
Varuflödesundersökningen 2009
Commodity flow survey 2009

Statistik
2010:16

Varuflödesundersökningen 2009
Commodity flow survey 2009

Statistik
2010:16

Trafikanalys
Adress: Sveavägen 90
113 59 Stockholm
Telefon: 010 414 42 00
Fax: 010 414 42 10
E-post: trafikanalys@trafa.se
Webbadress: www.trafa.se
Ansvarig utgivare: Brita Saxton
Producent: Statistiska centralbyrån
Publiceringsdatum: 2010-10-18

3

Förord

Vart fjärde år genomförs i Sverige en stor varuflödesundersökning för att inhämta

information om näringslivets godstransporter. Informationen bidrar till att öka

förståelsen för hur varor flödar mellan landets regioner samt mellan Sverige och

utlandet. Uppgifter om typ av varuslag, varuvärden, varuvikter, lasttyp, trafikslag

och branscher redovisas i denna rapport.

Trafikanalys ansvarar för den officiella statistiken om varuflöden. Denna uppgift

låg t.o.m. mars 2010 hos Statens institut för kommunikationsanalys – SIKA. De

uppgifter som ligger till grund för den officiella statistiken tjänar som underlag

bland annat i regeringens infrastrukturplanering och konjunkturprognoser.

Statistiken används också av transportforskare på universitet och högskolor.

Dessutom används statistiken av bransch- och intresseorganisationer för bl.a.

information och opinionsbildning.

Föreliggande rapport avser år 2009 och är den tredje rikstäckande under-

sökningen i Trafikanalys/SIKA:s serie om varuflöden. Varuflödesundersökningen

2009 är resultatet av ett samarbete mellan Trafikanalys, Transportstyrelsen,

Trafikverket (ersätter Banverket, Sjöfartsverket och Vägverket) och Vinnova.

Tabeller och rapporter finns att ladda ner från Trafikanalys webbplats

www.trafa.se.

Undersökningen har genomförts av Statistiska centralbyrån (SCB), enheten för

energi-, transport- och lantbruksstatistik (RM/ETL-Ö) på uppdrag av Trafikanalys.

Projektledare vid Trafikanalys har varit Fredrik Söderbaum och vid SCB har

Louise Ahlin-Fallberg varit produktansvarig.

Uppgiftsinsamlingen baseras till största delen på en internetbaserad enkät.

Trafikanalys jobbar hela tiden aktivt med att minska uppgiftslämnarbördan.

Därför har vi tagit in så mycket uppgifter från befintliga register som möjligt.

Trafikanalys och SCB vill slutligen tacka alla arbetsställen som deltagit i

undersökningen.

Östersund i oktober 2010

Per-Åke Vikman

Avdelningschef för Utvärdering, nulägesanalys och statistik

4

5

Innehåll

Förord .. 3

1 Huvudresultat .. 7

1.1 Avgående sändningar .. 7

1.2 Ankommande sändningar .. 10

1.3 Lasttyp ... 12

1.4 Regionalt.. 12

1.5 Internationellt ... 12

2 Tabeller ... 15

3 Metod och kvalitet ... 31

3.1 Syfte och historik ... 31

3.2 Kvalitet ... 31

3.3 Svarsbortfall ... 32

3.4 Ramtäckning .. 33

3.5 Upplägg och genomförande... 33

3.6 Variabler .. 34

3.7 Mätning .. 34

3.8 Tillgänglighet och jämförbarhet .. 35

3.9 Teckenförklaring .. 35

4 Bilagor .. 37

4.1 VFU Varukoder med koppling till NST 2007 37

4.2 Bransch, enligt SNI 2007, Standard för svensk näringsgrensindelning

 40

4.3 Trafikslag ... 41

4.4 Lasttyp ... 41

4.5 Vägregioner ... 41

4.6 NUTS-indelningen ... 42

4.7 Regioner .. 42

6

7

1 Huvudresultat

1.1 Avgående sändningar
Det samlade värdet av avgående sändningar under år 2009 uppskattades till

1 832 miljarder kronor. Vikten uppskattades till drygt 190 miljoner ton.

Den största varugruppen bland avgående sändningar var i vikttermer produkter

från jordbruk, skogsbruk och fiske. (Fig.1)

Figur 1: Avgående sändningar 2009. Andelar av vikten fördelat på varugrupper.

Figure 1: Outgoing consignments 2009. Percentage of weight distributed by commodity groups.

Produkter från
jordbruk, skogsbruk

och fiske, 29 %

Livsmedel, drycker
och tobak, 10 %

Trä och produkter av
trä och kork, 7 %

Papper och
pappersmassa, 8

%

Kemiska produkter
(ej konsumtionsvaror,
t.ex. läkemedel), 4

%

Jord, sten och
byggmaterial, 14

%

Metaller och
metallvaror exkl.

maskiner och
utrustning, 5 %

Högförädlade varor,
6 %

Övriga ej
redovisade, 18 %

8

I värdetermer var de största varugrupperna högförädlade varor samt
livsmedelsprodukter. (Fig. 2)

Figur 2: Avgående sändningar 2009. Andelar av värdet fördelat på varugrupp.

Figure 2: Outgoing consignments 2009. Percentage of value distributed by commodity groups.

Vägtransporter som enda trafikslag dominerar stort för avgående sändningar i

vikt- och värdetermer. Vägtransporterna har en uppskattad andel på drygt

70 procent av de avgående transporterna i både vikt- och värdetermer. (Tab. 1)

Järnvägstransporter kombinerat med annat trafikslag tillsammans med

trafikslaget sjöfart utgjorde merparten av de resterande andelarna i vikttermer.

Vägtransporter och sjöfart utgjorde den näst högsta andelen av värdet. (Tab. 1)

Produkter från
jordbruk, skogsbruk

och fiske, 4 %

Livsmedel, drycker
och tobak, 22 %

Trä och produkter av
trä och kork, 3 %

Papper och
pappersmassa, 6 % Kemiska produkter

(ej konsumtionsvaror,
t.ex. läkemedel), 3%

Jord, sten och
byggmaterial, 2 %

Metaller och
metallvaror exkl.

maskiner och
utrustning, 10 %

Högförädlade varor,
44 %

Övriga ej redovisade,
5 %

9

Tabell 1: Avgående sändningar 2009. Vikt och värde fördelat på trafikslag.

Table 1: Outgoing consignments 2009 percentage of weight and value by mode of transport.

