


Statistiska centralbyrån
Statistics Sweden

Översyn av Tjänsteprisindex för vägtransport av gods

Branschbeskrivning för SNI-grupp 60.240

Camilla Andersson

Rolf Björnsson

Mical Tareke

Tjänsteprisindex, Priser (MP/PR), SCB

December 2007

Förord

Som ett led i att förbättra den ekonomiska statistiken utvecklas löpande producentprisindex för tjänster, Tjänsteprisindex (TPI). TPI avser i första hand att mäta prisutvecklingen för företagstjänster. Tjänsteproduktionen har länge utgjort en stor andel av Sveriges bruttonationalprodukt (BNP), men relevanta prisindex har inte utvecklats i någon större utsträckning före år 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 komplicerat att mäta prisutvecklingen för tjänster.

Som ett ytterligare led i förbättringen av den ekonomiska statistiken genomförs löpande översyner av de index som har utvecklats. Detta beror på att många branscher ständigt förändras samtidigt som vi prisstatistiker får mer erfarenhet från olika branscher och länder och lättare kan se förbättringsmöjligheter.

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	4
1 Inledning	6
2 Undersökningen idag	7
2.1 Transporter av gods	7
2.2 Prismättningsmetod	8
2.3 Urvalet.....	8
2.4 Insamling.....	8
2.5 Viktning och beräkningar	9
3 Problem	9
3.1 Prismättningsmetod	9
3.2 SNI - klassificering	10
3.3 Hemmamarknad och export	10
4 Kontakter	10
4.1 Branschorganisationer	10
4.2 Företag.....	11
4.3 SCB.....	12
5 Förbättringar	12
5.1 Prismättningsmetod och blankettutformning.....	12
5.2 Urval.....	13
5.3 Hemmamarknad och export	13

1 Inledning

Denna rapport är en översyn av den existerande undersökningen av vägtransport av gods. Förutom rekommendationer att genomföra löpande översyner av de index som utvecklats har även följande svårigheter uppmärksammats inom branschen som grund till översynen.

Tjänsterna för vägtransporter är ofta skraddarsyddas individuellt för varje kund och prissättningen beror på ett antal olika och ständigt föränderliga faktorer och det kan vara problematiskt att särskilja tjänsterna från varandra. Tjänsteprisindex för vägtransporter utvecklades år 2003 och den s.k. "Modellprismättningsmetoden" valdes för att följa prisutvecklingen i branschen. Metoden går ut på att man i samråd med företagen inom en bransch plockar ut några tjänster som är representativa för verksamheten. Företaget anger sedan vid varje mättillfälle vad respektive tjänst skulle ha kostat även om tjänsten inte har ägt rum.

Det visade sig så småningom att metoden var både svår och tidskrävande att tillämpa i praktiken inom branschen. Att nuvarande metod behöver ses över har vi varit medvetna om men brist på personalresurser har medfört att vi hittills inte kunnat genomföra översynen.

Denna rapport tar upp ett antal problemområden som har lokaliserats samt vilka förbättringsförslag som har tagits fram efter diskussioner med bland annat åkerier, branschorganisationer samt kanske inte minst efter egna erfarenheter från tre års produktion av prisindex för transporter. De främsta förbättringsförslagen avser prismättningsmetod, prismättningsvariabler och urvalsenheter.

2 Undersökningen idag

2.1 Transporter av gods

På SCB, inom enheten MP/PR genomförs idag prismätningar inom flera transportområden enligt SNI 2002. Förutom den nu genomförda undersökningen av Vägtransport av gods har en översyn nyligen gjorts av Sjötransport av gods. Det bör vidare påpekas att de förändringar som föreslås som ett resultat av den nu aktuella översynen av vägtransporter till viss del kommer att påverka prismätningen inom SNI 63.400 Annan transportförmedling.

