

**Transportsektorns samhälls-
ekonomiska kostnader
bilagor 2015**

**PM
2015:4**

**Transportsektorns samhälls-
ekonomiska kostnader
bilagor 2015**

**PM
2015:4**

Bilaga 1:

**Sammanställning, förklaring och motivering av
samhällsekonomiska marginalkostnader för externa
effekter och uttag av skatter och avgifter för väg,
järnväg, sjöfart och luftfart**

Bilaga 2:

Svenska trafikskatter 2014

Trafikanalys

Adress: Torsgatan 30

113 21 Stockholm

Telefon: 010 414 42 00

Fax: 010 414 42 10

E-post: trafikanalys@trafa.se

Webbadress: www.trafa.se

Ansvarig utgivare: Brita Saxton

Publiceringsdatum: 2015-03-31

Bilaga 1

**Sammanställning, förklaring och
motivering av samhällsekonomiska
marginalkostnader för externa effekter
och uttag av skatter och avgifter för
väg, järnväg, sjöfart och luftfart**

1 Vägtrafik

De skatter som vägtrafiken betalar framgår av Bilaga 2. Internaliserande skatter/avgifter (dvs. skatter/avgifter som korrigerar problemet med att kostnader för externa effekter inte är prissatta) är de skatter/avgifter som är rörliga i förhållande till trafikarbetet/transportarbetet och som inte utgör en direkt kostnadsersättning för användning av resurser och utnyttjande av tjänster. Att endast rörliga skatter kan vara internaliserande beror på att endast dessa påverkar den privatekonomiska marginalkostnaden för en enskild resa/transport, i förhållande till den samhällsekonomiska. För vägtrafikens del är det drivmedelsskatterna som kan anses vara internaliserande samt trängselavgifterna. Eftersom trängselkostnader inte finns skattade och därmed inte ingår på kostnadssidan är trängselavgifterna inte heller inkluderade i beräkningarna.

Baserat på bränsleförbrukning i tabell 1.1 samt energi- och koldioxidskatt som framgår i bilaga 2, tabell 1, erhålls drivmedelsskatt per fordonskilometer för olika typer av fordon i tabell 1.2. Tabellerna i denna bilaga innehåller ett flertal decimaler som inte direkt indikerar precision i beräkningarna, utan utgör snarare en redovisning av olika steg i beräkningarna.

Tabell 1.1. Bränsleförbrukning för olika fordon, år 2012. Liter per km. Källa: Nerhagen, m.fl (2014), ” Kunskapsläget och tillgången på beräkningsunderlag i Sverige samt några beräkningsexempel”, Bilaga 1.

Fordon	Drivmedel	Medelvärde	Landsväg	Tätort
Personbil	Bensin	0,081	0,077	0,087
Personbil	Diesel	0,057	0,053	0,063
Lätt lastbil	Diesel	0,075	0,075	0,075
Buss, landsväg	Diesel	0,275	0,248	0,345
Stadsbuss	Diesel	0,395		0,395
Tung lastbil, utan släp	Diesel	0,181	0,177	0,192
Tung lastbil, med släp	Diesel	0,397	0,355	0,505

Tabell 1.2. Drivmedelskatt per fordonskm för olika typer av motorfordon. Kr per fordonskilometer (fkm) år 2014. I löpande pris, dvs prisnivå 2014.

	<i>Löp. pris Landsbygd</i>	<i>Löp. pris Tätort</i>	<i>Löp. pris Totalt</i>
<i>Bensindrivna fordon:</i>			
Personbil	0,434	0,490	0,456
<i>Dieseldrivna fordon:</i>			
Personbil	0,257	0,306	0,277
Lätt lastbil	0,364	0,364	0,364
Landsvägsbuss	1,204		
Stadsbuss		1,918	
Tung lastbil utan släp	0,859	0,932	0,880
Tung lastbil med släp	1,724	2,451	1,928

I tabell 1.3 framgår drivmedelsskatten uttryckt i kronor per personkilometer respektive tonkilometer, baserat på antagen beläggningsgrad i personer respektive medellast i ton som framgår av tabellen. Beläggningsgraden 12 passagerare för busstrafik baseras på Lokal och Regional kollektivtrafik 2012.

Tabell 1.3. Drivmedelsskatter år 2014, i kr per personkilometer respektive tonkilometer. Reala priser med basår 2014, dvs prisnivå 2014. Beläggningsgrad i personer och medellast i ton.

	<i>Personbil bensin</i>	<i>Personbil diesel</i>	<i>Lätt lastbil diesel</i>	<i>Buss diesel</i>	<i>Tung lastbil Utan släp</i>	<i>Tung lastbil Med släp</i>
Beläggningsgrad resp. medellast	1,5	1,5	1	12	4,3	17,4
Kr/pkm resp. Kr/tonkm						
Landsbygd	0,289	0,172	0,364	0,100	0,200	0,099
Tätort	0,327	0,204	0,364	0,160	0,217	0,141
Totalt	0,304	0,184	0,364		0,204	0,111

Tabell 1.4 visar aktuella marginalkostnader uttryckt i kronor per fordonskilometer. Källor framgår under tabellen. Omräkning till 2014 års prisnivå är gjord enligt rekommendation i ASEK 5 för de kostnader det är aktuellt. Observera att marginalkostnaden för buller kan vara underskattad i tätort då den baseras på skattningar gjorda på endast det statliga vägnätet kring tätorter.

Tabell 1.4. Marginalkostnader för vägtrafikens externa effekter. Prisnivå 2014. Kronor per fordonskilometer.

Kostnadsslag	Personbil bensin	Personbil diesel	Lätt lastbil diesel	Buss diesel	Tung lastbil utan släp (diesel)	Tung lastbil med släp (diesel)
(1) Infrastruktur (drift & underhåll)						
Landsbygd	0,057	0,057	0,057	0,80	0,52	1,12
Tätort	0,057	0,057	0,057	0,80	0,52	1,12
Totalt	0,057	0,057	0,057	0,80	0,52	1,12
(2) Olyckor						
Landsbygd	0,01	0,01	0,01	0,0047	0,0047	0,0047
Tätort	0,23	0,23	0,15	0,81	0,57	0,57
Totalt	0,097	0,097	0,065	0,23	0,16	0,16
(3) Emiss, CO₂						
Landsbygd	0,21	0,16	0,21	0,69	0,59	1,00
Tätort	0,24	0,20	0,22	1,10	0,72	1,42
Totalt	0,22	0,17	0,21	0,80	0,62	1,12
(4) Övriga emissioner						
Landsbygd	0,01-0,02	0,02-0,04	0,05-0,08	0,18-0,38	0,16-0,34	0,25-0,51
Tätort	0,06-0,09	0,09-0,10	0,16-0,25	0,64-1,05	0,51-0,97	0,79-1,54
Totalt	0,03-0,05	0,05-0,06	0,09-0,15	0,31-0,57	0,26-0,52	0,40-0,80
(5) Buller						
Landsbygd	0,018	0,018	0,018	0,13	0,13	0,13
Tätort	0,136	0,136	0,136	0,93	0,93	0,93
Totalt	0,06	0,06	0,06	0,36	0,36	0,36
Summa MC inkl buller						
Landsbygd	0,30-0,31	0,26-0,28	0,34-0,37	1,80-1,90	1,40-1,58	2,50-2,77
Tätort	0,72-0,75	0,71-0,72	0,72-0,81	4,29-4,71	3,25-3,72	4,84-5,58
Totalt	0,47-0,49	0,44-0,45	0,49-0,55	2,50-2,74	1,92-2,18	3,16-3,56

(1) Infrastrukturstkostnad enligt Nilsson, J.-E. och Johansson, A. (2014).

SAMKOST - Redovisning av regeringsuppdrag kring trafikens samhällsekonomiska kostnader. Linköping: Statens väg- och transportforskningsinstitut.

(2) Olyckskostnad för trafik på landsbygden baseras på SAMKOST och tätortsvärdena baseras på tidigare aktuell kunskap då SAMKOST-skattningarna endast är gjorda på det statliga vägnätet. Tätortskällor utgörs av ASEK 5 (Trafikverket, 2014, *Samhällsekonomiska principer och kalkylvärden för transportsektorn*) samt VTI (2012), *Marginalkostnadsskattningar för buss och lätt lastbil*.

(3) Utsläpp av CO₂ beräknad med kostnaden 1,08 kr/kg (i 2010 års prisnivå) och emissionsfaktorer från Trafikverkets handbok för luftföroreningar, kapitel 6.

http://www.trafikverket.se/TrvSeFiler/Fillistningar/handbok_for_vagtrafikens_luftfouroreningar/kapitel_6-bilagor_emissionsfaktorer_2012_2020_2030.pdf

(4) Övriga emissioner baseras på emissionsfaktorer från Trafikverkets handbok för luftföroreningar, kapitel 6 (enligt ovan) samt för det lägre värdet på värderingar enligt SAMKOST - Redovisning av regeringsuppdrag kring trafikens samhällsekonomiska kostnader. 2014 tabell 5.1 och för det högre värdet på ASEK 5.

(5) Kostnader för buller baseras på uppgift från SAMKOST där bil och lätt lastbil erhållit kostnad för lätt fordon. Buss samt tung lastbil med respektive utan släp har erhållit kostnad för tungt fordon. För landsbygdsvärden har av försiktighets-skäl, kostnaden på det statliga vägnätet i s.k. glest befolkad tätort (GBT) använts. Tätortsvärden baseras på skattningar på det statliga vägnätet i s.k. tät befolkad tätort (TBT). GBT-värdena är en överskattning av den marginella bullerkostnaden på den rena landsbygden och TBT-värdena utgör en, bitvis kanske stor, underskattning av den marginella bullerkostnaden inne i tätorter.

Tabell 1.5 visar marginalkostnader uttryckt i kronor per person- respektive tonkilometer. Belägningsgrad i bil är 1,5 personer, i buss 12 och medellast i lastbil utan respektive med släp är 4,3 respektive 17,4 ton. För lätt lastbil används omvandlingsfaktorn 1,0, dvs. fordonskilometer = personkilometer = tonkilometer.

Tabell 1.5. Marginalkostnader för vägtrafikens externa effekter. Prisnivå 2014. Kronor per personkilometer respektive tonkilometer (lastbil).

<i>Kostnadsslag</i>	<i>Personbil bensin</i>	<i>Personbil diesel</i>	<i>Lätt lastbil diesel</i>	<i>Buss diesel</i>	<i>Tung lastbil utan släp (diesel)</i>	<i>Tung lastbil med släp (diesel)</i>
(1) Infrastr. (drift & underh)						
Landsbygd	0,038	0,038	0,057	0,067	0,121	0,064
Tätort	0,038	0,038	0,057	0,067	0,121	0,064
Totalt	0,038	0,038	0,057	0,067	0,121	0,064
(2) Olyckor						
Landsbygd	0,007	0,007	0,01	0,0004	0,001	0,0003
Tätort	0,15	0,15	0,15	0,068	0,133	0,033
Totalt	0,065	0,065	0,065	0,019	0,038	0,009
(3) Emis, CO ₂						
Landsbygd	0,137	0,105	0,206	0,057	0,136	0,057
Tätort	0,161	0,130	0,218	0,092	0,168	0,082
Totalt	0,146	0,115	0,211	0,067	0,145	0,064
(4) Övr emiss.						
Landsbygd	0,009-0,014	0,014-0,025	0,05-0,08	0,021-0,043	0,038-0,078	0,014-0,029
Tätort	0,039-0,059	0,062-0,067	0,16-0,25	0,053-0,088	0,117-0,227	0,046-0,088
Totalt	0,021-0,031	0,033-0,042	0,09-0,15	0,026-0,047	0,060-0,120	0,023-0,046
(5) Buller						
Landsbygd	0,012	0,012	0,018	0,011	0,030	0,007
Tätort	0,091	0,091	0,136	0,078	0,217	0,054
Totalt	0,043	0,043	0,065	0,030	0,083	0,020
Summa MC inkl buller						
Landsbygd	0,202-0,208	0,175-0,187	0,34-0,37	0,150-0,166	0,326-0,368	0,144-0,159
Tätort	0,482-0,505	0,474-0,479	0,72-0,81	0,358-0,393	0,756-0,865	0,278-0,321
Totalt	0,313-0,324	0,294-0,303	0,49-0,55	0,209-0,231	0,447-0,507	0,181-0,205

Tabell 1.6 visar icke-internaliserad kostnad (marginalkostnader minus rörliga skatter) och baseras på tabell 1.5 och tabell 1.3.

Tabell 1.6. Icke-internaliserad kostnad för externa effekter (marginalkostnader minus rörliga skatter). Prisnivå 2014.

	<i>Personbil Bensin</i>	<i>Personbil Diesel</i>	<i>Lätt lastb. diesel</i>	<i>Buss diesel</i>	<i>Tung lastbil utan släp</i>	<i>Tung lastbil med släp</i>
<i>Kr/pkm el Kr/tonkm</i>						
Landsbygd	-0,087--0,081	0,005-0,015	-0,03-0,01	0,05-0,07	0,127-0,167	0,045-0,060
Tätort	0,155-0,175	0,270-0,276	0,36-0,45	0,20-0,23	0,539-0,648	0,137-0,180
Totalt	0,01-0,02	0,110-0,118	0,13-0,18	0,08-0,10	0,243-0,302	0,071-0,094

Tabell 1.7 visar internaliseringsgrad (rörliga skatter dividerat med marginalkostnader) och baseras på tabell 1.5 och tabell 1.3.

Tabell 1.7. Internaliseringsgrad (rörliga skatter dividerat med marginalkostnader).

	<i>Personbil Bensin</i>	<i>Personbil Diesel</i>	<i>Lätt lastbil diesel</i>	<i>Buss diesel</i>	<i>Tung lastbil utan släp</i>	<i>Tung lastbil med släp</i>
Landsbygd	139-143 %	92-97 %	98-108 %	60-67 %	54-61 %	62-69 %
Tätort	65-68 %	43 %	45-50 %	41-45 %	25-29 %	44-51 %
Totalt	94-97 %	61-63 %	67-74 %	56-62 %	40-46 %	54-61 %

2 Järnväg

De banavgifter som järnvägstrafiken betalar framgår av Bilaga 2, tabell 7.

