
TØI-rapport1053/2010
Forfatter(e): Hanne Samstad, Farideh Ramjerdi, Knut Veisten, Ståle Navrud,

 Kristin Magnussen, Stefan Flügel, Marit Killi, Askill Harkjerr Halse, Rune Elvik, Orlando San Martin
Oslo 2010, 49 sider

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

Sammendrag:

Den norske verdsettingsstudien -
Sammendragsrapport

Verdsettingsstudien, som TØI og Sweco har gjennomført på oppdrag av
transportetatene, har hatt til formål å anbefale nye enhetspriser på følgende
områder:

1. Verdien av spart reisetid, inkludert verdien av reduserte forsinkelser og
mindre tid i kø

2. Verdien av komfortfaktorer relatert til reiselengder, transportmidler,
forsinkelser og tidsbruk

3. Kostnaden ved tap av liv og helse som følge av ulykker i transport
4. Kostnaden ved tap av liv, helse og trivsel som følge av luftforurensning
5. Kostnaden ved tap av livskvalitet (liv og helse) som følge av støy
6. Helse- og trivselseffekter av sykling og gange (fysisk aktivitet)
7. Kostnaden ved utrygghet, bl.a. ved rasutsatte strekninger og for gående og

syklende

Enhetsprisene skal brukes i samfunnsøkonomiske analyser på transportområdet.
Våre anbefalinger er oppsummert i tabellene nedenfor. For noen av enhetsprisenes
vedkommende vil det ikke være praktisk mulig å bruke dem enda, fordi dataene
som skal til, mangler. For andre kan det fremdeles gjenstå vurderinger med
hensyn til rettferdighet, enkelhet i bruk og konsistens med andre verdier, før de
kan brukes i transportetatenes manualer. Vi har ansett slike vurderinger å ligge
utenfor vårt prosjekt.

Enhetsverdiene for verdsetting av tid, komfort og pålitelighet er beregnet for to
forskjellige definisjoner av korte og lange reiser. Opprinnelig gikk skillet ved
100 kilometer, men i en tilleggsstudie ble nye verdier beregnet for reiser over og
under 50 kilometer. Resultatene av denne tilleggsstudien er presentert for seg i
seksjonen ”Reiser over og under 50 km”. For alle andre tabeller der det er skilt
mellom korte og lange reiser, gjelder det opprinnelige skillet.

Den norske verdsettingsstudien
Sammendragsrapport

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

Verdien av spart reisetid

Korte motoriserte reiser
Tabell 1: Tidsverdier (2009 kr/t) for korte reiser (under 100 km) etter transportmiddel og
reiseformål.

 Bilfører Kollektivt Ferge Hurtigbåt**
Reiser til/fra arbeid 90 60
Andre private reiser 77 46
Alle private reiser* 80 51 126 82
Tjenestereiser 380 380 380 380
Alle reiser* 88 60
TØI rapport 1053/2010

*Aggregert med utgangspunkt i data fra RVU 2005. For ferger og hurtigbåt er utvalget i RVU for
lite til å foreta en aggregering.
**Summert over både korte og lange reiser.

Tabell 2: Anbefalte vekter for ventetid, tilbringertid og omstigning. Korte kollektivreiser.

 Korte kollektivreiser
Vektfaktor for ventetid 0 - 5 min 2,30
Vektfaktor for ventetid 6 – 15 min 1,88
Vektfaktor for ventetid 16 - 30 min 0,92
Vektfaktor for ventetid 31 – 60 min 0,56
Vektfaktor for ventetid over 60 min 0,28
Tilbringertid 1,0
Verdsetting av en omstigning 2 - 10 min
TØI rapport 1053/2010

Lange motoriserte reiser
Tabell 3: Tidsverdier (2009 kr/t) for lange reiser (mer enn 100 km) etter transportmiddel
og reiseformål.

 Bilfører Tog Buss Fly Hurtigbåt
Reiser til/fra arbeid 200 156 103 288
Andre private reiser 146 92 73 180
Alle private reiser* 150 98 74 204 138
Tjenestereiser 380 380 380 445 380
Alle reiser* 181 146 120 305
TØI rapport 1053/2010

*Aggregert med utgangspunkt i data fra RVU 2005 for bil, tog og buss. Flyreisene er aggregert
med utgangspunkt i RVU Fly 2007, med visse justeringer for RVU Fly 2009.

