
Sammendrag:

Samfunnsregnskap for Ruter 2008

De samfunnsøkonomiske kostnadene for persontransportsystemet i Oslo og Akershus er betydelige, spesielt for Oslo. Ulykkeskostnader er den største enkeltkomponenten.

De samfunnsøkonomiske eksemplene viser a) at takstredusjon for kollektivtransporten vil være lønnsomt kun på bestemte vilkår, b) en generell tilbudsforbedring er ikke lønnsom under de samme forutsetningene og c) et målrettet tiltak for å bedre tilbuddet i rushtiden vil kunne være samfunnsøkonomisk lønnsomt.

Bakgrunn

Kollektivtransportselskapet *Ruter* # ønsker med dette å legge fram et regnskap over hvordan virksomheten virker inn på det øvrige samfunnet med hensyn til miljøpåvirkning, ulykker og køkostnader. Det viktige er ikke bare hvordan Ruters virksomhet påvirker samfunnet, men også hvordan samarbeidspartnere og konkurrerende transport virker.

Virksomheter som nå hører inn under eller samarbeider med Ruter, har tidligere ved flere anledninger fått utarbeidet samfunns- eller miljøregnskaper. Det gjelder Oslo Sporveier i 2006 og 2003 og Oslo T-banedrift i 2005.

Det har de senere årene blitt mer og mer vanlig både for private og offentlige virksomheter å utarbeide miljøregnskap. Ruter har brakt dette et skritt videre ved ikke bare å se på utslipp og støy, men også på kø og ulykker.

Hensikten med samfunnsøkonomisk regnskap

Hensikten er å belyse hvordan en øket (eller redusert) satsing på kollektivtransport i Oslo og Akershus kan bidra til å endre nytten både for dem som bor i området og landets innbyggere generelt. Spesielt ønsker vi å belyse hvordan endringer i transportomfang og valg av transportmiddel påvirker miljø og ressursbruk. Et annet viktig element er kø-ulempene som trafikanter påfører andre trafikanter ved å gi seg ut i Oslotrafikken i personbil eller som kollektivtrafikkant.

Opplegg

Arbeidet med et samfunnsøkonomisk regnskap for Ruter faller i to deler.

Den første delen er et regnskap over de **samfunnsøkonomiske kostnader** for persontransportsystemet i Oslo og Akershus.

Den andre delen er en **nytte-kostnadsanalyse av relevante kollektivtiltak** sett i forhold til deres kostnad for det offentlige. Slike tiltak kan være i form av tilbudsforbedringer eller takstnedsettelse.

Persontransportsystemet i Oslo og Akershus utgjøres av de transporter som går i regi av Ruter og de samarbeidende og konkurrerende virksomheter innenfor Oslos og Akershus' grenser som driver transport mellom steder innenfor "dobbeltfylket" Oslo/Akershus. Dessuten er all privat personbiltransport innenfor Oslo/Akershus medregnet.

Samfunnsøkonomiske kostnader

Grunnlaget for beregningene er som følger:

- Transport- og trafikkarbeid (transportytelser) for alle transportformer beregnes, basert på opplysninger fra Ruter, deres samarbeidspartnere Statistisk sentralbyrå og Transportøkonomisk institutt. Transportytelsene fordeles på fire regioner: Oslo, Follo, Romerike og Vest (Asker og Bærum) og tre strøkstyper, storby (hele Oslo), tettbygd og spredtbygd. Grunnlaget er registreringer på postsoner av kjørte busskilometer i Oslo/Akershus.
- For personbiltrafikken er det utført beregninger med persontransportmodellen Emma/Fredrik.
- Fjerntrafikk som berører Oslo/Akershus beregnes på overordnet nivå.