I tabell 2.1 framgår aktuell banstatistik och beräknade fetmarkerade konverteringsnycklar. Konverteringsnyckeln "bruttotonkm per tonkm" för godstrafik är exempelvis beräknad genom att dividera godstrafikens bruttotonkm med godstrafikens trafikarbete uttryckt i tonkm. Med hjälp av konverteringsnycklarna beräknas 2014 års banavgifter (enligt bilaga 2, tabell 7) om till kronor per person- respektive tonkilometer vilka redovisas i tabell 2.2. Konverteringsnycklarna används vid transformeringen från t.ex. spåravgiftens kr/bruttotonkm till kr/personkm (för persontrafik) respektive kr/tonkm (för godstrafik) genom att multiplicera spåravgiften 0,0045 kr/bruttotonkm med 2,168 respektive 1,9277. Andelen tåg i tågläge bas, mellan respektive hög används i beräkningen av viktad tåglägesavgift.

Tabell 2.1. Banstatistik år 2013 (om inte annat anges) och beräknade fetmarkerade konverteringsnycklar. Källor: Trafikanalys (2014), Bantrafik 2013 Trafikanalys Statistik publicerad 2014-10-17 och uppgifter för 2014 från Trafikverket 2015-02-20.

Miljoner enheter	Persontrafik Totalt	Persontrafik Per pkm	Godstrafik Totalt	Godstrafik Per tonkm
Bruttotonkm	25 714	2,168	40 025	1,92771
Tågkm	113,036	0,009532	37,877	0,00182
Liter diesel	6,26	0,000528	15,52	0,000747
Trafikarbete, pkm	11 858	1		
Trafikarbete, tonkm			20763	1
Antal passager (2014) i högtrafik där passage- avgift debiteras	0,2176	$1,83 \times 10^{-5}$	0,00831	$4,00 \times 10^{-7}$
Tågläge Bas (2014)	8,6 %		7,3 %	
Tågläge Mellan (2014)	26,5 %		40,6 %	
Tågläge Hög (2014)	64,9 %		52,1 %	

Tabell 2.2. Internaliserande avgifter i kr per person- respektive tonkilometer. 2014 års avgifter uttryckt i 2014 års penningvärde.

<i>Avgifter</i>	<i>Person 2014</i>	<i>Gods 2014</i>
Spåraavgift	0,00976	0,00867
Särskild avg.	0,01952	
Driftsavgift	0,00172	0,00033
Olycksavgift	0,00839	0,00161
Emissions- avgifter	0,00078 (0,00043 0,00035)	0,00112 (0,00073 0,00058)
Summa, exkl. tåglägesavgift	0,0402	0,01173
Tågläge, bas	0,00191	0,00036
Tågläge, mellan	0,00572	0,00109
Tågläge, hög	0,0409	0,00783
Viktad tåglägesavgift	0,0282	0,00455
Summa, Tågläge Bas	0,0421	0,01209
Summa, Tågläge Mellan	0,0459	0,01282
Summa, Tågläge Hög inkl passageavgift	0,0858	0,02074
Summa, viktade tåglägen (inkl. passageavgift)	0,0731	0,01746

Tabell 2.3 visar marginalkostnader för järnvägens externa effekter uttryckt i penningvärde 2014 (= prisnivå 2014). De baseras på vad som anges i SAMKOST¹. För koldioxid och övriga emissioner har värderingar enligt ASEK 5 använts för de fåtal tåg som berörs (d.v.s. dieseltåg). Härtill har buller satts i intervall, eftersom bullerkostnaden varierar kraftigt. Valt intervall för godstrafik är +- 50 procent kring medelvärdet. För persontrafik representerar bullerspannet kostnaden för olika tågtyper på en given bandel. Enligt rekommendation i ASEK 5 har marginalkostnadsvärdena för emissioner, olyckor och buller justerats från prisnivå 2012 med KPI samt BNP per capita och marginalkostnaden för infrastruktur har justerats med producentprisindex för tjänster (TPI).

¹ Nilsson, J.-E. och Johansson, A. (2014). *SAMKOST - Redovisning av regeringsuppdrag kring trafikens samhällsekonomiska kostnader*. Linköping: Statens väg- och transportforskningsinstitut.

Tabell 2.3. Sammanställning av marginalkostnader för järnvägens externa effekter. Prisnivå 2014.

Kostnadsslag	Enhet	Persontåg		Godståg	
			Snitt		Snitt
Drift & underhåll	Kr/bruttotonkm	0,00985		0,00985	
Reinvestering	Kr/bruttotonkm	0,00904		0,00904	
Olyckor, plankorsning	Kr/tågkm	0,62		0,62	
Olyckor, övriga	Kr/tågkm	0.80-0,99	0,90	0.80-0,99	0,90
Emissioner, CO ₂	Kr/liter diesel	3,11		3,11	
Övriga emiss. (NO _x och PM _{2,5})	Kr/liter diesel	4,72		4,72	
Buller	Kr/tågkm	0,46-2,33	2,33	2,06-6,18	4,12

Källa: Nilsson, J.-E. och Johansson, A. (2014). SAMKOST - Redovisning av regeringsuppdrag kring trafikens samhällsekonomiska kostnader. Linköping: Statens väg- och transportforskningsinstitut. För koldioxid och övriga emissioner har värden enligt ASEK 5 använts.

I tabell 2.4. uttrycks marginalkostnaderna i kr per personkilometer respektive kr per tonkilometer (prisnivå 2014), baserade på data från tabell 2.1 och 2.3. De framräknade konverteringsnycklarna i tabell 2.1 nyttjas för enhetskonverteringen till personkm respektive tonkm för persontåg respektive godståg.

Tabell 2.4. Marginalkostnader, i kr per personkilometer respektive kr per tonkilometer. Prisnivå 2014. Beräkningar baserade på data från tabell 2.1 och 2.3.

Kostnadsslag	Persontåg	Snitt	Godståg	Snitt
Drift & underhåll	0,02135		0,01898	
Reinvestering	0,0196		0,0174	
Olyckor, plankorsning	0,0059		0,00113	
Olyckor, övriga	0,0076-0,0094	0,0086	0,0014-0,0018	0,0016
Emissioner, CO ₂	0,0016		0,0023	
Övriga emissioner (NO _x och PM _{2,5})	0,0025		0,0035	
Buller	0,0044-0,0222	0,022	0,0038-0,0113	0,0075
Summa genomsnittliga marginalkostnader (exklusive trängselkostnader)	0,0630-0,0827	0,082	0,0486-0,0565	0,0525

Tabell 2.5 redovisar slutligen icke-internaliserad extern kostnad i kr per personkm respektive kr per tonkm samt internaliseringsgrad i procent, baserat på tabell 2.2 och 2.4.

Tabell 2.5. Icke-internaliserad marginalkostnad för externa effekter i kr per pkm respektive kr per tonkm (prisnivå 2014) samt interniseringsgrad i procent, för persontrafik respektive godstrafik på järnväg. Baserat på tabellerna 2.2 och 2.4.

	<i>Tågläge Bas låg buller</i>	<i>Tågläge Bas hög buller</i>	<i>Tågläge Hög inkl. buller o passageavgifter</i>	<i>Viktat Tågläge inkl. buller o passageavgifter</i>
Persontrafik				
Marginal- kostnad för externa effekter	0,0630-0,0648	0,0808-0,0827	0,0808-0,0827	0,0630-0,0827
- Banavgifter	0,0421	0,0421	0,0858	0,0731
= Icke- internaliserad kostnad	0,0210-0,0228	0,0388-0,0406	-0,0049--0,0032	-0,0101-0,0095
Internaliserings- grad	65-67 %	51-52 %	104-106 %	88-116 %
Godstrafik				
Marginal- kostnad för externa effekter	0,0486-0,0490	0,0561-0,0565	0,0561-0,0565	0,0486-0,0565
- Banavgifter	0,0121	0,0121	0,0207	0,0175
= Icke- internaliserad kostnad	0,0365-0,0369	0,0440-0,0444	0,0354-0,0357	0,0311-0,0392
Internaliserings- grad	25 %	21-22 %	37 %	31-36 %

3 Sjöfart

De internaliserande avgifterna begränsar sig för sjöfartens del till de svenska farleds- och lotsavgifterna. Fartyg som installerat utrustning för reduktion av utsläppen av kväveoxid får en rabatt på den bruttodräktighetsbaserade farledsavgiften. Det utgår ingen energi- eller koldioxidskatt för sjöfart på bunkerolja.

Sjöfartens farledsavgifter framgår av Bilaga 2, tabell 5. De totala intäkterna för farledsavgifter har varit i stort sett oförändrade under en följd av år. Lotsavgifterna framgår av Bilaga 2, tabellerna 6.1 till 6.3 och lotsavgifterna samt totala intäkter har ökat över åren. Lotsning bör ses som en del av infrastrukturkostnaden för sjöfarten eftersom det sker en avvägning mellan behovet av lotsning och farledssäkerhet som är en direkt följd av investeringar.² För fartyg som har större dimensioner än respektive farleds s.k. lotspliktsgränser råder här till lotsplikt i Sverige, förutom i de fall då befälet har särskild kompetens och stor vana i aktuell farled.

Marginalkostnaderna för sjöfartens externa effekter baseras i tabell 3.1 på en beräkningsmetodik som redovisats i SIKa PM 2010:1, *Sjöfartens externa effekter*, förutom för isbrytning där nya beräkningar genomförts och endast transporter under isförhållanden har försökt beaktas. Kostnaderna för koldioxidutsläpp och emissioner har justerats enligt ASEK 5. Totala intäkter från farledsavgifter och lotsning har hämtats från Sjöfartsverkets årsredovisning 2014. Trafiksituationen 2013 har beaktats och enligt rekommendation i ASEK 5 har marginalkostnadsvärdena för emissioner justerats upp med KPI samt BNP per capita till 2014 års prisnivå.

Eftersom vissa delar av upprätthållandet av infrastruktur till sjöss (utmärkning av farleder och sjökartläggning) har bedömts vara opåverkad av trafikens volym och sammansättning är den skattade marginalkostnaden för farleder nära noll.

De externa olyckskostnaderna baseras på en av VTI tidigare skattad andel av farledsavgifterna som har bedömts representera kostnader för sjösäkerhet i syfte att undvika olyckor.³ Skattningen omfattar således inte kostnaden för katastrofala olyckor och oljeutsläpp. Emissionskostnaderna är värderade enligt ASEK och bygger på underlag om genomsnittliga emissionsfaktorer för EU:s handelsflotta.⁴ Om kostnaden för utsläpp delas upp på olika emissioner framkommer att koldioxid (CO₂) och kväveoxider (NO_x) står för den största kostnaden medan svaveldioxid (SO₂) under antagande om bränsle med svavelhalt om 1 procent står för en liten andel (knappt 7 procent) av emissionskostnaden.

² Mellin, A. och Creutzer, K (2014), VTI Rapport 807, *SJÖSAM Sjöfartens samhällsekonomiska marginalkostnader*

³ SIKa PM 2010:1

⁴ Se tabell 4.6 i SIKa PM 2010:1

I syfte att uppdatera underlaget om de externaliteter som uppkommer i samband med sjötransporter i Sverige har VTI inom ramen för ett regeringsuppdrag nyligen genomfört en förstudie om sjöfartens samhällsekonomiska marginalkostnader.⁵ Baserat på de samhällsekonomiska kostnadernas relativa storlek föreslår författarna att kostnaderna för lotsning, isbrytning, luftföroreningar och växthusgaser bör ingå. Mer forskning behövs för att avgöra om buller och andra marina externaliteter är relevanta ur ett marginalkostnadsperspektiv. För vissa externa effekter är det bland annat svårt att bedöma risker då de är väldigt små, men kan leda till stora konsekvenser exempelvis för införandet av främmande arter och stora oljeutsläpp.

Nilsson och Johansson (2014)⁶ konstaterar att sjöfartens marginalkostnader för farleder och isbrytning är internaliserade i och med att Sjöfartsverket tar ut kostnadstäckande avgifter. Om och i så fall i vilken utsträckning de är överinternaliserade är dock inte analyserat och framgår inte i deras redovisning. När det gäller frågan om kostnader för hamnanläggningarna konstateras att kostnaderna "torde"... "för tillkommande fartygsanlöp vara av försumbar betydelse" och att det inte heller råder kapacitetsproblem i svenska hamnar. Av de icke internaliserade externa kostnaderna tar författarna upp emissioner till luft, och andra typer av påverkan på miljön som föroreningar av vatten och sediment, erosion samt habitat- och biodiversitetsförluster som kan variera beroende på trafikens omfattning. Inga nya uppdateringar av marginalkostnader har redovisats av VTI med hänvisning till att det bland annat pågår arbete med kartläggning av spridningen av sjöfartens utsläpp av kväveoxider och partiklar.

Förhoppningsvis återkommer VTI med ett uppdaterat kunskapsunderlag för sjöfarten antingen i sin delredovisning den 1 november 2015 och/eller i slutredovisningen av det förlängda regeringsuppdraget med slutdatum senast 1 november 2016.

I tabell 3.1 framgår förutom de olika marginalkostnadskomponenterna och internaliserande avgifter också icke-internaliserad extern kostnad samt internaliseringsgrad. Observera dock att beräkningarna är osäkra och bygger på delvis förenklade bedömningar och delvis äldre kunskap.

⁵ Mellin, A. och Creutzer, K (2014) *SJÖSAM – sjöfartens samhällsekonomiska marginalkostnader, Förstudie inom SAMKOST*
<http://www.vti.se/sv/publikationer/pdf/sjosam--sjofartens-samhallsekonomiska-marginalkostnader--forstudie-inom-samkost.pdf>

⁶ Nilsson, J.-E. och Johansson, A. (2014). *SAMKOST - Redovisning av regeringsuppdrag kring trafikens samhällsekonomiska kostnader*. Linköping: Statens väg- och transportforskningsinstitut.

Tabell 3.1. Beräknad marginalkostnader för externa effekter, och internalisering av dessa kostnader, för sjöfart (exklusive hamnverksamhet) på Sverige inom svenskt territorialvatten. Prisnivå 2014 och baserat på underlag för 2013/2014.

