

Mini-presentation

SPPI for Postal Activities under Universal Service Obligation (USO) In Hungary

28th Voorburg Group Meeting on Services Statistics
Tokyo, Japan
October, 7th to 11th 2013

Ildikó Hamvainé Holocsy
Hungary

Content

- Introduction;
- Market conditions;
- Definition of the service;
- Classification in EU;
- Pricing unit of measure;
- Pricing methods;
- Quality adjustment;
- Evaluation of Comparability;
- Summary.

Introduction

Postal services **USO** are traditionally

- ✓ **state-owned;**
- ✓ **vertically integrated** and;
- ✓ **public regulated.**

Liberalization of the postal industry;

- ✓ *~95% of letter mail was **fully opened** to competition in **2011**;*
- ✓ *Hungary in **2013**, is also liberalising the respective postal markets.*

Market conditions and constraints

- Industry is **dominated by one enterprise**, (Hungarian National Post Office);
- **Confidentiality rules**, the statistics, including SPPI data for postal services (USO) are not published;
- **Data are available** at the division level **(53)** **Postal and courier activities**;
- **Effects of globalization.**

Description of the industry

Postal activities under USO

- Use of the **universal service infrastructure**;
- Also included are other **activities** necessary **to support the USO.**

Effect of globalization

Effect of globalization

- ✓ **International agreements** between **National Post Offices (USO)**;
- ✓ **Courier companies** are establishing **alliances** with companies abroad, in order to improve the international delivery of letters and parcels.

Description of the service

Postal activities under USO

- Operations are related to **printed papers** (newspaper, periodicals, advertising items, etc.), the **collection** of documents, letters, **small packets** and **delivery** to the required destination, the **counter services** and **other postal services** (e.g. mailbox rental services).
- Services are provided for **business clients** as well as for **households**.

Definition of the service

NACE Rev.2 /CPA 2008

Activities related to the Postal services (USO) are concentrated in:

section “H” Transportation and storage services;
division “53” *Postal and courier activities.*

Industry Classification

- **53** *Postal and courier activities;*
- **53.10** *Postal activities under universal service obligation;*
- **53.20** *Other postal and courier activities.*

Definition of the service

Class 5310 includes:

- Pickup, sorting, transport and delivery of letters and parcels and packages by postal services operating under an USO.
- Collection of letter-mail and parcels from public letter-boxes or from post offices.

Class 5320 includes:

- Pickup, sorting, - transport and - delivery of letters and parcels and packages by firms operating outside the scope of a USO.

This class also includes:

- Home delivery services.

Differences

Differences between postal services (USO) and courier activities

- On the one hand, **national post services** have **specific characteristics** (USO) determined by regulation.

- On the other hand, **couriers** can offer **'tailor-made'**, door to door **services** according to the market conditions.

Companies are offering **logistic, storage and freight transport services** to their customers .

Product Classification

CPA'08

- 53.10.11** *Postal services under USO related to newspapers and periodicals*
- 53.10.12** *Postal services under USO related to letters*
- 53.10.13** *Postal services under USO related to parcels*
- 53.10.14** *Post office counter services*
- 53.10.19** *Other postal services under USO*

STANDARD CLASSIFICATION in EU

- **NACE Rev 2 / TEÁOR'08** (the statistical classification of economic activities in the European Communities / in Hungary).
- **CPA'08 / TESZOR'08** (the European/ Hungarian Classification of Products by Activity).

CPA'08 is fully harmonized with NACE Rev.2.

Namely, from the 6 digits (XXXX.YY) the first four are the same as those for the NACE Rev. 2.

5310.XX

Nace Rev. 2

Special conditions

The Turnover structure

- **Main activity + secondary activities** – enterprises with more than 19 employees;
- **Domestic + non-domestic/export** (by residency) – enterprises performing dual accounting;
- **B-B** (business to business: total industrial turnover except households) + **B-C** (business to consumer) – enterprises with more than 19 employees;
- **data from survey + administrative data** (e.g. for enterprises with less than 5 employees) + **imputation of data** (concerning missing data).

Spetial conditions

SPPIs

- ✓ *Industry-based vs. product-based SPPI (deflator) data;*
- ✓ *Business to business vs. business to all SPPI;*
- ✓ *Split of the total SPPI: domestic + export.*

Size of the industry

GDP share, 2011

Turnover share, 2011

Annual structural indicators by NACE Rev. 2

Enterprises classified in national economic division H 53

(2010. year)						
NACE REV. 2	Number of employees		Turnover		Value-added at factor cost	
	capita	%	(Million HUF)	%	(Million HUF)	%
H Transportation and storage	219 821	100,0	3 640 121	100	998 240	100
53== Postal and courier activities	39 254	17,9	240 968	6,6	139 153	13,9
531= Postal activities (USO)	34 909	15,9	191 932	5,3	126 210	12,6
532= Other postal and courier activities	4 345	2,0	49 036	1,3	12 943	1,3

Source: website of the HCSO

Definition and scope of SPPI

European STS Regulation (1158/2005/EK)

Variable: 310 *Output prices for services*

show the price development for services delivered to customers that are enterprises or persons representing enterprises.

- *Domestic and non-domestic services are monitored;
(according to the destination of the product).*

Hungarian SPPI system

➤ In general includes observation of services sold outside of the domestic market (export?),

but,

➤ The monitoring of export prices for *Post and courier activities* seems to be difficult (see paper on Turnover for postal activities).

➤ Both *B-B* and *B-All* SPPIs are published.