De samfunnsøkonomiske eller eksterne kostnadene er regnet brutto, dvs uten hensyn til at noe av dem er betalt for eller internalisert på annen måte. Opplegget for beregningen av eksterne kostnader er:

- *Køkostnader* beregnes med modellen Emma/Fredrik ved sammenligningen mellom dagens trafikk og fri flyt.
- *Utslippskostnader* beregnes for utsipp av NO_x, partikler og CO₂, som kommer fra transportmidlets avgasser. Det forutsettes ulike enhetskostnader for NO_x og partikler etter strøkstype. Utslippsratene er basert på norske målinger fra Teknologisk institutt og nye tyske og østerrikske målinger. Oppvirvling av veistøv og knust asfalt regnes også som "utsipp", men har ingen sammenheng med drivstoffbruken.
- *Indirekte utslippskostnader* er en andel av utslippskostnadene for hvert transportmiddel definert av "well-to-tank" i forhold til "tank-to-wheel". Dette er usikre anslag, som ikke blir brukt i de videre beregningene.
- *Støykostnader* er basert på beregninger fra Kilde Akustikk anvendt på biltrafikk i tettbygde strøk i de fire regionene.

- *Ulykkeskostnadene* er basert på standard enhetssatser fra håndbøker, oppjustert til dagens kostnadsnivå og korrigert for tidligere svakheter i materialet.
- *Parkeringskostnader* i form av ytelsjer fra arbeidsgivere til arbeidstakere i form av gratis parkeringsplasser er beregnet ut fra gjeldende langtids leiepris. Dette er å regne som en bakgrunnsopplysning, som *kanskje* gir en antydning om de reelle kostnadene samfunnet har ved dette, men som ikke inngår i samfunnsregnskapet.

Nytte-kostnadsanalyse

Her har vi vurdert samfunnsøkonomiske effekter av noen mulige alternativer for satsing på kollektivtransport i Oslo og Akershus. Følgende alternativer er valgt:

- A. 100 millioner kr til reduserte takster på buss, t-bane, trikk og ferge
- B. 100 millioner kr til økt ruteproduksjon (avgangsfrekvens) på buss, t-bane, trikk og ferge
- C. Hva en ”typisk” bussavgang sparer samfunnet for gjennom redusert bilbruk

Beregningene er aggregert og gjøres uten å gå dypt ned i detaljéringsnivå.

Ved vurdering av samfunnsøkonomisk nytte og kostnader må det tas med i betrakting at det fins andre begrunnelser for kollektivtiltak enn det som kan fanges opp i en nytte-kostnadsanalyse, blant annet sosiale og regionalpolitiske begrunnelser.

Samfunnsregnskapet summerer opp de årlige nytte- og kostnadselementene. Et positivt resultat betyr at satsingen er lønnsom i samfunnsøkonomisk forstand.

I analysen tas i betrakting virkninger av endret etterspørsel og tilbud og dertil hørende kostnader og inntekter for kollektivselskaper og trafikanter samt annen trafikanntyte og eksterne kostnader.

Det er gjort forutsetninger om etterspørsels- og tilbudselsasiteter og hvordan kostnader og inntekter endrer seg med transportaktiviteten. Det tas hensyn til at ekstra tilskuddmidler enten kommer fra ordinær skatteinkkreving eller bompenge. I det første tilfellet regnes det med et effektivitetstap på 20 prosent i henhold til vanlig praksis.

Ved endringer i ventetid og reisetid anvendes standardsatser for tidsverdier og standard beregningsrutiner.

Endringer i de eksterne kostnadene er beregnet etter standardsatser som fremgår av denne rapporten.

Regneeksemplene er å tolke slik:

A 100 millioner kroners satsing på reduserte takster

Ruters samlede omsetning er om lag 4,5 milliarder kroner. En økning i tilskuddet på 0,1 milliarder kroner er derfor ikke noe betydelig løft, men et bidrag til å gjøre kollektivtransporten i Oslo og Akershus mer attraktiv.

B 100 millioner kroners satsing på økt tilbud

100 millioner kroner gir rom for å øke tilbuddet med om lag samme prosent i snitt for alle områder (Oslo, Follo, Romerike og Vest) og driftsarter (t-bane, buss, trikk og ferge). Dermed oppnås også jevnt over flere passasjerer.

