
VTI rapport 990
Utgivningsår 2018

www.vti.se/publikationer

Internalisering av godstraÿ kens externa effekter
– konsekvensanalyser med Samgodsmodellen

En delrapport inom SAMKOST 3

Magnus Johansson
Oskar Johansson

VTI rapport 990| Internalisering av godstraÿkens externa effekter – konsekvensanalyser m
ed Sam

godsm
odellen

VTI rapport 990

Internalisering av godstrafikens externa
effekter – konsekvensanalyser

med Samgodsmodellen

En delrapport inom SAMKOST 3

Magnus Johansson

Oskar Johansson

Författare: Magnus Johansson, VTI, www.orcid.org/0000-0001-6520-3253
Oskar Johansson, VTI, www.orcid.org/0000-0001-5685-7386
Diarienummer: 2018/0013-7.4
Publikation: VTI rapport 990
Omslagsbilder: Corepix och Mykhailo Polenok, Mostphotos
Utgiven av VTI, 2018

https://orcid.org/0000-0001-6520-3253
https://orcid.org/0000-0001-5685-7386

Referat
Regeringen har gett VTI i uppdrag att förbättra kunskapen om transportsektorns samhällsekonomiska
kostnader. I en särskild del av detta uppdrag ingår att analysera konsekvenser av en full internalisering
av godstrafikens externa effekter.

Syftet med denna rapport är att ge en bild av hur transportarbetet med olika trafikslag kan komma att
påverkas om skatter och avgifter höjs till en nivå som motsvarar kostnaden för de externa effekter som
trafiken ger upphov till. Rapporten innehåller dels en beräkning av hur mycket skatter och avgifter bör
höjas för olika fordonsvarianter, dels en modellanalys av hur påföljande kostnadsökningar påverkar
transportarbetet på väg, järnväg och sjö. Modellberäkningarna har utförts med Trafikverkets nationella
godstransportmodell Samgods.

Resultaten visar bland annat att sjöfarten skulle gynnas av den relativprisförändring som skatte- och
avgiftshöjningarna ger upphov till. Järnvägstrafiken påverkas kraftigt negativt eftersom en marginal-
kostnadsprissättning skulle kräva kraftigt höjda banavgifter. En internalisering beräknas ge en positiv
klimateffekt, men effekterna är relativt små.

Titel: Internalisering av godstrafikens externa effekter – konsekvensanalyser
med Samgodsmodellen. En delrapport inom SAMKOST 3.

Författare: Magnus Johansson (VTI, www.orcid.org/0000-0001-6520-3253)

Oskar Johansson (VTI, www.orcid.org/0000-0001-5685-7386)

Utgivare: VTI, Statens väg och transportforskningsinstitut
www.vti.se

Serie och nr: VTI rapport 990

Utgivningsår: 2018

VTI:s diarienr: 2018/0013-7.4

ISSN: 0347–6030

Projektnamn: Konsekvensanalyser av internalisering – SAMKOST 3

Uppdragsgivare: Näringsdepartementet

Nyckelord: Marginalkostnader, externa kostnader, transporter, godstransporter,
transportarbete, transportflöden, godsmodell, Samgods, klimat

Språk: Svenska

Antal sidor: 39

VTI rapport 990

http://www.orcid.org/0000-0001-6520-3253
file://vti.se/root/Flytta%20filer/Magnus%20Johansson/VTI%20rapport%20990/www.orcid.org/0000-0001-5685-7386
https://vtioffice365-my.sharepoint.com/personal/magnus_johansson-vti-se/Documents/Konsekvensanalys%20av%20internalisering/www.vti.se

Abstract
VTI has been commissioned to review the current knowledge of social marginal costs for using the
country’s national infrastructure, Government Decision N2017/01023/TS. As a part of this
commission VTI is asked to assess the effects of a full internalisation of external costs within the
transport sector.

In this report the effects on freight transports of gods being traded within and to/from Sweden is
assessed using the Swedish national freight flow model Samgods. The analysis includes calculating
the appropriate levels of tax and/or fees needed for decisionmakers in the freight transport market to
fully take in to account the external effects of traffic with different types of vehicles. In a second step
the freight flow model is used to estimate effects on ton-kilometers transported on road, rail and sea
respectively.

Results show that the resulting change in relative costs for transporting with different modes of
transport will increase ton-kilometers transported by sea. A full internalization of external cost will
decrease ton-kilometer transported by rail and on road. The largest decrease being calculated for rail.
To fully take account for external effects track fees in Sweden will have to be four times higher. In
total we estimate a small but positive effect on the climate.

Title: Internalization of external effects in the Swedish freight transport
market - studies with the national transport model Samgods. A report
in SAMKOST 3.

Author: Magnus Johansson (VTI, www.orcid.org/0000-0001-6520-3253)

Oskar Johansson (VTI, VTI, www.orcid.org/0000-0001-5685-7386)

Publisher: Swedish National Road and Transport Research Institute (VTI)
www.vti.se

Publication No.: VTI rapport 990

Published: 2018

Reg. No., VTI: 2018/0013-7.4

ISSN: 0347–6030

Project: Consequences of internalization – SAMKOST 3

Commissioned by: Ministry of Enterprise and Innovation

Keywords: Marginal costs, external costs, transports, freight transport, ton-
kilometers, transport flows, freight model, Samgods, climate effects

Language: Swedish

No. of pages: 39

VTI rapport 990

file://vti.se/root/Flytta%20filer/Magnus%20Johansson/VTI%20rapport%20990/www.orcid.org/0000-0001-6520-3253
http://www.orcid.org/0000-0001-5685-7386
file://vti_nt2/MLomark$/Eget/Publikationshantering/Mallar_f%C3%B6r%20Rapport_Notat_PM/Rapport-notat_mallen/Ny%20rapportmall/Wordmallen/www.vti.se

Förord
Denna rapport utgör en del av VTI:s uppdrag att ta fram marginalkostnader för transportsektorns
externa effekter, Regeringsbeslut N2017/01023/TS. En del av uppdraget gällde att ta fram
konsekvensanalyser av att låta godstrafiken fullt ut bära sina samhällsekonomiska kostnader. Detta har
gjorts via två studier. Denna studie som analyserar hur transportarbetet med olika trafikslag kan
komma att påverkas givet en förutbestämd transportefterfrågan, det vill säga om samma transport-
problem löses med eller utan full internalisering av externa effekter. I en parallell rapport som
upphandlats av Konjunkturinstitutet studeras hur en transportkostnadshöjning till följd av en full
internalisering påverkar framtida produktion och efterfrågan inom olika branscher.

Stockholm, oktober 2018

Magnus Johansson
Projektledare

VTI rapport 990

Kvalitetsgranskning
Granskningsseminarium har genomförts den 25 september 2018 där Stefan Back, Transportföretagen,
var lektör. Magnus Johansson har genomfört justeringar av slutligt rapportmanus. Forskningschef
Mattias Haraldsson har därefter granskat och godkänt publikationen för publicering den
30 oktober 2018. De slutsatser och rekommendationer som uttrycks är författarnas egna och speglar
inte nödvändigtvis myndigheten VTI:s uppfattning.

Quality review
Review seminar was carried out on 25 September 2018 where Stefan Back, The Swedish
Confederation of Transport Enterprises, reviewed and commented on the report. Magnus Johansson
has made alterations to the final manuscript of the report. The research director Mattias Haraldsson
examined and approved the report for publication on 30 October 2018. The conclusions and
recommendations expressed are the authors’ and do not necessarily reflect VTI’s opinion as an
authority.

VTI rapport 990

Innehållsförteckning

Sammanfattning ...9

Summary ...11

1. Inledning ..13

2. Marginalkostnader, skatter och avgifter ...14

2.1. Vägtrafik ..14
2.2. Järnvägstrafik ...18
2.3. Sjöfart ...21
2.4. Flyg ..23

3. Scenarier ..24

3.1. Samgodsmodellen ..24
3.2. Jämförelsealternativ ...25
3.3. Utredningsalternativ ...27

4. Resultat ...30

5. Slutsatser ..37

Referenser ...39

VTI rapport 990

VTI rapport 990

Sammanfattning

Internalisering av godstrafikens externa effekter – konsekvensanalyser med Samgodsmodellen.
En delrapport inom SAMKOST 3.

av Magnus Johansson (VTI) och Oskar Johansson (VTI)

Som en del av VTI:s regeringsuppdrag att förbättra kunskaperna om transportsektorns samhälls-
ekonomiska kostnader, Regeringsbeslut N2017/01023/TS, ingår att analysera tänkbara konsekvenser
av att fullt ut internalisera godstrafikens externa effekter.

Syftet med denna rapport är att ge en bild av hur transportarbetet med olika trafikslag, och därmed
även utsläppen från trafiken, kan komma att påverkas om skatter och avgifter höjs till en nivå som
motsvarar kostnaden för de externa effekter som trafiken ger upphov till. Utgångspunkt tas i de
marginalkostnader som beräknats inom den del av uppdraget som VTI valt att kalla SAMKOST 2. För
sjöfart var det möjligt att inkludera nya resultat som tagits fram inom SAMKOST 3, vilket gör att
rapporten innehåller två varianter av avgiftskorrigeringar för att internalisera sjöfarten.

Eftersom genomförda marginalkostnadsberäkningar i vissa fall inte finns framtagna på en tillräckligt
detaljerad nivå för att kunna kopplas till en finare fördelning av fordonskategorier, samt för att anpassa
resultaten till de fordonstyper som finns representerade i den godstransportmodell som använts
(Samgods), har en stor del av arbetet inneburit en bearbetning av tillgängliga marginalkostnadsberäk-
ningar. På motsvarande sätt har nuvarande skatter- och avgifter bearbetats till att motsvara kostnader
per kilometer för respektive fordonskategori. Resultatet av denna övning visar att en internalisering av
lastbilstrafikens externa effekter skulle k räva en ökad kilometerkostnad för de tyngre lastbilsklasserna
i Sverige med 4, 51 respektive 30 öre. Den klass som beräknas behöva en avgiftsökning på 4 öre per
kilometer skulle då kunna motsvara en anläggningsbil med 3 axlar och en totalvikt på mellan 16 och
24 ton. Den klass som beräknas behöva en avgiftsökning på 51 öre skulle motsvara en fjärrlastbil där
bilen har 2 eller 3 axlar och släpet 3 eller 4 axlar och där totalvikten ligger på maximalt 40 ton. Den
tyngsta klassen kan exempelvis vara en rundvirkesbil med 3 + 4 axlar och en totalvikt på upp till 60
ton. Mindre lastbilsklasser än ovan beskrivna är redan internaliserade och ska med marginalkostnads-
prissättning som utgångspunkt inte avgiftsbeläggas högre än idag. En bränsleskattehöjning som
internaliserar bilar i den tyngsta lastbilsklassen skulle därmed göra bilar i de minsta klasserna mer
överinternaliserade än idag och lämna lastbilar i den klass som benämnts fjärrlastbilar något under-
internaliserade. Att internalisera den tyngsta lastbilsklassen via bränsleskatten skulle kräva en
skattehöjning på 51 öre per liter.

Järnvägstrafiken är kraftigt underinternaliserad i Sverige, framförallt efter att nya marginalkostnads-
beräkningar tillskriver tågtrafiken höga kostnader för slitage. Beräkningar i denna rapport visar att
banavgifterna, med viss variation mellan olika tågtyper, skulle behöva fyrdubblas. Sverige har dock
medvetet hållit banavgifterna låga för att på det sättet avlasta den långväga lastbilstrafiken. En
fyrdubbling av de svenska avgifterna gör att de hamnar på samma nivå som i Danmark, Finland och
Tyskland.

Den sektor där det idag är svårast att ta fram detaljerade marginalkostnadsberäkningar är sjöfarts-
sektorn. De beräkningar som fanns till hands i inledningen av detta arbete indikerar att farleds-
avgifterna skulle behöva höjas med mellan 63 och 86 procent för en full internalisering av fartygs-
trafikens externa effekter. Nya beräkningar som presenterades under slutfasen av detta arbete indikerar
istället att fartygstrafiken, med undantag av färjor (Ro-pax), redan är internaliserad och att det enbart
är farledsavgifterna för färjor som behöver höjas. I konsekvensanalysen testas därför även effekten av
att enbart höja farledsavgiften för färjor med 60 procent.