Trafikslag
Andel

vikt
Andel
värde

Väg 71 % 70 %

Väg och Sjöfart 7 % 14 %

Luftfart eller luftfart i kombination med
annat trafikslag 0 % 4 %

Järnväg eller järnväg i kombination med
annat trafikslag 13 % 5 %

Sjöfart 8 % 3 %

Okänt 1 % 3 %

100 % 100 %

0%

10%

20%

30%

40%

50%

60%

70%

80%

V
ä
g

V
ä
g
 o

c
h
 S

jö
fa

rt

L
u
ft

fa
rt

 e
lle

r
lu

ft
fa

rt
 i
 k

o
m

b
in

a
ti
o

n
 m

e
d

a
n
n
a
t
tr

a
fi
k
s
la

g

J
ä
rn

v
ä
g
 e

lle
r

jä
rn

v
ä
g
 i
 k

o
m

b
in

a
ti
o

n
 m

e
d

a
n
n
a
t
tr

a
fi
k
s
la

g

S
jö

fa
rt

O
k
ä
n
t

A
n

d
e

l

Andel vikt

Andel värde

10

1.2 Ankommande sändningar
Det samlade värdet för ankommande sändningar från utlandet uppgick till drygt

425 miljarder kronor och den samlade vikten beräknades för ankommande

sändningar till knappt 40 miljoner ton. Här stod tillverknings- och mineral-

utvinningsbranscherna för merparten av vikt och värde.

Den största varugruppen bland ankommande sändningar från utlandet 2009 var i

vikttermer varugruppen råolja, naturgas, kol, fasta och flytande bränslen. I

värdetermer var den största varugruppen högförädlade varor.

Tabell 2 visar att trafikslaget sjöfart står för merparten den transporterade vikten

för ankommande sändningar till Sverige. Vägtransporter i olika kombinationer

med sjötransporter svarade för en skattad andel på 28 procent av de samlade,

från utlandet ankommande volymerna i vikttermer. Vägtransporter i olika

kombinationer med sjöfart står för en skattad andel på 60 procent av det

transporterade värdet.

11

Tabell 2: Ankommande sändningar från utlandet 2009. Vikt och värde fördelat på

trafikslag.

Table 2: Incoming consignments from abroad 2009. Percentage of weight and value by mode of

transport.

 Trafikslag
Andel

vikt
Andel
värde

Väg 11 % 29 %

Väg och Sjöfart 17 % 32 %

Luftfart eller luftfart i kombination med
annat trafikslag 0 % 8 %

Järnväg eller järnväg i kombination med
annat trafikslag 3 % 5 %

Sjöfart 66 % 22 %

Okänt 2 % 5 %

100 % 100 %

0%

10%

20%

30%

40%

50%

60%

70%

V
ä
g

V
ä
g
 o

c
h
 S

jö
fa

rt

L
u
ft

fa
rt

 e
lle

r
lu

ft
fa

rt
 i
 k

o
m

b
in

a
ti
o

n
 m

e
d

a
n
n
a
t
tr

a
fi
k
s
la

g

J
ä
rn

v
ä
g
 e

lle
r

jä
rn

v
ä
g
 i
 k

o
m

b
in

a
ti
o

n
 m

e
d

a
n
n
a
t
tr

a
fi
k
s
la

g

S
jö

fa
rt

O
k
ä
n
t

A
n

d
e

l

Andel vikt

Andel värde

12

1.3 Lasttyp
Pallastat gods och andra godstyper är de lasttyper som visar sig vara mest

frekvent använda för de skattade avgående sändningarna under 2009. Nästan

60 procent av de avgående sändningarna i värdetermer var pallastade. Räknat i

vikttermer är fördelningen mellan lasttyperna jämnare och det pallastade godset

uppvisar inte samma dominans.

Urvalsundersökningen visar att flytande bulkgods är den lasttyp som står för

drygt 65 procent av den skattade vikten för ankommande sändningar från

utlandet. Pallastat gods står för 42 procent av de ankommande sändningarnas

skattade värde.

1.4 Regionalt
Efter den geografiska indelningen NUTS II står Västsverige för 20 procent av de

avgående sändningarnas totala vikt. Västsverige står även för nästan 23 procent

av de avgående sändningarnas totala värde. Se karta 1 och 2.

Tabell 9 i tabellbilagan visar att Västsverige även står för största andelen av de

skattade avgående sändningarnas vikt och värde där mottagaren befinner sig i

Sverige. Andelarna skattas till 18 respektive 21 procent. NUTS II området, Östra

Mellansverige, står för den näst högsta andelen i vikt- och värdetermer för

avgående sändningar med mottagare i Sverige.

1.5 Internationellt
Ankommande sändningar från utlandet domineras av sändningar till Västsverige

(NUTS II). Det skattade värdet för ankommande sändningar uppgick till 167,5

miljarder kronor år 2009. Den skattade vikten för ankommande sändningar till

Stockholm uppgick till 4 miljoner ton.

För avgående exportsändningar står Västsverige för 25 procent av det

uppskattade värdet. Tabell 9 i tabellbilagan visar också att Sydsverige står för en

betydande andel av de avgående exportsändningarna i värdetermer. Sydsverige

har en andel på 18 procent.

Sveriges största handelspartner är Tyskland enligt Varuflödesundersökningen

2009. Den skattade vikten för de avgående sändningarna från Sverige till

Tyskland är 8,1 miljoner ton och det skattade värdet uppgår till 93,8 miljarder

kronor. För de ankommande sändningarna till Sverige från Tyskland är den

skattade vikten 2,4 miljoner ton och det skattade värdet 74 miljarder kronor.

Länderna Norge, Danmark och Färöarna sände varor till Sverige till en

sammanlagd skattad vikt på 14,5 miljoner ton och till ett värde av 71,7 miljarder

kronor år 2009.

13

Karta 1: Avgående sändningar 2009 efter riksområde (NUTS II). Vikt 1 000 ton.

Map 1: Outgoing consignments 2009 by NUTS II regions. Weight, 1 000 tonnes.

14

Karta 2: Avgående sändningar 2009 efter riksområde (NUTS II). Miljoner kr.

Map 2: Outgoing consignments 2009 by NUTS II regions.Value, SEK million.

15

2 Tabeller

1. Avgående sändningar 2009 efter avsändarens branschtillhörighet.

1. Outgoing consignments 2009 branch of consignor.

2. Ankommande sändningar från utlandet 2009 efter mottagarens

branschtillhörighet.

2. Incoming consignments from abroad during 2009 by branch of recipient.

3. Avgående sändningar 2009 efter varugrupper.

3. Outgoing consignments 2009 by commodity groups.

4. Ankommande sändningar från utlandet 2009 efter varugrupper.

4. Incoming consignments from abroad 2009 by commodity groups.

5. Avgående sändningar 2009 efter lasttyp.

5. Outgoing consignments 2009 by cargo type.

6. Ankommande sändningar från utlandet 2009 efter lasttyp.

6. Incoming consignments from abroad 2009 by cargo type.

7. Avgående sändningar 2009 efter vägregioner.

7. Outgoing consignments 2009 by regional directorates areas.

8. Ankommande sändningar från utlandet 2009 efter vägregioner.

8. Incoming consignments 2009 by regional directorates areas.

9. Avgående sändningar 2009 efter riksområden (NUTS II) och mottagare.

9. Outgoing consignments 2009 by NUTS II regions and recipient .

10. Ankommande sändningar från utlandet 2009 efter riksområden (NUTS II).

10. Incoming consignments from abroad 2009 by NUTS II regions.

11. Avgående sändningar 2009 efter län.

11. Outgoing consignments 2009 by county.

12. Ankommande sändningar från utlandet 2009 efter län.

12. Incoming consignments from abroad 2009 by county.

13. Avgående sändningar 2009 efter mottagarland eller region.

13. Outgoing consignments 2009 by recipient's country or region.

14. Ankommande sändningar 2009 efter avsändarland eller region.

14. Incoming consignments 2009 by country or region of the consignor.

16

1. Avgående sändningar 2009 efter avsändarens branschtillhörighet.
 1. Outgoing consignments 2009 branch of consignor.

Bransch Vikt, 95 % Värde, 95 %

1 000 ton konfidens- miljoner kr konfidens-

intervall

intervall

Branch Weight, 95 % Value, 95 %

1 000 tonnes confidence
interval

SEK million confidence
interval

Produktion av skog på rot 42 501 ± · 13 944 ± ·

Produktion av jordbruksprodukter 7 858 ± · 15 737 ± ·

Tillverkningsindustrin 117 416 ± 7 973 1 123 421 ± 60 652

Därav:

 Livsmedels-, dryckes- och tobaksvaruframställning 9 730 ± 1 062 174 913 ± 15 800

 Trävaru-, massa- och pappersindustri 28 566 ± 3 140 155 523 ± 11 264

 Kemisk och grafisk industri 28 914 ± 2 728 261 314 ± 29 392

 Verkstads- och metallindustri 11 593 ± 2 219 437 386 ± 49 559

 Utvinning av mineraler och övrig tillverkningsindustri 38 612 ± 6 376 94 284 ± 11 815

Parti- och provisionshandel 22 414 ± 3 013 679 227 ± 60 537

Därav:

 Partihandel med livsmedel 12 062 ± 2 330 283 598 ± 46 942

 Partihandel med andra konsumtionsvaror 1 334 ± 457 116 658 ± 22 205

 Postorderhandel med andra konsumtionsvaror 159 ± 129 24 791 ± 3 312

 Partihandel med insatsvaror 5 581 ± 1 752 83 587 ± 15 966

 Partihandel med maskiner 406 ± 96 79 965 ± 21 850

 Övrig partihandel samt provisionshandel 2 872 ± 645 90 628 ± 16 505

Totalt 190 189 ± 8 524 1 832 328 ± 85 693

17

2. Ankommande sändningar från utlandet 2009 efter mottagarens branschtillhörighet.

2. Incoming consignments from abroad during 2009 by branch of recipient.

Bransch Vikt, 95 % Värde, 95 %

1 000 ton konfidens- miljoner kr konfidens-

intervall

intervall

Branch Weight, 95 % Value, 95 %

1 000 tonnes confidence
interval

SEK million confidence
interval

Mineralutvinning och tillverkningsindustri 35 270 ± 1 546 262 109 ± 20 892

Partihandel 4 240 ± 815 163 126 ± 28 322

Totalt 39 511 ± 1 746 425 235 ± 35 194

18

3. Avgående sändningar 2009 efter varugrupper.
 3. Outgoing consignments 2009 by commodity groups.

Varugrupp Vikt, 95 % Värde, 95 %

1 000 ton konfidens- miljoner kr konfidens-

intervall

intervall

Commodity group Weight, 95 % Value, 95 %

1 000
tonnes

confidence
interval

SEK million confidence
interval

Produkter från jordbruk, skogsbruk och fiske 54 287 ± 1 178 82 129 ± 18 105

Malm och andra produkter från utvinning (ej jord, sten grus och sand) 12 543 ± 423 9 024 ± 457

Livsmedel, drycker och tobak 18 748 ± 2 107 411 646 ± 44 606

Trä och produkter av trä och kork 14 024 ± 2 801 57 787 ± 8 508

Papper och pappersmassa 15 854 ± 1 678 114 981 ± 10 082

Råolja, naturgas, kol, fasta och flytande bränslen inkl. tjära 21 238 ± 1 005 89 072 ± 4 398

Kemiska produkter (ej konsumtionsvaror, t.ex. läkemedel) 6 786 ± 2 495 63 143 ± 12 971

Jord, sten och byggmaterial 25 776 ± 6 378 28 814 ± 6 882

Metaller och metallvaror exkl. maskiner och utrustning 10 160 ± 2 256 175 507 ± 41 728

Högförädlade varor 10 774 ± 1 315 800 224 ± 53 931

Totalt 190 189 ± 8 524 1 832 328 ± 85 693

19

4. Ankommande sändningar från utlandet 2009 efter varugrupper.
 4. Incoming consignments from abroad 2009 by commodity groups.

Varugrupp Vikt, 95 % Värde, 95 %

1 000 ton konfidens- miljoner kr konfidens-

intervall

intervall

Commodity group Weight, 95 % Value, 95 %

1 000
tonnes

confidence
interval

SEK million confidence
interval

Produkter från jordbruk, skogsbruk och fiske 3 882 ± 478 10 515 ± 4 510

Malm och andra produkter från utvinning (ej jord, sten grus och sand) 506 ± 225 711 ± 208

Livsmedel, drycker och tobak 1 323 ± 255 38 199 ± 18 775

Trä och produkter av trä och kork 518 ± 192 3 165 ± 1 278

Papper och pappersmassa 789 ± 210 8 135 ± 1 938

Råolja, naturgas, kol, fasta och flytande bränslen inkl. tjära 25 529 ± 1 437 95 946 ± 7 401

Kemiska produkter (ej konsumtionsvaror, t.ex. läkemedel) 1 875 ± 414 24 802 ± 9 073

Jord, sten och byggmaterial 735 ± 267 4 316 ± 1 386

Metaller och metallvaror exkl. maskiner och utrustning 1 569 ± 394 37 348 ± 6 098

Högförädlade varor 2 784 ± 416 202 097 ± 26 452

Totalt 39 511 ± 1 746 425 235 ± 35 194

20

5. Avgående sändningar 2009 efter lasttyp.
 5. Outgoing consignments 2009 by cargo type.

Lasttyp Vikt, 95 % Värde, 95 %

1 000 ton konfidens- miljoner kr konfidens-

intervall

intervall

Cargo type Weight, 95 % Value, 95 %

1 000
tonnes

confidence
interval

SEK million confidence
interval

Flytande bulkgods 28 801 ± 1 580 110 299 ± 6 358

Fast bulkgods 39 152 ± 6 539 43 131 ± 8 520

Stora containrar, växelflak och andra utbytbara enheter, 20 fot eller mer 10 416 ± 2 844 102 177 ± 19 776

Andra containrar, växelflak och utbytbara enheter, mindre än 20 fot 820 ± 696 21 303 ± 9 961

Pallastat gods 42 075 ± 3 430 1 068 512 ± 62 218

Självgående mobila enheter 5 117 ± 764 94 185 ± 18 745

Andra mobila enheter, ej självgående 2 656 ± 953 37 159 ± 26 297

Andra godstyper, ej uppräknade ovan 58 230 ± 1 539 302 885 ± 33 577

Okänt 2 921 ± 670 52 678 ± 10 400

Totalt 190 189 ± 8 524 1 832 328 ± 85 693

21

6. Ankommande sändningar från utlandet 2009 efter lasttyp.
 6. Incoming consignments from abroad 2009 by cargo type.

Lasttyp Vikt, 95 % Värde, 95 %

1 000 ton konfidens- miljoner kr konfidens-

intervall

intervall

Cargo type Weight, 95 % Value, 95 %

1 000
tonnes

confidence
interval

SEK million confidence
interval

Flytande bulkgods 25 961 ± 1 437 96 785 ± 4 859

Fast bulkgods 2 276 ± 504 14 103 ± 11 123

Stora containrar, växelflak och andra utbytbara enheter, 20 fot eller mer 1 412 ± 272 38 313 ± 9 243