C Hva sparar en hypotetisk bussavgang samfunnet?

Vi ser for oss en tenkt, ”gjennomsnittlig” bussreise med en distanse på 12 kilometer, som omtrent vil tilsvare en tur fra Sandvika, Kolbotn eller Stovner og inn til Oslo sentrum, eller om lag distansen Smestad-Helsfyr. Vi antar at distansen fordeler seg på 10 km i Oslo (størby) og at de resterende 2 km har samme type miks av bebyggelse som Romerike. Gitt at denne avgangen kommer i tillegg, hva sparar den samfunnet gjennom redusert bilbruk?

Det blir gjort rede for resultatene av beregningene i neste kapittel. Tabell S0 viser en oversikt over de eksterne kostnadene etter kilde og fylke.

Resultater

Samfunnsøkonomisk regnskap

Resultatet av de samfunnsøkonomiske beregningene er oppsummert i tabell S1 og samletabellen S2. De indirekte utslippskostnadene er gjengitt i tabell S3. Disse er gjengitt i et vedlegg.

Vi ser personbilene dominerer med hensyn til transportytelsene. Oslo er den dominerende regionen for alle transportformer unntatt ferger med 38 prosent av trafikkarbeidet og 43 prosent av transportarbeidet. Romerike har imidlertid 30 prosent av trafikkarbeidet og 28 prosent av transportarbeidet.

Beregningen av samfunnsøkonomiske kostnader viser at de årlige **samlede direkte eksterne samfunnsøkonomiske kostnadene** er av betydelig størrelse i Oslo og Akershus i 2008. Inkludert de ovenfor nevnte komponentene kommer vi fram til brutto eksterne kostnader på 9,6 milliarder kroner til sammen. Av dette faller 5,4 mrd kr på Oslo og 4,2 mrd kr på Akershus. Av dette igjen står Romerike for den største andelen med 1,8 mrd kr, Vestfylket står for 1,7 mrd kr og Follo for 0,7 milliarder kr.

Av de enkelte kostnadskomponentene utgjør **ulykkeskostnadene** den største andelen med 3,9 milliarder kr. Av dette står Oslo for 1,6 mrd kr og Akershus for 2,3 mrd kr. Forskjelle avspeiler kun forskjeller i trafikkarbeidet.

For **støykostnadene**, som i alt utgjør 2,3 mrd kr faller mesteparten, 1,6 mrd kr på Oslo, noe som er naturlig, siden folketetheten er størst her.

Køkostnader oppstår særlig i Oslo, men køkostnadene i Akershus Vest er også stor. De totale køkostnadene utgjør 1,9 mrd fordelt på personbiler og drosjer.

Det samme gjelder **utslippskostnadene** og spesielt da partikkelkostnadene fra vegstøv som er absolutt størst i Oslo. Totale utslippskostnader fra vegstøv er 0,8 mrd kr og fra eksos 0,7 mrd kr. Av dette stammer henholdsvis 0,7 mrd og 0,5 mrd fra Oslo.

De **indirekte utslippskostnadene**, som kommer fra produksjon og transport av drivstoffet samt import av elektrisitet, utgjør en liten del i forhold til de totale utslippskostnadene, ca 13 prosent totalt. I forhold til deres totale eksterne kostnader utgjør de indirekte kostnadene størst andel for de transportmidlene som er drevet av forbrenningsmotor i forhold til de som er drevet av elektrisk motor.

De eksterne kostnadene i forhold til kjøretøykilometer og passasjerkilometer framgår av tabellene S4 og S5. Nedstående tabell gir en oversikt over de eksterne kostnadene.