What are the main challenges?

- ***Inconsistency*** of turnover data regarding different sources:
SBS, foreign trade statistics , TAX data
- **Different interpretation** of the concept of ***export / international trade***
(Statistical Office, Tax Office, data suppliers)

Record keeping practice

- ✓ Statistical **survey**;
- ✓ Supply of data is **compulsory**;
- ✓ Price data are collected **quarterly**;
- ✓ **Questionnaire** by **electronic data collection**;
- ✓ Source of information: **Business Register**;
- ✓ Reporting units: **enterprises**;
- ✓ SPPI observation system: **industry-specified**;
- ✓ Primarily **product-based approach**;
- ✓ Primarily **B-B approach**;
- ✓ Producing both **B-B and B-C** indices.

Weights

- For aggregation of the higher level indices:
SBS turnover data from 2 years prior to the actual year.

The indices are **chain linked** with annually up-dated weights.

- For aggregation of lower level SPPIs of companies:
product type of **turnover data 1 year prior to the actual year** collected by the SPPI survey.

Pricing unit of measure

Classification Name of the service	Code CPA/group	Unit of measure
<i>Domestic letter up to 30 grams (non-priority)</i>	5310.12/XXX1	<i>FT/mail</i>
<i>Domestic letter 30-50 grams (non-priority)</i>	5310.12/XXX2	<i>FT/mail</i>
Service for registered mail	5310.12/XXX3	<i>FT/mail</i>
Service for returned receipt for letter	5310.12/XXX4	<i>FT/mail</i>
<i>Foreign letter up to 2 kg (non-priority)</i>	5310.12/XXX5	<i>FT/mail</i>
Direct mail up to 30 grams	5310.12/XXX6	<i>FT/mail</i>
Direct mail 31-50 grams	5310.12/XXX7	<i>FT/mail</i>
Direct mail 51-500 grams	5310.12/XXX8	<i>FT/mail</i>
Official documents, other	5310.12/XXX9	<i>FT/mail</i>
Domestic standard package	5310.13/XXX1	<i>FT/mail</i>
Service for returned receipt for package	5310.13/XXX2	<i>FT/mail</i>

Pricing methods

The main pricing methods used in Hungary concerning postal services (USO)

✓ „unit value” method

concerning other postal and courier services

✓ „contract pricing” and

✓ „direct use of prices of repeated services”

- Postal **contract prices** with big and representative customers: prices for some types of letters or types of parcels from A to B, within a period set (day +1, day +2);
- **Average prices** (per kg, per letter, per parcel in any weight given, 5-10 kg) within a period set, from a point A to a part of the world B (European countries, US, Asia, North Africa...);
- ✓ „Direct use of prices of repeated services” is also used.
„CPI's as proxies for SPPIs”

Use CPIs as proxies

Use of CPI / HICP data (SPPI Guide, draft)

- Can be considered as **special case of „direct use of prices of repeated services”**;
- **Needs to adjust** CPI / HICP data (valuated at purchasers' prices, to basic prices);
- **Should assume that prices for businesses and households move in a similar trend** with a similar composition of consumption.

Price determining factors

- ✓ **transaction partners**;
- ✓ **geography** (i.e. origin and destination of service); time of the delivery (for s: overnight or next day and other/ (two days or more); for local messengers: one hour or less and three to four hours);
- ✓ **type of the item(s)** being delivered;
- ✓ **the size of the delivery** (in number, weight, and/or volume);
- ✓ **type of service** (ground, air, etc.);
- ✓ **additional criteria** (type of packaging; insurance or registered/special delivery).

Price = Base rate + surcharges (fuel+ other)

SPPIs (B-B) for transportation and storage services in Hungary 2007-2012 (2006=100)

SPPIs (B-B) for Postal and courier activities in Hungary 2007-2012 (2006=100)

QUALITY ADJUSTMENT

Treatment of the missing data

- ✓ Postal and courier services are defined by **relative stable characteristics**.
- ✓ The main method used is **overlapping** (new and old services are generally sold simultaneously).
- ✓ **Averages** of the similar categories or higher level aggregations are also applied.

Data validation process, checking

- ✓ **Consistency** between related statistics;
- ✓ **Cooperation with data suppliers**.

Comparability

Consistency / Inconsistency

between turnover and price data

- **Different deadlines** for dissemination of results (Turnover, SPPI, GDP and future ISP);
- **Limited quality of the structure of the total turnover/output** (by products: main activity, secondary activities; employment size: sample, other data sources; type of client: B-B, B-All; by residency: domestic, non-domestic client);
- **Valuation of the domestic vs. non-domestic market.**

Price indices for postal and courier services in Hungary, 2012 (2011=100)

Yearly SPPIs for Postal and courier activities (B-All) in the European Union, 2012 (2011=100)

Summary

The main characteristics of the Hungarian postal and courier industry

- ✓ High level of **concentration**;
- ✓ **Dominance of the National Post**;
- ✓ Industry is **highly regulated**;
- ✓ **In 2013 Hungary is liberalising** the respective postal markets;
- ✓ **B-B** and **B-All SPPIs** are produced;
- ✓ Actually **product-based “53”** and **“5320”** indices are published on HCSO website;
- ✓ **“5310”** for postal services (USO) is **not available** (confidentially rules);
- ✓ **Industry-based SPPIs** are under development.

Thank you for attention!

Questions to:
Ildikó Hamvainé Holocsy

Contact:
Ildiko.Holocsy@ksh.hu