	Godstrafik		Persontrafik		<i>Kommentar</i>
	<i>Milj kr/år</i>	<i>Kr/tkm</i>	<i>Milj kr/år</i>	<i>Kr/pkm</i>	
A. Avgift					
Farledsavgifter:					
Varav fartyg	264	--	257	--	Baseras på totala farleds- och lotsintäkter 2014. Avgift på lastfartyg till godstrafik och avgift på färjor till persontrafik. Svavelreduktion delad lika.
Varav gods	419	--			
Lotsavgift	460				Antagandet att endast handelsfartyg behöver lotsning
A. Totalt	1 143	0,0336	257	0,328	
B. Marginalkostnad					
Infrastruktur & sjösäkerhet:					
Farleder	≈ 0	--	≈ 0	--	
(Isbrytning)		(0,04)			Bränslekostnad och emissioner (snitt) för isbrytning under ett kvartal i norr
Lotsning	0-213	0,0063			(0-40) % av kostnad för lotsning (=dir rörelsekostn)
Extern olycks-kostnad	0-34	0,001	0-13	0-0,016	(0-5) % av farledsavgiften
CO ₂	658	0,0193	161	0,206	Regionala och globala effekter värderade enligt ASEK 5.
Övriga emissioner	1 300	0,038	146	0,19	
B. Totalt	2 064- 2 205	0,061- 0,065	307- 320	0,392- 0,409	
Icke-internaliserad marginalkostnad (B-A)	815- 1 063	0,024- 0,031 (0,063- 0,070)	50-63	0,064- 0,081	Inklusive isbrytning inom parentes
Internaliseringsgrad (A/B)	52-58 % (32-35 %)		80-84 %		Inklusive isbrytning inom parentes

Källa: Beräkningsmetodik för marginalkostnader från SIKA PM 2010:1, *Sjöfartens externa effekter*, som för emissioner har uppdaterats med hänsyn till trafik 2013, värdering enligt ASEK 5 och räknats om till prisnivå 2014 med KPI och BNP/capita. Intäkter från farled- och lotsavgifter för 2014 är hämtade från Sjöfartsverkets Årsredovisning 2014. För beräkning av kronor per ton- respektive personkilometer har Trafikanalys Statistik, *Sjötrafik 2013*, publicerad 2014-05-14 använts (34 036 miljoner tkm respektive 783 miljoner pkm 2013)

Det ska poängteras att redovisade marginalkostnader för sjöfart är osäkra och delvis bygger på bedömningar och äldre kunskap. Det saknas framförallt upp-

daterade och kvalitetssäkrade effektsamband vad gäller fartygsstorlek och emissioner, inklusive klimatgaser. Observera härtill att de beräkningar för isbrytning som har gjorts och framgår inom parentes i tabell 3.1 delvis är schablonartade. Beräknad marginalkostnad baseras på ett genomsnitt av de senaste 12 årens bränsleförbrukning för isbrytare till 2014 års bränslepris samt kostnad för emissioner enligt ASEK 5. Isbrytning sker under vintern och bara där det finns ishinder och en geografiska och årstidsmässig differentiering av kostnaden är därmed relevant. Vid beräkning av marginalkostnaden för isbrytning uttryckt i tonkm har det därför antagits att isbrytning endast utförs inom Luleå, Gävle, Stockholm samt Södertälje lotsningsområde under ett kvartal per år. 2014 års transportarbete har antagits likafördelad under året och inkomna farledsavgifter i respektive lotsområde har använts vid fördelning av transportarbete över landet. Det skulle då motsvara att en tredjedel av transportarbetet behöver isbrytarassistans under aktuellt kvartal och att knappt en tiondel av transportarbete behöver isbrytarassistans sett under ett helt år. En närmare beräkning av aktuellt transportarbete som behöver isbrytarassistans bör göras framöver och här angiven marginalkostnad för isbrytning ger endast en indikation på marginalkostnaden för isbrytning då isbrytning faktiskt sker. Det kan i sammanhanget nämnas att den här framräknade totala marginalkostnaden ligger i linje med vad som tidigare framkommit (redovisat i SIKA PM 2010:1) där marginalkostnaden har beräknats ligga i intervallet 10-40 procent av kostnaden för isbrytningsverksamheten och intervallet beror på vilken värdering av emissioner som beräkningarna baserats på. Marginalkostnaden om 40 procent av kostnaden för isbrytningsverksamheten baseras på dåvarande ASEK-värden och den i denna rapport framräknade kostnaden är också baserad på ASEK (5) och ligger i stort på likartad nivå (men utslaget på lite mindre än 1/10 av transportarbetet blir marginalkostnaden per tonkilometer högre).

4 Luftfart

De samhällsekonomiska marginalkostnaderna för flyg uppkommer dels vid start och landning (LTO "Landing and Take Off"), dels under själva flygningen (underväg). Kostnaderna består av liknande komponenter som för övriga trafikslag: kostnader för infrastruktur, olyckskostnader, buller och luftföroreningar samt eventuella trängselkostnader.

Marginalkostnaden för flygplatsers infrastruktur består till stor del av passagerarrelaterade kostnader, som uppkommer på grund av att ytterligare en passagerare ska resa. Denna kostnad benämns WLU (Work-Load-Unit). På rullbanorna kan det uppstå kostnader för att ta bort gummiavsättningar från planens hjul. Beläggningen anses dock inte påverkas nämnvärt av start och landning. Även VTI:s regeringsuppdrag SAMKOST bekräftar bilden av att antalet starter och landningar i mycket liten grad påverkar kostnaderna för underhåll och reinvestering.⁷

Flygledningstjänsten (ATM, Air Traffic Management) har till uppgift att hindra olyckor, avhjälpa trängsel och tillhandahålla navigationshjälp. Kostnaderna för de olika delarna är dock svåra att skilja åt och den del av ATM som har kunnat relateras till trafikvolymen handlar om olyckskostnaderna. I och med att ATM syftar till att upprätthålla samma säkerhetsnivå i luftrummet oavsett trafikvolym, har marginalkostnaden identifierats som de ytterligare trafikledningsinsatser som krävs när det tillkommer ett flyg. Marginalkostnaden för ATM är således en åtgärdskostnad för den externa olyckskostnaden. SAMKOST menar att olyckskostnaderna i och med avgiftsfinansieringen är internaliserad, dvs. med säkerhet täcker de marginella externa kostnaderna. I vilken mån det därmed är överinternaliserat diskuteras inte. Samma resonemang anses gälla den del av infrastrukturkostnaden som är passagerarberoende (WLU).

Till skillnad från övriga trafikslag baseras beräkningarna av flygets samhällsekonomiska marginalkostnader på en typtransport, en flygning med B737-600 på en sträcka som motsvarar Stockholm-Göteborg (400 km) och representerar en inrikesresa med flyg.⁸ I de tidigare beräkningarna av de samhällsekonomiska marginalkostnaderna har avgasemissionerna (exklusive koldioxid) vid LTO skattats för konkreta flyg vid Västerås flygplats (baserat på B737-800).⁹ De ursprungliga skadestadsberäkningarna har här till kompletterats med ett tillägg för skador på naturmiljön samt högre värderingar av utsläpp av NOx samt SOx.

⁷ Johansson, A. och Nilsson, J-E. (2014) SAMKOST - Redovisning av regeringsuppdrag kring trafikens samhällsekonomiska kostnader, VTI-rapport 836, december 2014.

⁸ Beräkningarna togs först fram av Hansen och Nerhagen (2008) *Svenska flygplatser och marginalkostnadsprissättning*, VTI rapport 633.

⁹ Dessa gjordes 2003 som en del av det svenska Extern-E projektet.

I och med att det år 2008 saknades bullerkostnadsberäkningar för svenska flygplatser utgick Hansen och Nerhagen (2008) från då befintliga beräkningar för B737-600 vid Frankfurts flygplats på kvällstid och redovisade också ett lägre bullervärde om hälften för att representera en lägre befolkningstäthet.

I SAMKOST-rapporten redovisar Nilsson och Johansson (2014) bullerberäkningar för svenska flygplatser som ligger betydligt under dessa kostnader. Enligt SAMKOST finns underlag som visar att marginalkostnaden för buller på Arlanda är cirka 10 kronor per flygplan och något mindre för Landvetter. Det påpekas dock att beräkningar ännu inte har gjorts för Sveriges mest bullerstörande flygplats, Bromma flygplats.

Medan det finns mycket som talar för att bullerkostnaden är överskattad, betonas i SAMKOST att emissionskostnaderna sannolikt är underskattade i tidigare redovisade beräkningar. De nya beräkningar av marginalkostnaden för utsläpp av kväveoxider för ett antal flygsträckor inom Sverige som gjorts baseras på värderingen enligt EU:s nya handbok¹⁰. Ny forskning visar bland annat att den dominerande delen av hälsokostnaderna från kväveoxider beror på emissioner under väg.

Tabell 4.1 redovisar marginalkostnader, internaliserande avgifter, icke-internaliserad extern effekt samt internaliseringsgrad för en flygsträcka med Boeing 737-600 om 400 km (Arlanda-Landvetter) med en beläggning på 60 procent och avgifter för Arlanda. De avgifter som luftfarten betalar framgår av Bilaga 2, men är i tabell 4.1 angivna för den flygplanstyp (och motor) som i störst utsträckning trafikerar sträckan Arlanda Göteborg. Förutom de avgifter som redovisas i bilaga 2 tabell 8 utgår en så kallad undervägsavgift (en-route) om 2624 kronor för detta flygplan. Samtliga LTO-avgifter (start och landning) är rörliga i förhållande till trafikvolymen (antalet fligheter) men några av de övriga avgifterna bör anses vara betalning för utförda tjänster hellre än att räknas som internaliserande avgifter. Detta gäller för marktjänstavgifterna och avgift för avfallshantering. Detsamma gäller Transportstyrelsens avgifter för att finansiera säkerhetskontroll-er och den s.k. myndighetsavgiften som Transportstyrelsen tar ut. De avgifter som är relaterade till infrastruktur och flygsäkerhet avser att täcka kostnader för infrastruktur och flygsäkerhet men är möjligen något högre än marginalkostnaden för infrastruktur och säkerhet. Eftersom rullbanans beläggning inte anses påverkas nämnvärt av start och landning och SAMKOST bekräftar bilden har marginalkostnaden för underhåll och reinvestering satts till noll. Marginalkostnaden för olyckor underväg har angetts i intervallet halva till hela undervägsavgiften, och den marginella olyckskostnaden vid start och landning likställs med Terminal Navigation Charge.

Vad gäller emissioner under LTO-fasen samt underväg har bränsleförbrukning och emissionsfaktorer från EMEP/EEAs databaser¹¹ över olika flygplanstyper

¹⁰ Korzhenevych, A., Dehnen, N., Bröcker, J., Holtkamp, M., Meier, H., Gibson, G., Varma, A. & Cox, V. (2014). *Update of the Handbook on External Costs of Transport. Ricardo-AEA. (Report for the European Commission: DG MOVE).*

¹¹ EMEP/EEA (2013). *EMEP/EEA air pollutant emission inventory guidebook 2013.* Europeiska miljöbyrån (EEA).

använts, utom NMVOC som kommer från IPCC¹². Värderingar för NO_x, SO_x, NMVOC samt PM_{2,5} kommer från EU:s uppdaterade handbok¹³ och utgörs av svenska värden omräknade till kronor i prisnivå 2014 enligt ASEK:s anvisningar. För NO_x och SO_x har samma värderingar används både för LTO-fasen som underväg och baseras på Barrett, m.fl. (2010)¹⁴ som visar att 80 procent av dödligheten från flygets utsläpp beror på utsläppen på marschhöjd, och domineras av kväve- och svavelföreningar från NO_x och SO_x. Mycket tyder på att NO_x och SO_x gör lika stor skada om de släpps ut högt uppe i luften som nere vid marken, med den stora skillnaden är att de hinner transporteras långa sträckor. Utsläppen av NMVOC och primärt PM_{2,5} på marschhöjd har värderats till noll.

Emissioner av koldioxid har också beräknats, trots att SAMKOST hävdar att marginalkostnaden för koldioxid är internaliserad i och med att flyget inom ETS ingår i handeln med utsläppsrätter. Trafikanalys menar dock att det är motiverat att inkludera denna kostnad så länge det finns en uppenbar risk för att vi inte når uppsatta klimatmål med den mix av klimatåtgärder som vidtas.¹⁵ Värderingen är, i enlighet med vad som framgår i huvudrapportens kapitel 3, här till satt till 1,08 kr per kg i 2010 års prisnivå och koldioxidkostnaden för LTO- respektive undervägsfasen framgår inom parentes i tabell 4.1.

Kostnaden för flygets förväntade ytterligare höghöjdsclimateffekter är också beräknad och i korthet utgör dessa ett tillägg om 50 procent av undervägs-kostnaden på de marginella koldioxidutsläppen för en kortare flygrutt (dvs. en inrikesresa). För längre flygningar på högre höjd ökar climateffekten och utgör upp mot 270 procent, i enlighet med vad som framgår i huvudrapporten.¹⁶

I den uppdaterade EU handboken framgår genomsnittskostnaden för buller på Arlanda och Landvetter. Beräkningarna baseras på antal exponerade för buller runt flygplatserna samt antal kommersiella flygrörelser. Med tidigare framräknade kostnadsfaktorer på EU-nivå har därefter genomsnittskostnaden beräknats. Med en marginalkostnad på knappt halva genomsnittskostnaden framkommer en marginalkostnad för Arlanda på cirka 10 kronor per flygplan och något mindre för Landvetter. Som nämnts tidigare har dock beräkningar ännu inte gjorts för Sveriges mest bullerstörande flygplats, Bromma. För att inte underskatta bullerkostnaden anges den i tabell 4.1 i spannet 10 till 100, där 100 sannolikt är en överskattning för Arlandas marginella bullerkostnad.

Det är möjligt att den flygsträcka som redovisas inte är representativ för en genomsnittlig inrikesresa. För flygningar inom Europa är dock flygplanstypen representativ, däremot inte när det gäller långflygningar. I tabell 4.2 samt 4.3 framgår emissionskostnader för en Europaflygning och en långflygning.

¹² IPCC (2006). Guidelines for National Greenhouse Gas Inventories.

¹³ Korzhenevych, A., Dehnen, N., Bröcker, J., Holtkamp, M., Meier, H., Gibson, G., Varma, A. & Cox, V. (2014). *Update of the Handbook on External Costs of Transport. Ricardo-AEA. (Report for the European Commission: DG MOVE)*.

¹⁴ Barrett, S. R. H., Britter, R. E. & Waitz, I. A. (2010). Global Mortality Attributable to Aircraft Cruise Emissions. *Environmental Science & Technology*, 44(19), pp 7736–7742.

¹⁵ Se vidare Trafikanalys Rapport 2015:4, *Transportsektorns samhällsekonomiska kostnader*.

¹⁶ Trafikanalys Rapport 2015:4, *Transportsektorns samhällsekonomiska kostnader*. avs 3.2

Tabell 4.1 Marginalkostnader för en flygsträcka motsvarande Arlanda-Landvetter (444 km inklusive sk. korrektionsfaktor) och avgifter för Arlanda. Flygtur med Boeing 737-600 (motor CFM56-7B20/3) och belägningsgrad 60 % (72 personer). Reala priser, basår 2014.