Tabell S0. Årlige eksterne kostnader inkl. indirekte kostnader i Oslo og Akershus. 2008

	Oslo		Akershus		Sum	
	Mill kr	%	Mill kr	%	Mill kr	%
Tidstab grunnet bilkøer	1036	55	841	45	1876	100
Utslippskostnader fra avgasser	468	63	278	37	741	100
Utslippskostnader fra vegstøv	721	90	84	10	805	100
Utslippskostnader indirekte	55	52	51	48	106	100
Støykostnader	1558	69	695	31	2253	100
Ulykkeskostnader	1563	40	2356	60	3919	100
Sum eksterne kostnader	5401	56	4305	44	9700	100

Kilde TØI rapport 1032/2009

Nytte-kostnadsanalyser

A Reduserte takster

Det viser seg at 100 millioner kroner vil bidra til å redusere takstene med 5,6 prosent i gjennomsnitt. Dette gir ca 3,7 millioner flere kollektivreiser. Disse utløser i sin tur noe tilbudsøkning, til nytte for både nye og eksisterende trafikanter, og fjerner om lag 7 millioner bilkilometer fra veiene. Samlede billettinntekter faller imidlertid, fordi passasjerøkningen ikke veier opp for de reduserte inntektene pr reise.

Beregningene viser at lønnsomheten er avhengig av om satsingen er finansiert av ordinære skattemidler eller bompenger. Finansiering gjennom skattemidler gir et effektivitetstap. Dermed blir tiltaket så vidt ulønnsomt med en netto nytte på -6 mill kr. Med bompengefinansiering regner vi ikke her med et slikt effektivitetstap, men heller ingen gevinst. Tiltaket blir dermed lønnsomt med en netto nytte på 14 mill kr.

B Økt tilbud

100 millioner kroner gir rom for å øke tilbuet med ca 3,7 prosent i snitt for alle områder og driftsarter. Med tilbudselsasititet på 0,4 oppnås om lag 1,5 prosent flere passasjerer, eller ca 3,1 millioner flere kollektivreiser. Disse fjerner om lag 6 millioner bilkilometer fra veiene. Samlede billettinntekter øker like mye prosentvis som passasjertallet.

Det viser seg at tiltaket ikke er samfunnsøkonomisk lønnsomt. Hovedgrunnen er at tilbudsøkningen er kostbar. Selv om alle trafikantene får glede av tilbudsøkningen, i form av lavere, gjennomsnittlig ventetid går reduserte eksterne kostnader fra biltrafikken omtrent opp i opp med økningen som skyldes tilbudsøkningen. Med finansiering over skatteseddelen blir nettonyten negativ med -39 mill kr og med bompengefinansiering blir resultatet 20 mill kr bedre, altså -19 mill kr.

C Hypotetisk ny bussavgang

Vi antar at vår ”typiske” bussavgang har 13 passasjerer. 72 prosent av disse ville generert én bilreise hver. Vi antar at disse reisene også er 12 km. Dermed er samfunnet spart for 111,9 bilkilometer.

Det er beregnet hva bussavgangen sparar samfunnet i form av reduserte køer, utslipps, støy og ulykker. Summen av eksterne kostnader som er spart ved at passasjerene tar bussen på akkurat denne ene avgangen, er ca 166 kroner. Når vi regner at drift av denne bussavgangen koster 460 kr når den kommer i tillegg til eksisterende tilbud, forutsatt at buss og sjåfør er tilgjengelig, er tiltaket med en slik gjennomsnittlig bussinnsats ikke lønnsomt.

Vi gjør det samme regnestykket for en tenkt rushtidsavgang. Da er belegget økt til 35 personer pr buss, og de eksterne køkostnadene for biler er langt høyere. Gevinsten blir betydelig høyere enn i forrige regnestykke, både fordi flere biler er tatt fra veiene og fordi de eksterne bilkostnadene er høyere i rush. Tilsvarende beregninger som ovenfor viser at med nevnte forutsetninger, sparar denne, tenkte rushtidsavgangen samfunnet for ca 1 600 kroner. Vi regner at en rushtidsinnsats koster noe mer enn gjennomsnitt på grunn av annet kjøremønster. Dersom rushtidsavgangen koster 550 kr, blir likevel tiltaket sterkt lønnsomt.