VTI rapport 990 9

Effekter på transportarbetet med olika trafikslag har beräknats med Trafikverkets nationella
godstransportmodell Samgods. Detta innebär att med utgångspunkt i en fix produktions- och
konsumtionsmatris, det vill säga en given godstransportvolym som ska fraktas till/från svenska
kommuner, söka transportkedjelösningar som minimerar systemets totala logistikkostnad.
Sändningsfrekvenser och samlastning av gods i terminaler hanteras endogent i modellen. Eftersom
modellen är statisk vad gäller godsvolymer blir utfallet ett resultat av att jämföra hur modellen löser
samma transportproblem med och utan höjda skatter och avgifter enligt ovan. Modellen arbetar med
32 olika varugrupper.

Med hjälp av Samgods beräknas en internalisering av godstrafiken leda till ett ökat transportarbete på
sjö med mellan 3,4 och 5,9 procent beroende på vilket scenario som testas. Transportarbetet på järnväg
beräknas samtidigt mellan 5,1 och 6,0 procent lägre. På väg beräknas transportarbetet kunna sjunka
med mellan 1,4 och 3,1 procent. Samtliga effekter gäller transportarbete inrikes och har beräknats med
de förutsättningar som ges av Samgodsmodellens basår (2014).

Studeras transportflöden är den övergripande effekten av internalisering att flöden mellan Sverige och
norra Europa i större utsträckning än tidigare går med sjöfart efter Sveriges öst- och västkust än på väg
och järnväg via Skåne.

Till följd av beräknade förändringar i utfört transportarbete beräknas utsläpp av koldioxid kunna
minska med mellan 14 600 till 51 300 ton beroende på scenario. Utsläpp av kväveoxider beräknas öka
med mellan cirka 240 till 350 ton, utsläpp av svaveloxider beräknas öka med mellan 17 och 30 ton och
utsläpp av partiklar (PM 2,5) beräknas öka med mellan 5 och 8 ton.

I relation till totala utsläpp från transportsektorn är detta relativt små effekter. Utsläppen av koldioxid
från tunga lastbilar uppgick enligt Naturvårdsverket till nästan 3,3 miljoner ton 2016. Tyngre lastbilars
utsläpp av kväveoxider och partiklar (PM 2,5) rapporteras till 12 600 respektive 207 ton. Svaveloxider
är det främst sjöfarten som släpper ut och enligt Naturvårdsverket stod kommersiella fartyg i inrikes
trafik för utsläpp av 94 ton svaveloxider 2016. Här har dock det så kallade Svaveldirektivet, som
reglerar den mängd svavel som bränslet får innehålla vid förbrukning inom Nordsjön och Östersjön,
haft stor effekt. Kommersiella fartyg inrikes genererade utsläpp av svaveloxider på drygt 809 ton
2014.

VTI rapport 990 10

Summary

Internalization of external effects in the Swedish freight transport market - studies with the
national transport model Samgods. A report in SAMKOST 3.

by Magnus Johansson (VTI) and Oskar Johansson (VTI)

VTI has been commissioned to review the current knowledge of social marginal costs for using the
country’s national infrastructure, Government Decision N2017/01023/TS. A part of this commission
consists of assessing possible consequences of a full internalization of external effects in the Swedish
freight transport market. To internalise external effects, i.e. accidents, air pollution, noise and impacts
on climate change, means making such effects part of the decision-making process of transport users.
This can be done directly through regulation or indirectly through providing better incentives to
transport users, namely with market-based instruments, e.g. taxes, charges or emission trading. In this
report we consider effects of rising taxes and fees being used by Swedish authorities today, but also
effects of internalizing road traffic by the introduction of a kilometer-based tax.

The aim of this report is to calculate the effect on ton-kilometers transported with different modes of
transport. Which, in turn, will make it possible to estimate the effect on emissions. The tool being used
is the Swedish national freight transport model, Samgods. A model that, given a fixed volume of
goods to be transported to/from Swedish municipalities, seeks out optimal transport chain solutions by
minimizing the transport systems logistic costs. This is done for 32 different commodity g roup.
Shipping frequencies and level of consolidation is handled endogenously. Since the model is static in
transport volumes, the result reflects the outcome of comparing how the model solves the same
distribution problem with or without internalization.

The marginal external costs being used is the ones put forward in earlier parts of VTI’s commission,
called SAMKOST 2. However, since new calculations for the maritime sector, as a p art of SAMKOST
3, suggests a revision of the results in SAMKOST 2 we use two scenarios with increased fairway dues.

Since external costs, in most cases, are ca lculated on a more aggregate level than needed in this report
the analysis includes a recalculation of available external costs to fit the vehicle types used by the
Samgods model, i.e. 5 types of lorries, 7 types of trains and 21 types of vessels. Also, how current
taxes and fees affects the cost per kilometer driven has been calculated. The results show that the
largest types of lorries need an increased cost per kilometer driven by SEK 0.04, 0.51 and 0.30 to take
full account of external costs. This can be done with the introduction of a kilometer-based tax.
Internalizing road freight traffic via the fuel charge will over internalise the use of smaller lorries and
the tax increase needed has therefor been calculated to internalise the use of the largest lorry, leaving
the second largest slightly u nder internalized. To internalise the use of the largest class of lorries the
fuel tax in Sweden should be increased by SEK 0.51 per litre. By our calculations track fees in Sweden
should be raised by a factor of around 4 to internalise the use of freight trains and fairway due s by
around 75 percent to internalise the use of vessels. As mentioned above new calculations in
SAMKOST 3 suggests that only the fairway dues for ferries need to be raised. This has been tested in
a scenario where the fairway dues for the different ferries are raised by 60 percent.

Internalizing the use of all freight transport vehicles in Sweden is estimated to increase ton-kilometers
transported by sea in the range of 3.4 to 5.9 percent depending on the scenario being tested. Ton-
kilometers on track is estimated to decrease by 5.1 to 6.0 percent and ton-kilometers on road by
between 1.4 and 3.1 percent. All results calculated as changes on Swedish territory.

The most profound effect when studying flows of goods is that a larger part of the transports to/from
Sweden and northern Europe is being shipped along the Swedish coastline instead of being transported
by r ail and/or road through the Skåne region.

VTI rapport 990 11

A full internalization of freight transports in Sweden is estimated to reduce carbon dioxide emissions
by between 14 600 and 51 300 tons per year depending on scenario being studied. Nitrogen oxide
emissions will increase by 240 to 350 tons per year and particles (PM 2.5) by 5 to 8 tons per year.
Emissions of Sulphur oxide is expected to increase by 17 to 30 tons per year due to a more extensive
use of sea transports.

Given that total emissions of carbon dioxide from road freight transports 2016 amounted to almost 3.3
million tons the climate effect of internalizing the external costs of freight transports is relatively
minor. This is true for the other types of emissions as well. Total emissions of nitrogen oxide and
particles for road freight transports 2016 amounted to 12 600 and 207 t ons respectively. Vessels in
commercial traffic (on Swedish territory) caused Sulphur oxide emissions to the amount of 94 tons
2016.

VTI rapport 990 12

1. Inledning
Som ett led i VTI:s regeringsuppdrag att ta fram marginalkostnader för transportsektorns externa
effekter, Regeringsbeslut N2017/01023/TS, analyseras i denna rapport tänkbara effekter på
godstransportmarknaden av att internalisera trafikens externa effekter. Analysen tar inte fasta på höjda
skatters och/eller avgifters effekt på produktionsvolymer och efterfrågan på godstransporter utan
studerar enbart hur transportarbetet kan komma att påverkas. Resultaten bygger på beräkningar med
Trafikverkets nationella godstransportmodell Samgods, vilket innebär att det är den långväga tunga
trafiken som ingår i analysen. Pakethantering och lättare transporter med exempelvis budbilar ingår
inte. En utgångspunkt är att godstrafiken ska beakta kostnaden för de externa effekter den ger upphov
till, något som kan uppnås med transportpolitiska styrmedel. Principen att transporter ska prissättas
enligt sina samhällsekonomiska kostnader kan sägas vara fastlagd i svensk transportpolitik och ska
gälla för hela transportsektorn.1

1 Proposition 2012/13:25 samt 2005/06:160.

VTI rapport 990 13

2. Marginalkostnader, skatter och avgifter
En förutsättning för att på ett korrekt sätt med styrmedel kunna internalisera kostnaderna för de
externa effekter godstrafiken ger upphov till är att det finns beräkningar av hur de externa effekterna
ska värderas och vilken kostnad per fordonskilometer det motsvarar. VTI har sedan 2015 haft åter-
kommande uppdrag från den svenska regeringen att ta fram marginalkostnader för transportsektorns
externa effekter och de marginalkostnader som används i denna rapport är i huvudsak hämtade från
den senast levererade sammanställningen (VTI rapport 914) av aktuella kostnadsberäkningar inom vad
som benämnts SAMKOST 22. Denna rapport har tagits fram som en del av SAMKOST 3.

2.1. Vägtrafik
För lastbilstrafiken beräknas marginalkostnaderna uppdelat på två grov indelade kategorier av
lastbilar; med släp och utan släp. En lastbil utan släp motsvarar ungefär en lastbil med tre axlar och en
totalvikt på 26 ton. En lastbil med släp sägs motsvaras av ett ekipage med en 3-axlad dragbil och ett
släp med fyra axlar. Totalvikten är satt till i genomsnitt 62 ton. I beräkningarna har en genomsnittlig
lastbil antagits ha EURO-klass 4. Nivån på beräknade marginalkostnader för olika typer av externa
effekter, enligt SAMKOST 2, finns redovisade i Tabell 1. Vissa av de marginalkostnader som
redovisas i denna rapport kan komma att revideras i samband med att slutrapporten för Samkost 3
släpps i slutet av 2018. Prisnivån i den rapporten kommer att vara 2017 och därför har prisnivån i
föreliggande satts till 2017. Uppräkningen från 2015-års prisnivå i Samkost 2 har gjorts enligt
fastlagda principer i ASEK 6.1 avsnitt 5.2.2.

Tabell 1. Genomsnittliga marginalkostnader för lastbilstrafik; kr/km i 2015 och 2017 års prisnivå.

2015 års prisnivå 2017 års prisnivå

Utan släp Med släp Utan släp Med släp

Slitage1 0,41 1,69 0,43 1,76

Olyckor2 0,25 0,25 0,26 0,26

Emissioner3 0,14 0,22 0,15 0,23

Buller4 0,06 0,15 0,06 0,16

Koldioxid 0,24 1,28 0,25 1,35

Trängsel 0 0 0 0

Totalt 1,10 3,59 1,16 3,77

Källa: VTI rapport 914

Anm: 1) Beräknat som ett nationellt genomsnitt över Europa-, riks- och länsvägar. 2) Beräknat utifrån olycksrisker på statliga
vägar. 3) Beräknat för en lastbil med EURO-klass 4. 4) Värden beräknade för mycket glesbefolkad tätort.

Resultaten från SAMKOST 2 innebär att den tunga trafiken orsakar vägslitage till en kostnad för
samhället på 0,43 respektive 1,76 kronor per körd kilometer. Den ökade olycksrisk som lastbilarna
orsakar andra trafikanter har beräknats ha en samhällskostnad på 26 ör e per kilometer, utsläpp (utöver
koldioxid) en kostnad på 15 respektive 23 öre, buller en kostnad på 6 respektive 16 ör e och utsläpp av
koldioxid e n kostnad på 25 öre respektive 1 krona och 35 ör e. Beträffande trängsel gjordes i
SAMKOST 2 bedömningen att det inte finns några knappheter som kan kopplas specifikt till lastbils-
trafiken. Totalt beräknas därmed lastbilstrafikens externa kostnader till 1,16 respektive 3,77 k ronor per
körd kilometer.

2 Arbetet med VTI:s regeringsuppdrag (N2017/01023/TS) har avropats i omgångar och de olika delarna har
benämnts SAMKOST 1 och SAMKOST 2. Detta arbete är en del av SAMKOST 3.