Den norske verdsettingsstudien
Sammendragsrapport

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

Tabell 4: Anbefalte vekter for ventetid, tilbringertid og omstigning etter transportmiddel.
Lange kollektivreiser (100 km eller mer).

Tid mellom avganger Buss Tog Fly Ferge Hurtigbåt
Vektfaktor for ventetid 0 - 30 min 1,04 1,04 2,00 2,00 1,04
Vektfaktor for ventetid 31 – 240 min 0,54 0,54 1,00 1,00 0,54
Vektfaktor for ventetid over 240 min 0,40 0,40 0,80 0,80 0,40
Tilbringertid 1,36 1,36 1,36 1,36 1,36
Verdsetting av en omstigning 10 min 10 min 10 min 10 min
TØI rapport 1053/2010

Gang og sykkel
Tabell 5: Tidsverdier (2009 kr/t) for gange og sykkel

 Gange Sykkel
Alle reiser 146 130
TØI rapport 1053/2010

Mindre tid i kø
Tabell 6: Verdsetting av redusert tid i kø, ved betydelig kø.

 Korte bilreiser
(under 100 km)

Lange bilreiser
(100 km ellers mer)

Vektfaktor for tid i kø 3,5 3,0
TØI rapport 1053/2010

Reisetidsvariabilitet
Vektfaktorene i tabellen skal brukes slik: Vi forutsetter at reisetidsvariabiliteten,
målt ved standardavviket til reisetida, foreligger som input til den
samfunnsøkonomiske analysen. Standardavviket er benevnt i timer. En times
reduksjon av standardavviket skal verdsettes med verdien av spart reisetid (se
over) multiplisert med vektfaktoren i tabellen nedenfor.

Den norske verdsettingsstudien
Sammendragsrapport

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

Tabell 7: Vektfaktorer for variasjon i reisetid, korte og lange reiser.

Transportmiddel Vektfaktor
Korte reiser (under 100 km)
Bil 0,42
Kollektivtransport 0,69
Hurtigbåt 1,01
Ferge 0,42

Lange reiser (100 km eller mer)
Bil 0,25
Buss 0,42
Tog 0,54
Fly 0,20

Hurtigbåt* 0,55
TØI rapport 1053/2010

*Både korte og lange reiser

Komfortfaktorer

Vi må skille mellom kvalitets- og komfortforskjeller som kan oppstå mellom ulike
reiser med ett og samme transportmiddel, og den gjennomsnittlige kvalitets- og
komfortforskjellen mellom reisemidlene. Når det gjelder det førstnevnte, har vårt
prosjekt frambrakt enhetsverdier for å ha sitteplass på reisa.
Tabell 8: Verdsetting av sitteplass på korte kollektivreiser, der basissituasjonen for den
reisende var å stå på hele reisen. Kr pr reise.

 Korte kollektivreiser
Sitteplass på en fjerdedel av reisen 5,0
Sitteplass for halve reisen 14,3
Sitteplass på mesteparten av reisen 24,0
Sitteplass på hele reisen 27,5
TØI rapport 1053/2010

De gjennomsnittlige komfort- og kvalitetsforskjellene mellom reisemidlene kan
utleses av vår analyse av faktorene som påvirker tidsverdien. Det har lyktes oss å
skille mellom faktorer som skyldes den reisende og faktorer som skyldes
reisemiddelet. Siden vi ikke nå ser hvordan den kunnskapen skal brukes i konkrete
samfunnsøkonomiske analyser, gir det ikke opphav til nye enhetspriser.

Den norske verdsettingsstudien
Sammendragsrapport

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

Reiser over og under 50 km

Enhetsverdiene i tabellene 1, 3, 6, 7 og 8 er også beregnet for korte reiser definert
som reiser på mindre enn 50 kilometer og lange reiser definert som reiser på
50 kilometer eller mer. Disse resultatene er vist nedenfor.
Tabell 1b: Ombordtidsverdier (2009 kr/t) for korte reiser (under 50 km) etter
transportmiddel og reiseformål.