Oppsummering

Det samfunnsøkonomiske regnskapet viser at de samfunnsøkonomiske kostnadene ved persontransportsystemet i Oslo og Akershus er betydelige, bortimot 10 milliarder kroner i 2008. Av dette kan godt over halvparten tilskrives Oslo. Dette er mer enn Akershus i forhold til folketallet, noe som skyldes tettere trafikk og at flere mennesker eksponeres for de eksterne virkningene.

Et regnskap som består av korttidsmarginale kostnader har sine svakheter, og en beregning av langtidsmarginale kostnader der også kostnader og gevinster ved omdisponering av arealer er tatt med, vil trolig gi langt høyere kostnader.

Nytte-kostnadsberegningene viser at takstreduksjon på visse vilkår kan være et lønnsomt tiltak, mens en generell tilbudsforbedring neppe er lønnsomt under de samme forutsetningene. Det beregningene viser er samfunnsøkonomisk lønnsomt, er målrettede tiltak for å forbedre tilbuddet i rushtiden i form av flere avganger på bussruter i købelastede områder. Det må understrekkes at dette er generelle resultater, som godt kan være forskjellig hvis en analyserer enkeltruter eller kombinasjoner av virkemidler.

Sammendragstabeller

Tabell S1. Trafikkarbeid og transportarbeid i Oslo/Akershus etter transportform og region.

Trafikkarbeid, 1000 VKM	Personbil	Drosje	Koll transp i alt	Herav:				Jernbane	Ferge	I alt
				Buss Ruter	Buss øvrig	T-bane	Sporvogn			
Oslo	2 189 700	127 443	66 204	33 250	1 642	21 872	4 060	5 253	128	2 383 347
Follo	805 600	46 887	8 752	5 620	1 181	0	0	1 951	0	861 239
Romerike	1 705 695	99 273	21 253	14 895	3 131	0	0	3 227	0	1 826 222
Vest	961 373	55 953	10 968	7 015	1 475	0	0	2 326	152	1 028 294
Sum	5 662 369	329 556	107 177	60 780	7 429	21 872	4 060	12 757	280	6 099 102

Transportarbeid, 1000 PKM	Personbil	Drosje	Koll transp i alt	Herav:				Jernbane	Ferge	I alt
				Buss Ruter	Buss øvrig	T-bane	Sporvogn			
Oslo	3 503 521	165 676	1 465 613	498 744	24 633	436 800	127 040	368 737	9 658	5 134 809
Follo	1 288 960	60 953	229 580	54 514	11 458	0	0	163 608	0	1 579 493
Romerike	2 729 113	129 055	445 437	144 484	30 370	0	0	270 582	0	3 303 605
Vest	1 538 197	72 739	288 918	68 048	14 303	0	0	195 071	11 495	1 899 853
Sum	9 059 791	428 423	2 429 547	765 790	80 765	436 800	127 040	997 998	21 153	11 917 760

Kilde TØI rapport 1032/2009

Tabell S2. Direkte eksterne kostnader for persontransportsystemet i Oslo/Akershus etter transportmåte og region.

Køkostnader, 1000 kr	Personbil	Drosje	Koll transp i alt	Herav:				Jernbane	Ferge	I alt
				Buss Ruter	Buss øvrig	T-bane	Sporvogn			
Oslo	989 498	46 287	0	0	0	0	0	0	0	1 035 785
Follo	85 603	4 004	0	0	0	0	0	0	0	89 608
Romerike	266 583	12 470	0	0	0	0	0	0	0	279 054
Vest	450 813	21 088	0	0	0	0	0	0	0	471 902
Sum	1 792 498	83 849	0	0	0	0	0	0	0	1 876 348