VTI rapport 990 14

I Tabell 2 oc h Tabell 3 redovisas hur skatten på bränsle utvecklats mellan 2014 och 2018. Tabell 2
innehåller skatten på diesel (miljöklass 1) och Tabell 3 skatten på de förnybara bränslen, som i allt
högre grad används för inblandning i diesel. Förslaget till reduktionsplikt (nya regler föreslås från
1 juli 2018) ska leda till ökad inblandning av biodrivmedel. Exakt hur detta faller ut är svårt att veta,
men det finns en uttalad målsättning om cirka 50 procents inblandning 2030. Hur skatterna på
biodrivmedel kommer att utvecklas styrs bland annat av det undantag från EU-reglerna Sverige har
fått förlängt till och med utgången av 2020. Enligt detta har Sverige rätt att sätta en lägre skatt på
biodrivmedel. Grunden för skatterna är EU:s energiskattedirektiv som är översatt till nationell lag-
stiftning i Lagen om skatt på energi (1994:1776). Inom ramen för statsstödsreglerna kan nedsättningen
göras så att biodrivmedlets produktionskostnadsnackdel elimineras. Skattskyldig som gör avdrag för
skatt på biodrivmedel är rapporteringsskyldig till Energimyndigheten. Fram till och med 2013 räckte
utrymmet till total skattenedsättning, men från och med 2014 har det tagits ut skatt på FAME,
rapsmetylester RME. Under 2015 har skatt införts på etanol. Än så länge är HVO obeskattat.

Tabell 2 Bränsleskatt på diesel (miljöklass 1) 2014 till 2018; kronor per liter i löpande priser.

2014 2015 2016 2017 2018

Energiskatt 1,76 1,83 2,36 2,49 2,65

Koldioxidskatt 3,09 3,22 3,2 3,24 3,29

Totalt 4,85 5,05 5,56 5,73 5,94

Källa: SPBI.

Tabell 3 Skatt på RME och HVO 2014 till 2018; kronor per liter i löpande priser.

2014 2015 2016 2017 2018

RME 0,28 1,68 1,70 1,59 1,51

HVO 0 0 0 0 0

Källa: SPBI.

Enligt SPBI användes 2017 en mix av 77 procent diesel, 18 p rocent HVO och 5 procent FAME
(RME). Räknat med en liknande inblandning 2018 blir skatten per liter bränsle cirka 4,65. Om
lastbilskategorierna tillskrivs en bränsleförbrukning på 0,18 respektive 0,4 liter per kilometer3 betalar
de en skatt på 0,84 respektive 1,86 kronor per km. Omräknat till 2017 års prisnivå (med KPI) ligger
nuvarande skatt på 0,83 respektive 1,83 kronor per kilometer.

Enligt ASEK 6.1 beräknas fordonsskatt och vägavgifter kosta lastbilskategorierna cirka 12 7 00
respektive 27 400 k ronor per år i 2017 års prisnivå.4 Med en drifttid på 2 000 respektive 3 500 timmar
per år ger det en kostnad per timme på 6,4 respektive 7,8 k ronor, vilket med antagna genomsnittliga
hastigheter på 50 respektive 60 kilometer i timmen ger en kostnad per kilometer på 13 öre för bägge
kategorierna.

Givet detta skulle en lastbil utan släp behöva tillskrivas en extra kostnad per kilometer, i 2018 års
prisnivå, på ungefär 0,33 k ronor (0,2 om fordonsskatt och vägavgifter antas vara internaliserande) och
en lastbil med släp 1,94 kronor (1,81 om fordonsskatt och vägavgifter antas vara internaliserande) för
att transportmarknaden fullt ut skulle beakta även den samhällsekonomiska kostnaden för lastbils-
transporter.

Till Samgodsmodellen, som arbetar med fem olika lastbilskategorier, behöver beräkningarna göras
mer differentierat. De lastbilar som används i modellen beskrivs i Tabell 4. Eftersom en redovisning

3 Samma förbrukning som användes i Samkost 2.
4 Omräknat till 2018 års prisnivå via KPI. Fastställda tal enligt SCB.

VTI rapport 990 15

enligt indelningen i Samgods inte ingår i VTI:s uppdrag att kartlägga transportsektorns samhälls-
ekonomiska kostnader, ska dessa beräkningar endast ses som ett tillägg för att kunna testa styrmedels-
effekter med Samgodsmodellen.

Tabell 4. Lastbilskategorier som ingår i Samgodsmodellen.

Typ av lastbil Beskrivning

Transport; Skåp Lätt lastbil, totalvikt < 3,5 ton. Bil med 2 axlar.

Lokaldistribution Tung 2-axlad lastbil utan släp, totalvikt 3,5-16 ton. Bil med 2 axlar.

Anläggning Tung lastbil utan släp, totalvikt 16-24 ton. Bil med 3 axlar.

Fjärrlastbil Tung lastbil med släp, totalvikt 25-40 ton. Bil med 2 till 3 axlar + släp med 3 till 4 axlar.

Rundvirkestransport Tung lastbil med släp, totalvikt 25-60 ton. Bil med 3 axlar + släp med 4 axlar.

Källa: ASEK 6.1.

I Tabell 5 redovisas de uppgifter som använts som ett genomsnitt för varje lastbilskategori.
Uppgifterna om bränsleförbrukning och drifttid är hämtade från ASEK 6.1, medan uppgifterna om
axlar och vikt bygger på en kombination av uppgifter som används i ASEK 6.1 och Vägslitage-
skatteutredningen.

Tabell 5. Använda genomsnittliga uppgifter för respektive lastbilskategori

Typ av lastbil Axlar1 Vägskattevikt1

(ton)
Bränsleförbrukning2

(l/km)
Drifttid2 (h)

Transport; Skåp 2 3 0,08 1 920

Lokaldistribution 2 12 0,22 2 000

Anläggning 3 22 0,27 2 000

Fjärrlastbil 2+3 40 0,35 3 500

Rundvirkestransport 3+4 64 0,63 3 500

Källa: 1) Antagna vägskattevikter med stöd i Vägslitageskatteutredningen (SOU 2017:11), Bilaga 3; 2) ASEK 6.1.

Med ovanstående uppgifter kan marginalkostnaden för slitage hämtas från föreslagna skattetabeller i
Vägslitageutredningen, likaså kostnaderna för miljöpåverkande utsläpp, olyckor och buller. Kostnader
för miljöpåverkande utsläpp har gjorts under antagandet att merparten av bilarna nu är klassade enligt
EURO 5. Marginalkostnaden för utsläpp av koldioxid bygger på emissionsfaktorn 1,89 kilogram
koldioxid per förbrukad liter låginblandad diesel samt beräknad genomsnittsförbrukning enligt
Tabell 5 o ch en värdering på 1,12 kronor per kilogram CO2. Resultaten har sammanställts i Tabell 6.

Emissionsfaktorn bygger på HBEFA 3.2-modellen, vilken inkluderar körning med varm motor,
kallstarter, avdunstning samt försämring på grund av åldrande. Effekterna är beräknade som medeltal
av hela den svenska vägtrafiken. Uppgiften är hämtad från Trafikverkets Handbok för vägtrafikens
luftföroreningar.5

5 www.trafikverket.se/for-dig-i-branschen/miljo---for-dig-i-branschen/Luft/Dokument-och-lankar-om-
luft/handbok-for-vagtrafikens-luftfororeningar/

VTI rapport 990 16

www.trafikverket.se/for-dig-i-branschen/miljo---for-dig-i-branschen/Luft/Dokument-och-lankar-om

Tabell 6. Marginalkostnader fördelade på de lastbilskategorier som ingår i Samgodsmodellen;
kostnader enligt SAMKOST 2 och den uppdelning på lastbilskategorier som beskrivs i
Vägslitageskatteutredningen; kronor per kilometer i 2015 års prisnivå.

Skåp Distribution Anläggning Fjärr Rundvirke

Slitage 0 0,12 0,24 0,84 1,28

Olyckor 0 0 0,25 0,25 0,25

Miljö (EURO 5) 0,04 0,07 0,13 0,13 0,13

Buller 0,02 0,02 0,02 0,05 0,05

Klimat 0,17 0,47 0,57 0,74 1,33

Trängsel 0 0 0 0 0

Totalt 0,23 0,68 1,21 2,01 3,04

Källa: VTI, SAMKOST 2, samt Vägslitageskatteutredningen.

Samma beräkningar som tidigare och uttryckt i 2017 års prisnivå ger utfallet i Tabell 7. Beroende på
om fordonsskatt/vägavgift tas med som internaliserande, så bedöms endast de två största lastbils-
kategorierna vara underinternaliserade. Anläggningsbilar beräknas ha en skatt som precis internaliserar
de samhällsekonomiska kostnaderna medan mindre lastbilar (skåpbilar och distributionsfordon) är
svagt överinternaliserade. Internalisering uttryckts normalt som marginalkostnader per tonkilometer i
jämförelse med erlagda skatter och avgifter per tonkilometer. I detta fall sätts kostnader samt skatter
och avgifter i relation till fordonskilometer eftersom det är kostnader per fordonskilometer och/eller
kostnader per timme som kan användas i Samgodsmodellen för att testa styrmedelseffekter. Skillnaden
i redovisning kan också sägas vara relaterad till synen på transportmarknaden och vilka aktörer som
ska ses som skattesubjekt. Bränsleskatter påverkar direkt kostnaden för transportören, men indirekt
även producenter och köpare av varor.

Tabell 7. Marginalkostnader i förhållande till skatter 2017

Skåp Distribution Anläggning Fjärr Rundvirke

Marginalkostnad 0,24 0,72 1,27 2,11 3,19

Bränsleskatt 2018 (4,65 per liter) 0,37 1,01 1,24 1,60 2,89

Fordonsskatt/vägavgift 0,06 0,13 0,13 0,13 0,13

Internalisering (inkl. skatt/avgift) -0,18 -0,42 -0,09 0,38 0,17

Internalisering (enbart bränsleskatt) -0,12 -0,29 0,04 0,51 0,30

Med utgångspunkt i detta kommer analysen i kapitel 3 att utgå från en tänkt skattehöjning per
kilometer utifrån 2017 års prisnivå med 4 öre för anläggningsbilar, 51 öre per kilometer för större
lastbilar i fjärrtrafik och 30 öre för större lastbilsekipage, som exempelvis timmerbilar.6 En generell
höjning av bränsleskatten skulle ytterligare överinternalisera de lättare lastbilarna utan släp. Skillnaden
i beräknad internalisering mellan en lastbil med släp, enligt SAMKOST 2, och en rundvirkestransport i
Samgodsmodellen förklaras av en lägre beräknad kostnad för slitage samt att en högre bränsleförbruk-
ning för rundvirkestransporten ger en erlagd bränsleskatt per kilometer som överstiger den som
beräknas för en generell lastbil med släp.

6 Omräknat till 2014 års prisnivå (prisnivån i Samgodsmodellen) motsvarar detta 4, 49, respektive 30 öre
(313,49/322,11=0,97324)

VTI rapport 990 17

2.2. Järnvägstrafik
Järnvägstrafikens marginalkostnader för godståg, enligt SAMKOST 2, finns redovisade i Tabell 8.

Tabell 8. Genomsnittliga marginalkostnader för godstrafik på järnväg; 2015 och 2017 års prisnivå.

Kategori Enhet Värde
2015

Värde
2017

Underhåll Kr/brtkm 0,012 0,013

Reinvestering Kr/brtkm 0,034 0,035

Olyckor; plankorsning vägfordon Kr/tågkm 0,92 0,97

Olyckor; plankorsning oskyddade trafikanter* Kr/tågkm 0,49 0,52

Buller Kr/tågkm 4,22 4,46

Trängsel + +

Källa: VTI, Samkost 2.
Anm: * Exklusive självmord.

De styrmedel som kan kopplas till järnvägstrafiken går under samlingsnamnet Banavgifter o ch består
av en spåravgift som tas ut per bruttotonkilometer, en tåglägesavgift som tas ut per tågkilometer och
som differentieras över olika bandelar beroende på tillgänglig kapacitet samt passageavgifter som tas
ut vid passage av vissa bansegment runt Sveriges storstadsområden. Det är Trafikverket som tar ut
banavgifter med stöd av 7 kap. järnvägslagen (2004:519). Som infrastrukturförvaltare ska Trafikverket
fastställa avgifter för användning av järnvägsinfrastrukturen till den kostnad som uppstår som en
direkt följd av framförandet av järnvägsfordon. Avgifterna ska vara konkurrensneutrala och icke-
diskriminerande. Med kostnad som uppstår som en direkt följd av framförandet av j ärnvägsfordon
avses d en kortsiktiga marginalkostnaden.

