
TØI-rapport 1083/2010
Forfattere: Askill Harkjerr Halse, Hanne Samstad, Marit Killi, Stefan Flügel, Farideh Ramjerdi

Oslo 2010, 177 sider

Rapporten kan bestilles fra:
Transportøkonomisk institutt, Gaustadalléen 21, NO 0349 Oslo
Telefon: 22 57 38 00 Telefax: 22 60 92 00 I

Sammendrag:

Verdsetting av framføringstid og
pålitelighet i godstransport

Rapporten viser resultatene av en undersøkelse om vareeiernes og
transportbedriftenes betalingsvilje for raskere og mer pålitelig godstransport.
Studien demonstrerer at denne verdsettingen kan tallfestes ved hjelp av en stated
preference-undersøkelse, men at å gjøre dette for godstransport innebærer noen
flere utfordringer enn i tilfellet med persontransport. Rapporten gir også
anbefalinger om hvordan resultatene bør anvendes i nyttekostnadsanalyse, og
hvilke videre studier som bør gjøres.

1. Bakgrunn

Hensikten med prosjektet har vært å utvikle metodikken for verdsetting av
pålitelighet i godstransport og å finne enhetsverdier for verdsetting av
framføringstid og framføringstidas variabilitet som på sikt kan inngå i
nyttekostnadsanalyser. Det er vareeiernes og transportørenes nytte som er
undersøkt.

I prinsippet er de samfunnsøkonomiske kostnadene av tidsbruk og forsinkelser
ved transport for transportørene knyttet til de direkte kostnadene til for eksempel
transportmiddel og sjåfør. Transportkjøpernes kostnader er knyttet til selve lasten,
i tillegg til at de naturligvis betaler transportøren for transporten. Vi har derfor
henvendt oss til både transportbedrifter og vareeiere som kjøper transporttjenester.
I tillegg er vareeiere som sjøl frakter varer, med som en egen gruppe.

Verdsetting av pålitelighet er et felt innenfor transportforskningen som det
internasjonalt har vært mye fokus på i den senere tid, men fortsatt eksisterer det få
konkrete forskningsresultater som viser hvordan denne verdsettingen skal brukes i
samfunnsøkonomiske analyser. Det er et mål at verdsetting av pålitelighet på sikt
skal inngå i nyttekostnadsanalyser på lik linje med verdsetting av reisetid og
framføringstid. Nyere teoretisk forskning på dette feltet er referert til og danner
grunnlag for vår framgangsmåte for å undersøke bedriftenes verdsetting av
pålitelighet. Vi viser også til utvalgte studier som er gjennomført for
godstransport.

Verdsetting av framføringstid og pålitelighet i godstransport

II Copyright © Transportøkonomisk institutt, 2010
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

2. Undersøkelsen

Undersøkelsen er gjennomført ved hjelp av et spørreskjema der tre
valgeksperimenter inngår. I disse har bedriftene valgt mellom transportalternativer
med forskjellig kostnad, framføringstid og variasjon i framføringstida/risiko for
forsinkelser. Gjennom disse valgene viser bedriftene hvor mye vekt de legger på
de ulike faktorene. Dette danner grunnlag for beregning av den pengemessige
verdien av tid og pålitelighet.

Valgeksperimentene ble konstruert med utgangspunkt i en faktisk gjennomført
sending eller transport som bedriftene plukket ut og ga opplysninger om.
Hensikten med dette er å gjøre eksperimentene mer realistiske. I tilegg til
spørsmålene om denne referansesendinga eller -transporten fikk bedriftene
spørsmål om tolkning av pålitelighet og årsakene til og konsekvensene av
forsinkelser.

Vi valgte å gå bredt ut i valg av målgruppe både når det gjaldt vareeiere og
transportører. Det ble ikke lagt noen begrensninger verken på bedriftsstørrelse,
varetype eller transportmidldelbruk. Dette medfører nødvendigvis at vi fikk et
svært heterogent datagrunnlag. Vi valgte likevel å gjøre dette i håp om å få en
oversikt over et område som det til nå er forsket lite på.

Bedriftene ble plukket ut fra to epostregistre og fikk invitasjon på epost til å delta
i undersøkelsen. Denne invitasjonen ble i hovedundersøkelsen sendt ut til 9826
bedrifter, hvorav de fleste var vareeiere. Om lag 5,6 prosent av vareeierne og 9,1
prosent av transportørene besvarte hele spørreskjemaet. Dette er en lav
svarprosent, men på det nivået en har sett i andre liknende undersøkelser rettet
mot næringslivet.

I gjennomgangen av utvalget viser vi at det er en overvekt av mellomstore og
store bedrifter som har svart på undersøkelsen. Vi har også en overrepresentasjon
av sendinger og transporter over større avstander.