Ulykkeskostnader, 1000 kr	Personbil	Drosje	Koll transp i alt	Herav:				Jernbane	Ferge	I alt
				Buss Ruter	Buss øvrig	T-bane	Sporvogn			
Oslo	1 365 998	79 503	117 162	32 004	2 151	28 654	33 646	20 608	98	1 562 663
Follo	502 557	29 249	14 611	5 409	1 548	0	0	7 654	0	546 417
Romerike	1 064 062	61 930	31 098	14 337	4 102	0	0	12 659	0	1 157 090
Vest	599 732	34 905	17 927	6 752	1 932	0	0	9 126	117	652 564
Sum	3 532 349	205 586	180 798	58 503	9 733	28 654	33 646	50 048	215	3 918 734

Støykostnader, 1000 kr	Personbil	Drosje	Koll transp i alt	Herav:				Jernbane	Ferge	I alt
				Buss Ruter	Buss øvrig	T-bane	Sporvogn			
Oslo	1 304 833	76 107	177 388	100 095	4 944	26 621	15 560	30 170	0	1 558 328
Follo	21 757	1 269	1 436	767	161	0	0	508	0	24 461
Romerike	192 645	11 236	13 798	8 499	1 786	0	0	3 513	0	217 680
Vest	402 164	23 457	27 321	14 826	3 116	0	0	9 379	0	452 942
Sum	1 921 398	112 069	219 943	124 186	10 008	26 621	15 560	43 569	0	2 253 411

Vegstøv, 1000 kr	Personbil	Drosje	Koll transp i alt	Herav:				Jernbane	Ferge	I alt
				Buss Ruter	Buss øvrig	T-bane	Sporvogn			
Oslo	656 910	38 233	26 169	24 937	1 232	0	0	0	0	721 312
Follo	2 738	159	58	48	10	0	0	0	0	2 955
Romerike	24 247	1 411	641	529	111	0	0	0	0	26 298
Vest	50 617	2 946	1 117	923	194	0	0	0	0	54 680
Sum	734 512	42 749	27 985	26 438	1 547	0	0	0	0	805 246

Utslippskostn., 1000 kr	Personbil	Drosje	Koll transp i alt	Herav:				Jernbane	Ferge	I alt
				Buss Ruter	Buss øvrig	T-bane	Sporvogn			
Oslo	350 894	37 069	75 716	62 978	3 349	0	0	0	9 389	463 679
Follo	51 969	2 518	3 031	2 534	497	0	0	0	0	57 519
Romerike	114 564	6 090	10 375	8 652	1 723	0	0	0	0	131 028
Vest	73 642	4 949	9 955	7 314	1 492	0	0	0	1 149	88 546
Sum	591 069	50 627	99 076	81 478	7 060	0	0	0	10 538	740 772

Sum eksterne kostnader, 10	Personbil	Drosje	Koll transp i alt	Herav:				Jernbane	Ferge	I alt
				Buss Ruter	Buss øvrig	T-bane	Sporvogn			
Oslo	4 668 133	277 198	396 434	220 013	11 675	55 275	49 206	50 778	9 487	5 341 766
Follo	664 624	37 200	19 136	8 758	2 215	0	0	8 162	0	720 960
Romerike	1 662 101	93 137	55 911	32 018	7 722	0	0	16 171	0	1 811 149
Vest	1 576 969	87 345	56 321	29 815	6 734	0	0	18 505	1 266	1 720 634
Sum	8 571 827	494 881	527 802	290 604	28 347	55 275	49 206	93 617	10 753	9 594 510

Kilde TØI rapport 1032/2009

Tabell S3. Indirekte utslippskostnader for persontransportsystemet i Oslo og Akershus etter transportform og region.

Utslippskostn., 1000 kr	Personbil	Drosje	Koll transp i alt	Herav:				Ferge	I alt
				Buss Ruter	Buss øvrig	T-bane	Sporvogn		
Oslo	47 722	1 264	5 631	4 912	260	189	73	188	54 617
Follo	10 653	243	309	200	39	0	0	70	11 206
Romerike	22 989	552	1 048	777	155	0	0	116	24 588
Vest	13 823	383	1 023	779	159	0	0	83	15 230
Sum	95 187	2 442	8 011	6 668	614	189	73	458	105 640

Kilde TØI rapport 1032/2009

Tabell S4. Eksterne kostnader for persontransportsystemet i Oslo og Akershus i forhold til kjøretøykilometer.