De spåravgifter som gäller 2018 finns redovisade i Tabell 9.

Tabell 9. Spåravgifter 2018; kronor per bruttotonkilometer.

Största axellast Avgift

≤ 20 ton 0,00624

> 20 ton ≤ 22,5 ton 0,00780

> 22,5 ton ≤ 25 ton 0,00858

>25 ton 0,00936

Källa: Trafikverket, Järnvägsnätsbeskrivning 2018

Tåglägesavgifterna 2018 är 7,80 kronor per tågkilometer för bandelar med högt kapacitetsutnyttjande,
2,30 kronor per tågkilometer för bandelar med medelhögt kapacitetsutnyttjande och 0,50 kronor per
tågkilometer för bandelar med lågt kapacitetsutnyttjande. Passageavgiften för banavsnitt runt
storstadsområdena ligger på 433 kronor. D et finns även en avgift på 2 980 kronor för tåg som passerar
Öresundsbron, men eftersom den avgiften är kopplad till finansieringen av Öresundsbron och är satt
efter de regler som gäller för avgiftsfinansiering tas den inte med i bedömningen av tågtrafikens
skatter och avgifter i förhållande till marginalkostnader.

I Samgodsmodellen används idag 8 typer av tåg; två kombitåg av olika längd, ett matartåg, fyra
systemtåg (två längder i två axeltrycksklasser, STAX 22,5 och STAX 25), ett tåg med STAX 30 för
Malmbanan samt två vagnslasttåg av olika längd. Antagna genomsnitt för brutto- och nettoton samt
längd finns presenterade i Tabell 10.

VTI rapport 990 18

Tabell 10. Beskrivning av representativa tåg inom de olika tågklasserna i Samgodsmodellen

Bruttoton Nettoton (exkl. tomvagnar) Längd (meter)

Kombitåg kort 982 610 340

Kombitåg långt 1 133 726 405

Matartåg 659 488 271

Systemtåg kort (STAX 22,5) 1 304 959 327

Systemtåg långt (STAX 22,5) 1 553 1 142 390

Systemtåg kort (STAX 25) 1 515 1 098 327

Systemtåg långt (STAX 25) 1 791 1 307 390

Malmtåg (STAX 30) 8 160 6 000 750

Vagnslasttåg kort 1 031 716 380

Vagnslasttåg långt 1 176 852 452

Källa: ASEK 6.1.

Givet angivna bruttoton för tågen i Samgodsmodellen kan marginalkostnader per tågkilometer
beräknas. Resultaten redovisas i Tabell 11.

Tabell 11. Marginalkostnader för tågen i Samgodsmodellen; kronor per tågkilometer i 2017 års
prisnivå

Underhåll Reinvestering Olyckor Buller Totalt

Kombitåg kort 12,3 34,8 1,49 4,46 53,0

Kombitåg långt 14,2 40,1 1,49 4,46 60,3

Matartåg 8,2 23,3 1,49 4,46 37,5

Systemtåg kort (STAX 22,5) 16,3 46,2 1,49 4,46 68,5

Systemtåg långt (STAX 22,5) 19,4 55,0 1,49 4,46 80,4

Systemtåg kort (STAX 25) 18,9 53,7 1,49 4,46 78,6

Systemtåg långt (STAX 25) 22,4 63,5 1,49 4,46 91,8

Malmtåg (STAX 30) 102,0 289,1 1,49 4,46 397,1

Vagnslasttåg kort 12,9 36,5 1,49 4,46 55,4

Vagnslasttåg långt 14,7 41,7 1,49 4,46 62,3

Källa: Samkost 2 och ASEK 6.1.
Anm: Omräkning till 2018 års prisnivå via KPI.

I Tabell 12 redovisas beräknade avgifter per tågkilometer för tågen i Samgodsmodellen. Spår-
avgifterna har beräknats med utgångspunkt i de tågvikter som angivits i Tabell 10, tåglägesavgiften är
ett viktat medelvärde baserat på att 52,1 procent av godstrafiken går på avsnitt med tågläge hög, 40,6
på avsnitt med tågläge medel och 7,3 procent på avsnitt med tågläge låg. Fördelningen är hämtad från
Trafikanalys (2018). Passageavgiften har även den beräknats med stöd av uppgifter i Trafikanalys
(2018) där det finns möjlighet att räkna fram ett genomsnittligt antal passager per körd kilometer
(baserat på uppgifter från Trafikverket 2014). Detta erbjuder endast en grov uppskattning av hur
passageavgifterna påverkar kostnaden per tågkilometer och det går inte heller att dela upp den över
tågkategorierna. Malmtågen har av naturliga skäl ingen passageavgift. Även a ndra systemtågsupplägg
i Samgods kan sakna p assager runt storstadsområdena, men har för enkelhets skull tilldelats en
passageavgift av samma magnitud som övriga tågkategorier. E missionsavgifter för den del av
godstransporterna som sker med diesellok exkluderades från marginalkostnadsberäkningarna och har
därför också exkluderats från avgiftsberäkningarna.

VTI rapport 990 19

Tabell 12. Banavgifter 2018 för tågen i Samgodsmodellen; kronor per tågkilometer i 2018 års
prisnivå samt en omräkning av totalen till 2017 års prisnivå.

Spåravgift Tåglägesavgift Passageavgift Totalt Totalt
2017

Kombitåg kort 7,7 5,0 0,1 12,8 12,6

Kombitåg långt 8,8 5,0 0,1 14,0 13,8

Matartåg 5,1 5,0 0,1 10,3 10,2

Systemtåg kort (STAX 22,5) 10,2 5,0 0,1 15,3 15,1

Systemtåg långt (STAX 22,5) 12,1 5,0 0,1 17,2 17,0

Systemtåg kort (STAX 25) 13,0 5,0 0,1 18,1 17,8

Systemtåg långt (STAX 25) 15,4 5,0 0,1 20,5 20,2

Malmtåg (STAX 30) 76,4 5,0 0 81,4 80,3

Vagnslasttåg kort 8,0 5,0 0,1 13,2 13,0

Vagnslasttåg långt 9,2 5,0 0,1 14,3 14,1

Banavgifterna bedöms ligga långt under de nivåer som krävs för att järnvägstrafiken ska bära sina
samhällsekonomiska kostnader. Framförallt beroende på värderingen av järnvägstrafikens påverkan på
reinvesteringskostnader. Ej internaliserad kostnad i kronor per tågkilometer samt internaliseringsgrad i
procent redovisas i Tabell 13.

Tabell 13. Ej internaliserad kostnad samt internaliseringsgrad 2018 för tågen i Samgodsmodellen

Ej internaliserad kostnad (kr/tågkm) Internaliseringsgrad (%)

Kombitåg kort 40,4 0,24

Kombitåg långt 46,5 0,23

Matartåg 27,4 0,27

Systemtåg kort (STAX 22,5) 53,4 0,22

Systemtåg långt (STAX 22,5) 63,4 0,21

Systemtåg kort (STAX 25) 60,7 0,23

Systemtåg långt (STAX 25) 71,6 0,22

Malmtåg (STAX 30) 316,9 0,20

Vagnslasttåg kort 42,4 0,24

Vagnslasttåg långt 48,2 0,23

I ett Samgodsscenario där godstrafiken bär sina samhällsekonomiska kostnader skulle banavgifterna
behöva vara mellan 3,7 och 4,9 gånger så höga beroende på tågkategori.

I avsnitt 3.3, Tabell 20, redovisar hur banavgifterna i Samgodsmodellen har justerats för att
åstadkomma full internalisering.

VTI rapport 990 20

2.3. Sjöfart
För sjöfarten är det idag svårt att beräkna samhällsekonomiska kostnader och avgiftsintag på en
detaljerad nivå. Utgångspunkten blir därför att försöka beräkna en internaliseringsgrad totalt för
transporter på svenskt vatten. Uppgifterna utgår i detta fall från dem som presenteras i Vierth (2016)
och som utgjorde en del av redovisningen av regeringsuppdraget SAMKOST 2.

I Vierth (2016) beräknas samhällsekonomiska kostnader för lotsningsverksamhet, isbrytning, olyckor,
luftföroreningar på lokal nivå samt kostnader till följd av ut släpp av klimatgaser.

För lotsning beräknas kostnader enligt Tabell 14. Eftersom beräkningarna gjordes med en lägre
värdering av kostnad per kilogram koldioxid än vad som sedan användes inom SAMKOST 2 har
klimatkostnaden räknats om givet en värdering på 1,12 kronor per kilogram.

Tabell 14. Samhällsekonomiska kostnader för lotsning; kronor per år i 2014 samt 2017 års prisnivå.

Kostnadspost

Luftförorening

Klimat

Externa kostnader

4 926 600

7 548 255

Med ny CO2-
värdering 2014

4 926 600

12 809 160

2017 års prisnivå*

5 372 643

13 968 871

Personal 108 000 000 108 000 000 109 546 729

Transport/resa till
Kostnader fartyg
Summa

13 000 000
32 500 000

165 974 855

13 000 000
32 500 000

171 235 760

13 186 180
32 965 451

175 041 891

Källa: Vierth (2016).
Anm: Uppräknat enligt rekommendation från ASEK 6.1.

För isbrytning beräknas samhällsekonomiska kostnader enligt Tabell 15. På grund av de osäkerheter
som finns i beräkningen av samhällsekonomiska kostnader för isbrytning redovisas två totaler, en där
kostnader för inhyrning av extra fartyg samt underhåll av fartyg är inkluderade och en där de bortses
ifrån. En aktuell studie av isbrytningens samhällsekonomiska kostnader, Trafikanalys (2017),
redovisar en årskostnad på cirka 81,8 miljoner kronor i 2014 års prisnivå (genomsnitt över perioden
2000/2001 till 2015/2016). Trafikanalys rapport visar att vissa kostnader som i tidigare beräkningar
betraktats som rörliga inte fullt ut bör inkluderas i marginalkostnaden för isbrytning. Marginal-
kostnaden för isbrytning beräknas därför lägre än i Vierth (2016) trots att alla kostnadskomponenter
tas i beaktande. A v denna anledning utgår denna studie från de n lägre redovisade kostnaden i Vierth
(2016).

Tabell 15. Samhällsekonomiska kostnader för isbrytning; kronor per år i 2014 samt 2017 års prisnivå

Kostnadspost Externa kostnader Med ny CO2-
värdering 2014 2017 års prisnivå*

Luftförorening 16 691 192 16 691 192 18 202 374

Klimat 25 573 291 43 397 100 47 326 172

Smörj/drivmedel 52 500 000 52 500 000 54 758 560
Underhåll 36 900 000 36 900 000 38 487 445
Inhyrning 38 300 000 38 300 000 39 947 673
Totalt inkl. underhåll/inhyrning 169 964 483 187 788 292 198 722 224
Totalt exkl. underhåll/inhyrning 94 764 483 112 588 292 120 287 106

Källa: Vierth (2016).
Anm: Uppräknat enligt rekommendation från ASEK 6.1.

VTI rapport 990 21

Med övriga framräknade samhällsekonomiska kostnader i Vierth (2016), se Tabell 16, och i
jämförelse med de lots- och farledsavgifter som Sjöfartsverket tog in 2014 skulle sjöfarten vara
internaliserad till mellan 64 och 71 procent.

Tabell 16. Samhällsekonomiska kostnader i relation till avgiftsintag 2014 och 2017; miljoner kronor i
2014 samt 2017 års prisnivå.

2014 2017*

Kostnadspost Låg Hög Låg Hög

Lotsning 171 171 175 175

Isbrytning 113 113 120 120

Olyckor 85 208 93 227
Luftförorening 477 573 520 625
Klimat 1 241 1 241 1353 1353
Summa 2 088 2 306 2262 2500
Avgiftsintag 2014 1 400 1 400 1 604 1 604

Internaliseringsgrad 61% 67% 71% 64%

Källa: Vierth (2016).
Anm: Uppräknat enligt rekommendation från ASEK 6.1.