Marginalkostnader	<i>Kr/flygtur</i>	<i>Kr per personkm</i>	Avgifter	<i>Kr/LTO-cykel och underväg</i>	<i>Kr per personkm</i>
<i>Infrastruktur:</i>					
WLU	3 960	0,14	Startavg.	1 150	0,04
			Passageraravg.	3 960	0,14
<i>Olyckor/Säkerhet:</i>					
ATM	1 634	0,06	Terminal Nav. Charge (TNC)	1 634	0,06
	1 312-2 624	0,05-0,09	Undervägs avgift	2 624	0,09
<i>Summa infrastruktur och flygsäkerhet</i>	<i>6 906-8 218</i>	<i>0,24-0,29</i>	<i>Summa infrastruktur och flygsäkerhet</i>	<i>9 268</i>	<i>0,32</i>
<i>Miljö:</i>					
LTO					
Övriga emissioner (CO ₂)	470 (2 600)	0,02 (0,09)			
Underväg			Avgasavgift	275	0,01
Övriga emissioner (CO ₂)	1 600 (6 120)	0,06 (0,21)			
Höghöjdsclimateffekt	3 060	0,11			
Buller	10-100	0-0,003	Bulleravgift	267	0,01
<i>Summa Miljökostnad</i>	<i>5 140-5 230 (13 860-13 950)</i>	<i>0,18 (0,48)</i>	<i>Summa miljöavgifter</i>	<i>542</i>	<i>0,02</i>
Totalt:	12 046 -13 448 (20 766-22 168)	0,42-0,47 (0,72-0,79)	Totalt	9 810	0,34
<i>Emissionskostnad (koldioxid, höghöjdsclimateffekt och övriga emissioner) per resenär = 193 kr</i>			<i>Icke-internaliserad extern kostnad</i>	<i>0,08-0,13 (0,38-0,43)</i>	
			<i>Internaliseringsgrad</i>	<i>73-81 % (44-47 %)</i>	

Källor: Korzhenevych, m.fl. (2014). *Update of the Handbook on External Costs of Transport*. Ricardo-AEA. Ahlberg, J. (2014) *Luftfartens samhällsekonomiska marginalkostnader. Delstudie inom SAMKOST*. VTI rapport 833.

EMEP/EEA (2013). *EMEP/EEA air pollutant emission inventory guidebook 2013*.

Europeiska miljöbyrån (EEA). Barrett, m.fl. (2010). Global Mortality Attributable to Aircraft Cruise Emissions. *Environmental Science & Technology*, 44(19), pp 7736–7742.

ICAO (2014). *ICAO Carbon Emissions Calculator Methodology*.

Swedavia <http://www.swedavia.se/vara-tjanster/flygmarknad/swedavias-anvandarvillkor-och-avgifter/berakna-flygavgifter/>

Eurocontrol, <http://www.eurocontrol.int/sites/default/files/content/documents/route-charges/unit-rates-and-tariffs/ur-2014-11.pdf>

Tabell 4.2 Marginalkostnader för emissioner av en flygsträcka ungefär motsvarande Arlanda-Madrid (2 697 km inklusive sk. korrektionsfaktor) och avgasavgift för Arlanda. Flygtur med Airbus A-320 och belägningsgrad 70 % (118 personer). Reala priser, basår 2014.

Marginalkostnader	<i>Kr/flygtur</i>	<i>Kr per personkm</i>	Avgifter	<i>Kr/LTO-cykel och underväg</i>	<i>Kr per personkm</i>
<i>Emissioner och klimateffekt:</i>					
LTO					
Övriga emissioner (CO ₂)	660 (3 380)	0,002 (0,01)			
Underväg			Avgasavgift	499	0,002
Övriga emissioner (CO ₂)	6 500 (30 900)	0,02 (0,10)			
Höghöjdsclimateffekt	25 800	0,09			
Totalt:	32 960 (67 240)	0,11 (0,22)	Totalt	499	0,002
<i>Emissionskostnad (koldioxid, höghöjdsclimateffekt och övriga emissioner) per resenär = 572 kr</i>			<i>Internalisering av emissioner = 1,5 % (0,7 %)</i>		

Källor: Korzhenevych, m.fl. (2014). *Update of the Handbook on External Costs of Transport*. Ricardo-AEA.

Ahlberg, J. (2014) *Luftfartens samhällsekonomiska marginalkostnader. Delstudie inom SAMKOST*. VTI rapport 833.

EMEP/EEA (2013). *EMEP/EEA air pollutant emission inventory guidebook 2013*. Europeiska miljöbyrån (EEA).

Barrett, m.fl. (2010). Global Mortality Attributable to Aircraft Cruise Emissions. *Environmental Science & Technology*, 44(19), pp 7736–7742.

ICAO (2014). *ICAO Carbon Emissions Calculator Methodology*.

I tabell 4.2 framgår att emissionskostnaden inklusive koldioxid och höghöjdsclimateffekt totalt för en flygtur motsvarar en kostnad om närmare 70 000 kronor, vilket utslaget per resenär uppgår till 572 kr för en resa mellan Arlanda och Madrid. För den längre resan mellan Arlanda och Bangkok är emissionskostnaderna totalt för en flygtur 780 000 kr vilket resulterar i en kostnad om 3 250 kr per resenär som kan ses i tabell 4.3. Observera höghöjdsclimateffektens betydelse ju längre resa det rör sig om. För flygrutten Arlanda till Bangkok utgör höghöjdsclimateffekten den klart dominerande kostnadsposten. Som framgår av tabellerna ligger de avgasavgifter som betalas i Sverige på Arlanda långt under de kostnader som totalt genereras av emissioner inklusive koldioxid och höghöjdsclimateffekt. I vilken mån ytterligare avgifter för emissioner betalas är okänt. Observera här till att koldioxid för flygningar utanför EU inte ingår i handeln med utsläppsrätter och är därmed inte heller enligt SAMKOST att betraktas som internaliserad.

Tabell 4.3 Marginalkostnader för emissioner av en flygsträcka ungefär motsvarande Arlanda-Bangkok (8 415 km inklusive sk. korrektionsfaktor) och avgasavgift för Arlanda. Flygtur med Boeing 777-300 och belägningsgrad 80 % (239 personer). Reala priser, basår 2014.

Marginalkostnader	<i>Kr/flygtur</i>	<i>Kr per personkm</i>	Avgifter	<i>Kr/LTO-cykel och underväg</i>	<i>Kr per personkm</i>
<i>Emissioner och climateffekt:</i>					
LTO					
Övriga emissioner	3 660	0,002			
CO ₂	9 300	0,005			
			Avgasavgift	3 360	0,002
Underväg					
Övriga emissioner	88 900	0,04			
CO ₂	270 540	0,14			
Höghöjdsclimateffekt	405 800	0,20			
Totalt:	778 200	0,39	Totalt	3 360	0,002

Emissionskostnad (koldioxid, höghöjdsclimateffekt och övriga emissioner) per resenär = 3 250 kr

Internalisering av emissioner = 0,4 %

Källor: Korzhenevych, m.fl. (2014). *Update of the Handbook on External Costs of Transport*. Ricardo-AEA.

Ahlberg, J. (2014) *Luftfartens samhällsekonomiska marginalkostnader. Delstudie inom SAMKOST*. VTI rapport 833.

EMEP/EEA (2013). *EMEP/EEA air pollutant emission inventory guidebook 2013*. Europeiska miljöbyrån (EEA).

Barrett, m.fl. (2010). Global Mortality Attributable to Aircraft Cruise Emissions. *Environmental Science & Technology*, 44(19), pp 7736–7742.

ICAO (2014). *ICAO Carbon Emissions Calculator Methodology*.

Bilaga 2

Svenska trafikskatter 2014

SVENSKA TRAFIKSKATTER 2014

Sammanställningen redovisar svenska skatter och avgifter kopplade till transportsektorn 2014 och anges i 2014 års prisnivå, om inte annat nämns. Från 2015 kan andra uppgifter gälla.

DRIVMEDELSSKATTER

Tabell 1. Skattesatser 2014 (LSE 2 kap. 1§, 7 kap. 3a-3d, 4§§)

	Energiskatt	Koldioxidskatt	Totalt
Bensin (miljöklass 1) ^a	3,13 kr/l	2,50 kr/l	5,63 kr/l
Alkylatbensin	1,40 kr/l	2,50 kr/l	3,90 kr/l
Diesel (miljöklass 1) ^a	1,762 kr/l	3,093 kr/l	4,855 kr/l
Gasol för transportändamål	0	2 603 kr/1000 kg	2 603 kr/1000 kg
Naturgas för transportändamål	0	1 853 kr/1000 m ³	1 853 kr/1000 m ³
Biogas	-	-	-
Biodrivmedelsdelen av E85 (bensin med 85 % etanol), ED 95 (bränsle med 95 % etanol, anpassat för dieselmotorer), B100 (100 % FAME) samt dessutom fr.o.m. 1/5 2014 syntetisk diesel (HVO, hydrerad vegetabilisk olja)), oavsett inblandningsprocent ^b	-	-	-
Låginblandad (max 5 volym-procent) etanol i bensin ^b	0,34 kr/l	-	0,34 kr/l
Låginblandad (max 5 volym-procent) FAME (RME) i diesel ^b	0,282 kr/l	-	0,282 kr/l
Färgmärkt diesel ("villaolja") – får användas i skepp och båtar för icke-privat bruk, t.ex. i fiskebåtar och färjor ^d	0,817 kr/l	3,093 kr/l	3,910 kr/l
Elström hushåll Norrbottens, Västerbottens och Jämtlands län + 9 inlandskommuner i Västernorrland, Gävleborgs, Dalarnas och Värmlands län	19,4 öre/kWh	-	19,4 öre/kWh
Övriga landet	29,3 öre/kWh	-	29,3 öre/kWh
El som förbrukas i hamn av skepp med bruttodräktighet om minst 400 och har en spänning vid överföringen på minst 380 volt	0,5 öre/kWh	-	0,5 öre/kWh

^a Nästan all bensin och diesel som säljs är uppblandad med 5 volymprocent etanol resp. FAME, varför skatten per liter bränsle "vid pumpen" normalt är 5 procent lägre än de angivna värdena.

^b Eftersom HVO har egenskaper nästan identiska med fossilbaserad diesel och därför tekniskt definieras som diesel, finns ingen gräns för högsta tillåtna inblandning. Fram till 30 april 2014 gällde befrielsen från energi- och koldioxidskatt endast HVO-inblandning upp till 15 volymprocent, över denna nivå gällde samma skatt som för fossil diesel. Genom beslut i riksdagen i december 2014 undantogs HVO fr.o.m. 1 maj 2014, dvs. delvis retroaktivt, helt från både energi- och koldioxidskatt.

^b Låginblandning därutöver beskattas som bensin resp. diesel. Enligt EU-lagstiftning får bensin innehålla upp till 10 volymprocent etanol, diesel upp till 7 volymprocent FAME. Notera att skattebefrielse för FAME kan kombineras med skattebefrielse för HVO, som tekniskt betraktas som diesel.

^d I praktiken tillämpas praktiskt taget aldrig denna skattesats. Vid yrkesmässig användning återbetalas bränsleskatten, vid användning privat bruk ska tilläggsbetalning upp till ordinarie dieselskatt betalas i efterskott.

Punktskatten på drivmedel består av två delar – energiskatt och koldioxidskatt. Koldioxidskatten är i princip ”teknikneutral”, dvs. den motsvarar det beräknade utsläppet av fossil koldioxid från respektive drivmedel. För 2014 är den satt till 1,08 kr/kg CO₂. Energiskatten varierar däremot betydligt mellan olika drivmedel (se SKATTEUTGIFTER).

Förnybara drivmedel är helt befriade från koldioxidskatt på villkor att den som säljer drivmedlen via ett s.k. hållbarhetsbesked kan visa att de uppfyller de hållbarhetskriterier som är definierade i artikel 17 i EUs direktiv om främjande av förnybar energi (se nedan). På låginblandad etanol i bensin är energiskatten per liter 11 procent av energiskatten på bensin, på låginblandad FAME i diesel är energiskatten per liter 16 procent av energiskatten på diesel (formellt är energiskatten nedsatt med 89 resp. 84 procent).

Olika bensin- och dieselkvaliteter är skattemässigt klassade i två respektive tre miljöklasser där de miljömässigt bästa kvaliteterna, miljöklass 1, är lägst beskattade.

Tabell 2.

		Såld volym 2013, 1 000 m ³	Andel, %	Skatt per liter 2014, kr/l
Bensin ¹	Miljöklass 1, 95 oktan	3 545	96,65	5,63
	Miljöklass 1, 98 oktan	121	3,30	5,63
	(Miljöklass 1, alkylatbensin	17	-	3,90)
	Miljöklass 2, 95 oktan	2	0,05	5,66
	Miljöklass 2, 98 oktan	0	0	5,66
	Totalt (exkl. alkylatbensin)	3668		
Diesel ²	Miljöklass 1	5 350	99,18	4,855
	Miljöklass 2	10	0,18	5,124
	Miljöklass 3	35	0,65	5,265
	Totalt	5 394		

Källa: Bränslen. Leveranser och förbrukning av bränsle fjärde kvartalet 2013 samt året 2013. www.scb.se

Skattesatser övriga drivmedel (LSE 2 kap., 3-4 §§)

Drivmedel för vilka det inte anges någon skattesats i lagstiftningen, ska beskattas som det likvärdiga, beskattade drivmedlet. Det innebär t.ex. att låginblandad etanol utöver 5 volymprocent beskattas på samma sätt som bensin.

Skattebefrielse andra förnybara drivmedel än biogas

Enligt artikel 16 i EUs energiskattedirektiv krävs ett godkännande från EU-kommissionen för att Sverige helt eller delvis ska kunna undanta biomassa-baserade bränslen (t.ex. etanol gjord på sockerrör eller vete eller RME gjord på rapsolja) från skatt. Tillstånd krävs eftersom skatteundantagen betraktas som statsstöd. För att EU-kommissionen ska kunna medge en nedsatt skatt krävs att nedsättningen av skatten inte är större än prisskillnaden före skatt mellan bensin/diesel och det förnybara ersättningsbränslet.