Godstransporter som prismäts inom TPI


2.2 Prismättningsmetod

Tjänsterna för vägtransporter är i många fall unika och det kan därför vara svårt att hitta stabila och repetitiva tjänster som går att prismäta från period till period. Genom erfarenheter från andra länder och i samråd med företag i branschen valdes "Modellprismätning" som metod för att följa prisutvecklingen. Metoden tillämpad på vägtransporter går ut på att man i samråd med företagen i branschen plockar ut 1-5 tjänster för både svenska och utländska kunder som är representativa för verksamheten. Dessa specificeras med avseende på ett antal prisvariabler såsom godstyp, kund, typ av last, lastmängd, lastbilstyp och sträcka. Metoden går ut på att företaget för varje kvartal får ange vad tjänsten kostar förutsatt att värdena på ovannämnda prisvariabler är oförändrade. Detta görs även om den aktuella transporten inte ägt rum.

Även om ansatsen är att använda sig av "Modellprismätning" bedömer vi att den största mängden av de insamlade prisuppgifterna är en blandning av enhetsvärde - omsättning dividerat med såld mängd - och faktiska kontraktspriser.

2.3 Urvalet

Idag fungerar urvalsförfarandet som i de flesta andra undersökningar inom TPI. Företag väljs med hjälp av ett PPS-urval¹ med storleksmåttet omsättning där SCB:s Företagsdatabas används som urvalsram. Dessa företag får sedan själva välja ut de tjänster som är representativa för deras verksamhet.

Urvalet görs från SNI 60.240 Vägtransporter av gods och omfattar lastbils- och långtradartransporter av gods, flyttning av möbler samt uthyrning av lastbil med förare. Urvalsstorleken är 75 företag av totalt 8540 företag. Urvalsstorleken bestäms av omsättningen för branschen.

2.4 Insamling

Prisuppgifter samlas in kvartalsvis via webben eller på pappersblankett. De företag som lämnar uppgifter via webb får ett missiv med användarid och lösenord för att kunna lämna in uppgifterna via webben.

¹ Probability proportional to size, en urvalsmetod där företagen ges större sannolikhet att bli utvalda ju större de är

2.5 Viktning och beräkningar

Index beräknas fram genom att beräkna ett oviktat geometrisk medelvärde av tjänsterna inom företaget och sedan vägs alla företagsindex ihop geometriskt med omsättningssiffror från företagsdatabasen. De stora företagen har egna vikter utifrån sin omsättning och de små företagen får tillsammans dela på resten av den totala vikten. Index tas fram för den inhemska marknaden, exporten och totalt.

3 Problem

3.1 Prismätningmetod

Även om "Modellprismätning" kanske är en teoretiskt bra metod, så är den inte praktiskt tillämpbar på Vägtransport av gods. Metoden kräver mycket resurser och kunskap om såväl branschen som pristeori, både hos uppgiftslämnarna och hos oss på SCB. Uppgiftslämnarna har förmodligen ofta kompetensen (eller vet i alla fall vem som har det) men har inte de ekonomiska incitamenten för att lägga ner nödvändig tid på undersökningen. Idag vet vi inte hur många uppgiftslämnare som verkligen använder sig av metoden vid prisinsamlingen.

Uppgiftslämnarna kan t ex ändra på sträcka, destination, godstyp och lastmängd även då dessa faktorer enligt "Modellprismätningmetoden" ska hållas konstanta. Priserna som lämnas från samma företag kan avse helt olika tjänster från kvartal till kvartal. De ändrar faktorerna som var tänkta att vara fasta och lämnar priser på olika tjänster. Vid de tillfällen då uppgiftslämnaren har justerat priset pga. att någon av prisvariablerna lastmängd och/eller sträcka har förändrats försöker vi göra en kvantitetsomräkning. I vissa fall är tjänsterna helt ojämförbara och prisuppgifterna kan därför inte användas i beräkningarna.

3.2 SNI - klassificering

Enligt gällande SNI-indelning har enskilda åkeriföretag inordnats i SNI 60.240 Vägtransport av gods, medan lastbilscentraler - till vilka ett antal åkerier är anslutna - finns i SNI 63.400 Annan transportförmedling. Denna uppdelning medför en del praktiska problem. Åkeriföretagen är i allmänhet små och har därför svårt att avsätta personal och tid för att lämna prisuppgifter. Detta har orsakat ett relativt stort bortfall. Enligt Sveriges Åkeriföretag, branschorganisationen för enskilda åkeriföretag och merparten av lastbilscentralerna, bör SCB i första hand vända sig till de sistnämnda för att inhämta prisuppgifter. Se vidare 5.2.