Andra containrar, växelflak och utbytbara enheter, mindre än 20 fot 153 ± 43 2 785 ± 817

Pallastat gods 5 037 ± 588 178 860 ± 26 768

Självgående mobila enheter 563 ± 204 26 587 ± 5 574

Andra mobila enheter, ej självgående 242 ± 69 7 777 ± 1 835

Andra godstyper, ej uppräknade ovan 3 681 ± 414 45 032 ± 11 815

Okänt 186 ± 76 14 995 ± 6 433

Totalt 39 511 ± 1 746 425 235 ± 35 194

22

7. Avgående sändningar 2009 efter vägregioner.
 7. Outgoing consignments 2009 by regional directorates areas.

Vägregion Vikt, 95 % Värde, 95 %

1 000 ton konfidens- miljoner kr konfidens-

intervall

intervall

Regional area Weight, 95 % Value, 95 %

1 000
tonnes

confidence
interval

SEK million confidence
interval

Norr 29 119 ± 2 840 67 135 ± 8 969

Mitt 31 210 ± 2 154 151 555 ± 16 250

Stockholm 10 535 ± 1 531 316 058 ± 45 803

Väst 48 233 ± 5 737 465 681 ± 36 928

Mälardalen 20 368 ± 3 244 265 065 ± 40 027

Sydöst 27 856 ± 2 293 268 761 ± 23 497

Skåne 22 868 ± 3 714 298 073 ± 50 247

Totalt 190 189 ± 8 524 1 832 328 ± 85 693

23

8. Ankommande sändningar från utlandet 2009 efter vägregioner.
 8. Incoming consignments 2009 by regional directorates areas.

Vägregion Vikt, 95 % Värde, 95 %

1 000 ton konfidens- miljoner kr konfidens-

intervall

intervall

Regional area Weight, 95 % Value, 95 %

1 000
tonnes

confidence
interval

SEK million confidence
interval

Norr 1 237 ± 82 5 959 ± 913

Mitt 2 566 ± 239 18 583 ± 2 097

Stockholm 4 195 ± 1 415 85 592 ± 26 107

Väst 24 196 ± 498 173 326 ± 16 558

Mälardalen 1 468 ± 290 25 734 ± 3 663

Sydöst 2 607 ± 437 54 465 ± 12 792

Skåne 3 242 ± 721 57 576 ± 10 815

Totalt 39 511 ± 1 746 425 235 ± 35 194

24

9. Avgående sändningar 2009 efter riksområden (NUTS II) och mottagare.
 9. Outgoing consignments 2009 by NUTS II regions and recipient.

