
Externa kostnader i scenarier

med utökad sjöfart

Inge Vierth

Konferens: Hållbara transporter 2016

10 november 2016

Bakgrund

Politiska målsättningar

• I Sverige: använda sjötransporter för att avlasta

landinfrastrukturen

• I Europa: föra över långväga godstransporter på väg till järnväg

och vattenburna transporter

• Studie på uppdrag av Ostkusthamnar

Studiens mål

Ta fram faktamaterial som belyser hur externa kostnader (på länkar)

påverkas av en omläggning av dagens transportlösningar till lösningar

som innebär en utökad användning av sjöfart

Beräkning av

• Externa kostnader per transporterad container/trailer

• Externa kostnader för/efter internalisering via skatter och avgifter

Transportföretagens (interna) produktionskostnader betraktas inte

Externa kostnader som inkluderas

 Väg Järnväg Sjöfart

Infrastrukturkostnader

/slitage

Infrastrukturkostnader

/slitage

Olyckor Olyckor

Trängsel Knapphet

Buller Buller

Luftföroreningar Luftföroreningar Luftföroreningar

CO2-emissioner CO2-emissioner CO2-emissioner

Containerfall

JA: järnväg + sjöfart

UA: sjöfart direkt

Trailerfall

JA: väg + sjöfart

UA: sjöfart direkt

2 fall: Transporter Östra Mellansverige (Stockholm) -

Norra Tyskland (Hamburg/Travemünde)

JA
JA

UA UA

Metod (1)

• Avstämning av fordons-/fartygstyper, fyllnadsgrader mm. med

företag som genomför motsvarande transporter

• Beräkning av bränsleförbrukning med hjälp av NTM:s kalkylverktyg

• Uppdatering av hastigheter för containerfartyg i enligt med IMO (2014)

eftersom hastigheter har minskat med ca 20%. (NTM:s beräkningar var

aktuella för 8-15 år sedan)

Metod (2)

Källor för monetär värdering av externa effekter:

• Svenska riktlinjer ASEK 5 (Trafikverket, 2015)

• Europeisk Handbok (Ricardo, 2014)

• Externa kostnader för luftföroreningar och växthusgaser

beräknas för specifika fordon/fartyg och inte typfordon/fartyg

Monetär värdering av externa kostnader enligt ASEK 5 resp. Ricardo

 Väg Järnväg Sjöfart

Kr per lastbilskm Kr per tågkm Kr per fartygskm

Slitage 0,37 0,6 23,9 27 Försumbart

Olyckor 0,31 0,093 1,12 2,41 Försumbart

Trängsel

/knapphet

Försumbart i trailerfall saknas 2,2 Försumbart

Buller Reg. 0,38,

lokalt 2,72

0,4 6,61 2,8 Försumbart

Kr per kg emissioner

Kr per kg emissioner

Kr per kg emissioner

NOx Reg. 80,

lokalt 10

49 Reg. 80,

lokalt 10

49 Reg. 80 46

SO2 Reg. 27,

lokalt 88

50 Reg. 27,

lokalt 88

50 Reg. 27 48

PM Reg. 0,

lokalt 2 992

Reg. 136,

lokalt 1 836

Reg. 0,

lokalt 2 992

Reg. 136,

lokalt 1836

Reg. 0 128

CO2 1,08 0,8 1,08 0,8 1,08 0,8

Internaliserande skatter och avgifter

Väg Järnväg Sjöfart

Containerfall

Banavgifter

Farledsavgifter,

Passageavgift (Kiel kanal)

Trailerfall Bränsleskatter

(fordonskatt,

Eurovinjettavgift)

Farledsavgifter

Containerfall

• Ca 120 000 TEU per år transporteras idag

på tåg via hamnpendlar till Göteborg.

• Effekten av att flytta volymer som idag går

med hamnpendlarna till en direkt

sjöfartslösning studeras

 JA: Från Mälardalsområdet till Göteborg med kombitåg. Från Göteborg till

Hamburg med containerfartyg

 UA: Från Mälardalsområdet via Stockholm till Hamburg med containerfartyg

Beräkningsförutsättningar i containerfallet

Containerfartyg som utgår ifrån Göteborg:

• bränsle med svavelhalt 0,1 %, Tier 2 (NOx-krav för nya fartyg sedan 2011)

• kapacitet 1 638 TEU, fyllnadsgrad 90 %,

• dwt 15 933, GT 16 324

Containerfartyg som utgår ifrån Stockholm:

• bränsle med svavelhalt 0,1 %, Tier 2

• kapacitet 1036 TEU, fyllnadsgrad 90 %

• dwt 13031, GT 10318

Kombitåg:

• 75 TEU

• kapacitet 650 ton, totalvikt 1300 ton

• 500 m, axellast 22,5 ton

Resultat i containerfall

• Externa kostnader beräknas

vara ungefär lika stora (ASEK 5)

eller lägre (Ricardo) i UA: Direkt

sjöfart än i JA: Järnväg + sjöfart

• Externa kostnader efter

internalisering beräknas vara

högre i UA: Direkt sjöfart än i JA:

Järnväg + sjöfart (ASEK 5 och

Ricardo)

0

50

100

150

200

250

300

350

400

450

500

Ext. kostnader
ASEK

Ext kostnader
Ricardo

Ext. kostnader-
avgifter ASEK

Ext. kostnader-
avgifter Ricardo

K
r

p
e

r
T

E
U

JA: Järnväg och sjöfart UA: Sjöfart direkt

Jämförelsen är ofullständig eftersom ASEK 5 inte värderar knapphet avs.

spårkapacitet

Spårkapacitet

• Beräkningar indikerar att UA: direkt sjöfart frigör ca 1 600 tåglägen per

år på sträckan Stockholm-Göteborg

• ASEK 5 (ASEK 6) värderar inte spårkapacitet

• Ricardos europeiska genomsnittsvärde är förmodligen lägre än värdet för

sträckan Stockholm-Göteborg

• Kapacitetsproblemen i järnvägsnätet förväntas öka

Trailerfall

• I Trailerfallet undersöks de externa

effekterna av en daglig avgång

med roro-fartyg ifrån Stockholm.

• Innebär att 50 000 trailers som idag

går med ropax-färja och lastbil

skulle transporteras direkt med

sjöfart.

 JA: Från Mälardalsområdet till Trelleborg med lastbil. Från Trelleborg till

Travemünde med ropax-färja

 UA: Från Mälardalsområdet via Stockholm till Travemünde med roro-

fartyg

Beräkningsförutsättningar i trailerfallet (1)

 Import Export

Totalt antal ton (per år) 9 640 168 4 850 103

Antal trailers (per år) 401 674 202 088

Antal fartyg (per år) 3 062 1 540

Avgångar per dag 8,4 4,2

• Enligt våra beräkningar

importeras/exporteras

tillräckligt mycket gods för att

motivera dagliga avgångar

med roro-fartyg från

Mälardalen

Beräkningsförutsättningar i trailerfallet (2)

Lastbil:

• 40 ton totalvikt

• Årlig körsträcka 125 000 km

• Bränsleförbrukning 4,5 l/km

• Miljöklass Euro 5, 12 % tätort

• JA: Ropax-färja Trelleborg-Travemünde: bränsle svavelhalt 0,1 %, Tier 2,

kapacitet 160 trailers, fyllnadsgrad 80 %, dwt 6600, GT 26800.

• UA: Roro-fartyg Stockholm-Travemünde: bränsle svavelhalt 0,1 %, Tier 2,

kapacitet 164 trailers, fyllnadsgrad 80 %, dwt 7910.

Resultat i trailerfallet

• Externa kostnader beräknas

vara ungefär lika stora i UA:

Direkt sjöfart som i JA: Väg +

sjöfart (med Tier 2)

• och lägre med Tier 3

• Externa kostnader efter

internalisering beräknas vara

högre i UA: Direkt sjöfart än i

JA: Väg + sjöfart (med Tier 2

och 3)

0

500

1000

1500

2000

2500

3000

3500

Ext. kostnader
ASEK

Ext. kostnader
Ricardo

Ext. kostnader-
avgifter ASEK

Ext. kostnade-
avgifter Ricardo

K
r

p
e

r
tr

a
ile

r

JA: Väg och sjöfart UA: Sjöfart (Tier 2) UA: Sjöfart (Tier3)

0

5

10

15

20

25

30

G
ra

m
 p

e
r

la
s
tb

ä
ra

r/
k
m

Nox SO2 PM

Luftföroreningar per lastbärarkilometer

Slutsatser

• Både i containerfallet och i trailerfallet ligger de beräknade externa kostnaderna

ungefär på samma nivå i JA (järnväg/väg + sjöfart) och UA (sjöfart direkt)

• M h t sjöfartens, jämfört med de landbaserade trafikslagen, låga avgifter

beräknas genomgående högre externa kostnader efter internaliseringen

• I containerfallet med ASEK-värderingar saknas värdering av spårknapphet,

ASEK borde ta fram dessa värderingar

• ASEK borde även ta fram särskilda värderingar för luftförändringarna som

sjötransporter ger upphov till, alternativt rekommendera Ricardo-värden

• Uppgifter avseende fartygens hastigheter, bränsleförbrukningen och

emissionsfaktorer borde uppdateras löpande

Tack för uppmärksamheten

inge.vierth@vti.se

VTI rapport 848/2015

Inge Vierth & Victor Sowa

Externa kostnader i transportscenarier med utökad användning av sjöfart

