Questionnaire on national methods used for compiling EU road freight statistics according to Council Regulation No 1172/98

Reporting country:
Bulgaria
Reference period: Quarter 1 of 2010

If more than one survey will be used to collect the required information for quarter 1 of 2010, please complete a separate questionnaire for each survey (e.g. separate national and international surveys).

1. Sampling frame (register) used for the survey

	Name of register
	Register of motor vehicles

	Name of organisation who maintains the register
	The Ministry of Interior

	Frequency of update
	Quarterly updated

	How frequently is the register accessed to draw the time-based samples? (Is it once a quarter, once a month?)
	Once a quarter

	Arrangements for your access to the register to use for your survey.

Bilateral inter-institutional agreement between the NSI and the Ministry of Interior for providing statistical information.

	What pieces of information/variables are obtained from the register and which of these are used in the stratification (if any) of the sample.

From the register is obtained the following information: vehicles’ registration number, type of vehicle, year of first registration, maximum permissible laden weight, load capacity, number of axes, region, name and address of the owner, model gross weight.

In the stratification of the sample are used: region and gross weight.

	Do you consider this register provides an adequate sampling frame? If not, are there any steps you might take to improve it?

Yes, we consider that the register provides an adequate sampling frame.

2. Non response

	Please describe your system for contacting those in the selected sample who have not responded within the time scale set. Do you have a standard routine for reminders? If so, please describe the system including the time intervals of reminders after the due date for return of the questionnaires.

Do you consider the response rate is adequate for the purposes of this survey? If not, are there any steps you might take to improve it?

The procedure for reminders is the following:
· First reminder: 2 weeks after the end of the surveyed week

· Second reminder: 4 weeks after the end of the surveyed week

3. Statistical unit

	Tractive vehicle
	X

	Transport firm
	

	Local unit
	

	Other (specify)
	

	

	Are some types of unit excluded?
	Yes

	If yes, what is excluded? (E.g. vehicles with low and abnormally high load capacity or maximum permissible laden weight, very small business units).

Can you provide estimations for the vehicle-km (or performance) not covered by the survey (how much road freight transport is not covered by Regulation 1172/98)?

Vehicle with maximum permissible laden weight under 6 tonnes, military vehicles, vehicles of the Ministry of Interior and other public administrations, agriculture tractors and other motor vehicles not designed to carry goods, vehicles with weight and dimensions exceeding the normal permitted limits of the country are excluded.
For the vehicles not covered by the survey, we cannot provide such information for now.

4. Methodology

	If changes in the methodology have been introduced since the last publication of the "Methodologies used in surveys of road freight transport in Member States and Candidate Countries" (Edition 2008, see annex 2), please describe these modifications.

No changes have been made in the sampling methodology.

	If the sample is stratified, please describe the basis of the stratification and provide details of the sampling plan for Quarter 1 of 2010, i.e. the codes used in the survey to identify the various strata, together with a description of the strata. If a separate set of codes is used to describe the strata in the data sent to Eurostat, please provide a correspondence table.

PLEASE ADD A COPY OF THE QUESTIONNAIRE USED IN Q1 2010

The sample for each quarter of the year is stratified by vehicles’ gross weight (6 groups) and county’s regions (28 regions), which give 168 strata.

The annual size of the sample for 2010 is provided on the base of sample size, tonnes carried and tkms performed in 2009 and is stratified by vehicles’ gross weight into 6 groups.

1 group: Lorries and special vehicles with gross weight up to 7 499 kg;

2 group: Lorries and special vehicles with gross weight from 7 500 kg up to 14 999 kg;

3 group: Lorries and special vehicles with gross weight from 15 000 kg up to 16 999 kg;

4 group: Lorries and special vehicles with gross weight from 17 000 kg up to 24 999 kg;

5 group: Lorries and special vehicles with gross weight above 25 000 kg;

6 group: Road tractors.

Each quarter the 6 groups sample is distributed proportionally by the 28 regions.

5. Time-based sampling

	What is the time period for which one statistical unit is asked to report?

(A week, a number of days).
	A week

	How many time periods of quarter 1 of 2010 are included in the survey?
	13

6. Further information regarding supplementary Table B

	Do you encounter any problem in providing full details (all rows and columns) of table B? If yes, what information is not provided? If your survey has a large number of strata and you reduced the number of columns shown in table B by aggregating strata, please indicate how you aggregate the strata (Eurostat would prefer strata to be aggregated over regions rather than load capacity of vehicles).

We provide all the columns in the B table and do not reduce the number of the strata.