Utöver lots- och farledsavgifter tar enskilda hamnar ut hamnavgifter, som används för att täcka de
kostnader som uppstår i hamn. Då dessa avgifter tas ut på kommersiell basis är de inte att betrakta som
politiska styrmedel, vilket gör att dessa avgifter inte inkluderas i beräkningen av sjöfartens
internaliseringsgrad.

Med utgångspunkt i att farledsavgifterna 2017 utgjorde 65 procent av Sjöfartsverkets totala
avgiftsintag och att vi valt att enbart korrigera farledsavgifterna i Samgods indikerar ovanstående
genomgång att farledsavgifterna bör höjas med mellan 63 till 86 procent för att sjöfarten ska vara
internaliserad.7

I Samgodsmodellen används den fartygsklassificering som presenteras i Tabell 17. Då beräkningarna i
SAMKOST 2 inte är differentierade över fartygstyper räknas i ett huvudscenario för sjöfarten samtliga
farledsavgifter i Samgods (både per dräktighetsklass och ton) upp med 75 procent.

Det bör i sammanhanget nämnas att VTI inom SAMKOST 3 uppdaterat de beräkningar som gjorts
angående sjöfartens samhällsekonomiska kostnader, bland annat med stöd i reviderade beräkningar av
fartygskilometer på svenskt vatten 2015 och reviderade värderingar av olyckor. Preliminära uppgifter
indikerar att samtliga fartygsklasser med undantag av färjor (Ro-pax) skulle kunna vara fullt
internaliserade. I ett extra scenario testas därför effekterna av att endast höja avgifterna för
färjetrafiken med 60 procent.

7 Avgiftsintaget skulle behöva höjas med 658 respektive 896 miljoner kronor 2017 och farledsavgiften står för
1 042,6 av totalt 1 604 miljoner kronor. En höjning av avgiftsintaget från farledsavgifterna till 1 700,6 respektive
1 938,6 miljoner kronor innebär en höjning på 63 respektive 86 procent.

VTI rapport 990 22

Tabell 17 Fartygen i Samgods och dess angivna operativa hastigheter.

Fartygstyp Operativ hastighet

Containerfartyg 5 300 dwt 19

Containerfartyg 16 000 dwt 23

Containerfartyg 27 200 dwt 25

Containerfartyg 100 000 dwt 30

Övriga fartyg 1 000 dwt 12

Övriga fartyg 2 500 dwt 13

Övriga fartyg 3 500 dwt 14

Övriga fartyg 5 000 dwt 15

Övriga fartyg 10 000 dwt 17

Övriga fartyg 20 000 dwt 19

Övriga fartyg 40 000 dwt 20

Övriga fartyg 80 000 dwt 21

Övriga fartyg 100 000 dwt 21

Övriga fartyg 250 000 dwt 23

Ro/ro-fartyg 3 600 dwt 19

Ro/ro-fartyg 6 300 dwt 22

Ro/ro-fartyg 10 000 dwt 24

Bilfärja 2 500 dwt 19

Bilfärja 5 000 dwt 26

Bilfärja 7 500 dwt 28

Tågfärja 5 000 dwt 20

2.4. Flyg
Enligt den bedömning som gjordes inom SAMKOST 2 (Nilsson och Haraldsson, 2016) betalar den
inrikes godstrafiken med flyg sina samhällsekonomiska kostnader. Avgifterna behöver därför inte
revideras. För utrikes transporter med flyg bedöms däremot kostnaderna vara flera gånger högre än
avgiftsuttaget. Mätt i volym utgör emellertid flygfrakt en liten del av den totala transportmarknaden
och det sätt med vilken den beaktas i Samgodsmodellen gör det svårt att studera avgiftsförändringar.
Flyget exkluderas därför från beräkningarna i denna rapport.

VTI rapport 990 23

3. Scenarier

3.1. Samgodsmodellen
Hur en internalisering av godstrafikens externa effekter kan komma att påverka transportupplägg och
transportarbete med olika trafikslag studeras med Trafikverkets nationella godstransportmodell
Samgods; version 1.1.1. Samgodsmodellen estimerar med utgångspunkt i beräknade efterfrågevolymer
av gods mellan svenska kommuner samt svenska kommuner och olika regioner utomlands (för grann-
länder används en indelning m otsvarande län, på medellångt avstånd används grövre regionala indel-
ningar, exempelvis delstater, och på långt håll länder eller grupper av länder) transportlösningar som
ska minimera transportsystemets logistikkostnader, eller i alla fall presentera lösningar som ligger nära
ett minimum. Beräkningarna görs separat för 32 varugrupper. Modellen beaktar således kostnader för
att lägga order, hålla lager, kostnader och tidsåtgång för lastning och lossning, kostnader och tids-
åtgång för transporter mellan kund/köpare/terminaler med olika typer av fordon (olika varianter av
lastbilar, tåg och fartyg). För en mer detaljerad beskrivning av m odellen, se
www.trafikverket.se/Samgods.

Beräkningar av
kortaste väg mellan
terminaler och ton per varugrupp.

kapacitetsproblem på ett så kostnads-

Figur 1. Översiktlig beskrivning av Samgodsmodellens funktionssätt.
Källa: www.trafikverket.se/Samgods.

VTI rapport 990 24

www.trafikverket.se/Samgods
www.trafikverket.se/Samgods

3.2. Jämförelsealternativ
Grundscenariot i Samgods bygger på beräknade efterfrågematriser som ska motsvara volymer 2012
och transportkostnader, avgifter och skatter motsvarande år 2014. Modellen har kalibrerats för att så
bra som möjligt återskapa transportflöden enligt tillgänglig statistik för år 2014. Denna bas utgör ett
utgångsläge mot vilka effekterna av reviderade styrmedel kan utvärderas.

Eftersom det så kallade Svaveldirektivet, som innebär skärpta krav på utsläpp av svavel från fartyg
inom ett kontrollområde som omfattar Östersjön, Nordsjön och Engelska kanalen, började gälla från
och med första januari 2015, och har stor effekt på kostnaderna för sjöfarten, används ytterligare ett
jämförelsealternativ där Svaveldirektivet beaktas. Direktivet innebär att fartyg som rör sig inom
kontrollområdet måste använda ett bränsle med ett lägre innehåll av svavel än tidigare alternativt
installera utrustning för att rena avgaserna från svavel. Svavelkraven innebär att de avståndsbaserade
kostnaderna inom kontrollområdet ökar. Det kostnadspåslag som använts är det som tagits fram till
beslut inom ASEK och som finns presenterat i Tabell 18.

Tabell 18. Extra kostnad per kilometer på farlederna inom svavelkontrollområdet; kr/km i 2014 års
prisnivå.

Fartygstyp Extra kostnad per km inom SECA

Containerfartyg 5 300 dwt 5,9

Containerfartyg 16 000 dwt 13,1

Containerfartyg 27 200 dwt 19,5

Containerfartyg 100 000 dwt 53,9

Övriga fartyg 1 000 dwt 1,3

Övriga fartyg 2 500 dwt 2,8

Övriga fartyg 3 500 dwt 3,4

Övriga fartyg 5 000 dwt 4,1

Övriga fartyg 10 000 dwt 6,9

Övriga fartyg 20 000 dwt 10,7

Övriga fartyg 40 000 dwt 16,4

Övriga fartyg 80 000 dwt 25,1

Övriga fartyg 100 000 dwt 27,8

Övriga fartyg 250 000 dwt 47,5

Ro/ro-fartyg 3 600 dwt 6,9

Ro/ro-fartyg6 300 dwt 10,1

Ro/ro-fartyg 10 000 dwt 13,8

Bilfärja 2 500 dwt 9,3

Bilfärja 5 000 dwt 17,8

Bilfärja 7 500 dwt 22,9

Tågfärja 5 000 dwt 14,3

Källa: ASEK 6.1.

Eftersom det varit kraftiga rörelser i oljepriset har det gjorts en kontroll av hur priset på den bränsletyp
som vanligen används utanför kontrollområdet, med beteckningen IFO180, har utvecklats i jämförelse
med det lågsvavliga alternativet med beteckningen MGO, se Figur 2.

VTI rapport 990 25

0,80

0,45

0,50

0,55

0,60

0,65

0,70

0,75
IF

O
18

0/
M

G
O

0,40
2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

År

Figur 2. Priset på fartygsbränsle av typ IFO180 i relation till fartygsbränsle av typ MGO 2009 till
2018; bunkerprisindex per månad
Källa: Bunkerworld

Jämförelsen visar att priset på MGO relativt priset på IFO180 är ungefär detsamma idag som 2014 och
därför görs ingen korrigering av k ostnadsskillnaden mellan fartygsrörelser inom och utanför
kontrollområdet jämfört med vad som tagits fram inom ASEK för år 2014.

Det har även gjorts en kontroll av hur oljeprisfallet påverkat driftskostnaderna för lastbilstrafiken.
Priset på bränsle (låginblandad diesel; miljöklass 1) enligt Svenska Petroleum och Biodrivmedel
Institutet (SPBI) tycks ligga på samma nivå idag som innan oljeprisfallet 2014, se Figur 3. På grund av
detta görs det inte heller för vägtrafikens några korrigeringar av bränslekostnaderna i det jämförelse-
alternativ som tas fram.

14

12

2

4

6

8

10

Kr
on

or

0
01/14 06/14 11/14 04/15 09/15 02/16

månad och år
07/16 12/16 05/17 10/17

Produktkostnad Skatt Pris exkl. moms

Samgods Vid pump exkl. moms

Figur 3. Produktionskostnad, skatt och pris (volymförsäljning och vid pump) exkl. moms av
låginblandad diesel samt den kostnadsnivå som används i Samgods för basår 2014; kronor i 2014 års
prisnivå
Källa: SPBI

VTI rapport 990 26

Resultatet av att inkludera Svaveldirektivet i Samgodsmodellens kalibrerade basår redovisas i
Tabell 19. Som väntat reduceras transportarbetet på sjö medan transportarbetet på väg och järnväg
ökar. Det är svårt att från statistik utläsa vad som skulle kunna vara en rimlig effekt av att inkludera
Svaveldirektivet i Samgodsmodellen. År 2015 då Svaveldirektivet infördes hade oljepriset sjunkit så
mycket att de kostnadsökningar direktivet beräknades orsaka sjöfarten begränsades. Möjligen skulle
förändringen i statistiken mellan 2015 och 2016 ge en indikation. 2016 hade oljepriset återhämtat sig
något. Mellan dessa år sjönk transportarbetet på sjö med 1,7 procent samtidigt som det ökade med 4,5
procent på väg och 3,1 på järnväg. Jämfört med detta verkar en introduktion av svaveldirektivet i
Samgods leda till en överskattning av den negativa effekten för sjöfarten och underskattning av den
positiva effekten för väg- och järnvägstransporter. Det är dock svårt att beräkna transportarbete på ett
helt tillförlitligt sätt så även uppgifterna från Trafikanalys är behäftade med osäkerheter.

Tabell 19. Transportarbete per trafikslag utan respektive med beaktande av Svaveldirektivet;
miljarder tonkilometer.

Samgods bas Konstruerat JA Diff (%) Trafikanalys

2015 2016 Diff (%)

Väg
Järnväg
Sjöfart
Totalt (exkl. flyg)

51,3
21,4
39,4

112,0

51,6
21,5
38,2

111,3

0,5
0,5

-2,9
-0,7

50,8 53,1 4,5
19,6 20,2 3,1
36,1 35,5 -1,7

Källa: Samgods samt Trafikanalys

3.3. Utredningsalternativ
I detta avsnitt redovisas de utredningsalternativ som använts. Utredningsalternativen bygger på de
beräkningar som gjordes i kapitel 2. Sammanställningen av avgifts- och skattehöjningar i detta avsnitt
har också räknats om till 2014 års prisnivå, den prisnivå som används i Samgodsmodellen.

Väg

En bränsleskattehöjning på diesel skulle överinternalisera de mindre lastbilarna, så därför testas en
tänkt distansbaserad avgift för de tre största lastbilarna i modellen. Lastbilskategorierna i Samgods
finns beskrivna i Tabell 4. Enligt resultat i avsnitt 2.1 har en avgift på 4 öre (i 2014 års prisnivå) ålagts
anläggningsbilarna, 49 öre per kilometer kopplats till fjärrlastbilarna och en avgift på 30 öre per
kilometer lagts på den lastbilsvariant som speglar tyngre transporter, som exempelvis rundvirkes-
transporter.