Før hovedundersøkelsen ble det sendt ut pilotundersøkelser til et mindre antall
bedrifter i hver gruppe. Disse var svært nyttige, spesielt for å få tilpasset verdiene
på attributtene som ble presentert i valgeksperimentene slik at disse innebar reelle
avveininger for de fleste bedriftene.

Det er likevel vanskelig å unngå at noen av bedriftene ikke gjør en avveiing
mellom de ulike attributtene, for eksempel mellom framføringstid og
transportkostnad. I tråd med anbefalingene fra internasjonale studier har vi tatt
hensyn til dette i analysen, samtidig som vi har valgt en nokså enkel modell. Dette
ser ut til å ha fungert bra.

Metodene brukt i utforming av undersøkelsen og analysering av data bygger ellers
i stor grad på erfaringer fra verdsettingsstudien for persontransport.

3. Resultater

Et sentralt spørsmål når det gjelder verdsetting i godstransport er hvilken enhet
som skal brukes for enhetsverdiene. I transportkjøpernes tilfelle er det
nærliggende å tenke seg at mengden varer i en sending har betydning for
kostnaden ved økt tidsbruk, og en ”per tonn” verdi ville også vært nyttig for

Verdsetting av framføringstid og pålitelighet i godstransport

Copyright © Transportøkonomisk institutt, 2010 III
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

anvendelse i praksis. Vi spurte ikke om den eksakte vekta til sendinga, men på
grunnlag av de omtrentlige svarene har vi undersøkt forholdet mellom vekt og
tidsverdi. Vi finner at tidsverdien øker med vekta, men at små sendinger har en
betydelig høyere tidsverdi per tonn. Derfor har vi presentert enhetsverdiene ”per
sending”.

I transportbedriftenes tilfelle er det mest naturlig å bruke hele transporten som
enhet, ettersom de driftskostnadene som ligger bak verdsettinga av tidsbruk i liten
grad påvirkes av mengden gods. Tabell 1 viser de samla resultatene for de tre
bedriftsgruppene.

Tabell 1. Resultater for alle grupper
Utvalg Vareeiere med

leietransport
(N = 505)

Vareeiere med
egentransport

(N = 114)

Transportbedrifter
(N = 117)

Tidsverdi, kr/time 71 331 449
Konfidensintervall 52 - 89 272 - 389 350 - 547
Verdi av gjennom-
snittstid, kr/time

129 1444 305

Variasjonsverdi,
kr/time st. avvik

83 ikke signifikant ikke signifikant

Forsinkelsesverdi,
kr/time

386 1361 872

Ca. gjennomsnitts-vekt
(grovt anslag)

3,7 tonn 3,9 tonn 20,6 tonn

TØI rapport 1083/2010

Ettersom de fleste av sendingene og transportene i vårt utvalg gikk med
veitransport, har vi gode data for denne transportmåten. Tabell 2 viser resultatene
når kun veitransport er med. For andre transportformer har vi for få observasjoner
til å presentere egne resultater.

Tabell 2. Resultater for transporter på vei

Utvalg Vareeiere med
leietransport

(N = 395)

Vareeiere med
egentransport

(N = 112)

Transportbedrifter
(N = 107)

Tidsverdi, kr/time 58 331 444
Konfidensintervall for
tidsverdi

43 - 73 272 - 389 347 - 541

Verdi av gjennom-
snittstid, kr/time

101 370 435

Variasjonsverdi,
kr/time st. avvik

69 ikke signifikant ikke signifikant

Forsinkelsesverdi,
kr/time

398 1360 1012

Ca. gjennomsnitts-vekt
(grovt anslag)

3,8 tonn 3,6 tonn 12 tonn

TØI rapport 1083/2010

Verdsetting av framføringstid og pålitelighet i godstransport

IV Copyright © Transportøkonomisk institutt, 2010
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Vi har undersøkt effekten av å dele inn data i mindre grupper basert på egenskaper
ved bedriftene eller sendingene/transportene. For transportkjøperne finner vi at
tids- og pålitelighetsverdiene naturlig nok er høyere når verdien av varene er høy,
når varene betegnes som tidskritiske og også når sendingen skal langt. Vi finner
også at små bedrifter og bedrifter innenfor bygg og anlegg har lavere verdsetting
av tid og pålitelighet.

Ved å dele inn sendingene etter varetype, finner vi at enkelte typer varer sendes i
mindre sendinger og har høyere tidsverdi i forhold til sendingsstørrelsen enn
andre varer. Det er altså trolig forskjeller i type sending som er årsaken til at
sammenhengen mellom vekt og tidsverdi er såpass svak som den er i våre
resultater.