Hållbarhetskriterier

Att skattebefrielse endast ges för förnybara drivmedel som uppfyller de s.k. hållbarhetskriterierna i artikel 17 i EUs direktiv om främjande av förnybar energi (”förnybartdirektivet”), beror på att Sverige, vid uppfyllandet av direktivets krav om att minst 10 procent av drivmedelsenergin 2020 ska komma från biodrivmedel endast får tillgodoräkna sig biodrivmedel som uppfyller dessa kriterier. Hållbarhetskriterierna innebär att livscykelutsläppen av växthusgaser från produktion, förädling,

¹ Inkl. låginblandad etanol och ETBE

² Inkl. låginblandad FAME och HVO.

distribution och användning av de drivmedel som används för att uppfylla förnybartdirektivet fram till 1 januari 2017 måste vara minst 35 procent lägre än för bensin och diesel, från 2017 minst 50 procent lägre och från 1 januari 2018 minst 60 procent lägre (gäller leveranser från anläggningar som tagits i drift efter 1/1 2017). Dessutom måste produktionen uppfylla ett antal krav när det gäller naturvårdshänsyn, sociala rättigheter m.m. som finns definierade i EU-direktivet om främjande av förnybar energi.

Skattebefrielser spårtrafik, sjöfart, luftfart, gruvindustri (LSE 6 a kap, 1 §)

För spårtrafik, fiske samt icke-privat sjöfart och luftfart är skatten på drivmedel nedsatt med 100 procent. (Tåg som utnyttjar det nationella järnvägsnätet måste dock betala särskilda avgifter som är beroende av körsträcka, bränsleförbrukning, avgasutsläpp m.m.)

För fordon som används i tillverkningsprocessen vid gruvor är energiskatten nedsatt med 86 procent, koldioxidskatten med 70 procent.

Skattenedsättning för icke-transportverksamhet (LSE 6 a kap, 2a §)

För diesel som används för annat än bilar, lastbilar och bussar inom yrkesmässigt jordbruk, skogsbruk eller vattenbruk är koldioxidskatten nedsatt med 1,70 kr/l, dvs. för dessa icke-transportverksamheter är dieselskatten 3,15 kr/l.

Skattebefrielse biogas (LSE 7 kap, 4 §)

Metan framställd av biomassa ("biogas") som uppfyller hållbarhetskriterierna i EU-direktivet om främjande av förnybar energi är befriad från skatt.

Svavelskatt (LSE 3 kap. 2 §)

För flytande bränslen tas svavelskatt ut med 27 kronor per kubikmeter för varje tiondels viktprocent svavel i bränslet. Svavelskatt tas inte ut om svavelinnehållet är högst 0,05 viktprocent.

Undantag elproduktion på fordon (LSE 11 kap., 2 §)

El som framställts och förbrukats på ett fordon (fartyg, bil, tåg, flygplan etc.) omfattas inte av energiskatt.

Undantag el till stora båtar i hamn (LSE 11 kap., 3 §)

För båtar som en s.k. bruttodräktighet på minst 400 är skatten på elkraft sänkt till 0,5 öre per kilowattimme när skeppet ligger i hamn och spänningen på den elektriska kraft som överförs till skeppet är minst 380 volt.

Undantag el för spårtrafik (LSE 11 kap., 9 §)

Elanvändning inom spårtrafik (järnväg, tunnelbana, spårväg) är befriad från skatt.

Lagstiftning

Lag (1994:1776) om skatt på energi (LSE).

Lag (2010:598) om hållbarhetskriterier för biodrivmedel och flytande biobränslen

Rådets direktiv 2003/096/EG av den 27 oktober 2003 om en omstrukturering av gemenskapsramen för beskattning av energiprodukter och elektricitet

Europaparlamentets och rådets direktiv 2009/28/EG av den 23 april 2009 om främjande av användningen av energi från förnybara energikällor

EU-LAGSTIFTNING OM SKATT PÅ DRIVMEDEL

Energiskattedirektivet, som beslutades av regeringarna i Rådet 2003, anger miniminivåer för beskattningen av drivmedel och annan energi inom Unionen. Miniminivåerna är högre för transportändamål än för uppvärmning, industriella ändamål, jordbruk m.m.

Tabell 3.

	Miniminivåer transportrelaterade energiskatter (artikel 7, tabell A)	Svenska punktskatter, växelkurs december 2013 ^a
Blyfri bensin	359 €/1 000 l	5,63 kr/l ≈ 612 €/1 000 l
Diesel	330 €/1 000 l	4 855 kr/1000 l ≈ 526 €/1 000 l

^a EC Oil Bulletin, nov 2014

För jord- och skogsbruksmaskiner och andra fordon som inte främst är avsedda att köras på allmän väg är miniminivån 21 €/1000 l (artikel 8, tabell B). Direktivet förbjuder medlemsstaterna att beskatta drivmedel för internationell, icke-privat luft- och sjöfart (inkl. fiske), men tillåter detta för inrikestrafik (artikel 14, tabell A).

På många områden får medlemsländerna undanta energiprodukter från skatt eller tillämpa lägre skattesatser än direktivets miniminivåer:

Tillåtna undantag (exempel)

Förnybar el, spårtrafik, sjöfart, luftfart, naturgas och gasol för transportändamål och energi som används inom jord- och skogsbruk (artikel 15) samt (efter godkännande från Kommissionen) biodrivmedel (artikel 16).

Tillåten differentiering

Miljöskäl: Så länge skatten ligger över miniminivån för länderna differentiera skatterna av miljöskäl (ett exempel är den svenska miljöklassningen av bensin och diesel). På samma villkor är det också tillåtet att tillämpa lägre skattesatser för lokal kollektivtrafik (inkl. taxi), avfallshantering, försvaret och offentlig förvaltning, personer med funktionshinder samt ambulanstransporter (artikel 5).

Tunga fordon: Så länge miniminivån respekteras får medlemsländerna tillämpa en lägre skatt på diesel som används i lastbilar tyngre än 7,5 ton eller i bussar (minst 8 platser utöver föraren) än för övriga fordon ned till den nivå som gällde 1 januari 2003 (artikel 7.2-3).

Lagstiftning

Rådets direktiv 2003/96/EG av den 27 oktober 2003 om en omstrukturering av gemenskapsramen för beskattning av energiprodukter och elektricitet

VÄGTRAFIK

FORDONSSKATTER

Fordonsskatten baseras antingen enbart på fordonets vikt, enbart på bilens certifierade koldioxidutsläpp eller på både vikten och det certifierade utsläppet av koldioxid.

Viktbaserad skatt tillämpas för tunga fordon (>3,5 ton) samt äldre, lätta fordon. Koldioxidbaserad skatt tillämpas för lätta vägfordon (<3,5 ton) registrerade 2010-2012. För fordon registrerade från 2013 och senare är vägtrafikskatten baserad både på vikt och certifierat koldioxidutsläpp.

Utöver ordinarie fordonsskatt betalas för svenskregistrerade lastfordon som väger minst 12 ton samt dragfordon som väger minst 7 ton en fast, årlig vägavgift (se nedan).

Fordon äldre än 30 år är undantagna från fordonsskatt.

Viktbaserad skatt

Omfattar

- Personbilar som är av årsmodell 2005 eller äldre (undantaget personbilar som uppfyller miljöklass 2005 eller är el- eller hybridbilar)
- Husbilar, lätta lastbilar och lätta bussar äldre än årsmodell 2010.
- Alla tunga lastbilar och bussar, tyngre traktorer, motorredskap och terrängfordon samt påhängsvagnar över 3 ton och släpvagnar över 750 kg.

Lagstiftningen kring den viktbaseade fordonsskatten består av drygt 30 skattetabeller för olika fordonstyper (personbilar, lätta lastbilar, lätta bussar, tunga lastbilar, tunga bussar, släpvagnar, traktorer m.m.) som i sin tur är indelade efter motortyp (diesel/bensin/hybrid) och antal axlar.

Exempel: För en bensindriven personbil med skattevikt 1450 kg är fordonsskatten 1 930 kronor, för en dieseldriven bil i samma viktclass 5 117 kronor. För lätta, dieseldrivna lastbilar varierar skatten mellan 2 247 och 5 078 kr per år.

De flesta tunga lastbilar (över 12 ton) måste utöver fordonsskatten även betala vägavgift ("eurovignett"), en skatt som är samordnad mellan Sverige, Danmark, Belgien, Luxemburg och Nederländerna (även Tyskland ingår på särskilda villkor). För fordon som omfattas av vägavgift är fordonsskatten kraftigt nedsatt till (strax över) den lägsta nivå som tillåts inom EU.

Exempel: För en fyr-axlad, dieseldriven, 20 tons lastbil utan draganordning som omfattas av vägavgift är fordonsskatten 1 471 kr per år (tabell 46) medan den för motsvarande fordon som inte omfattas av vägavgift är 11 024 kr (tabell 10). (Se vidare om vägavgift)

Koldioxidutsläppsbaserad skatt

Omfattar

- Personbilar fr.o.m. årsmodell 2006.
- Husbilar, lätta lastbilar och lätta bussar fr.o.m. årsmodell 2010.
- Personbilar årsmodell 2005 eller tidigare som uppfyller kraven för Miljöklass 2005 eller är el- eller hybridbilar.

Skatten består av ett fast grundbelopp samt ett koldioxidbelopp som beror på det koldioxidutsläpp som angetts när bilmodellen certifierades. Fr.o.m. 1 jan 2013 är beloppen:

Grundbelopp	360 kr per år
CO ₂ -belopp	20 kr/g CO ₂ /km för utsläpp utöver 117 g CO ₂ /km (för etanol- och gasbilar 10 kr/g CO ₂ /km för utsläpp utöver 117 g CO ₂ /km)

För dieslbilar gäller ett särskilt tillägg som innebär att skatten (grundbelopp + CO₂-belopp) multipliceras med 2,33. Dessutom tillkommer ett miljötillägg som är 500 kr om fordonet blivit skattepliktigt före den 1 januari 2008, 250 kronor för yngre modeller.

I 36 kommuner i nordvästra Svealand, Norrlands inland samt Norrbotten görs ett grundavdrag på fordonsskatten på 384 kronor.

Femårig befrielse från fordonsskatt ("miljöbilar")

Följande fordonstyper är undantagna från fordonsskatten de första fem åren efter registrering såvida de uppfyller avgaskrav enligt Euro 5 eller 6:

Registrerade 2010-2012

Fordonstyp	Maxutsläpp/max förbrukning
Bensin-, diesel- och hybridbilar	Certifierat koldioxidutsläpp högst 120 g per km
Flexfuel (etanol-) bilar	Bensinförbrukning högst 9,2 l/100 km
Gasbilar	Gasförbrukning högst 9,7 m ³ /100 km
Elbilar	Elförbrukning högst 3,7 kWh/10 km

Registrerade från 2013

Fordonstyp	Maxförbrukning/maxutsläpp
Laddhybrid eller elbil	Max 37 kWh el per 100 km
Icke etanol- eller gasbil	(Tjänstevikt – 1372 kg) x 0,0457 + 95
Etanol- eller gasbil	(Tjänstevikt – 1372 kg) x 0,0457 + 150

Exempel på tillåtet certifierat CO₂-utsläpp för att berättiga till 5 års befrielse från vägtrafikskatt

	Maxutsläpp (g CO ₂ /km) för 5-årig befrielse från vägtrafikskatt				
Tjänstevikt	1200 kg	1350 kg	1372 kg	1500 kg	1650 kg
Icke etanol- eller gasbil	87,1	93,99	95	100,85	107,7
Etanol- eller gasbil	142,1	148,99	150	155,85	162,7

Motorcyklar

För motorcyklar är fordonsskatten 180 kr per år.

Lagstiftning

Lag med särskilda bestämmelser om fordonsskatt (2006:228) LSBF (viktbaserad skatt för lätta fordon)
Vägtrafikskattelagen (2006:227) VSL (övrig fordonsskatt)

INFRASTRUKTURAVGIFTER/-SKATTER

Vägavgift/eurovignett tung lastbilstrafik

För att få tillträde till de största svenska vägarna (ungefär Europavägarna) måste tunga fordon (lastfordon eller fordonskombination över 12 ton) betala en särskild vägavgift, som regleras i det s.k. Eurovignettdirektivet. Avgiften är tidsbaserad och kan gälla per dag, vecka, månad eller helt år. Avgiften är differentierad efter fordonets avgasklass samt antal axlar (se tabell nedan).

Utländska fordon behöver endast betala avgift för den del av färden som sker på huvudvägnätet, dvs. i princip Europavägar. På det övriga vägnätet kan fordonen köra utan att betala vägavgift.

Svenskregistrerade lastbilar och lastbilsekipage med en totalvikt på minst 12 ton måste alltid betala full årsavgift. Avgiften omfattar för svenska fordon även alla dragfordon som väger minst 7 ton eftersom de tillsammans med släpvagn kan ha en totalvikt på minst 12 ton. Undantagna från vägavgift är fordon som tillhör försvarsmakten, polisen, räddningstjänst eller väghållaren (för dessa betalas i stället en högre fordonsskatt – se ovan).

Fordon som betalat vägavgift i ett av de länder som ingår i Eurovignett-samarbetet får utan extra kostnad utnyttja det avgiftsbelagda vägnätet även i övriga deltagande länder (undantag trafik i Tyskland).

I vägavgiftslagen är skattenivåerna fastställda i euro. Regeringen fastställer en gång per år hur dessa nivåer ska räknas om till svenska kronor (nedan nivåer för 2013).

Tabell 4.

	Euro 0		Euro I		Euro II eller renare	
	2 eller 3 axlar	Minst 4 axlar	2 eller 3 axlar	Minst 4 axlar	2 eller 3 axlar	Minst 4 axlar
1 dag	8 €/67 kr	8 €/67 kr	8 €/67 kr	8 €/67 kr	8 €/67 kr	8 €/67 kr
1 vecka	26 €/220 kr	41 €/347 kr	23 €/194 kr	37 €/313 kr	20 €/169 kr	33 €/279 kr
1 månad	96 €/813 kr	155 €/1 313 kr	85€/720 kr	140 €/1 186 kr	75 €/635 kr	125 €/1 059 kr
1 år	960 €/8 134 kr	1550€/13 133 kr	850 €/7 202 kr	400 €/11 862 kr	750 €/6 354 kr	250 €/10 591 kr

Lagstiftning

Lag (1997:1137) om vägavgift för vissa tunga fordon

Förordning (2013:792) om fastställande av omräknade belopp för vägavgift för år 2014

Infrastrukturavgifter på väg

För att täcka kapitalkostnader och andra kostnader för byggande och drift av nya broar och tunnlar längs huvudvägnätet som inte täcks med reguljära anslagsmedel, kan regeringen besluta att införa infrastrukturavgifter på dessa vägsnitt. Avgifterna får sammantaget inte överstiga kostnaderna för den aktuella infrastrukturen och får inte heller för respektive fordonskategori överstiga denna kategoris andel av trafikflödet. För tyngre fordon ska avgifterna differentieras beroende på avgasklass.