NUTS II Region Sverige 95 % Export 95 % Okänt 95 % Totalt 95 %

konfidens-

konfidens-

konfidens-

konfidens-

intervall

intervall

intervall

intervall

NUTS II Region Sweden 95 % Export 95 % Unknown 95 % Total 95 %

confidence
interval

confidence
interval

confidence
interval

confidence
interval

Stockholm

 Vikt
1
 8 985 ± 1 299 ·· ± ·· ·· ± ·· 10 535 ± 1 531

 Värde
2
 214 802 ± 38 722 99 942 ± 22 019 1 314 ± 1 276 316 058 ± 45 803

Östra Mellansverige

 Vikt

1
 22 216 ± 2 546 5 373 ± 1 744 65 ± 37 27 654 ± 3 436

 Värde
2
 224 218 ± 37 873 114 024 ± 17 665 1 480 ± 1 115 339 722 ± 42 722

Småland med öarna

 Vikt

1
 13 609 ± 1 227 4 229 ± 1 133 102 ± 145 17 940 ± 1 772

 Värde
2
 102 879 ± 11 368 61 585 ± 8 410 639 ± 427 165 103 ± 15 298

Sydsverige

 Vikt

1
 21 133 ± 3 571 4 222 ± 1 007 143 ± 141 25 498 ± 3 753

 Värde
2
 194 159 ± 24 929 129 676 ± 43 179 3 239 ± 3 022 327 074 ± 50 848

Västsverige

 Vikt

1
 24 085 ± 5 319 ·· ± ·· ·· ± ·· 40 124 ± 5 386

 Värde
2
 231 793 ± 28 616 179 826 ± 16 231 2 141 ± 843 413 760 ± 34 753

Norra Mellansverige

 Vikt

1
 17 305 ± 1 935 7 981 ± 1 641 16 ± 18 25 302 ± 2 801

 Värde
2
 68 272 ± 9 014 89 572 ± 15 270 273 ± 329 158 117 ± 18 961

Mellersta Norrland

 Vikt

1
 12 049 ± 804 1 857 ± 335 110 ± 184 14 016 ± 951

 Värde
2
 26 727 ± 5 896 18 419 ± 3 199 213 ± 216 45 359 ± 7 458

Övre Norrland

 Vikt

1
 15 513 ± 2 528 ·· ± ·· ·· ± ·· 29 119 ± 2 840

 Värde
2
 43 281 ± 6 421 23 503 ± 5 233 352 ± 515 67 135 ± 8 969

Totalt

 Vikt

1
 134 896 ± 7 611 54 666 ± 3 167 626 ± 288 190 189 ± 8 524

 Värde
2
 1 106 129 ± 61 583 716 548 ± 56 381 9 651 ± 3 640 1 832 328 ± 85 693

1) Vikt i 1 000-tals ton

2) Värde i SEK miljoner

25

10. Ankommande sändningar från utlandet 2009 efter riksområden (NUTS II).

10. Incoming consignments from abroad 2009 by NUTS II regions.

NUTS II Region Vikt, 95 % Värde, 95 %

1 000 ton konfidens- miljoner kr konfidens-

intervall

intervall

NUTS II Region Weight, 95 % Value, 95 %

1 000 tonnes confidence
interval

SEK million confidence
interval

Stockholm 4 195 ± 1 415 89 592 ± 26 107

Östra Mellansverige 2 149 ± 380 39 706 ± 6 887

Småland med öarna 1 719 ± 298 36 448 ± 11 201

Sydsverige 3 448 ± 737 61 620 ± 10 911

Västsverige ·· ± ·· 167 455 ± 16 339

Norra Mellansverige ·· ± ·· 18 506 ± 3 105

Mellersta Norrland 1 212 ± 196 5 947 ± 1 352

Övre Norrland 1 237 ± 82 5 959 ± 913

Totalt 39 511 ± 1 746 425 235 ± 35 194

26

11. Avgående sändningar 2009 efter län.
 11. Outgoing consignments 2009 by county.

Län Vikt, 95 % Värde, 95 %

1 000 ton konfidens- miljoner kr konfidens-

intervall

intervall

County Weight, 95 % Value, 95 %

1 000 tonnes confidence
interval

SEK million confidence
interval

Stockholms län 10 535 ± 1 531 316 058 ± 45 803

Uppsala län 3 377 ± 553 26 018 ± 5 494

Södermanlands län 2 635 ± 623 42 053 ± 7 360

Östergötlands län 7 286 ± 1 154 74 657 ± 15 496

Jönköpings län 7 265 ± 1 519 88 327 ± 12 603

Kronobergs län 3 299 ± 529 37 933 ± 7 965

Kalmar- & Gotlands län 7 376 ± 782 38 843 ± 5 490

Blekinge län 2 630 ± 596 29 000 ± 8 530

Skåne län 22 868 ± 3 714 298 073 ± 50 247

Hallands län 7 084 ± 2 076 63 375 ± 14 222

Västra Götalands län 33 041 ± 4 990 350 385 ± 32 293

Värmlands län 8 108 ± 2 015 51 920 ± 12 654

Örebro län 5 300 ± 815 68 724 ± 12 372

Västmanlands län 9 056 ± 3 036 128 269 ± 37 136

Dalarnas län 10 016 ± 1 503 67 490 ± 11 719

Gävleborgs län 7 178 ± 1 237 38 707 ± 8 671

Västernorrlands län 9 539 ± 921 38 339 ± 7 326

Jämtlandslän 4 478 ± 259 7 019 ± 1 789

Västerbottens län 8 919 ± 2 572 28 288 ± 7 021

Norrbottens län 20 199 ± 1 256 38 847 ± 5 749

Totalt 190 189 ± 8 524 1 832 328 ± 85 693

27

12. Ankommande sändningar från utlandet 2009 efter län.
 12. Incoming consignments from abroad 2009 by county.

Län Vikt, 95 % Värde, 95 %

1 000 ton konfidens- miljoner kr konfidens-

intervall

intervall

County Weight, 95 % Value, 95 %

1 000 tonnes confidence
interval

SEK million confidence
interval

Stockholms län 4 195 ± 1 415 89 592 ± 26 107

Uppsala län 335 ± 25 2 388 ± 925

Södermanlands län 179 ± 82 7 045 ± 2 695

Östergötlands län 682 ± 247 13 972 ± 5 870

Jönköpings län 687 ± 276 18 686 ± 4 973

Kronobergs län 252 ± 78 5 556 ± 1 707

Kalmar- & Gotlands län 780 ± 82 12 207 ± 9 908

Blekinge län 206 ± 155 4 044 ± 1 503

Skåne län 3 242 ± 721 57 576 ± 10 815

Hallands län ·· ± ·· 17 567 ± 4 042

Västra Götalands län ·· ± ·· 149 888 ± 15 915

Värmlands län ·· ± ·· 5 871 ± 2 715

Örebro län 336 ± 104 10 799 ± 2 070

Västmanlands län 618 ± 257 5 503 ± 1 127

Dalarnas län ·· ± ·· 7 171 ± 1 125

Gävleborgs län 900 ± 116 5 465 ± 1 166

Västernorrlands län 1 202 ± 196 5 486 ± 1 307

Jämtlands län 10 ± 4 461 ± 396

Västerbottens- & Norrbottens län 1 237 ± 82 5 959 ± 913

Totalt 39 511 ± 1 746 425 235 ± 35 194

28

13. Avgående sändningar 2009 efter mottagarland eller region.
 13. Outgoing consignments 2009 by recipient's country or region.

Mottagarland eller region Vikt, 95 % Värde, 95 %

1 000 ton konfidens- miljoner kr konfidens-

intervall

intervall

Receiving country or region Weight, 95 % Value, 95 %

1 000 tonnes confidence
interval

SEK million confidence
interval

Norge 4 906 ± 370 65 402 ± 8 638

Finland ·· ± ·· 56 691 ± 14 151

Danmark 3 705 ± 535 48 286 ± 6 482

Tyskland 8 127 ± 886 93 803 ± 18 214

Benelux-länderna 5 290 ± 496 64 762 ± 8 896

Italien, Schweiz och Österrike 2 072 ± 296 33 102 ± 4 453

Frankrike, Spanien och Portugal 2 632 ± 310 52 309 ± 7 424

Storbritannien, Irland och Island 6 533 ± 743 68 964 ± 14 571

Sydosteuropa inkl Polen och Tjeckien 3 395 ± 286 42 446 ± 7 321

Östeuropa 866 ± 125 15 917 ± 2 871

Övriga Europa ·· ± ·· 3 104 ± 500

Nord-, Mellan- och Sydamerika 2 431 ± 292 67 584 ± 13 647

Afrika 2 582 ± 1 437 18 247 ± 5 294

Asien och Oceanien 6 247 ± 1 513 85 931 ± 12 264

Okänd 626 ± 288 9 651 ± 3 640

Totalt 55 292 ± 3 181 726 199 ± 56 511

29

14. Ankommande sändningar 2009 efter avsändarland eller region.
 14. Incoming consignments 2009 by country or region of the consignor.

Avsändarland eller region Vikt, 95 % Värde, 95 %

1 000 ton konfidens- miljoner kr konfidens-

intervall

intervall

Country or region of the consignor Weight, 95 % Value, 95 %

1 000 tonnes confidence
interval

SEK million confidence
interval

Norge, Danmark, Färöarna 14 552 ± 386 71 714 ± 6 305

Finland 1 919 ± 251 20 140 ± 2 411

Tyskland 2 371 ± 543 74 751 ± 14 447

Benelux-länderna 2 427 ± 419 40 818 ± 12 646

Italien, Schweiz, Österrike, Malta, Liechtenstein 566 ± 131 22 274 ± 4 524

Frankrike, Spanien och Portugal 1 052 ± 280 26 519 ± 6 819

Storbritannien, Irland och Island 1 812 ± 265 25 571 ± 5 308

Sydosteuropa inkl Polen och Tjeckien 895 ± 163 33 086 ± 12 136

Östeuropa ·· ± ·· ·· ± ··

Nord-, Mellan- och Sydamerika ·· ± ·· ·· ± ··

Afrika, Asien och Oceanien 3 126 ± 880 55 960 ± 13 130

Okänd ·· ± ·· ·· ± ··

Totalt 39 511 ± 1 746 425 235 ± 35 194

30

31

3 Metod och kvalitet

3.1 Syfte och historik
Varuflödesundersökningen 2009 är en årsundersökning. I 2009 års under-

sökning redovisas varutransporter för trafikslagen, väg, järnväg, sjö och flyg.

Uppgifter inhämtades om bl.a. varuvikt, varuvärde, olika trafikslag i kombination

samt geografiska start- och slutpunkter för varusändningar. Undersökningen

genomförs huvudsakligen som en urvalsundersökning av arbetsställen inom

branscherna utvinning av mineraler, tillverkning, partihandel och viss

detaljhandel. Den andra delen utförs som en registerinsamling.

Undersökningen produceras av Statistiska centralbyrån, SCB på uppdrag av

Trafikanalys. Undersökningen är intermittent.