Som ett alternativ testas även en höjning av bränsleskatten med 47 öre per liter (i 2014 års prisnivå),
vilket skulle internalisera kostnaderna för trafikens ex terna effekter för den största lastbilen i
Samgodsmodellen, en 60-tons rundvirkesbil, men det innebär samtidigt att de mindre lastbilsklasser
överinternaliseras och att fjärrlastbilen förblir underinternaliserad. Att den största lastbilsklassen valts
som riktmärke för en bränsleprishöjning följer av att denna kategori står för cirka 75 procent av
transportarbetet på väg i Samgodsmodellen.

Järnväg

Banavgiften har räknats upp procentuellt enligt redovisade beräkningar i avsnitt 2.2. För
internalisering av godstågens externa effekter behöver banavgifterna vara cirka fyra gånger så höga
som idag, se Tabell 20.

VTI rapport 990 27

Tabell 20. Banavgifter före och efter full internalisering i Samgodsmodellen; 2014 års prisnivå.

Basscenariot (JA) Multiplikationsfaktor
(1/Internaliseringsgrad)

Banavgift
vid full internalisering

Kombitåg 8,29 4,20 34,82

Matartåg 7,36 4,37 32,16

Systemtåg Strax 22,5 9,76 3,70 36,11

Systemtåg Strax 25 10,39 4,54 47,17

Malm Strax 30 35,88 4,74 170,07

Vagnslasttåg kort 8,88 4,40 39,07

Vagnslasttåg långt 8,88 4,54 40,32

Banavgifterna vid full internalisering hamnar då mer i nivå med avgifterna i exempelvis Finland,
Danmark och Tyskland, se Tabell 21. I Norge tas banavgifter ut enbart på Malmbanan.

Tabell 21. Banavgifter i Samgodsmodellen för Danmark, Finland och Tyskland; kronor i 2014 års
prisnivå.

Finland Danmark Tyskland

Kombitåg 36,6 43,1 35,6

Matartåg 31,3 36,8 30,4

Systemtåg Strax 22,5 42,1 49,5 40,8

Systemtåg Strax 25 45,2 53,2 43,9

Malm Strax 30 156,1 183,7 151,5

Vagnslasttåg kort 37,4 44,0 36,3

Vagnslasttåg långt 37,4 44,0 36,3

Sjö

För sjöfarten har farledsavgifterna i ett scenario räknats upp med 75 procent och i ett annat har enbart
färjetrafiken räknats upp med 60 procent. Scenarierna finns preciserade i Tabell 22.

VTI rapport 990 28

Tabell 22 Farledsavgifterna i Samgods för jämförelsealternativet samt två utredningsalternativ;
kronor i 2014 års prisnivå.

Jämförelsealternativ Scenario1 – sjö Scenario2 – sjö

Fartygstyp per anlöp per ton per anlöp per ton per anlöp per ton

Containerfartyg 5 300 dwt 12 993 2,75 22 738 4,8 12 993 2,75

Containerfartyg 16 000 dwt 39 223 2,75 68 640 4,8 39 223 2,75

Containerfartyg 27 200 dwt 66 679 2,75 116 688 4,8 66 679 2,75

Containerfartyg 100 000 dwt 85 000 2,75 148 750 4,8 85 000 2,75

Övriga fartyg 1 000 dwt 1 430 2,75 2 503 4,8 1 430 2,75

Övriga fartyg 2 500 dwt 3 574 2,75 6 255 4,8 3 574 2,75

Övriga fartyg 3 500 dwt 5 004 2,75 8 757 4,8 5 004 2,75

Övriga fartyg 5 000 dwt 7 148 2,75 12 509 4,8 7 148 2,75

Övriga fartyg 10 000 dwt 14 296 2,75 25 018 4,8 14 296 2,75

Övriga fartyg 20 000 dwt 28 593 2,75 50 038 4,8 28 593 2,75

Övriga fartyg 40 000 dwt 57 185 2,75 100 074 4,8 57 185 2,75

Övriga fartyg 80 000 dwt 85 000 2,75 148 750 4,8 85 000 2,75

Övriga fartyg 100 000 dwt 85 000 2,75 148 750 4,8 85 000 2,75

Övriga fartyg 250 000 dwt 85 000 2,75 148 750 4,8 85 000 2,75

Ro/ro-fartyg 3 600 dwt 12 455 2,75 21 796 4,8 12 455 2,75

Ro/ro-fartyg 6 300 dwt 21 796 2,75 38 143 4,8 21 796 2,75

Ro/ro-fartyg 10 000 dwt 34 596 2,75 60 543 4,8 34 596 2,75

Bilfärja 2 500 dwt 17 705 2,75 30 984 4,8 28 328 4,4

Bilfärja 5 000 dwt 35 410 2,75 61 968 4,8 56 656 4,4

Bilfärja 7 500 dwt 53 115 2,75 92 951 4,8 84 984 4,4

Tågfärja 5 000 dwt 18 704 2,75 32 732 4,8 29 926 4,4

VTI rapport 990 29

4. Resultat
I detta avsnitt redovisas hur en internalisering av godstrafikens externa effekter, enligt beskrivning i
kapitel 3, skulle kunna påverka transportarbetet på svenskt territorium med olika trafikslag. Resultaten
redovisas dels uppdelat på en internalisering av varje trafikslag för sig, dels med en internalisering av
samtliga trafikslag.

Väg

En internalisering av vägtransporterna via en kilometeravgift ger enligt Samgodsmodellen ett
reducerat transportarbete på väg inrikes med cirka 1,2 procent och ökningar av transportarbetet på
järnväg och sjö med 0,9 respektive 1,3 procent, se Tabell 23.

Tabell 23. Beräknad effekt på transportarbetet på väg inrikes till följd av internalisering av kostnader
för vägtrafikens externa effekter via avgift (endast de tre största lastbilskategorierna).

Internalisering Jämförelsealternativ via vägavgift
Väg 51,6 51,0 (-1,1 %)
Järnväg 21,5 21,7 (0,9 %)
Sjöfart 38,2 38,7 (1,2 %)
Totalt (exkl. flyg) 111,3 111,4 (0,1 %)

Eftersom de mindre lastbilsklasserna bedömts vara internaliserade och att endast de tre största
lastbilsklasserna ålagts en kilometeravgift sker också en omfördelning av transportarbete f rån de större
lastbilsklasserna till de mindre, se Tabell 24. Den minsta lastbilskategorin, med en totalvikt under 3,5
ton, redovisas inte eftersom den är låst till korta inomkommunala transporter.

Tabell 24 Beräknad effekt på transportarbetet för olika lastbilskategorier till följd av internalisering
av vägtrafikens kostnader för externa effekter via avgift (endast de tre största lastbilskategorierna).

Lastbilskategori Internalisering
via vägavgift

Lokaldistribution 2,9 %

Anläggning 4,1 %

Fjärrlastbil -6,2 %

Rundvirkestransport -0,1 %

I Tabell 25 redovisas resultaten av att internalisera via bränsleskatten. Detta leder inte till en full
internalisering av fjärrlastbilarna, men internaliserar den största klassen och gör de mindre lastbilarna
överinternaliserade. Observera att detta avser ett genomsnitt och att även de mindre lastbilarna kan
vara fortsatt underinternaliserade i tätortstrafik. Fokus i denna studie är långväga transporter, det vill
säga mellan svenska kommuner och mellan svenska kommuner och regioner i utlandet.

Effekterna blir i detta fall mindre eftersom transportkostnadsökningen för fjärrlastbilen i detta fall blir
lägre, men transportarbetet på svenska vägar sjunker enligt Samgodsmodellen med 0,5 procent.
Transportarbetet på den svenska järnvägen och på svenskt vatten beräknas i detta fall öka med 0,4
respektive 0,5 procent.

VTI rapport 990 30

Tabell 25. Beräknad effekt på transportarbetet på väg inrikes till följd av internalisering av
vägtrafikens kostnader för externa effekter via en höjd bränsleskatt.

Jämförelsealternativ Internalisering
via bränsleskatt

Väg 51,6 51,3 (-0,5 %)
Järnväg 21,5 21,6 (0,4 %)
Sjöfart 38,2 38,4 (0,5 %)
Totalt (exkl. flyg) 111,3 111,3 (0,0 %)

Effekten på transportarbetet med olika lastbilkategorierna blir nu ungefär detsamma, se Tabell 26.

Tabell 26 Beräknad effekt på transportarbetet för olika lastbilskategorier till följd av internalisering
av vägtrafikens kostnader för externa effekter via en höjd bränsleskatt.

Lastbilskategori Internalisering
via bränsleskatt

Lokaldistribution

Anläggning

Fjärrlastbil

Rundvirkestransport

-0,7 %

-0,3 %

-0,4 %

-0,5 %

Järnväg

En internalisering av järnvägstrafiken, med skatt och avgiftsnivåer för övriga trafikslag oförändrade,
beräknas kunna reducera transportarbetet på järnväg med över sex procent. Även lastbilstrafiken
bedöms påverkas negativt av höjda banavgifter medan transportarbetet på sjö beräknas kunna öka med
3,2 procent, se Tabell 27. Att även lastbilstrafiken påverkas negativt följer av att lastbilstrafiken i
relativt stor utsträckning utgör ett komplement till järnvägstrafiken.

Tabell 27. Beräknad effekt på transportarbetet på järnväg inrikes till följd av internalisering av
bantrafikens kostnader för externa effekter via höjda banavgifter.

Internalisering Jämförelsealternativ via banavgift
Väg 51,6 51,3 (-0,5 %)
Järnväg 21,5 20,1 (-6,3 %)
Sjöfart 38,2 39,5 (3,2 %)
Totalt (exkl. flyg) 111,3 110,9 (-0,3 %)

Sjö

En höjning av farledsavgifterna med 75 procent, allt annat lika, ger enligt Samgodsmodellen ett
reducerat transportarbete på s jö med 1,2 procent, en ökning av transportarbetet på väg m ed 0,6 procent
och en ökning av transportarbetet på järnväg med 0,1 procent, se Tabell 28.

Tabell 28. Beräknad effekt på transportarbetet på svenskt vatten (mellan svenska hamnar samt
sträckan på svenskt sjöterritorium för trafik mellan svenska och utländska hamnar) till följd av
internalisering av sjöfartens kostnader för externa effekter via höjda farledsavgifter.

Internalisering Jämförelsealternativ via farledsavgift
Väg
Järnväg
Sjöfart
Totalt (exkl. flyg)

51,6
21,5
38,2

111,3

51,9 (0,6 %)
21,5 (0,1 %)

37,8 (-1,2 %)
111,1 (-0,1 %)

VTI rapport 990 31

I det alternativa scenariot där farledsavgifterna för färjor höjts med 60 procent och övriga farleds-
avgifter lämnats oförändrade får vi i princip ingen påverkan på transportarbetet med de olika trafik-
slagen. Förklaringen kan ligga i att Samgods hanterar färjetrafiken ungefär som broar för lastbils-
trafiken och att en förändring av avgifterna för färjorna får marginell inverkan på kostnaden för
lastbilar att utnyttja färjorna. Det kan också vara ett potentiellt fel i Samgodsmodellen. Skillnaderna i
resultat nedan, där samtliga trafikslag internaliseras, mellan alternativet som inkluderar en höjning av
farledsavgifterna med 75 procent för samtliga fartyg och det alternativ som inkluderar en höjning
enbart för färjor speglar därmed skillnaden mellan att höja avgifterna för samtliga fartyg eller lämna
farledsavgifterna oförändrade.

Internalisering av samtliga trafikslag

En internalisering av samtliga trafikslags externa effekter skulle enligt dessa beräkningar kraftigt
missgynna järnvägstrafiken och kunna leda till en ökning av transportarbetet på svenskt vatten med 5
procent. Transportarbetet på väg beräknas minska med 2,7 procent. En internalisering via en höjning
av bränsleskatten ger en mindre reduktion av transportarbetet på väg (1,4 procent) och ett ökat
transportarbete för sjöfarten med 3,4 procent. Att transportarbetet med järnväg sjunker mer när
vägtrafiken internaliseras med en höjd bränsleskatt kan vara en effekt av att framförallt de mindre
lastbilsvarianterna är viktiga för att regionalt samla upp och distribuera gods som transporteras med
järnväg. Vid en internalisering via höjd bränsleskatt ökar distanskostnaden för de mindre lastbilarna,
vilket den inte gör om internalisering sker via en vägavgift. De mindre lastbilarna beräknas redan vara
internaliserade, se kapitel 2.