Infrastrukturavgifter planeras att tas ut vid passage över de nya broarna vid Motala (riksväg 50), Sundsvall (E4) och på den nya Skurubron i Nacka (väg 222). När de lån som tagits upp för att bygga dessa broar har betalats av (35-40 år) är avsikten för närvarande att ta bort broavgifterna.

Lagstiftning

Lag (2014:52) om infrastrukturavgifter på väg

EU-LAGSTIFTNING OM FORDONSSKATTER, VÄGAVGIFTER OCH VÄGTULLAR/KM-SKATT

Förutsättningarna att ta ut fordonsskatter, infrastrukturavgifter, km-skatt m.m. på tunga fordon i Sverige regleras i EUs vägavgiftsdirektiv ("Eurovignett-direktivet"). De viktigaste delarna av direktivet är:

- Miniminivåer på fordonsskatt på lastfordon över 12 ton
- Maximiminivåer för uttag av (tidsbaserade) vägavgifter ("eurovignett") för fordon över 12 ton
- Regler för uttag av (körträcke-baserade) vägtullar/km-skatter för fordon över 3,5 ton

Direktivet reglerar inte uttag av olika specialavgifter som t.ex. parkeringsavgifter och trängselskatt.

Fordonsskatt

Medlemsstaterna är skyldiga att beskatta tunga lastfordon och fordonskombinationer. Lägsta skattesatser är beroende av antal axlar och teknik för fjädring av drivaxel/axlar.

Exempel: För en lastbil med tre axlar varierar minimiskatten (beroende på vikt) mellan 31 och 345 € per år. För en treaxlad bil med tvåaxlat släp med en bruttovikt på 44 ton är minimiskatten 929 € per år.

Vägavgift ("Eurovignett")

Vägavgift definieras i direktivet som en avgift som ger ett lastfordon över 12 ton rätt att utnyttja det s.k. transeuropeiska vägnätet inom ett eller flera länder under en given tidsperiod (år, månad, dagar). Medlemsländerna är inte skyldiga att ta ut vägavgift utan direktivet fastställer endast den högsta vägavgift som får tillämpas per tidsperiod. Länderna kan differentiera efter antal axlar och avgasklass hos fordonen. Sverige, Danmark, Tyskland (delvis) och Beneluxländerna samarbetar kring ett gemensamt vägavgiftssystem.

Vägtull (km-skatt eller infrastrukturavgift)

Vägtull definieras i direktivet som en avgift som ett lastfordon på minst 3,5 eller minst 12 ton måste betala för att köra en viss sträcka. Tullen (km-skatten) kan bestå av dels en "infrastrukturavgift" (ska täcka kostnader för byggande, drift och underhåll av den berörda infrastrukturen), dels en "avgift för externa kostnader" (ska täcka de kostnader av luftföroreningar och/eller buller). Om ingen "avgift för externa kostnader" tas ut, ska "infrastrukturavgiften" differentieras efter fordonens avgasklass, annars är detta frivilligt. För beräkningen av "infrastrukturavgift" resp. "avgift för externa kostnader" anger direktivet preciserade regler och även max-nivåer.

I princip ska nivån på "infrastrukturavgiften" vara proportionell till den avgiftsbelagda trafikens andel av kostnaderna för den berörda infrastrukturen och intäkterna ska i princip vara öronmärkta för investeringar i och underhåll av denna infrastruktur. Inom vissa ramar får "infrastrukturavgiften" differentieras på olika vägavsnitt för att "minska trängsel, minimera slitage på infrastrukturen och optimera användningen av den berörda infrastrukturen eller främja trafiksäkerheten".

Avgiften för externa effekter kan differentieras efter lokala miljö- och trängselproblem. Inom EU tas vägtull/km-skatt för närvarande ut i Tyskland, Österrike, Tjeckien, Slovakien, Ungern och Polen samt dessutom i Schweiz.

Vägavgift eller vägtull – inte båda

Länderna får inte ta ut både vägavgift och vägtull på samma vägsträckor. Undantag gäller broar, tunnlar och bergspass. Så länge Sverige ingår i Eurovignett-samarbetet kan därför finansierande avgifter på trafiken endast tas ut vid broar och tunnlar, däremot inte på t.ex. motorvägar. Trängselskatter ("särskilda avgifter för stadstrafik") får däremot tas ut utöver vägavgift eller vägtull.

Lagstiftning

Europaparlamentets och Rådets direktiv 1999/62/EG av den 17 juni 1999 om avgifter på tunga godsfordon för användningen av vissa infrastrukturer

Europaparlamentets och rådets direktiv 2011/76/EU av den 27 september 2011 om ändring av direktiv 1999/62/EG om avgifter på tunga godsfordon för användningen av vissa infrastrukturer

SKATT PÅ TRAFIKFÖRSÄKRING

Försäkringsbolag är skyldiga att betala en skatt på 32 procent av den premie bilägaren har betalat till företaget för den obligatoriska trafikförsäkringen.

Trafiksäkerhetsföreningen (som är ett lagstadgat samarbete mellan alla företag som säljer trafikförsäkringar) betalar en skatt på 22 procent på den s.k. trafikförsäkringsavgiften, en tvångsavgift som föreningen kan ta ut från ägare till bilar som använts utan att trafikförsäkring tecknats. Avgiften kan sättas upp till 10 procent högre än den högsta försäkringspremien under den tid bilen använts utan att vara försäkrad. Intäkterna från trafikförsäkringsavgiften används för att täcka kostnader för trafikskador i samband med okända, oförsäkrade och utländska fordon.

Lagstiftning

Lag (2007:460) om skatt på trafikförsäkringspremie m.m.

BESKATTNING AV FÖRMÅNSBIL

Skattelagstiftningens utgångspunkt är att förmånen av att privat ha tillgång till en bil som arbetsgivaren äger, hyr eller leasar ska beskattas på samma sätt som kontant lön. För att sätta ett värde på förmånen utnyttjas schablonberäkningar som främst baseras på försäljningspriset för nya bilar. Schablonreglerna är dock kompletterade med en rad specialregler.

Huvudregel

I sin enklaste form beräknas det beskattningsbara värdet av förmånsbil exklusive drivmedel som summan av tre faktorer:

1. $0,317 \times$ årets prisbasbelopp (2014: 44 400)
2. $0,75 \times$ statslåneräntan i november 2013 \times nybilspriset (2014: $2,09 \% \times 0,75 = 1,5675 \%$)
3. 9% av nybilspriset (inkl. värdet av extrautrustning) upp till 7,5 prisbasbelopp (2014: 333 000 kr). Är nybilsvärdet (inkl. extrautrustning) högre än 7,5 prisbasbelopp ska förmånsvärdet endast beräknas på 20 procent av den del som överstiger 7,5 prisbasbelopp. För bilar som är äldre än sex år anges nybilspriset till minst fyra prisbasbelopp (2014: 177 600 kr).

Miljöbilar

För elbilar, hybridbilar och gasbilar sätts förmånsvärdet till 60 procent av förmånsvärdet för motsvarande bensin- eller dieselbil. Nedsättningen får motsvara högst 16 000 kr.

För bilar som kan köras på upp till 100 % inblandning av alkohol (etanol eller metanol) sätts förmånsvärdet till förmånsvärdet för motsvarande bensin- eller dieselbil.

Exempel på andra specialregler

Har bilen använts mer än 3 000 mil i arbetet ska förmånsvärdet reduceras med 75 %.

Om arbetsgivaren betalar drivmedel även för privata resor ska förmånen av detta tas upp till 1,2 gånger värdet av drivmedlen.

Om arbetsgivaren betalar trängselskatt även för privata resor behöver detta inte tas upp till beskattning, inte heller tillgång till fri parkeringsplats vid arbetsplatsen för förmånsbilen.

Aktuella nybilsvärden och möjlighet att räkna fram förmånsvärden finns på Skatteverkets hemsida:
<https://www.skatteverket.se/privat/sjalvservice/allaetjanster/tjanster/bilformansberakning/2014.4.8dcbbe4142d38302d72a9d.html>

Lagstiftning

Skatteverkets meddelande 2013:19

Inkomstskattelag (1999:1229) 61 kap. 5-11 §§ samt 18-19b §§

TRÄNGSELSKATT

Trängselskatt gäller i Stockholm och Göteborg. Skatten tas ut måndag-fredag (undantag helgdag, dag före helgdag samt juli månad). Skatten omfattar alla bilar (lastbilar, bussar, lätta lastbilar och bussar, personbilar m.m.) men inte t.ex. motorcyklar. Betalningsskyldig är bilens registrerade ägare.

Undantagna från skatten är

- diplomatregistrerade fordon
- utryckningsfordon
- buss med en totalvikt av minst 14 ton
- EG-mobilkran
- bilar som beviljats parkeringstillstånd för rörelsehindrade (efter ansökan).

I övrigt gäller något olika regler i Stockholm resp. Göteborg.

Stockholm

Trängselskatt tas ut vid passage genom betalstation avgiftsbelagda dagar 07.30-18.29 vid 18 betalstationer. Skatten varierar under dagen mellan 10, 15 eller 20 kronor där den högsta nivån gäller under rusningstid 07.30-08.29 resp. 16.00-17.29. Trafik till och från Lidingö är undantagen förutsatt att fordonet passerar in och ut ur avgiftsområdet inom loppet av 30 minuter. I samband med att det stegvisa öppnandet av den nya vägtunneln Norra länken inleds 30 november 2014 justeras placeringen av betalstationer i flera etapper fram tills att den nya vägtunneln i sin helhet öppnats. Samtidigt avvecklas ”Lidingöundantaget”.

Skattebelopp per passage:

Tider	Skattebelopp
06.30-06.59	10 kr
07.00-07.29	15 kr
07.30-08.29	20 kr
08.30-08.59	15 kr
09.00-15.29	10 kr
15.30-15.59	15 kr
16.00-17.29	20 kr
17.30-17.59	15 kr
18.00-18.29	10 kr

Maximalt skattebelopp per kalenderdygn och bil är 60 kronor.

Avgiftsområde Stockholm.

Göteborg

Trängselskatt infördes i Göteborg 1 januari 2013. Avgiftsnivåerna är inledningsvis något lägre än i Stockholm, men höjningar från 2015 är redan beslutade. Om en bil passerar genom flera betalstationer inom en 60 minuters period (räknat från den första passagen) betalas bara den av avgifterna under perioden som är högst.

Skattebelopp per passage:

Tider	Skattebelopp	
	2013-2014	2015-
06.00-06.29	8 kr	9 kr
06.30-06.59	13 kr	16 kr
07.00-07.59	18 kr	22 kr
08.00-08.29	13 kr	16 kr
08.30-14.59	8 kr	9 kr
15.00-15.29	13 kr	16 kr
15.30-16.59	18 kr	22 kr
17.00-17.59	13 kr	16 kr
18.00-18.29	8 kr	9 kr

Maximalt skattebelopp per kalenderdygn och bil är 60 kronor.

TRANSPORTSTYRELSENS AVGIFTER PÅ VÄGTRAFIKEN, EXEMPEL

Utöver rena skatter omfattas vägtrafiken även av ett antal obligatoriska avgifter som tas ut av Transportstyrelsen. Nedan några exempel:

Avgiftsområde	Avgift	Betalningsansvarig
Kontroll att hållbarhetskrav på avgasreningssystem uppfylls (2 kap. 3§)	55 kr för varje nyregistrerad personbil, lastbil och buss	Fordonstillverkare/-importör
Tillsyn av besiktningsorgan (2 kap. 4§)	1,30 kr per genomförd besiktning	Besiktningsföretag
Tillsyn av förarutbildning (2 kap. 5§)	3 600-18 000 kr per år per företag 2 000-3500 kr per år per typ av utbildning	Trafikskolor m.fl.
Tillsyn av förarprovning (2 kap. 8§)	23 100 i grundavgift per år 7 100 per förarprovare per år	Organisationer och företag som har rätt att genomföra körkortsprov
Tillsyn av tillstånd till yrkestrafik (2 kap. 11§)	1 200 kr per år	Åkerier
Tillsyn av kör- och vilotider, färdskrivare m.m. (2 kap. 12§)	500 kr per fordon per år	Fordonets ägare
Tillsyn enligt kollektivtrafiklagen (2 kap. 13§)	Löpande timtaxa, 1 400 kr per timme	Regional kollektivmyndighet, kommun, kollektivtrafikföretag m.m.
Körkortstillstånd (3 kap. 9§)	220 kr	Sökanden
Vägtrafikregisteravgift (4 kap. 2§)	65 kr per år för bil, motorcykel, motorredskap, tung terrängvagn och släpvagn. 80 kr per år för moped klass I, terrängsläp och annat terrängfordon än tung terrängvagn	Fordonets ägare
Skyltagift	90 kr per skylt	Fordonets ägare

Lagstiftning

Transportstyrelsens föreskrifter om avgifter på vägtrafikområdet. TSFS 2013:72

SJÖFART

FARLEDSAVGIFTER

Fartyg som anlöper svensk hamn och har en bruttodräktighet på mer än 400 enheter måste betala farledsavgift till Sjöfartsverket. Avgiften består av två delar:

1. Avgift baserad på båtens bruttodräktighet (\approx volym)
2. Avgift baserad på godsets vikt och slag

Farledsavgiften är summan av dessa.

Fartyg som anländer från utlandet betalar avgift 1 när den anländer till första hamnen i Sverige, avgift 2 i den hamn där godset lastas eller lossas. Fartyg i inrikes trafik betalar avgiften vid den ort där godset eller passagerarna lastas.

1. Avgift baserad på bruttodräktighet (8-10 §§)

Den del av avgiften som är kopplad till bruttodräktigheten är uppdelad i två avgiftstyper:

1a. Avgift kopplad till bruttodräktighet och utsläpp av kväveoxider (NO_x). Om fartyget har ett kväveoxidreduktionscertifikat från Sjöfartsverket som visar att det genomsnittliga NO_x-utsläppet är lägre än 6 gram per kWh sänks avgiften i förhållande till utsläppet. Saknas certifikat (eller reningsutrustningen inte används) betalas den högsta avgiften. För oljetankbåtar och övriga fartyg finns en maxavgift som är beroende av NO_x-utsläppet (se kolumnen ”Max avgift”).