Varuflödesundersökningen har genomförts tidigare två gånger i form av

provundersökningar – våren 1996 och 4:e kvartalet 1998 – samt i full skala

avseende år 2001 och brutet helår 2004/2005.

Undersökningen omfattas av lagen om officiell statistik och var belagd med

uppgiftslämnarplikt. Insamlade uppgifter är sekretesskyddade. Skyldighet att

lämna efterfrågade uppgifter förelåg enligt lagen om den officiella statistiken

(SFS 2001:99) samt Trafikanalys föreskrift (SIKAFS 2009:1).

3.2 Kvalitet
Varuflödesundersökningen baseras på ett urval. Därför överrensstämmer inte

redovisade skattningar i tabellerna med de värden som skulle ha erhållits om

undersökningen hade omfattats av hela populationen. Osäkerheten som uppstår

visas med hjälp av konfidensintervallen i tabellerna. Eftersom undersökta arbets-

ställen utvalts att ingå i undersökningen med kända sannolikheter kan detta mått

på osäkerheten, konfidensintervall, konstrueras. Ofta använder man ett så kallat

95 % konfidensintervall vilket innebär att i 19 fall av 20 kommer en genomsnittlig

uppskattning hamna inom detta intervall, om man bemödade sig att göra om

undersökningen så många gånger eller studera ett verkligt värde eller

motsvarande.

Att undersöka en hel population är dyrt och tidskrävande. Därför nöjer man sig i

den här typen av undersökningar att urvalsundersöka delar av en population

med hjälp av ett s.k. stratifierat urval. Det fungerar bra att använda sig utav ett

stratifierat urval när populationen är indelad i ett antal inbördes mer homogena

delgrupper (delpopulationer). Detta är fallet då branscherna genererar varu-

sändningar för vilka vi vill undersöka varusändningar. T.ex. som när vi har en

stor geografisk spridning av arbetsställen inom respektive bransch är det för-

nuftigare att samla dem i undergrupper, stratan, för att sedan undersöka delar av

32

dessa undergrupper. Då blir det både billigare och gör så att vi kan dra slut-

satser, inferenser, om hela populationen. Undersökningspopulationen utgjordes

av avgående och ankommande varusändningar vid enskilda lokala arbetsställen

i Sverige under hela 2009 för de specifika branscherna. För ankommande

sändningar avgränsades dessa till ankommande från utlandet. Underlag för

urvalsramen var Företagsdatabasen (FDB) vid SCB.

Den totala svarsmängden för Varuflödesundersökningen 2009 uppgick till 75,6

%, inklusive övertäckning. Svarsfrekvensen exklusive övertäckning var 71,1 %.

Osäkerhetsmarginal (95 % konfidensintervall uttryckt i procent av punktskattningen)

 för summavärdena:

 Avgående sändningar +/- %

Ankommande sändningar +/- %

Summa varuvärde 5

Summa varuvärde 9

Summa varuvikt 5

Summa varuvikt 5

 Tillverkningsindustri och

Mineralutvinning och

 Mineralutvinning

tillverkningsindustri

 Summa varuvärde 6

Summa varuvärde 8

Summa varuvikt 7

Summa varuvikt 5

 Partihandel

Partihandel

 Summa varuvärde 9

Summa varuvärde 18

Summa varuvikt 14

Summa varuvikt 20

 Osäkerhetsmarginalerna är beräknade utifrån urvalet. Osäkerheten påverkas

 framför allt av steg 1, dvs. då man gör ett urval av arbetsställen och/eller

 även av steg 3, urvalet av sändningar.

Ett flertal kontroller av det inkomna materialet genomfördes under

insamlingsarbetet och ytterligare kontroller företogs i samband med

makrogranskningen. Majoriteten av felsignalerna i kontrollerna rättades upp i

samråd med uppgiftslämnarna.

Tabellerna i rapporten har genomgått en omfattande sekretess och röjande-

kontroll innan publicering.

3.3 Svarsbortfall
Objektsbortfallet baserat på ursprungligt urval av arbetsställen frånräknat

övertäckning uppgick till 28,9 % (ovägt). Med detta menas objekt som man inte

alls lyckats undersöka av en eller annan anledning. Motsvarande (vägda) siffra

33

då hänsyn har tagits till arbetsställenas urvalssannolikhet uppgick till 31,7% vilket

återspeglar det relativt sett högre bortfallet bland mindre arbetsställen vilka har

lägre urvalssannolikheter.

3.4 Ramtäckning
Känd relevans- och aktualitetsövertäckning uppgick till 15,5 procent (ovägt)

bland de utvalda arbetsställena. Övertäckningen har till stor del bestått av

arbetsställen med olika former av kontors-, service- och tjänsteverksamhet som

inte generar varusändningar. Viss form av undertäckning kan också uppstå då

arbetsställen som tillkommer mot slutet av referensperioden inte ingår i

urvalsramen vid urvalsdragningstillfället.

3.5 Upplägg och genomförande
Arbetsställena i urvalsramarna stratumklassificerades efter typ av produktion av

varuslag, antal anställda och geografisk belägenhet. Ett separat urval arbets-

ställen drogs för vart och ett av kvartalen. Urvalen uppgick till 3 000 arbetsställen

under respektive kvartal i en population bestående av drygt 23 000 arbetsställen.

De utvalda arbetsställena tilldelades en slumpvis fördelad mätperiod under

respektive kvartal varierande mellan 1 till 3 veckor beroende på arbetsställets

storlek. Mätperioderna fördelades jämnt över respektive kvartal. Under

mätperioden företogs ett systematiskt urval av enskilda varusändningar efter

anvisningar i undersökningsblanketten.

I urvalsundersökningen definieras en sändning som varje unik leverans av gods

tillhörande samma varukod enligt varuklassificering
1
, till/från arbetsstället till/från

en speciell mottagare/leverantör. Sändningen skall genereras av ett arbetsställe

som ingår i någon av branscherna:

 Utvinning av mineraler, tillverkningsindustri, partihandel eller

detaljhandel som omfattar arbetsställen inom postorder/distanshandels-

företag och handel med motorfordon.

Sändningen skall genereras under undersökningens referens period 2009.

1
 VFU varukoder med koppling till NST2007 sid 37.

Sändning

 Varje unik leverans av gods inom samma varukod till/från arbetsställe eller till/från en

speciell mottagare/leverantör

 En sändning är inte nödvändigtvis kopplad till en enskild leverans av vara. Oftast är det

dock kopplat till en fraktsedel eller liknande

34

Uppgiftslämnarna ombedes redovisa för nedanstående variabler av

transporterade varor för avgående sändningar med mottagare inom och utom

Sverige samt ankommande sändningar från utlandet.