3.3 Hemmamarknad och export

Efter kontakt med flera företag inom branschen har vi fått kännedom om att det inte är någon skillnad mellan priserna för svenska företag och priserna för utländska företag. Det som är avgörande är om transporten är gränsöverskridande eller inte.

4 Kontakter

I samband med översynen har kontakter tagits med de två stora branschorganisationerna för godstransportföretag, nämligen Transportindustriförbundet och Sveriges Åkeriföretag. Vidare har vi kontaktat ett stort speditors/transportförmedlingsföretag, ett antal lastbilscentraler och åkerier. Dessutom har vi inhämtat information från den enhet på SCB, RM/BY, som tar fram underlag till det s.k. SÅ-index. Se vidare 4.3.

4.1 Branschorganisationer

Transportindustriförbundet har ca 110 medlemsföretag från alla arbetsfält på godstransportområdet: väg-, järnvägs-, flyg- och sjötransporter, hamnar och terminaler, lagring och andra logistik tjänster.

Vid mötet med Transportindustriförbundet framkom bl.a. följande. Samtliga större medlemsföretag förmedlar transporter inom ett eller, vilket är vanligast, flera av ovannämnda transportslag. Vissa av dessa företag har dessutom egen operativ verksamhet, dvs. utför transporter med egna fordon.

Lastbilscentraler ägnar sig i allt högre utsträckning åt logistik, dvs. förutom transporter även lagring mm. Vissa av dem är också involverade i byggproduktion. Exempelvis har en del företag som tidigare enbart transporterat monteringsfärdiga byggelement till byggplatser nu också blandat sig i själva byggandet.

Tredjepartslogistik, dvs. att ett företag helt eller till stora delar tar över ett annat företags materialhantering (transport, lagring, emballering etc.) har ökat under senare år och kommer sannolikt fortsätta att öka. Om materialhanteringen är mycket omfattande kan flera transport/ logistikföretag samarbeta inom ett uppdrag.

Vidare ökar s.k. intermodala transporter, dvs. att olika slag av transportmedel används i ett och samma transportuppdrag.

Sveriges Åkeriföretag, SÅ, är branschorganisationen för åkerier i Sverige. SÅ har ca 10 000 medlemsföretag. Cirka hälften av landets åkeriföretag är anslutna till någon transportförmedlare eller lastbilscentral, medan den andra hälften är fristående i den meningen att de tecknar avtal direkt med transportköparna (industri- och handelsföretag). SÅ framhöll att priserna inom åkerinäringen baseras på kostnadsindex, SÅ-index, för ett antal typfordon, vilka i sin tur är anpassade efter bl.a. typ av gods som ska transporteras.

4.2 Företag

Avtalen löper normalt ett till tre år och brukar, om de är fleråriga, regleras med SÅ-index. Vidare är drivmedelstillägg – som sätts i tillämpning om dieselpriiset gått upp ett visst antal procent – vanliga. Priset beror på många faktorer, såsom sträcka och fordonstyp. Vissa lastbilscentraler har delat in sträckorna i intervall med ett pris inom varje intervall. Vad gäller fordonstyper, kan det bli prisskillnader om en transport utförs med en lastbil som är 2-axlad jämfört med en som är 3- eller 4-axlad samt om fordonet har släp eller inte. Vidare påverkas priset av det ändamål för vilket typfordonet är avsett, t ex anläggning, distribution, skog eller långväga styckegods. Lastmängd är däremot i de flesta fall en ointressant prisvariabel. Vid prissättningen görs ingen skillnad mellan utländska och svenska kunder.

SÅ-indexen ligger i allmänhet under de faktiska priserna i en högkonjunktur och tvärtom i en lågkonjunktur. Inte bara infrastrukturen utan också industristrukturen har stor betydelse för transportpriserna.