De två sista kolumnerna i Tabell 29 innehåller resultaten från den alternativa beräkning där
farledsavgifterna höjts med 60 procent enbart för färjor (Ro-pax). Farledsavgifterna för övriga fartyg
har i detta fall lämnats oförändrade och justeringarna för lastbilar och tåg är desamma som tidigare.
Anledningen bakom denna alternativa beräkning är att nya resultat inom SAMKOST 3 indikerar att
sjöfarten, med undantag av färjetrafiken, verkar betala avgifter som ligger i nivå med dess
samhällsekonomiska kostnader. Transportarbetet med sjöfart beräknas i dessa fall öka med 5,9
respektive 4,1 procent beroende på om vägtrafiken i nternaliseras via en vägavgift eller via en höjd
bränsleskatt. Enligt resultaten ovan, där en höjning av farledsavgifterna för färjorna testades allt annat
lika utan att transportarbetet påverkades, kan resultaten i de två sista kolumnerna sägas spegla en
situation där farledsavgifterna har lämnats oförändrade.

Tabell 29. Beräknade effekter på transportarbetet på svenskt territorium till följd av en internalisering
av godstrafikens externa effekter.

Jämförelse-
alternativ

Samtliga
(vägavgift)

Samtliga
(bränsleskatt)

Samtliga rev sjö
(vägavgift)

Samtliga rev sjö
(bränsleskatt)

Väg 51,6 50,2 (-2,7 %) 50,9 (-1,4 %) 50,0 (-3,1 %) 50,8 (-1,5 %)
Järnväg 21,5 20,4 (-5,1 %) 20,3 (-5,6 %) 20,3 (-5,4 %) 20,2 (-6,0 %)
Sjöfart 38,2 40,1 (5,0 %) 39,5 (3,4 %) 40,5 (5,9 %) 39,8 (4,1 %)
Totalt (exkl. flyg) 111,3 110,7 (-0,5 %) 110,7 (-0,5 %) 110,8 (-0,5 %) 110,8 (-0,5 %)

I Figur 4 redovisas var i det svenska transportsystemet en internalisering skulle få störst effekt. Blått
representerar förändrade transportflöden i ton med fartyg, grönt med tåg och rött med lastbil. Mörka
färger indikerar att flödena kan komma att öka och ljusa färger att transportflödena kan komma att
reduceras. Den övergripande effekten är att en del av det gods som tidigare beräknades passera Skåne
med hjälp av lastbils- och tågtransporter vid en internalisering istället beräknas gå i fartyg längs den
svenska kusten till/från Göteborg, Stockholm och de större hamnarna efter norrlandskusten.

VTI rapport 990 32

Figur 4. Förändringar i transportflöden till följd av internalisering; ton.
Anm: Blått representerar sjötrafik, grönt järnvägstrafik och rött vägtrafik, mörka färger indikerar en ökning och ljusa färger
en reducerad transportmängd.

Effekter på klimat och miljö

Eftersom Samgodsmodellen bedöms redovisa bättre resultat då transportarbete studeras jämfört med
när trafikarbete studeras, bland annat beroende på att modellen i första hand kalibreras mot statistik
angående transportarbete, görs en övergripande bedömning av effekter på utsläpp av koldioxid, kväve-
och svaveloxider samt partiklar genom att sätta beräknade förändringar i transportarbete i relation till
hur utsläppsvolymer idag är relaterade till transportarbetet med olika trafikslag inom Sveriges
territorium, se Tabell 30.

Tabell 30. Utsläpp av koldioxidekvivalenter, kväveoxider, svaveloxider respektive partiklar per
tonkilometer 2016.

Väg Järnväg Sjö

CO2 ekv. (ton) 6,45E-05 1,29E-06 2,50E-05
NOx (ton) 2,44E-07 1,60E-08 3,61E-07
SOx (ton) 1,59E-10 2,92E-12 1,42E-08
PM 2,5 (ton) 4,01E-09 5,63E-10 7,23E-09

Källa: Utsläpp från Naturvårdsverket, SCB samt transportarbete enligt Trafikanalys.
Anm: För väg används utsläpp från tunga lastbilar, för järnvägstrafik används utsläpp från inrikes järnvägstrafik där
godstrafikens andel av utsläppen har satts i relation till godstrafikens andel av bruttotonkilometer (vagnar), för sjöfart har
utsläpp inrikes från kommersiella fartyg relaterats till inrikestrafikens andel av transportarbetet längs svenska kusten.

Med uppgifterna i Tabell 26 skulle en full internalisering av trafikens externa kostnader kunna leda till
utsläppsförändringar enligt Tabell 30, det vill säga minskade utsläpp av koldioxidekvivalenter med

VTI rapport 990 33

mellan 14 600 till 51 300 ton beroende på scenario. Utsläpp av kväveoxider beräknas öka med mellan
cirka 240 till 350 ton, utsläpp av svaveloxider beräknas öka med mellan 17 och 30 ton och utsläpp av
partiklar (PM 2,5) beräknas öka med mellan 5 och 8 ton.

Tabell 31. Förändring av årlig mängd utsläpp av koldioxidekvivalenter, kväveoxider, svaveloxider
respektive partiklar till följd av full internalisering av godstrafikens externa effekter; ton.

Väg Järnväg Sjö Totalt

CO2 ekv.

Samtliga (vägavgift) -89 082 -1 368 44 471 -45 979

Samtliga (bränsleskatt) -46 190 -1 502 30 240 -17 452

Samtliga rev sjö (vägavgift) -102 279 -1 448 52 476 -51 251

Samtliga rev sjö (bränsleskatt) -49 490 -1 609 36 466 -14 633

NOx

Samtliga (vägavgift) -337 -17 641 287

Samtliga (bränsleskatt) -175 -19 436 242

Samtliga rev sjö (vägavgift) -387 -18 757 351

Samtliga rev sjö (bränsleskatt) -187 -20 526 318

SOx

Samtliga (vägavgift) 0 0 25 25

Samtliga (bränsleskatt) 0 0 17 17

Samtliga rev sjö (vägavgift) 0 0 30 30

Samtliga rev sjö (bränsleskatt) 0 0 21 21

PM 2,5

Samtliga (vägavgift) -6 -1 13 7

Samtliga (bränsleskatt) -3 -1 9 5

Samtliga rev sjö (vägavgift) -6 -1 15 8

Samtliga rev sjö (bränsleskatt) -3 -1 11 7

Detta är relativt små effekter. Utsläppen av exempelvis koldioxid från tunga lastbilar uppgick enligt
Naturvårdsverket till nästan 3,3 miljoner ton 2016. Tyngre lastbilars utsläpp av kväveoxider och
partiklar (PM 2,5) rapporteras till 12 600 respektive 207 ton. Svaveloxider är det främst sjöfarten som
släpper ut. Enligt Naturvårdsverket stod kommersiella fartyg i inrikes trafik för utsläpp av 94 ton
svaveloxider 2016. Här har dock det så kallade Svaveldirektivet, som reglerar den mängd svavel som
bränslet får innehålla vid förbrukning inom Nordsjön och Östersjön, haft stor effekt. Kommersiella
fartyg inrikes genererade utsläpp av svaveloxider på drygt 809 ton 2014.

Prognos

Det finns också möjlighet att testa hur gällande trafikprognos skulle påverkas om godstrafikens
externa effekter internaliseras.

I Figur 4 redovisas hur transportarbetet på svenskt territorium utvecklats för olika trafikslag enligt
beräkningar baserat på statistik 2000 till 2016. Beräkningarna har tagits fram av Trafikanalys. Figuren
visar även Trafikverkets basprognos för transportarbetet 2040.

VTI rapport 990 34

90

20
30
40
50
60
70
80

10
0

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

20
20

20
22

20
24

20
26

20
28

20
30

20
32

20
34

20
36

20
38

20
40

Vägtrafik Järnväg Sjöfart

Vägtrafik_TRV Järnväg_TRV Sjöfart_TRV

Figur 5. Transportarbete per trafikslag 2000 till 2016 samt Trafikverkets basprognos för
godstransporter för år 2040; miljarder tonkilometer.
Källa: Trafikanalys och Trafikverket.

Vägtrafiken kan sägas vara internaliserad i Trafikverkets prognos på grund av att bränsleskatten
justerats upp enligt de årliga uppräkningar som ska göras enligt regeringsbeslut 2015
(LSE 2 kap. 1b§).

Banavgifterna i prognosen är höjda enligt Trafikverkets plan, men skulle ytterligare behöva höjas för
full internalisering, se Tabell 31. En revidering av prognosen innebär därmed en dryg fördubbling av
banavgifterna i prognosen.

Tabell 32. Banavgifter i Trafikverkets prognosscenario i jämförelse med basår och nivå för full
internalisering.

Basscenariot (JA) Trafikverket 2040 Banavgift
vid full internalisering

Kombitåg 8,29 15,0 34,82

Matartåg 7,36 12,9 32,16

Systemtåg Strax 22,5 9,76 18,3 36,11

Systemtåg Strax 25 10,39 19,7 47,17

Malm Strax 30 35,88 76,3 170,07

Vagnslasttåg kort 8,88 16,3 39,07

Vagnslasttåg långt 8,88 20,6 40,32

Farledsavgifterna ligger fasta i Trafikverkets prognos, så dessa har precis som för analysen med
basåret höjts med 75 procent.

En revidering av ban- och farledsavgifterna i prognosen ger förvånansvärt små effekter, transport-
arbetet för väg blir i princip oförändrat medan transportarbetet på järnväg m inskar med en halv procent
och transportarbetet på sjö ökar med 0,35 procent.

I en prognos är det dock framförallt utvecklingen av produktion och efterfrågan på svenska produkter
som påverkar resultatet och som tidigare nämnts är Samgods en statisk modell där förändrade
transportprisers effekt på varuproduktion och efterfrågan på varor inte beaktas. Denna typ av effekt
studeras i en rapport som VTI upphandlat av Konjunkturinstitutet och som tagits fram parallellt med
denna rapport (Jussila Hammes et.al, 2018). Resultaten från den studien skulle kunna användas för att

VTI rapport 990 35

göra kompletterande modellkörningar med Samgods där modellens efterfrågematriser för prognosåret
revideras. Det har dock inte varit möjligt att invänta konjunkturinstitutets resultat för en analys med
Samgods. Resultat från Konjunkturinstitutets rapport visar att en transportkostnadshöjning kan komma
att reducera tillväxten i de varuproducerande branscherna, vilket sänker produktionsvärden för
transporttjänster generellt, men framförallt för sjöfarten. Sjöfart är viktigt för svensk handel, så en
något lägre tillväxttakt i ekonomin har relativt stor effekt på sjöfartens tillväxttakt.

VTI rapport 990 36

5. Slutsatser
Med de samhällsekonomiska marginalkostnader som tagits fram inom VTI:s regeringsuppdrag
(N2017/01023/TS) och den delleverans som benämns SAMKOST 2 visar denna rapport att en
internalisering av trafikens externa effekter skulle kräva en ökad kilometerkostnad för de tyngre
lastbilsklasserna i Sverige med 4, 51 respektive 30 öre. Den klass som beräknas behöva en
avgiftsökning på 4 öre per kilometer skulle då kunna motsvara en anläggningsbil med 3 axlar och en
totalvikt på mellan 16 och 24 ton. Den klass som beräknas behöva en avgiftsökning på 51 öre skulle
motsvara en fjärrlastbil där bilen har 2 eller 3 axlar och släpet 3 eller 4 axlar och där totalvikten ligger
på maximalt 40 ton. Den tyngsta klassen kan exempelvis vara en rundvirkesbil med 3 + 4 axlar och en
totalvikt på upp till 60 ton. Mindre lastbilsklasser än ovan beskrivna är redan internaliserade och ska
med marginalkostnadsprissättning som utgångspunkt inte avgiftsbeläggas högre än idag. En
bränsleskattehöjning som internaliserar bilar den tyngsta lastbilsklassen skulle därmed göra bilar i de
minsta klasserna mer överinternaliserade än idag och lämna lastbilar i den klass som benämnts
fjärrlastbilar något underinternaliserade. Att internalisera den tyngsta lastbilsklassen via bränsleskatten
skulle kräva en skattehöjning på 51 öre per liter.