3.6 Variabler
Undersökningsvariabler för avgående sändningar:

 Datum

 Fakturavärde exklusive moms och fraktkostnader (kronor)

 Vikt exklusive emballage (kilogram)

 Postnummer för sändning som avsänts från annan adress än

arbetsställets belägenhetsadress

 Varukod

 Lasttyp

 Samtliga transportsätt inom Sverige

 Samtliga transportsätt utom Sverige

 Mottagande bransch för sändningar med mottagare i Sverige

 Mottagarens postnummer för sändningar med mottagare i Sverige

 Mottagarort för sändningar med mottagare utanför Sverige

 Mottagarland för sändningar med mottagare utanför Sverige

 Avsändande bransch (registervariabel)

Undersökningsvariabler för ankommande sändningar:

 Datum

 Fakturavärde exklusive moms och fraktkostnader (kronor)

 Vikt exklusive emballage (kilogram)

 Postnummer för sändning som mottagits till annan adress än

arbetsställets belägenhetsadress

 Varukod

 Lasttyp

 Samtliga transportsätt inom Sverige

 Samtliga transportsätt utom Sverige

 Avsändande bransch

 Avsändarort

 Avsändarland

 Mottagande bransch (registervariabel)

3.7 Mätning
Data inhämtades via elektronisk webbinsamling, standardiserat kalkylark,

pappersblankett och i begränsad omfattning direkt via obearbetade uttag från

uppgiftslämnarens befintliga datamaterial.

Vid sidan av urvalsundersökningen inhämtades registeruppgifter från vissa

branschorganisationer. Registeruppgifterna innehåller uppgifter om produktion

35

av skog på rot, sockerbetsodling, mjölkproduktion, petroleumprodukter, slaktdjur

och spannmål.

3.8 Tillgänglighet och jämförbarhet
Definitioner och variabelinnehåll är inte fullt jämförbara med Varuflödes-

undersökningen avseende år 2004/2005 eller år 2001. De varukoder som

använts avseende år 2009 skiljer sig från den indelning som använts i tidigare

undersökningar. I 2009 års undersökning har även några variabler tagits bort för

att minska uppgiftslämnarbördan. Exempel på detta är variablerna avseende

tillgång till stickspår och lastkaj liksom ort för gränspassage. Varuflödes-

undersökningen 2009 är inte jämförbar med 2004/2005 års undersökning då

branschindelningen är ny avseende omläggning till ny SNI 2007. De varukoder

som använts avseende 2009 skiljer sig från den indelning som användes i

undersökningen avseende 2004/2005.

Då Varuflödesundersökningen är baserad på ett urval av arbetsställen från

Företagsdatabasen, FDB, kan jämförelser eventuellt göras med annan

företagsstatistik för motsvarande SNI-grupper med beaktande av cut-off

gränserna. Cut-off gränser används när fördelningen för populationen är mycket

sned. Gränserna varieras utifrån branschernas storlek avseende antal anställda.

Statistikrapport och tabeller samt metodrapport publiceras av Trafikanalys och

finns gratis tillgängliga i pdf-format på Trafikanalys webbplats, www.trafa.se

Framställningstiden var nio månader efter referensperiodens slut.

3.9 Teckenförklaring
·· Uppgifter ej tillgängliga Data not available

. Uppgifter kan ej förekomma Data not applicable

– Intet finns att redovisa Magnitude nil

0 Mindre än 0,5 av enheten Magnitude lesser than half of unit employed

k Korrigerade uppgifter Corrected data

http://www.trafa.se/

36

37

4 Bilagor

4.1 VFU Varukoder med koppling till

NST 2007

Commodity groups and relation to NST2007 in the Commodity Flow Survey 2009

Varugrupp Varugrupp Commodity group NST2007
Huvud-
grupp

Produkter från
jordbruk,
skogsbruk och
fiske

 Products of agriculture,
forestry and fishing

01

10 Spannmål Cereals 01

11 Potatis Potatoes 01

12 Rundvirke Products of forestry 01

13 Obearbetad mjölk Raw milk 01

14 Levande djur Live animals 01

15 Färsk fisk, färska
fiskeriprodukter

Fresh fish, fresh fishing
product

01

16 Andra skogsråvaror än
rundvirke

Other forestry products 01

17 Andra råvaror av
vegetabiliskt eller animaliskt
ursprung

Other substances of
vegetable or animal origin

01

Råolja, naturgas
och kol

 Crude petroleum, natural
gas and coal

02

20 Stenkol och brunkol Coal and lignite 02

21 Råolja Crude petroleum 02

22 Naturgas Natural gas 02

Malm och andra
produkter från
utvinning

 Metal ores and other
mining and quarrying
products

03

30 Järnmalm Iron ore 03

31 Annan malm än järnmalm Other ores than iron ores 03

32 Kemiska och mineraliska
(naturliga) gödningsmedel
och salt

Chemical and (natural)
fertilizer minerals and salt

03

Livsmedel,
drycker och
tobak

 Food products, beverages
and tobacco

04

40 Kött, köttprodukter, oberedda
skinn och hudar

Meat, meat products, raw
hides and skins

04

41 Beredd hållbarhetsbehandlad Fish and fish products, 04

38

fisk och beredda
fiskprodukter

processed and preserved

42 Beredda och
hållbarhetsbehandlade
frukter, bär och köksväxter

Fruit and vegetables,
processed and preserved

04

43 Animaliska och vegetabiliska
oljor och fetter

Animal and vegetable oils
and fats

04

44 Mejerivaror, drycker och
glass

Dairy products, beverages
and ice cream

04

45 Kvarnprodukter, beredda
djurfoder, stärkelse och
produkter därav

Grain mill products, prepared
animal feeds, starches and
starch products

04

46 Övriga livsmedel och
tobaksvaror

Other foods products and
tobacco

04

Trä och
produkter av trä
och kork

 Wood and products of
wood and cork

06

50 Varor/produkter av trä och
kork (ej möbler)

Products of wood and cork
(except furniture)

06

Papper och
pappersmassa

 Paper and pulp 06

51 Papper, papp och varor
därav

Paper, paper products 06

52 Pappersmassa Pulp 06

Fasta och
flytande bränslen
inkl. tjära

 Solid and liquid petroleum
products incl. tar

07

60 Stenkolsprodukter Coke oven products 07

61 Flytande raffinerade
petroleumprodukter

Liquid refined petroleum
products

07

62 Gasformiga (som vätska eller
komprimerade)
petroleumprodukter

Gaseous, liquefied or
compressed petroleum
products

07

63 Fasta raffinerade
petroleumprodukter

Solid refined petroleum
products

07

64 Etanol Ethanol 07

65 FAME Fatty acid methyl ester 07

Kemiska
produkter

 Chemical products 08

70 Kemikalier, kemiska
produkter, konstfiber, gummi-
och plastvaror

Chemicals, chemical
products, man-made fibers,
rubber and plastic products
in primary forms

08

Jord, sten och
byggmaterial

 Stone, sand and building
materials

03, 09

80 Jord, sten, grus och sand Soil, stone, gravel and sand 03

81 Cement, kalk och gips Cement, lime and plaster 09

82 Annat byggnadsmaterial (ej
metall och trä)

Other construction materials
(not metal or wood)