Både for vareeiere med egentransport og transportbedrifter finner vi at tidsverdien
er høyere for transporter med tyngre last. For transportbedriftene finner vi videre
at tidsverdien er høyere hvis kunden er detaljist enn hvis den er en engrosbedrift,
og at oppdrag utført for speditører og samlastere innebærer en nokså lav
verdsetting av forsinkelser. Tidsverdien er også lavere for transporter utenlands.
Disse resultatene kan tyde på at transportbedriftene tar hensyn til andre faktorer
enn egne kostnader når de gjør avveiinger mellom kostnad, tid og pålitelighet.

4. Anbefalinger

Vareeiernes verdsetting
Våre resultater tyder på at vareeiernes verdsetting av endringer i transporttid og
pålitelighet ikke er ubetydelige, og vi anbefaler derfor at disse ”varebaserte”
verdiene bør inngå i nyttekostnadsanalyse. Våre resultater for vareeiere med
leietransport kan brukes til dette.

Tabell 3 viser de anbefalte varebaserte enhetsverdiene for veitransport.
Enhetsverdiene er justert med hensyn til lastevekta for hver kjøretøytype, som er
forskjellig fra den gjennomsnittlige sendingsstørrelsen vist i tabell 4. Forholdet
mellom tids- og variasjonsverdier anses som fast ettersom vi ikke har resultater
som tyder på noe annet.

Fellesverdien for små og store godsbiler vist øverst i tabellen er basert på den
felles gjennomsnittsvekta for disse transportene ifølge tall fra Statistisk
sentralbyrå. Eventuell bruk av denne verdien forutsetter dermed at fordelingen
mellom de to biltypene er noenlunde den samme i bruksområdet som i offisiell
statistikk.

Som forklart nedenfor anbefaler vi at disse enhetsverdiene legges sammen med en
verdi, beregnet ved faktorpriser, knyttet til nedgangen i kostnader for
transportøren ved redusert framføringstid eller variasjon.

Verdsetting av framføringstid og pålitelighet i godstransport

Copyright © Transportøkonomisk institutt, 2010 V
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

Tabell 3. Anbefalte varebaserte tids- og variasjonsverdier for veitransport, basert
på verdsettinga til vareeiere med leietransport

Enhet Antatt last Tidsverdi
per bil*

Variasjonsverdi
per bil**

Godsbiler samlet 4,9 tonn (SSB) 72 85
Liten godsbil (totalvekt opp til
3,5 tonn)

237 kg (SSB) 23 27

Lastebil 11,87 tonn (SSB) 112 132
TØI rapport 1083/2010

*Krone per time **Krone per time endring i standardavviket

Verdiene i tabell 3 er angitt per bil for turer med last. Vi anbefaler at en korrigerer
for kjøring uten last og kjøring til andre formål enn godstransport dersom verdiene
skal brukes i nytteberegninger for en veistrekning. Basert på offisiell statistikk
innebærer dette å multiplisere enhetsverdiene med 0,59 for lastebiler, fordi 41
prosent av turene med lastebil er uten last. For små godsbiler skjer 82 prosent av
kjøringa enten uten last eller i andre sammenhenger enn godstransport, så her må
enhetsverdiene multipliseres med 0,18. For de to biltypene sett under ett kan
faktoren 0,38 brukes som et anslag.

De varebaserte enhetsverdiene er basert på en antakelse om at det er ei sending i
hver bil, noe som ikke er tilfellet ved samlast og distribusjonskjøring. Denne
antakelsen er gjort fordi offisiell statistikk i stor grad setter likhetstegn mellom
turer og sendinger. Siden undersøkelsen vår viser at mindre sendinger ofte har høy
tidsverdi i forhold til størrelsen, vil det imidlertid kunne bety at de anbefalte
verdiene kan regnes som konsevative anslag.

For godstransport med jernbane finnes det i dag tids- og pålitelighetsverdier basert
på varenes tidskostnader. Vi har ikke grunnlag i våre data for å si noe om nivået
på disse, og anbefaler derfor å bruke Jernbaneverkets enhetsverdier fram til nye
undersøkelser er gjort.

Verdsetting av sparte kostnader for transportøren
Vi anbefaler ikke å bruke resultater fra vår undersøkelse som anslag for
transportørenes verdsetting av tid og pålitelighet, fordi mye tyder på at denne
gruppen hos oss har tatt hensyn også til kundenes kostnader. Det er dermed uklart
hva som inngår i denne enhetsverdien. Vi anbefaler at en legger vareeiernes
verdsetting slik den er målt i vår studie sammen med en verdi som viser de sparte
(økte) transportkostnadene ved redusert (økt) tidsbruk eller variasjon i
framføringstid. Det beste tilgjengelige alternativet for denne komponenten av
tidsverdien når det gjelder veitransport er derfor den kostnadsbaserte tidsverdien
anbefalt i Statens vegvesens Håndbok 140.