 Bilfører Kollektivt Ferge Hurtigbåt**
Reiser til/fra arbeid 84 56
Andre private reiser 70 44
Alle private reiser* 73 47 126 91
Tjenestereiser 380 380 380 380
Alle reiser* 81 54
TØI rapport 1053/2010

*Aggregert med utgangspunkt i data fra RVU 2005. For ferger og hurtigbåt er utvalget i RVU for
lite til å foreta en aggregering.
**Summert over både korte og lange reiser.

Tabell 3b: Ombordtidsverdier (2009 kr/t) for lange reiser (minst 50 km) etter
transportmiddel og reiseformål.

 Bilfører Tog Buss Fly Hurtigbåt
Reiser til/fra arbeid 151 88 56 288
Andre private reiser 130 63 52 180
Alle private reiser* 136 76 53 204 137
Tjenestereiser 380 380 380 445 380
Alle reiser* 157 99 70 305

TØI rapport 1053/2010

 *Aggregert med utgangspunkt i data fra RVU 2005 for bil, tog og buss. Flyreisene er aggregert
med utgangspunkt i RVU Fly 2007, med visse justeringer for RVU Fly 2009.

Tabell 6b: Verdsetting av redusert tid i kø, ved betydelig kø.

 Korte bilreiser
(under 50 km)

Lange bilreiser
(50 km eller mer)

Vektfaktor for tid i kø 3,7 2,7
TØI rapport 1053/2010

Den norske verdsettingsstudien
Sammendragsrapport

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

Tabell 7b: Vektfaktorer for variasjon i reisetid, korte og lange reiser.

Transportmiddel Vektfaktor
Korte reiser (under 50 km)
Bil 0,45
Kollektivtransport 0,68
Hurtigbåt 1,50
Ferge 0,46
 Lange reiser (50 km eller mer)
Bil 0,35
Buss 0,42
Tog 0,72
Fly 0,20
 Hurtigbåt* 0,55
TØI rapport 1053/2010

*Både korte og lange reiser

Tabell 8b: Verdsetting av sitteplass på korte kollektivreiser (under 50 km), der
basissituasjonen for den reisende var å stå på hele reisen. Kr pr reise.

 Korte kollektivreiser
Sitteplass på en fjerdedel av reisen 2,6
Sitteplass for halve reisen 8,7
Sitteplass på mesteparten av reisen 15,3
Sitteplass på hele reisen 17,4
TØI rapport 1053/2010

Ulykkeskostnader

Tabell 9: Ulykkeskostnader (2009 kr) pr skadetilfelle etter skadegrad

Ulykkestype og
kostnadsart

Kostnader ordnet etter alvorligste skade (kr)

Drept
Meget

alvorlig skade
Alvorlig
skade

Lettere
skade

Kun materiell
skade

Realøkonomiske
kostnader (ex post
kostnad) *

4 096 000 9 571 000 4 124 000 146 000 30 000

Velferdseffekt (ex
ante kostnad) ** 26 127 000 13 363 000 4 020 000 467 000 0

Total
ulykkeskostnad
(avrundet)

30 220 000 22 930 000 8 140 000 614 000 30 000

TØI rapport 1053/2010

* Vektet gjennomsnitt av vegtrafikkulykker (mht skadetilfeller) som involverer motorkjøretøy og
de som ikke involverer motorkjøretøy. De realøkonomiske kostnadene inkluderer medisinske,
administrative og materielle kostnader, samt kostnader pga produksjonsbortfall (netto for drepte).
** Basert på verdsettinger av redusert risiko for hhv dødsfall, hard skade og lettere skade;
verdsettingen av hard skade er fordelt på meget alvorlig skade og alvorlig skade med bruk av en
formel som inneholder relative risikoer fra skadedata og eksisterende verdirater.

Tabell 9 med ulykkeskostnader er en liten forenkling av tabell 4.3, som inneholder
kategorien hardt skadde og har færre avrundinger.