7. Calculation of weighting factors for the survey (pages 7-11 to 7-15 of Reference Manual)

	Please provide an example of calculating the weighting factors (or grossing factors) for one stratum of the data referring to quarter 1 of 2010 and indicate the formulae and the values used in calculation. In particular, indicate how the following items are dealt with when calculating the weighting factors:

- non response

- wrong information in sample register(s)

- vehicles without activity during the sampled period (due to sickness, repair, lack of work etc)

- other special cases

In addition, please indicate if calibration methods are used, for example post-stratification? If yes, please provide a short description

Weighting factor = 13* N/(S + S’)
N = number of vehicles in the register (in a stratum)

S = number of questionnaires used in analysis (in A1 dataset)

S’= number of vehicles for which no activity was recorded, but vehicles could be considered

as active (holiday, no work, etc.)

8. Simplifying assumptions used in recording journey data sent to Eurostat (pages 6-11 to 6-19, 18-8)
Simplifying assumptions used in recording journey data sent to Eurostat.

Are any simplifying assumptions made in the recording of type 1 (single stop) journeys when more than one goods commodity is carried? If so please describe the assumption made.

Respondents can record only one type of goods, i.e. goods of larger weight. If no type of goods is dominant, the commodity “Miscellaneous” is recorded.
Are any simplifying assumptions made in the recording of type 2 (multi-stop) journeys?

If so please describe the assumptions made.

Respondents can record only one type of goods, i.e. goods of larger weight. If no type of goods is dominant, the commodity “Miscellaneous” is recorded.
Are any simplifying assumptions made in the recording of type 3 (collection/delivery)?

If so please describe the assumptions made.

Respondents can record only one type of goods, i.e. goods of larger weight. If no type of goods is dominant, the commodity “Miscellaneous” is recorded.
9. Specific methodological issues.

A number of methodological issues have arisen since 1999 in the collection, validation and aggregation of micro-data for Regulation 1172/98 by Eurostat. Information is requested on such methodological issues used in Member States, EFTA and Candidate Countries for the following cases.
Please indicate if your country reports gross weight of goods or gross-gross weight? More precisely, are containers, swap bodies or pallets included or excluded from the weight of goods?
Bulgaria reports the gross weight of goods. The containers, swap bodies or pallets are excluded from the weight of goods
Please describe the methodology used in the calculation for the A2 (journey) record of total weight carried and tonne-kilometres performed on type 2 (multi-stop) journeys.
Single stop: Respondents can record only one type of goods, i.e. goods of larger weight. If no type of goods is dominant, the commodity “Miscellaneous” is recorded.
Multi-stop: Journey are recorded by vertical stages

Please indicate the approach your country uses for the definition and coding of type 2 (multi-stop) journeys and associated goods movements: are A3-records coded as stages of a journey (distances between 2 stops of a lorry, 3b and 3c in Annex) or as consignments (distance between loading and unloading of goods, 3a in Annex)?

Can you propose a way to simplify such transport operations?

Method 3c is used.
Please describe the assumption made when a type 2 (multi-stop) international journey includes a basic transport operation that takes place entirely on national territory (that is, the country of loading and country of unloading are the same as the country of registration of the powered vehicle).
The basic transport operation is recorded as part of the international journey.
Please indicate how national/international transport is derived for your national road freight statistics (on the basis of place of loading and unloading on the complete journey or on the basis of place of loading and unloading of goods).
(Journey
(Goods

(Other (please specify)

10. Respondent’s burden

	Do you have information on the time needed by respondents to answer to the road freight survey?

If yes, could you provide the average annual time (total and per questionnaire) used by respondents to report information for the road freight survey?
Yes, we have information, because there is a question in the questionnaire. To provide the information about the average annual time additional changes should be made in our programme.
More precisely, could you provide the following information:

1. Average time required to report the data of one vehicle with journeys during the survey period
2. Average time required to report the data of one vehicle without activity during the survey period
To provide the information additional changes should be made in our programme.

11. Electronic data collection and transmission to Eurostat

	Are data being collected (from respondents to CNA) within your country by EDI (Electronic Data Interchange) or related methods?
	NO

	In the case of electronic transmission, could you specify the format of the data transmitted, such as for example XML, EDIFACT (GESMES), flat files etc., and the way your data providers prepare them (for example tools provided by you, generic tools, other).

Data are transmitted via eDamis in gesmes files, which are generated from Genedi.

	If data are not currently being collected by EDI or related methods, would you be interested in participation in a pilot project using such methodologies, based on the experience of other Member States and on new tools being developed by Eurostat?
	NO

	Do you envisage the use of SDMX for sending road freight data to Eurostat in the future? If yes, when would you be ready to use SDMX?
__

Not for now.

12. Additional information
	Do you currently collect information on the type of fuel used by surveyed vehicles and their fuel consumption in the reference week?

If yes, could you provide data on fuel consumption to Eurostat?

If no, could you consider adding questions on type of fuel and quantity of fuel purchased in the reference week to your survey questionnaire? (cf questions 23 and 24 of model list of questions, § 4.1.2.7 of Reference Manual).
Yes, we collect such information. To provide the information additional changes should be made in our programme.

PAGE
6