Järnvägstrafiken är kraftigt underinternaliserad i Sverige framförallt efter att nya marginalkostnads-
beräkningar tillskriver tågtrafiken höga reinvesteringskostnader. Beräkningar i denna rapport visar att
banavgifterna skulle behöva fyrdubblas. Sverige har dock medvetet hållit banavgifterna låga för att på
det sättet avlasta den långväga lastbilstrafiken. En fyrdubbling av de svenska avgifterna gör att de
hamnar på samma nivå som i Danmark, Finland och Tyskland.

Den sektor där det idag är svårast att ta fram detaljerade marginalkostnadsberäkningar är
sjöfartssektorn. De beräkningar som fanns till hands i inledningen av detta arbete indikerar att
farledsavgifterna skulle behöva höjas med mellan 63 och 86 procent för en full internalisering av
fartygstrafikens externa effekter. Nya beräkningar som presenterades under slutfasen av detta arbete
indikerar istället att fartygstrafiken, med undantag av färjor (Ro-pax), redan är internaliserad och att
det enbart är farledsavgifterna för färjor som behöver höjas. I konsekvensanalysen testas därför även
effekten av att enbart höja farledsavgiften för färjor med 60 procent.

Givet en fix produktions- och konsumtionsmatris, det vill säga en given godstransportvolym, beräknas
en internalisering av godstrafiken leda till ett ökat transportarbete på sjö med mellan 3,4 och 5,9
procent beroende på vilket scenario som testas. Transportarbetet på järnväg beräknas samtidigt mellan
5,1 och 6,0 procent lägre. På väg beräknas transportarbetet kunna sjunka med mellan 1,4 och 3,1
procent. Samtliga effekter gäller transportarbete inrikes och har beräknats med de förutsättningar som
ges av Samgodsmodellens basår (2014).

Studeras transportflöden är den övergripande effekten av internalisering att flöden mellan Sverige och
norra Europa i större utsträckning än tidigare går med sjöfart efter Sveriges öst- och västkust än på väg
och järnväg via Skåne.

Till följd av beräknade förändringar i utfört transportarbete beräknas utsläpp av koldioxid kunna
minska med mellan 14 600 till 51 300 ton beroende på scenario. Utsläpp av kväveoxider beräknas öka
med mellan cirka 240 till 350 ton, utsläpp av svaveloxider beräknas öka med mellan 17 och 30 ton och
utsläpp av partiklar (PM 2,5) beräknas öka med mellan 5 och 8 ton.

VTI rapport 990 37

VTI rapport 990 38

 Referenser
Bunker Index (2018). Bunker Index. http://www.bunkerindex.com/prices/

Jussila Hammes, J., von Below, D. & Otto, V. (2018). Konsekvensanalys - internalisering av trafikens
samhällsekonomiska kostnader (Specialstudie KI-nr 2018:23). Stockholm: Konjunkturinstitutet.

Naturvårdsverket (2017). Fördjupad analys av svensk klimatstatistik 2017 (Rapport 6782). Stockholm:
Naturvårdsverket.

Naturvårdsverket (2018). Utsläpp av luftföroreningar. Stockholm: Naturvårdsverket.
http://www.scb.se/hitta-statistik/statistik-efter-amne/miljo/utslapp/utslapp-av-luftfororeningar/

Nilsson, J-E., & Haraldsson, M. (2016). SAMKOST 2 - Redovisning av regeringsuppdrag kring
trafikens samhällsekonomiska kostnader (VTI rapport 914). Linköping: VTI.

Näringsdepartementet (2017). Uppdrag att fortsätta att utveckla forskningen om trafikens
samhällsekonomiska kostnader (N2017/01023/TS). Stockholm: Näringsdepartementet.

Rexeis, M., Hausberger, S., Kühlwein, J., & Luz, R. (2013). Update of Emission Factors for EURO 5
and EURO 6 vehicles for the HBEFA Version 3.2 (Report I-31/2013/Rex EM-I 2011/20/679). Graz:
Institute for Internal Combustion Engines and Thermodynamics.

SBPI (2018). Andel förnybara drivmedel i transportsektorn. Stockholm: SPBI.
https://spbi.se/statistik/andel-fornybart-i-transportsektorn/

SFS 1994:1776. Lag om skatt på energi. Stockholm: Finansdepartementet.

SFS 2004:519. Järnvägslagen. Stockholm: Näringsdepertementet.

Trafikanalys (2017). Isbrytningens samhällsekonomiska marginalkostnad (PM 2017:4). Östersund:
Trafikanalys.

Trafikanalys (2018a). Transportsektorns samhällsekonomiska kostnader (Rapport 2018:7). Östersund:
Trafikanalys.

Trafikanalys (2018b). Transportsektorns samhällsekonomiska kostnader – b ilagor (PM 2018:1).
Östersund: Trafikanalys.

Trafikanalys (2018c). Transportarbete. Östersund: Trafikanalys.
https://www.trafa.se/globalassets/statistik/transportarbete/transportarbete-2000-2017okt.xlsx

Trafikverket (2018a). Analysmetod och samhällsekonomiska kalkylvärden för transportsektorn:
ASEK 6.1. Borlänge: Trafikverket.

Trafikverket (2018b). Järnvägsnätsbeskrivning JNB 2018. Borlänge: Trafikverket.

Vierth, I. (2016). Sjöfartens policyrelevanta samhällsekonomiska marginalkostnader (VTI rapport
908). Linköping: VTI.

Vägslitageskattekommittén (2017). Vägskatt (SOU 2017:11). Stockholm: Finansdepartementet.

VTI rapport 990 39

https://www.trafa.se/globalassets/statistik/transportarbete/transportarbete-2000-2017okt.xlsx
https://spbi.se/statistik/andel-fornybart-i-transportsektorn
http://www.scb.se/hitta-statistik/statistik-efter-amne/miljo/utslapp/utslapp-av-luftfororeningar
http://www.bunkerindex.com/prices

www.vti.se

VTI, Statens väg- och transportforskningsinstitut, är ett oberoende och
internationellt framstående forskningsinstitut inom transportsektorn.
Huvuduppgiften är att bedriva forskning och utveckling kring
infrastruktur, trafk och transporter. Kvalitetssystemet och
miljöledningssystemet är ISO-certiferat enligt ISO 9001 respektive
14001. Vissa provningsmetoder är dessutom ackrediterade av Swedac.
VTI har omkring 200 medarbetare och fnns i Linköping (huvudkontor),
Stockholm, Göteborg, Borlänge och Lund.

The Swedish National Road and Transport Research Institute (VTI),
is an independent and internationally prominent research institute
in the transport sector. Its principal task is to conduct research and
development related to infrastructure, traffc and transport. The
institute holds the quality management systems certifcate ISO 9001
and the environmental management systems certifcate ISO 14001.
Some of its test methods are also certifed by Swedac. VTI has about
200 employees and is located in Linköping (head offce), Stockholm,
Gothenburg, Borlänge and Lund.

HEAD OFFICE
LINKÖPING
SE-581 95 LINKÖPING
PHONE +46 (0)13-20 40 00

STOCKHOLM
Box 55685
SE-102 15 STOCKHOLM
PHONE +46 (0)8-555 770 20

GOTHENBURG
Box 8072
SE-402 78 GOTHENBURG
PHONE +46 (0)31-750 26 00

BORLÄNGE
Box 920
SE-781 29 BORLÄNGE
PHONE +46 (0)243-44 68 60

LUND
Medicon Village AB
SE-223 81 LUND
PHONE +46 (0)46-540 75 00

www.vti.se

	VTI rapport 990
	Internalisering av godstraÿ kens externa effekter – konsekvensanalyser med Samgodsmodellen
	Referat
	Abstract
	Förord
	Kvalitetsgranskning
	Quality review
	Innehållsförteckning
	Sammanfattning
	Summary
	1. Inledning
	2. Marginalkostnader, skatter och avgifter
	2.1. Vägtrafik
	2.2. Järnvägstrafik
	2.3. Sjöfart
	2.4. Flyg

	3. Scenarier
	3.1. Samgodsmodellen
	3.2. Jämförelsealternativ
	3.3. Utredningsalternativ
	Väg
	Järnväg
	Sjö

	4. Resultat
	Väg
	Järnväg
	Sjö
	Internalisering av samtliga trafikslag
	Effekter på klimat och miljö
	Prognos

	5. Slutsatser
	Referenser

Tillgänglighetsrapport

		Filnamn:

		VTI rapport 990.pdf

		Rapporten har skapats av:

		

		Organisation:

		

[Ange personlig information och organisationsinformation i dialogrutan Inställningar > Identitet.]

Sammanfattning

Kontrollfunktionen hittade problem som kan förhindra dokumentet från att vara fullständigt tillgängligt.

		Kräver manuell kontroll: 2

		Manuellt godkänd: 0

		Manuellt underkänd: 0

		Överhoppat: 0

		Godkänt: 26

		Underkänt: 4

Detaljerad rapport

		Dokument

		Regelnamn		Status		Beskrivning

		Behörighetsflagga för tillgänglighet		Godkänt		Behörighetsflagga för tillgänglighet måste anges

		PDF-fil med bara bilder		Godkänt		Dokumentet är ingen PDF-fil med bara bilder

		Taggad PDF		Godkänt		Dokumentet är en taggad PDF

		Logisk läsordning		Kräver manuell kontroll		Dokumentstrukturen har en logisk läsordning

		Primärt språk		Godkänt		Textspråk är angivet

		Titel		Godkänt		Dokumenttiteln visas i namnlisten

		Bokmärken		Godkänt		Bokmärken finns i stora dokument

		Färgkontrast		Kräver manuell kontroll		Dokumentet har korrekt färgkontrast

		Sidinnehåll

		Regelnamn		Status		Beskrivning

		Taggat innehåll		Godkänt		Allt sidinnehåll är taggat

		Taggade anteckningar		Godkänt		Alla anteckningar är taggade

		Tabbordning		Godkänt		Tabbordningen stämmer överens med strukturordningen

		Teckenkodning		Godkänt		Tillförlitlig teckenkodning erbjuds

		Taggad multimedia		Godkänt		Alla multimedieobjekt är taggade

		Skärmflimmer		Godkänt		Sidan kommer inte att orsaka skärmflimmer

		Skript		Godkänt		Inga otillgängliga skript

		Tidsbestämda svar		Godkänt		Sidan kräver inga tidsbestämda svar

		Navigeringslänkar		Godkänt		Navigeringslänkarna är inte repetitiva

		Formulär

		Regelnamn		Status		Beskrivning

		Taggade formulärfält		Godkänt		Alla formulärfält är taggade

		Fältbeskrivningar		Godkänt		Alla formulärfält har beskrivningar

		Alternativ text

		Regelnamn		Status		Beskrivning

		Alternativ text för figurer		Underkänt		Figurer måste ha alternativ text

		Inkapslad alternativ text		Godkänt		Alternativ text som aldrig kommer att läsas.

		Kopplat till innehåll		Godkänt		Alternativ text måste vara kopplad till något innehåll

		Döljer anteckning		Godkänt		Den alternativa texten bör inte dölja anteckningen

		Alternativ text för andra element		Godkänt		Andra element som kräver alternativ text

		Tabeller

		Regelnamn		Status		Beskrivning

		Rader		Godkänt		TR måste vara underordnad Table, THead, TBody eller TFoot

		TH och TD		Godkänt		TH och TD måste vara underordnade TR

		Rubriker		Underkänt		Tabeller bör ha rubriker

		Regelbundenhet		Godkänt		Tabeller måste innehålla samma antal kolumner i varje rad och samma antal rader i varje kolumn

		Sammanfattning		Underkänt		Tabeller måste ha en sammanfattning

		Listor

		Regelnamn		Status		Beskrivning

		Listpunkter		Godkänt		LI måste vara underordnad L

		Lbl och LBody		Underkänt		Lbl och LBody måste vara underordnade LI

		Rubriker

		Regelnamn		Status		Beskrivning

		Relevant kapsling		Godkänt		Relevant kapsling

Till början