Tabell 5. Avgift per bruttodräktighetsenhet

NO _x - utsläpp (g/kWh)	Passagerar- fartyg och järnvägs- färjor (kr)	Kryssnings- fartyg (kr)	Oljetankbåtar (kr)		Övriga fartyg (kr)	
				Max avgift		Max avgift
0-0,4	0	0	0	0	0	0
0,5-0,9	0,15	0,03	0,25	10 100	0,25	6 900
1,0-1,9	0,40	0,08	0,61	24 400	0,61	15 900
2,0-2,9	0,63	0,16	0,77	30 700	0,77	20 100
3,0-3,9	0,77	0,24	0,93	37 100	0,93	24 400
4,0-4,9	0,91	0,32	1,09	43 500	1,09	28 600
5,0-5,9	1,05	0,40	1,25	49 800	1,25	32 900

För fartyg som saknar kväveoxidreduktionscertifikat tas för oljebåtar ut en farledsavgift på 2,05 kr per bruttodräktighetsenhet, maximalt 81 600 kr, för övriga fartyg utan certifikat är farledsavgiften 0,8-2,05 kr per bruttodräktighetsenhet med en maxavgift på 54 100 kr.

1b. Avgift som är kopplad till svavelhalten i bränslet (11 §). Grundavgiften är 0,70 kr per bruttodräktighetsenhet. Om fartyget har ett svaveloxidreduktionsintyg från Sjöfartsverket som visar att svavelhalten i fartygsbränslet aldrig överstiger 0,50 viktprocent sänks avgiften enligt tabell nedan:

Avgift per bruttodräktighetsenhet

Svavelhalt (viktprocent)	Avgift (kr)
0,00-0,20	0
0,20-0,50	0,20
0,50 -	0,70

2. Avgift baserad på godsets vikt och innehåll

Grundavgiften för gods som lastas eller lossas är 2,75 kr per ton last. För sand, sten, järnmalm, kalksten m.m. är avgiften 1 kr per ton last. Speciella omräkningsregler gäller för skogsprodukter (timmer, sågvaror, flis m.m.).

Undantag (1997:1121, 2 §)

Undantagna från farledsavgift är:

- Fartyg mindre än 400 enheter bruttodräktighet
- Fartyg för bogsering, bärgning och sjöräddning när de används för sådant ändamål
- Borr- och bostadsplattformar
- Fartyg som fraktar passagerare eller gods i offentlig regi eller inom ett län
- Lastfartyg som fraktar gods mellan hamnar i Göteborgs-Vänernområdet
- Arbetsfartyg (pontonkranar, mudderverk sugmotorskepp m.m.)

Rabatter

- Bilfärjor med en bruttodräktighet på minst 25 000 har en fast rabatt på 30 procent på den del av avgiften som baseras på bruttodräktigheten. (16 §)
- För lastfartyg med en bruttodräktighet på minst 25 000 som går i regelbunden linjetrafik inom Europa är den dräktighetsbaserade delen av avgiften ett fast belopp, 1,2 milj. kr. per fartygslinje och år. (17 §)
- För containergodis från utlandet som omlastas och sänds vidare halveras den godsbaserade avgiften för det lossade godset. (21 §)
- Icke-containergodis som omlastas och sänds vidare, s.k. transitgodis, är befriat från den godsbaserade avgiften. (19 §)
- Kryssningsfartyg som besöker flera svenska hamnar behöver bara betala den del av avgiften som beräknas på bruttodräktighet vid den första svenska hamn som besöks under en och samma kryssning. Om minst 90 procent av passagerarna byts ut i hamnen tas ingen avgift baserad på bruttodräktighet ut. (20 §)

Lagstiftning

Förordning (1997:1121) om farledsavgift

Sjöfartsverkets föreskrifter om farledsavgift, SJÖFS 2008:5, 2011:2, 2012:7 och 2014:3 (ändringsföreskrifter)

LOTSNING

Lotsavgiften betalas till Sjöfartsverket för utförda tjänster och består av beställningsavgift, lotsningsavgift och reseersättning.

Tabell 6.1. Beställningsavgiften bestäms av hur lång i förväg lotsning beställts eller ändrats (23 §)

Avgift, kr	Ej öppensjölotsning, tid innan överenskommen tidpunkt, h	Öppensjölotsning, tid innan överenskommen tidpunkt, h
2 250	0-1	0-5
1 800	1-2	5-10
1 350	2-3	10-15
900	3-4	15-20
450	4-5	20-24

Lotsningsavgiften bestäms av fartygets dräktighetsklass och lotsad tid eller, vid öppensjölotsning, lotsad distans.

Tabell 6.2. Lotsningsavgift vid icke-öppensjölotsning

Dräktighetsklass	Antal enheter (27§)	Lotsningsavgift (28-29 §§)
1	0-500	3 690 kr för timme 1, därefter 664 kr per påbörjad halvtimme
2	501- 1 000	Avgiften för dräktighetsklass 1 multiplicerad med faktor 1,15
3	1 001 – 1 500	faktor 1,3
4	1 501-2 000	faktor 1,64
5	2 001 – 3 000	faktor 1,81
6	3 001 – 4 000	faktor 2,03
7	4 001 – 5 000	faktor 2,37
8	5 001 – 8 000	faktor 2,71
9	8 001 – 12 000	faktor 3,05
10	12 001 – 20 000	faktor 3,39
11	20 001 - 30 000	faktor 3,96
12	30 001 – 45 000	faktor 4,52
13	45 001 – 60 000	faktor 4,09
14	60 001 enheter och uppåt	faktor 5,65

Tabell 6.3. Lotsningsavgift vid öppensjölotsning (32 §)

Utöver en grundavgift på 6 000 kr tas en avgift ut per lotsad nautisk mil och bruttodräktighetsklass enligt nedan.

Bruttodräktighet, enheter	Avgift per nautisk mil, kr
0 – 12 000	100
12 001 – 20 000	120
20 001 – 30 000	150
30 001 – 45 000	160
45 001 – 60 000	170
60 001 -	180

Rabatter, reseersättning m m (31 §)

Vid lotsning inom Vänerns lotsområde, i Göta älv/Trollhätte kanal och i Mälaren är avgiften nedsatt med 32-71 procent. Vid lotsning ska resekostnad för lotsens och medhjälparens resor ersättas.

Lagstiftning

Sjöfartsverkets föreskrifter om tillhandahållande av lots, lotsbeställning, tilldelning av lots och lotsavgifter; SJÖFS 2013:1, 2013:3, 2014:2

ISBRYTNING

Isbrytning är normalt gratis. Vid isbrytning av rännor i s.k. skyddade farvatten, assistans i sådana rännor eller hjälp för fartyg vid inläggning till och utläggning från kaj får dock Sjöfartsverket ta ut en avgift för utförda tjänster. Taxan för isbrytning är kopplad till vilken maskinstyrka ("effektiv maskinstyrka") som krävs för att det aktuella uppdraget ska kunna utföras.

Isbrytarens (bogserbåtens) effektiva maskinstyrka (hk)	Pris per påbörjad timme, exklusive mervärdesskatt (kr)
till och med 1 100	5 500
1 101 – 1 850	8 050
1 851 – 2 980	9 500
2 981- 4 475	10 800
4 476- 7 450	13 000
7 451 – 10 440	15 600
10 441 – 18 650	21 600

Lagstiftning

Isbrytarförordning 2000:1149

Sjöfartsverkets föreskrifter om ändring i Sjöfartsverkets föreskrifter (SJÖFS 2008:3) om taxa för isbrytning på beställning och mot ersättning (SJÖFS 2014:6)

HAMNAVGIFTER

Svenska hamnar tar ut obligatoriska avgifter som bestäms lokalt och därför varierar betydligt i struktur och nivå.

Lagstiftning

Lag (1981:655) om vissa avgifter i allmän hamn

TRANSPORTSTYRELSENS AVGIFTER PÅ SJÖFARTEN, EXEMPEL

Utöver farleds-och hamnavgifter omfattas sjöfarten även av ett antal obligatoriska avgifter som tas ut av Transportstyrelsen. Nedan några exempel:

Avgiftsområde	Avgift	Betalningsansvarig
Hamn: Prövning av tillstånd samt tillsyn som rör sjöfartsskydd (3 kap. 1 §)	26 600 kr per år	Hamnägaren
Hamn: Prövning av tillstånd samt tillsyn som rör hamnskydd. (3 kap. 4 §)	Årsavgift 15 400 kr en hamn, 26 600 kr för hamnskyddsområde med flera hamnanläggningar	Hamnskyddsorgan (normalt hamnägaren)
Hamn: Prövning resp. tillsyn av avfallshanteringsplanering. (3 kap. 7 §)	Prövning: 17 000 kr Tillsyn: 5 600 kr per år	Hamnägaren
Fartyg: Tillsyn vid nybyggnation, ombyggnation och inflaggning. (4 kap. 6 §)	1 400 kr timme	Redaren eller den som äger eller nyttjar fartyget
Fartyg: Periodisk tillsyn (5 kap. 7-9 §§)	Pråmar, lastfartyg, fiskefartyg, mindre färjor, tankfartyg m.m.: 8 800 – 62 100 kr per år Övriga fartyg med bruttodräktighet (GT) under 20: 2 500 kr per år Passagerarfartyg med GT över 499: 291 700 kr per år + 0,50 per GT över 999	Redaren eller den som äger eller nyttjar fartyget
Fartyg: Skeppsmätning (5 kap. 22 §)	Vid mätning av skepp i Sverige tas, beroende på fartygets GT, om det gäller ny- eller ommätning mätmetod m.m. en avgift på 1 960 – 291 000 kr	Redaren eller den som äger eller nyttjar fartyget
Personliga tillstånd (6 kap. 9 §)	För en ny lotsdispens tas ut en handledningsavgift på 18-48 000 kr, (beroende på ledens längd) plus en extra provavgift på 4 000- 12 500 kr i farledens ena riktning, också beroende på ledens längd. För omprov är avgiften för teoretiskt prov 2-15 000 kr och för det praktiska provet 4-12 500 kr i ena riktningen på farleden. För en ny, generell lotsdispens för alla svenska farvatten är avgiften 8 000 kr. Avgift för tillfällig lotsdispens är 2 300 kr.	Formellt den sökande sjökaptenen/styrmannen
Registeravgifter (5 kap. 19 §)	700 – 16 100 kr per registrering	
Registerhållningsavgift	400 kr per år och fartyg	

Lagstiftning

Transportstyrelsens föreskrifter om avgifter inom sjöfartsområdet. TSFS 2013:71

JÄRNVÄGSTRAFIK

BANAVGIFTER

Reglerna för de avgifter en infrastrukturförvaltare inom järnvägsområdet i Sverige (i praktiken nästan enbart statliga Trafikverket) kan ta finns i järnvägslagen. Avgifterna ska i princip vara baserade på den kortsiktiga samhällsekonomiska marginalkostnaden, dvs. vilken extra kostnad ytterligare trafik innebär för samhället i form av miljöpåverkan, slitage på infrastruktur, buller, olyckor m.m. Lagen tillåter dock även särskilda avgifter för att effektivisera användningen av spåren eller för att underlätta förbättringar eller utbyggnad av järnvägsnätet. Rabatter kan ges på underutnyttjade linjer. Avgifterna får inte vara utformade så att vissa järnvägsföretag gynnas.

De banavgifter som tillämpas av Trafikverket har under de senaste åren förändrats flera gånger. En tendens är att avgifterna har ökat. En annan tendens är att avgifterna differentieras allt mera.

Från 2012 delas spårsystemet upp i tre kategorier med olika avgifter (se karta). Från 2013 differentieras avgifterna för lok respektive motorvagnar alltmera detaljerat efter utsläppsprestanda. En särskild driftsavgift infördes också 2013.

Det svenska järnvägssystemet 2013 indelat efter nivå på tåglägesavgift – hög, mellan resp. låg.

Tabell 7. Banavgifter 2014

	Enhet	Avgift (låg/mellan/hög)
Marginalkostnadsbaserade avgifter		
Spåravgift	kr/bruttoton-km	0,0045
Driftsavgift	kr/tåg-km	0,18
Olycksavgift	kr/tåg-km	0,88
Emissionsavgift		Bas/IIIA/IIIB
• Lok med dieselmotor, flytande bränsle	kr/l	1,50/0,97/0,78
• Lok med dieselmotor, gasformigt bränsle	kr/m ³	1,76/1,14/0,92
• Lok med otto(bensin)-motor, flytande bränsle	kr/l	1,00/0,97/0,78
• Lok med otto(bensin)-motor, gasformigt bränsle	kr/m ³	1,27/1,14/0,92
• Motorvagn med dieselmotor, flytande bränsle	kr/l	1,47/0,81/0,66
• Motorvagn med dieselmotor, gasformigt bränsle	kr/m ³	1,72/0,95/0,78
• Motorvagn med otto(bensin)-motor, flytande bränsle	kr/l	0,97/0,81/0,66
• Motorvagn med otto(bensin)-motor, flytande bränsle	kr/m ³	1,23/0,95/0,78
Särskilda avgifter		
Tåglägesavgift		
• Högnivå	kr/tåg-km	4,29
• Mellannivå	kr/tåg-km	0,60
• Basnivå	kr/tåg-km	0,20
Passageavgift Sthlm, Gbg, Malmö mån-fre 07.00-09.00 samt 16.00-18.00 (berörda sträckor se nedan)	kr/passage	260
Passageavgift Öresundsbron (end godstrafik)	kr/passage	2 950
Särskild avgift persontrafik	kr/bruttoton-km	0,0090

Differentieringen av emissionsavgiften för lok och motorvagnar baseras på fordonets utsläpp av bl.a. koldioxid, kväveoxider, svaveloxider och partiklar, och utgår från ett EU-direktiv om avgaskrav på motorvagnar och lok. För fordon som uppfyller direktivets steg IIIA eller IIIB är avgifterna lägre än basnivån (se tabell).

Järnvägsföretagen betalar Trafikverket separat för den el de använder för drift av tågen, baserat på verkligt uppmätt förbrukning eller enligt schabloner. Elanvändning för spårtrafik är undantagen från energiskatt.

För verksamheten på stationerna – uppställning av vagnar, rangering, tillgång till lastplatskapacitet, uppvärmning av uppställda vagnar m.m. – debiterar Trafikverket särskilda avgifter, liksom för bromsprov, provkörning m.m.