Vi mener at enhetsverdier for vareeiernes verdsetting av tid og pålitelighet trygt
kan legges sammen med enhetsverdier basert på kostnadsberegninger som den
vegvesenet bruker. Dette begrunner vi med at de førstnevnte er basert på
eksperimenter der vi har bedt vareeiere som kjøper transport om å gjøre en
avveiing mellom pris og rask/pålitelig transport. Resultatene gir dermed et uttrykk

Verdsetting av framføringstid og pålitelighet i godstransport

VI Copyright © Transportøkonomisk institutt, 2010
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

for hva de er villige til å betale (i form av høyere transportpris) for en
kvalitetsforbedring, altså enten raskere eller mer pålitelig transport.

At det i virkeligheten er slik at en forbedring i infrastrukturen som reduserer
tidsbruken ved transport vanligvis også medfører lavere transportkostnader som
igjen gir seg utslag i lavere transportpris, rokker ikke ved denne tolkningen. Det
framstår som lite sannsynlig at transportkjøperne skulle ta hensyn til disse sparte
tidsavhengige transportkostnadene i sine hypotetiske valg mellom to alternativer
med to ulike priser. Det måtte i så fall innebære at de ikke tar de prisene som blir
presentert for dem alvorlig.

Per april 2010 er den inflasjonsjusterte tidsverdien i Håndbok 140 522 kroner per
time for tunge biler. Dette gir de samla tidsverdiene for lastebil vist i tabell 4. En
variasjonsverdi basert på transportørens kostnader eksisterer ikke per i dag. Det
gjør heller ikke en verdi som viser de tidsavhengige transportkostnadene for små
godsbiler.

Tabell 4.Tidsverdier for lastebiler, kroner per time

Enhet Last Varenes tidsverdi Kjøretøyets
tidsverdi*

Tidsverdi
per bil

Lastebil, turer
med last

11,87 tonn 112 522 644

Lastebil, alle
turer

11,87 tonn 66 522 588

TØI rapport 1083/2010

*Inflasjonsjustert for april 2010.

Bruk av variasjonsmål
For transport på vei anbefaler vi at en bruker kjøretidas standardavvik som mål på
pålitelighet og knytter verdsettinga til endringer i dette. Et sentralt funn i
utenlandske studier er imidlertid at denne verdsettinga også avhenger av formen
på fordelinga av kjøretider. Vi redegjør for denne sammenhengen i rapporten, og
anbefaler at en tar høyde for og helst korrigerer for dette.

Ved bruk av variasjonsverdiene anbefaler vi at en tar hensyn til at
framføringstidenes sannsynlighetsfordeling ikke er den samme i
anvendelsesområdet som i valgeksperimentet. Det anbefales derfor å dele på den
såkalte H-faktoren for undersøkelsen og multiplisere med tilsvarende faktor for
den aktuelle veistrekningen. I vår undersøkelse er H-faktoren beregnet til 0,12,
basert på en optimal forsinkelsessannsynlighet på 9 prosent.

5. Konklusjon

Undersøkelsen vår viser at vareeiernes verdsetting av raskere og mer
påliteligtransport kan avdekkes gjennom en stated preference-undersøkelse (SP).
Dette gir verdier som kan brukes i nyttekostnadsanalyser. Også transportørenes
verdsetting kan undersøkes på denne måten, men det er større usikkerhet om hva

Verdsetting av framføringstid og pålitelighet i godstransport

Copyright © Transportøkonomisk institutt, 2010 VII
Denne publikasjonen er vernet i henhold til Åndsverkloven av 1961

som inngår i denne. Studien demonstrerer flere utfordringer knyttet til verdsetting
innen godstransport som har å gjøre med det høyst varierte og komplekse
markedet en studerer.

Vi anbefaler at arbeidet med å inkorporere reise- og framføringstidenes
pålitelighet i nyttekostnadsanalyser fortsetter. Dette krever at en videreutvikler
metoder for å måle omfanget av transporttidsvariasjon og/eller forsinkelser, og
ikke minst for å beregne endringene i pålitelighet som følge av forbedret
infrastruktur eller andre transporttiltak.

Også når det gjelder verdsettingsdelen må våre resultater utfylles med videre
studier. I det videre arbeidet med å finne enhetsverdier for godstransport er en
mulig vei videre å se spesielt på sentrale enkeltgrupper, slik at en får et mer
ensartet utvalg. Dette vil gjøre det lettere å stille presise spørsmål. Ved å studere
ulike grupper hver for seg kan en også bedre få fram forskjellene i de ulike typene
bedrifters verdsetting av pålitelighet.

	Sammendrag:
	Verdsetting av framføringstid og pålitelighet i godstransport
	Bakgrunn
	Undersøkelsen
	Resultater
	Anbefalinger
	Vareeiernes verdsetting
	Verdsetting av sparte kostnader for transportøren
	Bruk av variasjonsmål

	Konklusjon