Køkostnader, kr/vkm	Personbil	Drosje	Buss Ruter	Buss øvrig	T-bane	Sporvogn	Jernbane	Ferge	I alt
Oslo	0,45	0,36	0,00	0,00	0,00	0,00	0,00	0,00	0,43
Follo	0,11	0,09	0,00	0,00			0,00		0,10
Romerike	0,16	0,13	0,00	0,00			0,00		0,15
Vest	0,47	0,38	0,00	0,00			0,00	0,00	0,46
Sum	0,32	0,25	0,00	0,00	0,00	0,00	0,00	0,00	0,31

Ulykkeskostnader, kr/vkm	Personbil	Drosje	Buss Ruter	Buss øvrig	T-bane	Sporvogn	Jernbane	Ferge	I alt
Oslo	0,62	0,62	0,96	1,31	1,31	8,29	3,92	0,77	0,66
Follo	0,62	0,62	0,96	1,31			3,92		0,63
Romerike	0,62	0,62	0,96	1,31			3,92		0,63
Vest	0,62	0,62	0,96	1,31			3,92	0,77	0,63
Sum	0,62	0,62	0,96	1,31	1,31	8,29	3,92	0,77	0,64

Støykostnader, kr/vkm	Personbil	Drosje	Buss Ruter	Buss øvrig	T-bane	Sporvogn	Jernbane	Ferge	I alt
Oslo	0,60	0,60	3,01	3,01	1,22	3,83	5,74	0,00	0,65
Follo	0,03	0,03	0,14	0,14			0,26		0,03
Romerike	0,11	0,11	0,57	0,57			1,09		0,12
Vest	0,42	0,42	2,11	2,11			4,03	0,00	0,44
Sum	0,34	0,34	2,04	1,35	1,22	3,83	3,42	0,00	0,37

Vegstøv, kr/vkm	Personbil	Drosje	Buss Ruter	Buss øvrig	T-bane	Sporvogn	Jernbane	Ferge	I alt
Oslo	0,30	0,30	0,75	0,75	0,00	0,00	0,00	0,00	0,30
Follo	0,00	0,00	0,01	0,01			0,00		0,00
Romerike	0,01	0,01	0,04	0,04			0,00		0,01
Vest	0,05	0,05	0,13	0,13			0,00	0,00	0,05
Sum	0,13	0,13	0,43	0,21	0,00	0,00	0,00	0,00	0,13

Utslippskostn., kr/vkm	Personbil	Drosje	Buss Ruter	Buss øvrig	T-bane	Sporvogn	Jernbane	Ferge	I alt
Oslo	0,16	0,29	1,89	2,04	0,00	0,00	0,00	73,46	0,19
Follo	0,06	0,05	0,45	0,42			0,00		0,07
Romerike	0,07	0,06	0,58	0,55			0,00		0,07
Vest	0,08	0,09	1,04	1,01			0,00	7,56	0,09
Sum	0,10	0,15	1,34	0,95	0,00	0,00	0,00	37,65	0,12

Eksterne kostnader i alt, kr/vl	Personbil	Drosje	Buss Ruter	Buss øvrig	T-bane	Sporvogn	Jernbane	Ferge	I alt
Oslo	2,13	2,18	6,62	7,11	2,53	12,12	9,67	74,23	2,24
Follo	0,83	0,79	1,56	1,88	0,00	0,00	4,18	0,00	0,84
Romerike	0,97	0,94	2,15	2,47	0,00	0,00	5,01	0,00	0,99
Vest	1,64	1,56	4,25	4,57	0,00	0,00	7,96	8,32	1,67
Sum	1,51	1,50	4,78	3,82	2,53	12,12	7,34	38,41	1,57

Kilde TØI rapport 1032/2009

Tabell S5. Eksterne kostnader for persontransportsystemet i Oslo og Akershus i forhold til passasjerkilometer.