Lagstiftning

Järnvägslag 2004:519

Europaparlamentets och Rådets direktiv 2012/34/EU av den 21 november 2012 om inrättande av ett gemensamt europeiskt järnvägsområde

Europaparlamentets och Rådets direktiv 97/68/EG av den 16 december 1997 om tillnärmning av medlemsstaternas lagstiftning om åtgärder mot utsläpp av gas- och partikelformiga föroreningar från förbränningsmotorer som skall monteras i mobila maskiner som inte är avsedda att användas för transporter på väg

Järnvägsnätsbeskrivning 2014, Trafikverket

TRANSPORTSTYRELSENS AVGIFTER PÅ JÄRNVÄGSTRAFIKEN

För att driva och förvalta järnvägsinfrastruktur och spårtrafik måste järnvägsföretagen till Transportstyrelsen betala ett antal obligatoriska avgifter, dels engångsavgifter för licenser, tillstånd m.m, dels årliga avgifter för tillsyn, registerhållning m.m.

Lagstiftning

Transportstyrelsen föreskrifter om avgifter inom järnvägsområdet TSFS 2012:98 och 2013:69

LUFTFART

Flygtrafiken betalar dels olika avgifter till flygplatsen i samband med start och landning (LTO=Landing and Take-Off), undervägsavgifter ("en route") under själva flygningen samt därutöver olika avgifter till Transportstyrelsen. Bortsett från privatflyg är allt flygbränsle befriat från skatt.

LTO-AVGIFTER

OBS: Uppgifterna nedan gäller statliga Swedavias flygplatser och flygplan med en vikt på över 5 700 kg. Övriga flygplatser har liknande avgiftssystem, men tillämpar ingen differentiering kopplad till flygplanens utsläpps- eller bullerprestanda.

Den reguljära avgiften på flygplatserna består av tre delar

Startavgiften (Take-off charge) baseras på flygplanets vikt. Startavgiften är lägst på Arlanda och något högre på (i tur och ordning) Landvetter, Bromma och Malmö och högst på landsortsflygplatserna (Kiruna, Luleå, Ronneby, Umeå, Visby och Åre/Östersund). Avgifterna är något lägre för passagerarplan än för andra plan.

Avgasavgiften är kopplad till varje flygplans certifierade utsläpp (enligt ICAOs databas) av kväveoxider (NOx) och kolväten (HC) och baseras på det beräknade utsläppet under den s.k. LTO-cykeln, dvs. flygplanets rörelser i anslutning till flygplatsen under 3000 fot (ca. 915 meter), inklusive s.k. taxning, dvs. när flygplanet körs på marken. Avgiften är något högre på Arlanda eftersom taxningstiden normalt är längre här än på andra flygplatser. Avgiften 2014 är 50 kr per kg NOx.

Bulleravgiften är kopplad till hur mycket den aktuella flygplanstypens certifierade buller överstiger riktvärden för inflygning resp. utflygning – ju större överskridande, desto högre avgift. Bulleravgiften per "bullerenhet" är 50 kr för Bromma, 30 kr för Arlanda, Landvetter och Umeå, 20 kr för Malmö och Visby och 10 kr för Luleå, Östersund/Åre, Kiruna och Ronneby.

TNC-avgiften (Terminal navigation charge) är likartad vid Swedavias flygplatser och tas ut vid landning för flygplan med en maximal startvikt på över 9 ton. Avgiften är differentierad efter flygplanets maximala vikt och ska täcka kostnader för lokal flygtrafiktjänst, dvs. flygledartjänster vid start och landning samt nödvändig flyginformation (inklusive information om flygväder). För Arlanda och Landvetter (med vardera över 50 000 kommersiella rörelser per år) är avgiftssättningen styrd av EU-direktiv, för Swedavias övriga flygplatser tillämpas likartad prisnivå. På flygplatser som inte drivs av Swedavia tas i vissa fall ingen TNC-avgift ut.

Passageraravgift tas ut för varje avresande passagerare för att täcka kostnader vid flygplatsen. För inrikesresor är avgiften 48-60 kr, för utrikesresor 56-108 kr. En särskild avgift (PRM charge) på 1,70-4,20 kr per passagerare tas ut för att täcka extrakostnader för assistans till passagerare med begränsad rörelseförmåga.

Markttjänstavgifter (t.ex. hangaravgift, avgifter för bagagehantering och parkeringsavgifter) fastställs lokalt vid varje flygplats.

TRANSPORTSTYRELSENS AVGIFTER PÅ FLYGTRAFIKEN

För att driva och förvalta flygplatser och flygtrafik måste flygplatsföretagen och flygbolagen till Transportstyrelsen betala ett antal obligatoriska avgifter, dels engångsavgifter för licenser, tillståndsprövning m.m, dels årliga avgifter för tillsyn, registerhållning m.m.

Ett exempel är en myndighetsavgift på 6,00 kr per passagerare som flyger från en svenska flygplats.

Därutöver måste flygbolagen till Transportstyrelsen betala en avgift per passagerare som ska finansiera säkerhetskontrollerna av passagerare och bagage vid svenska flygplatser. Avgiften tas in från flygbolagen av Transportstyrelsen som fördelar intäkterna till flygplatsernas ägare i förhållande till respektive flygplats kostnader för säkerhetskontroller. Fram till 30 april 2014 var den 38 kr per passagerare, men höjdes från 1 maj 2014 till 40 kr per passagerare.

Tabell 8. Summa avgifter (indikativa) per LTO-cykel för inrikes flygtrafik år 2014 vid Swedavias flygplatser. Gäller Boeing 737 med 60 % beläggingsgrad 72 passagerare (motor CFM56-7B22).

	Sthlm, Arlanda	Göteborg, Landvetter	Malmö, Sturup	Sthlm, Bromma	Umeå, Luleå	Kiruna, Ronneby, Visby, Åre-Östersund
Startavgift	1130	1218	1915	1915	2700	2700
Terminal Nav. Charge (TNC)	1723	996	1400	1566	1400	1400
Marktjänstavg. (expedition)	958	1217	302	216		
Marktjänstavg. (ramp)	704	1194	566	290		
Passagerareavg.	3960	3456	3456	4320	3528	3456
PRM-avgift (assistans avg)	202	302	252	180	130/151	122-173
Avgasavgift	425	409	419	417	411/414	400-411
Bulleravgift	393	393	262	655	393/131	131-262
Myndighetsavgift till Transportstyrelsen	432	432	432	432	432	432
Säkerhetsavgift till Transportstyrelsen	2880	2880	2880	2880	2880	2880
Summa LTO-avgifter	12 807	12 497	11 889	12 871	11 874/11636	11 532-11 698

Källa: Swedavia <http://www.swedavia.se/vara-tjanster/flygmarknad/swedavias-anvandarvillkor-och-avgifter/berakna-flygavgifter/>

På Landvetter tillkommer en avfallsavgift på 0,50 kr per passagerare, dvs. för flygningen ovan 36 kr.

UNDERVÄGSAVGIFT ("enroute"-avgift)

Flygplan tyngre än 2000 kg måste betala undervägsavgift vid flygning inom svenskt luftrum, i dessa sammanhang betecknat svensk flyginformationsregion (FIR) (se karta nedan över FIR inom Europa). Avgiften hanteras inom ramen för samarbetsorganet Eurocontrol där 39 länder plus EU deltar. Den praktiska hanteringen sköts av CRCO, Central Route Charges Office som är en del av Eurocontrol. CRCO registrerar alla flygplansrörelser, debiterar flygbolagen undervägsavgifter i förhållande till deras flygrörelser och återför intäkterna till de medverkande länderna i förhållande till avgiftsunderlaget. Basen för avgiften är den beräknade kostnaden för flygkontroll m.m. inom respektive flyginformationsregion. Avgiften beslutas av Eurocontrol enligt ett gemensamt regelverk och på förslag från nationella myndigheter (i Sverige Transportstyrelsen). Nivån skiljer sig mellan olika regioner bl.a. beroende på olika löneläge för flygledare. Efter avdrag för Eurocontrols kostnader återförs intäkten för svensk del till Transportstyrelsen som för vidare ca. 90 procent av pengarna till i första hand Luftfartsverket (LFV), som sköter flygtrafikledningen vid de flesta större svenska flygplatser.

Undervägsavgiften för en flygning beror på tre faktorer: a/ flygplanets maximalt tillåtna vikt, b/ den sträcka flygplanet rör sig inom den svenska flyginformationsregionen samt c/ den avgift som bestämts nationellt på basis av ett strikt regelverk som gäller alla deltagande länder. Avgiften räknas ut enligt följande formel:

$$\text{Undervägsavgiften} = p \times d \times \sqrt{w}$$

p = det pris per "enhetsavgift" som för tillfället gäller i aktuell FIR. Priset per enhetsavgift justeras efter valutaförändringar. I Sverige var priset i november 2014 €69,78 (ung. 640 kronor). Detta är

det pris ett flygplan som väger 50 ton får betala för att flyga 100 km inom aktuell FIR. Priset per avgiftsenhet justeras varje månad enligt växelkursförändringar.

$d = 1/100$ av den flygna sträckan i km inom aktuell FIR med avdrag för 20 km för varje start och/eller landning i landet.

w = en viktfaktor som beräknas som roten av $1/50$ av flygplanets högsta tillåtna startvikt, mätt i ton.

Avgiftsenheter november 2014:

<http://www.eurocontrol.int/sites/default/files/content/documents/route-charges/unit-rates-and-tariffs/ur-2014-11.pdf>

Lagstiftning

Transportstyrelsens föreskrifter om avgifter inom luftfartsområdet, TSFS 2013:70

Transportstyrelsens föreskrifter om gemensamt avgiftsutjämningsystem för säkerhetskontroll av passagerare och deras bagage, TSFS 2012:113 & 2013:81 & 2014:9

Transportstyrelsens tillkännagivande av Eurocontrols beslut om undervägsavgifter inom svenskt luftrum och beslut om dröjsmålsränta, TSFS 2013:116

Luftfartslag (2010:500)

Kommissionens genomförandeförordning (EU) nr 390/2013 av den 3 maj 2013 om inrättande av ett prestationssystem för flygtrafiktjänster och nätverksfunktioner

Kommissionens genomförandeförordning (EU) nr 391/2013 av den 3 maj 2013 om inrättande av ett gemensamt avgiftssystem för flygtrafiktjänster

Airport charges for Swedavia AB. Valid for aircrafts authorised MTOW exceeding 5,700 kg. Valid from April 1, 2014.

Description of Airport Charges, Swedavia 2014.

Prislista. Tjänster och produkter på Göteborg Landvetter Airport från 2014-01-01.

<http://www.transportstyrelsen.se/sv/Luftfart/Flygplatser-och-flygtrafiktjanst/Flygtrafiktjanst/Avgift-flygtrafiktjanster/>

SKATTEUTGIFTER

Regeringen gör årligen en sammanställning av effekterna på statens skatteinkomster av olika undantag och särregler. Avvikelserna kallas ”skatteutgifter”.

Ett exempel inom transportsektorn är att energiskatten på bensin miljöklass 1 2014 motsvarar 34,6 öre/kWh, medan motsvarande skatt på diesel endast motsvarar 17,7 öre/kWh. Differensen definieras som en skatteutgift och totalt beräknas denna skatteutgift under 2014 motsvara knappt 8 miljarder kronor. Beträffande koldioxidskatten är referensnivån 108 öre per kg CO₂ och skatteutgifterna relateras till denna normalnivå.

Verksamhet som omfattas av skattereduktion	Beräknad skatteutgift 2014, energiskatt, miljarder kr	Beräknad skatteutgift 2014, koldioxidskatt, miljarder kr
Diesel i motordrivna fordon	7,61	-
Naturgas och gasol för transportändamål	0,20	0,02
Biodrivmedel	2,55	-
El för spårtrafik	1,07	-
Diesel för spårtrafik	0,02	0,02
Inrikes sjöfart	0,32	0,28
Inrikes flyg	0,68	- (omfattas från 2012 av EUs utsläppshandel)
Transporter i gruvor	0,11	0,16
Arbetsmaskiner jord- och skogsbruk		0,81

Andra transportrelaterade skatteutgifter som regeringen redovisar är

Slag av skatteutgift	Beräknad skatteutgift 2014, miljarder kr
Avdrag för resor till och från arbetet	5,31
Nedsatta förmånsvärden miljöbilar	0,25
Momsundantag resor i Sverige med internationell tåg- och busstrafik	1,17
Nedsatt moms för kollektivtrafik	7,34

Källa: Redovisning av skatteutgifter 2014. Regeringens skrivelse 2013/14:98.

AVDRAG FÖR RESOR TILL OCH FRÅN ARBETET. PARKERINGSFÖRMÅN.

Den som med billigaste färdmedel har kostnader på över 10 000 kr per år för att ta sig till och från sitt arbete och arbetsplatsen ligger minst två kilometer från hemmet har rätt att göra avdrag för den del av kostnaderna som överstiger 10 000 kronor.

Om avståndet är minst fem kilometer och man sammanlagt vinner minst två timmar på fram- och återresan jämfört med att resa kollektivt får man vid skattedeklarationen göra avdrag för resa med bil. Det tillåtna avdraget är då 18,50 kronor per mil.

Finansdepartementet uppskattar att de sammanlagda avdragen för resor till och från arbetet 2014 till 5,31 miljarder kronor.

Om arbetsgivaren erbjuder gratis parkeringsplats vid arbetsplatsen ska denna förmån deklarerars och beskattas till ett värde som motsvarar priset på parkeringsplats på orten.

Använder man förmånsbil får man för en dieselbil göra avdrag med 6,50 kronor per mil och för annat drivmedel med 9,50 kronor per mil. Därutöver får man även göra avdrag för verkliga kostnader för trängselskatt samt väg-, bro- eller färjeavgift.

Lagstiftning

Inkomstskattelag, 12 kap. (1999:1229)

MERVÄRDESSKATT FÖR PERSONBEFORDRAN

Internationella resor är undantagna från mervärdesskatt. Finansdepartementet beräknar att detta 2013 motsvarar ett bortfall av skatteintäkter på 1,14 miljarder kronor. Denna siffra omfattar dock endast den del av momsbefriade internationella buss- och järnvägsresor som sker inom Sverige, däremot inte flygresor.

För inrikes kollektivtrafik och annan personbefordran är mervärdesskatten nedsatt till 6 procent. För 2013 räknar finansdepartementet med att detta innebär ett bortfall av skatteintäkter på netto 7,17 miljarder kronor.

Lagstiftning

Mervärdesskattelag (1994:200)

Trafikanalys är en kunskapsmyndighet för transportpolitiken. Vi analyserar och utvärderar föreslagna och genomförda åtgärder inom transportpolitiken. Vi ansvarar även för officiell statistik inom områdena transporter och kommunikationer. Trafikanalys bildades den 1 april 2010 och har huvudkontor i Stockholm samt kontor i Östersund.