stycken snöröjningar. Vid en snöfattig vinter gynnar detta entreprenören, medan det är till kommunens fördel om det skulle falla onormalt mycket snö. För att minska riskerna för båda parter vid den här typen av kontrakt brukar dessa innehålla vissa tilläggs- respektive avdragsklausuler. Sålunda brukar entreprenören få en extra ersättning per centimeter snö som överskrider det övre intervallet (b) och motsvarande avdrag för varje centimeter snö som underskrider det nedre intervallet (a).

4 Testundersökningens uppläggnig

4.1 Statistiska benämningar

De objekt som undersökningen avser att mäta, **målobjekt**, är den renhållning och sanering som kommuner m fl upphandlar.

Målvariabel är det pris på dessa tjänster som kunden faktiskt betalar för tjänsten. Mervärdesskatt (moms) och andra skatter ingår ej.

Målpopulationen består av samtliga entreprenörer i Sverige verksamma inom branschen.

Som **urvalsram** används Företagsdatabasen (FDB).

4.2 Insamlingsförfarande

Vid provundersökningen kommer ett begränsat antal företag – med olika verksamhetsinriktning, av olika storlek och med stor geografisk spridning – att väljas ut. Ett viktigt syfte med undersökningen är att få in underlag för att förbättra den frågeblankett som är tänkt att användas vid den framtida undersökningen. Se vidare 5.3.

5 Utformning av framtida undersökning

5.1 Urvalsförfarande

Ett PPS-urval baserat på företagens omsättning, d v s i SNI 90.03, kommer att ligga till grund för undersökningen. Urvalet måste dock

kompletteras med ett företag som svarar för i stort sett all renhållning åt Stockholm stad. Företaget finns av någon anledning inte med i SNI 90.03. Då det tas med i urvalet måste vikterna justeras. Av det skälet blir det nödvändigt att insamla uppgifter om företagets omsättning på renhållningssidan. Urvalet kommer vidare endast att omfatta de företag som redovisat en omsättning på minst två miljoner kronor.

5.2 Insamlingsförfarande

Information och blankett skickas per post till berörda företag med attention: VD/marknadsansvarig. Företagen ombeds returnera svaren med bifogade svarskuvert. Så småningom erbjuds möjligheten att svara via Internet.

5.3 Prismättningsmetoder

Mätningen kommer att ske med hjälp av en för ändamålet framtagen blankett rubricerad "Renhållning och sanering". På blanketten finns förtryckt undersökningens syfte och vad som avses med "Renhållning och sanering". Företagen ombeds välja ut tre kontrakt/tjänster som är representativa för deras respektive verksamheter. För varje kontrakt/tjänst får företaget ange kund, beskriva den tjänst som kunden erhåller, ange löptid och index om tjänsten är knuten till kontrakt samt pris som kunden betalar för tjänsten. Dessutom lämnas utrymme för kommentarer där företaget exempelvis kan ange eventuella förändringar i tjänstens innehåll om och när ett kontrakt förlängs/förnyas.

5.4 Antaganden, vikter och indexberäkning

Indexberäkning

Steg 1 För varje företag beräknas ovägda geometriska index för kontraktspriserna/tjänsterna:

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

$I_{0,a}^t$ = index med basitidpunkt 0 för entreprenör a vid tidpunkt t

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

$p_{a,i}^0$ = pris för tjänst i för entreprenör a vid basitidpunkten

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

Steg 2 Företagsindexen vägs samman till ett totalindex:

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

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

$I_{0,j}^t$ = index med basitidpunkt 0 för entreprenör j vid tidpunkt t

w_j = vikt för entreprenör j

5.5 Bortfallshantering

Om en entreprenör inte lämnar några uppgifter avseende en viss typtjänst (t ex vägrenhållning eller rening av förorenad jord), får indexet för denna typtjänst följa indexet för samma typtjänst hos övriga företag.

5.6 Kvalitetsjustering

Flera av de tjänster som utförs inom branschen har stora inslag av manuellt arbete och/eller fordonstjänster. Som underlag för kvalitets- och kvantitetsberäkningar i samband med omförhandlingar av kontrakt, bör därför uppgifter insamlas om procentuella förändringar från föregående kontrakt vad gäller arbetstider och gatu/vägsträckor.