09

83 Torv Peat 03

39

Metaller och
metallvaror exkl.
maskiner och
utrustning

 Basic metals and metal
products except machinery
and equipment

10

90 Järn och stål Basic iron and steel 10

91 Andra metaller än järn samt
produkter därav

Non-ferrous metals and
products thereof

10

92 Byggnadsmetallvaror och rör,
rörledningar, ihåliga profiler
och tillbehör

Structural metal products and
tubes, pipes, hollow profiles
and related fittings

10

Högförädlade
varor

 Worked goods

100 Textilvaror, kläder, pälsvaror,
läder och lädervaror

Textiles, clothes, articles of
fur, leather and leather
products

05

101 Tryckt och inspelad media Printed and recorded media 06

102 Läkemedel och färdigvaror
från kemisk industri

Pharmaceuticals and
parachemicals

08

103 Bearbetade gummi- och
plastvaror

Rubber and plastic products 08

104 Glas och glasvaror, porslins-
och keramiska produkter

Glass, and glass products,
porcelain and ceramic
products

09

105 Pannor, järnvaror, vapen och
andra metallvaror

Boilers, hardware, weapons
and other fabricated metal
products

10

106 Transportmedel Transport equipment 12

107 Jord- och
skogsbruksmaskiner

Agricultural and forestry
machinery

11

108 Övriga maskiner samt
apparater

Other machinery and
apparatus

11

109 Möbler och övriga tillverkade
varor

Furniture and other
manufactured goods

13

110 Hushållsavfall, annat avfall
och returavfall

Household waste, other
waste and secondary raw
materials

14

111 Varor ej tidigare uppräknat Other goods, not earlier
mentioned

40

4.2 Bransch, enligt SNI 2007,

Standard för svensk närings-

grensindelning
Branch, according to Swedish Standard Industrial Classification – SNI 2007

SNI 2007 Bransch Branch

SNI 02101 Produktion av skog på rot Forestry and logging

SNI 01120,
01211

Sockerbetsodling och
mjölkproduktion

Growing of sugar-beet, dairy
farming

SNI 05 - 09 Utvinning av mineraler Mining and quarrying

SNI 10 - 33

Därav
huvudgrupp:

Tillverkningsindustri

Branscher därav:

Manufacturing industries

Of wich:

SNI 10 - 12 Livsmedels- dryckes- och
tobaksvaruframställning

Manufacture of food products,
beverages and tobacco products

SNI 16, 17 Trävaru-, massa- och
pappersindustri

Manufacture of wood products,
pulp, paper and paper products

SNI 18 - 22 Kemisk och grafisk industri Manufacture of chemical products
and manufacture of products in
printing and publishing

SNI 24 - 30 Verkstads- och metallindustri Basic metal industries and
manufacture of fabricated products,
machinery and equipment

SNI 13, 14, 15,
23, 31, 32, 33

Övrig tillverkningsindustri Other manufacturing industries

SNI 45, 46, 47

Därav
huvudgrupp:

Parti- och provisionshandel

Branscher därav:

Wholesale trade

Of wich:

SNI
46.310 - 46.390

Partihandel med livsmedel Wholesale trade of food products

SNI
46.410 - 46.499
47.911 - 47919

Partihandel och postorderhandel
med andra konsumentvaror

Wholesale trade of other consumer
goods

SNI
46.710 - 46.769

Partihandel med insatsvaror

Wholesale trade of intermediate
goods

SNI
46.510 - 46.699

Partihandel med maskiner Wholesale of machinery, equipment
and supplies

SNI
46.110 - 46.190
46.210 - 46.240

46.290
45.110 - 45.400

Övrig partihandel Other wholesale trade

41

4.3 Trafikslag
Mode of transport

 Trafikslag Mode of transport

V Väg Road

J Järnväg Railway

S Sjöfart Sea

L Luftfart Air

X Okänt Unknown

4.4 Lasttyp
Cargo type

 Lasttyp Cargo type

0 Flytande bulkgods Liquid bulk goods

1 Fast bulkgods Solid bulk goods

2
Stora containrar, växelflak och andra
utbytbara enheter, 20 fot eller mer

Large freight containers

3
Andra containrar, växelflak och
utbytbara enheter, mindre än 20 fot

Other freight containers

4 Pallastat (pallagt, palletiserat) gods Palletized goods

5 Används inte Not used

6 Självgående mobila enheter Mobile self-propelled units

7
Andra mobila enheter, ej
självgående

Other mobile units

8 Okänt Unknown

9
Andra godstyper, dvs. ej uppräknade
ovan

Other cargo types

4.5 Vägregioner
Road regions

Vägregion /
Road region

Län /
County

Norr Norrbottens och Västerbottens län

Mitt Jämtlands, Västernorrlands, Dalarnas och Gävleborgs län

Stockholm Stockholms län

Väst Värmlands, Västra Götalands och Hallands län

Mälardalen Uppsala, Södermanlands, Örebro och Västmanlands län

Sydöst Östergötlands, Jönköpings, Kronobergs, Kalmar, Blekinge och Gotlands län

Skåne Skåne län

42

4.6 NUTS-indelningen
NUTS Classification, Nomenclature des Unités Territoriales Statistiques

NUTS II /
NUTS II region

Län /
County

Stockholm Stockholms län

Östra Mellansverige
Uppsala, Södermanlands, Östergötlands, Örebro och Västmanlands
län

Småland med öarna Jönköpings, Kronobergs, Kalmar och Gotlands län

Sydsverige Blekinge och Skåne län

Västsverige Hallands och Västra Götalands län

Norra Mellansverige Värmlands, Dalarnas och Gävleborgs län

Mellersta Norrland Västernorrlands och Jämtlands län

Övre Norrland Västerbotten och Norrbottens län

4.7 Regioner
Country or regions

Regions Länder

Benelux-länderna Belgien,
Luxemburg, Nederländerna

Sydosteuropa inkl Polen
och Tjeckien

Slovakien, Ungern, Kroatien, Grekland,
Makedonien, Bulgarien, Rumänien,
Cypern, Albanien, Bosnien-
Hercegovina, Slovenien, Turkiet,
Polen, Tjeckien

Östeuropa Ryssland, Vitryssland, Litauen,
Lettland, Estland, Ukraina, Moldavien

Övriga Europa Liechtenstein, Malta, Färöarna, Övriga
Europa

Nord-, Mellan- och
Sydamerika

USA, Canada, Venezuela, Brasilien,
Grönland, Övriga nord-, mellan- och
Sydamerika

Afrika Egypten, Libyen, Sydafrika, Övriga
Afrika

Asien och Oceanien Qatar, Saudiarabien, Sydkorea, Kina,
Australien, Indien, Singapore,
Hongkong, Japan, Övriga Asien och
mellanösten, Övriga Oceanien

Trafikanalys är en kunskapsmyndighet för transportpolitiken. Vi analyserar och
utvärderar föreslagna och genomförda åtgärder inom transportpolitiken. Vi
ansvarar även för officiell statistik inom områdena transporter och kommunika-
tioner. Trafikanalys bildades den 1 april 2010 och har huvudkontor i Stockholm
samt kontor i Östersund.

Trafikanalys
Sveavägen 90

113 59 Stockholm

Tel 010 414 42 00
Fax 010 414 42 10
trafikanalys@trafa.se
www.trafa.se