Ett exempel på detta är att i en högkonjunktur ökar inflödet av varor till Stockholm, som ju har en stor befolkning och stor handel, men eftersom staden inte har någon industri att tala om får bilarna åka praktisk taget tomma tillbaka, vilket driver upp priset. Om Stockholm vore en industristad hade det blivit fler returtransporter och därmed lägre priser.

Priserna för utrikes transporter svänger mer och är mer svårbedömda än priserna inrikes, bl.a. på grund av valutaförändringar.

4.3 SCB

På RM/BY tar man fram underlaget till SÅ-index som är ett kostnadsindex. Många av åkeriföretagen använder sig av SÅ-index för att justera sina priser, ett vanligt sådant index kallas för "T92 utan driv medel". Indexen mäter kostnadsutvecklingen för ett antal specifika typfordon inom skog, anläggning, distribution samt långväga styckegods.

5 Förbättringar

5.1 Prismättningsmetod och blankettutformning

Som tidigare nämnts så har "Modellprismätning" (se 3.1) inte fungerat som metod utan vi tänker istället använda oss av de priser kunden faktiskt får betala, transaktionspriser. Uppgiftslämnaren får själv välja ut 1-5 transporttjänster/kontrakt för både inrikes och utrikes vägtransporter som får representera företagets verksamhet.

Efter besök hos ett antal företag och besök hos RM/BY så har vi beslutat att göra vissa ändringar på blanketten. Eftersom priset på tjänsten framförallt är beroende av vilken typ av lastbil som använts så har vi valt att på blanketten ta med de fyra fordonstyper som SÅ-index baseras på. Sedan får uppgiftslämnaren specificera den lastbil som har använts för transporten. Det viktiga är att uppgiftslämnaren till nästa kvartal vet vilken lastbil som priset avser.

Vi har även utökat godstyperna så att vi följer samma indelning som SIKKA har och får därigenom också viktinformation om de olika

godstyperna. Prisuppgifterna ska anges per enhet exempelvis ton, sträcka, timme m m och benämningarna svenska kunder och utländska kunder ändras till inrikes vägtransporter resp. utrikes vägtransporter (se 5.3).

För att undersöka om företaget använder SÅ-index vid prisreglering har uppgiftslämnaren möjlighet att ange vilket specifikt SÅ-index som har använts. Genom denna information får vi möjlighet att jämföra prisets utveckling gentemot kostnadsutvecklingen.

5.2 Urval

Enligt förslag från Sveriges Åkeriföretag (se 3.2) kommer vi i första hand vända oss till lastbilscentralerna för att inhämta prisuppgifter. Dessa har i allmänhet större administrativa resurser och bättre insikt i prisbilden än enskilda åkare. Eftersom en större lastbilscentral kan ha i storleksordningen femtio till hundra anslutna åkerier, täcker den in en betydligt större andel av de vägtransporter som utförs i landet än vad ett enskilt åkeri gör. En omställning i prisinsamlingen från många enskilda åkeriföretag till ett färre antal lastbilscentraler medför dessutom att företagens uppgiftslämnarbörda totalt sett borde minska. Eventuellt kommer vi att använda oss av Sveriges Åkeriföretags register över lastbilscentraler.

För att testa den nya prismätningmetoden kommer det nya urvalet samt den nya blanketten att användas parallellt med nuvarande undersökningmetod under de tre första kvartalen för år 2008.

5.3 Hemmamarknad och export

I nuvarande blankett prismäter vi betalningsströmmar från Sverige till utlandet. Tjänsten kan utföras antingen i Sverige eller i utlandet men företaget som betalar ska ha utländsk adress. Det har framkommit efter de företagsbesök vi har gjort att det inte spelar någon roll om kunden har svensk eller utländsk adress, prissättningen är densamma. Det som är viktigt att följa är själva transporttjänsten, är den gränsöverskridande eller inte. Av den anledningen kommer vi att göra vissa förändringar i blanketten för att den ska fånga upp om transporter sker inom eller utanför Sveriges gränser.