Køkostnader, kr/pkm	Personbil	Drosje	Buss Ruter	Buss øvrig	T-bane	Sporvogn	Jernbane	Ferge	I alt
Oslo	0,28	0,28	0,00	0,00	0,00	0,00	0,00	0,00	0,20
Follo	0,07	0,07	0,00	0,00			0,00		0,06
Romerike	0,10	0,10	0,00	0,00			0,00		0,08
Vest	0,29	0,29	0,00	0,00			0,00	0,00	0,25
Sum	0,20	0,20	0,00	0,00	0,00	0,00	0,00	0,00	0,16

Ulykkeskostnader, kr/pkm	Personbil	Drosje	Buss Ruter	Buss øvrig	T-bane	Sporvogn	Jernbane	Ferge	I alt
Oslo	0,39	0,48	0,06	0,09	0,07	0,26	0,06	0,01	0,30
Follo	0,39	0,48	0,10	0,14			0,05		0,35
Romerike	0,39	0,48	0,10	0,14			0,05		0,35
Vest	0,39	0,48	0,10	0,14			0,05	0,01	0,34
Sum	0,39	0,48	0,08	0,12	0,07	0,26	0,05	0,01	0,33

Støykostnader, kr/pkm	Personbil	Drosje	Buss Ruter	Buss øvrig	T-bane	Sporvogn	Jernbane	Ferge	I alt
Oslo	0,37	0,46	0,20	0,20	0,06	0,12	0,08	0,00	0,30
Follo	0,02	0,02	0,01	0,01			0,00		0,02
Romerike	0,07	0,09	0,06	0,06			0,01		0,07
Vest	0,26	0,32	0,22	0,22			0,05	0,00	0,24
Sum	0,21	0,26	0,16	0,12	0,06	0,12	0,04	0,00	0,19

Vegstøv, kr/pkm	Personbil	Drosje	Buss Ruter	Buss øvrig	T-bane	Sporvogn	Jernbane	Ferge	I alt
Oslo	0,19	0,23	0,05	0,05	0,00	0,00	0,00	0,00	0,14
Follo	0,00	0,00	0,00	0,00			0,00		0,00
Romerike	0,01	0,01	0,00	0,00			0,00		0,01
Vest	0,03	0,04	0,01	0,01			0,00	0,00	0,03
Sum	0,08	0,10	0,03	0,02	0,00	0,00	0,00	0,00	0,07

Utslippskostn., kr/pkm	Personbil	Drosje	Buss Ruter	Buss øvrig	T-bane	Sporvogn	Jernbane	Ferge	I alt
Oslo	0,10	0,22	0,13	0,14	0,00	0,00	0,00	0,97	0,09
Follo	0,04	0,04	0,05	0,04			0,00		0,04
Romerike	0,04	0,05	0,06	0,06			0,00		0,04
Vest	0,05	0,07	0,11	0,10			0,00	0,10	0,05
Sum	0,07	0,12	0,11	0,09	0,00	0,00	0,00	0,50	0,06

Eksterne kostnader i alt, kr/pkm	Personbil	Drosje	Buss Ruter	Buss øvrig	T-bane	Sporvogn	Jernbane	Ferge	I alt
Oslo	1,33	1,67	0,44	0,47	0,13	0,39	0,14	0,98	1,04
Follo	0,52	0,61	0,16	0,19	0,00	0,00	0,05	0,00	0,46
Romerike	0,61	0,72	0,22	0,25	0,00	0,00	0,06	0,00	0,55
Vest	1,03	1,20	0,44	0,47	0,00	0,00	0,09	0,11	0,91
Sum	0,95	1,16	0,38	0,35	0,13	0,39	0,09	0,51	0,81

Kilde TØI rapport 1032/2009