Den norske verdsettingsstudien
Sammendragsrapport

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

Kostnader ved utslipp til luft

Tabell 10. Anbefalte enhetsverdier for skadekostnader

 Skadekostnad, kr per kg utslipp
 Partikler (PM10) Nitrogensoksider (NOx)

Storby

Andre
større
byer

Tettsteder
med mer

enn 15 000
innbyggere

Storby
(Oslo,

Bergen,
Tr.heim

Andre
større
byer

Andre
om-

råder
Alle

transport
-midler

3600 1640 440 200 100 50

Oslo Trondheim Bergen

3900 3900 2900
TØI rapport 1053/2010

Tabell 11. Anbefalte enhetspriser for klimagassutslipp.
Kilde: Etatsgruppen Klimakur 2020 (2009).

CO2-ekvivalenter, euro/ kr per ton

2015 2020 2030

26 euro per tonn (17-38) 40 euro per tonn (20-60) 100 euro per tonn

210 kr per tonn (140-310) 320 kr per tonn (160-360) 800 kr per tonn

Støykostnader

Tabell 12: Anbefalte enhetspriser for støy til bruk i etatenes håndbøker for
samfunnsøkonomiske analyser

 Kr pr. dB(A) pr person som er ganske,
mye eller voldsomt plaget

Veitrafikk 335
Tog/Bane 335
Sjøtransport
 (inkl. ferge)

335

Fly 460
TØI rapport 1053/2010

Den norske verdsettingsstudien
Sammendragsrapport

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

Helseeffekter av gang og sykling

Tabell 13: Verdsetting av positive helseeffekter av fysisk aktivitet i transport (2009 kr)

 Syklende Gående
Redusert kostnad ved kortvarig sjukefravær 1,10 1,10 kr per km
Redusert kostnad ved alvorlig sjukdom 0,90 0,90 kr per km
Velferdseffekt 1,00 1,00 kr per km
TØI rapport 1053/2010

I forhold til nåværende veileder har andelen av syklistene som oppnår en positiv
helseeffekt blitt redusert fra 50 til 30 prosent, mens den tilsvarende andelen for
gående er redusert fra 50 til 15 prosent. Dette er basert på resultatene om trim og
helse i verdsettingsstudien. Når kilometerverdiene likevel er like for gående og
syklende, skyldes det at de har ulik fart.

Vi har valgt å stille det åpent om velferdseffekten (individets forhåndsverdsetting
av redusert risiko for sykdom) bør være med eller ikke. Hvis den er med, er
enhetsverdien per kilometer 3 kroner, hvis ikke er den 2 kroner.

Utrygghetskostnader

Tabell 14: Utrygghetskostnader for syklende og gående (2009 kr)

 Syklende Gående

Kryssing av veg 2,40 1,00 Kr per kryssing

Ferdsel langs veg 13,00 29,00 Kr per km
TØI rapport 1053/2010

Verdiene bygger på valgeksperimenter fra første bølge av verdsettingsstudien,
sommeren 2009. Attributtene var reisetid, antall krysninger av veg med motorisert
trafikk og lengden av gangveg, fortau eller sykkelveg. Valgeksperimentet ga
verdien av separert kjøreveg og unngåtte krysninger i minutter, som ble regnet om
til kroner med tidsverdien 113 kroner for syklister og 125 kroner for gående
(Ramjerdi 2010 m.fl.).
Tabell 15: Verdsetting av rasfare for bilreisende (2009 kr)

 Bilreisende
Reisende i rasfarlig område
Fjerning av rasfare 0,50 Kr per km
TØI rapport 1053/2010

Verdiene bygger på valgeksperimenter i andre bølge av verdsettingsstudien, våren
2010. Attributtene var fjerning av rasfare fra ulike utgangsnivåer, reisetid, kostnad
og ulykkesrisiko (Veisten m.fl. 2010a).

	Sammendrag:
	Den norske verdsettingsstudien - Sammendragsrapport
	Verdien av spart reisetid
	Korte motoriserte reiser
	Lange motoriserte reiser
	Gang og sykkel
	Mindre tid i kø
	Reisetidsvariabilitet

	Komfortfaktorer
	Reiser over og under 50 km
	Ulykkeskostnader
	Kostnader ved utslipp til luft
	Støykostnader
	Helseeffekter av gang og sykling
	Utrygghetskostnader

