

Notat: Regionale virkninger

Regionale virkninger av konseptene for ny godsforbindelse til Alnabru

Innhold

1	Sammendrag	2
2	Innledning.....	3
3	Mernytte av infrastruktur for godstransport	4
3.1	Produktivitetsvirkninger	4
3.2	Virkninger av endret arealbruk	5
3.3	Sammenheng mellom produktivitetsvirkninger og endret arealbruk.....	5
3.4	Virkninger av økt produksjon i markeder med imperfekt konkurranse.....	6
3.5	Endringer i priser og andre parametre som følge av ikke-marginale endringer i transportmarkedet	6
3.6	Virkninger som ikke er relevante for godsprosjekter.....	6
4	Relevante effekter for ny godsforbindelse til Alnabru.....	7
4.1	Et spesielt tilfelle	7
4.2	Relevante effekter	7
5	Konseptene.....	7
5.1	0-alternativ	7
5.2	0+ -alternativ	8
5.3	1C-alternativene	8
5.4	3C-alternativ	8
5.5	3E-alternativ	8
6	Vurdering av konseptenes effekter	9
7	Referanser	9
8	Vedlegg.....	10
8.1	Kart over konseptene	10

Analyse&Strategi

Del av MULTICONSULT

1 Sammendrag

2 Innledning

I dette notatet ser vi på regionale virkninger av konseptene for en ny godsforbindelse til Alnabru. Alnabru er logistikknivet for godstransport på jernbane i Norge, og stykkgoods fra Sverige og Europa som kommer inn gjennom Sørkorridoren vil med all sannsynlighet være innom Alnabru før det transporteres videre ut i landet. Markedsanalysen og kapasitetsanalysen viser at det trolig vil bli flere godstransporter fra Sverige og Europa i fremtiden. En økning av stykkgoodsvolumene er en konsekvens av generell vekst i vareetterspørsel. I tillegg skjer det en konsolidering av varer i Nord-Europa som kan bidra til mer stykkgoods på jernbane. Økte volumer av stykkgoods vil igjen gi et behov for en ny jernbanetilknytning til Alnabru fra Sørkorridoren.

Regionale virkninger er primært konseptenes effekter på regional utvikling og/eller arealbruk. Det er imidlertid ikke noen klar grense mellom effekter på regional utvikling og arealbruk og såkalte mernytteeffekter. Mernytteeffekter omtales ofte sammen med regionale virkninger, og er gevinster som per i dag ikke er inkludert i den samfunnsøkonomiske analysen. I den offentlige utredningen *Samfunnsøkonomiske analyser*¹, utarbeidet i regi av Finansdepartementet, diskuteres ulike effekter som per i dag ikke er inkludert i den samfunnsøkonomiske analysen. Finansdepartementets anbefaling er imidlertid at slike analyser kan utføres der utrederen finner det nødvendig, men at resultatene kun skal behandles som *et tillegg* til ordinære analyser.

Siden grensene mellom regionale virkninger og mernytteeffekter ikke er tydelige vil vi i dette notatet ikke skille mellom hva som er regionale virkninger og hva som er mernytte. Vi tror at ved å se på potensielle mernytteeffekter også vil fange opp effekter for regional utvikling og arealbruk.

Mernytte kan defineres som «nytte som ikke er inkludert i nyttekostnadsanalyser i transportsektoren med dagens beregningsverktøy, og som forårsakes av brudd på beregningsverktøyets forutsetning om fullkommen konkurranse og fravær av eksternaliteter i berørte markeder, samt av dets mangelfulle modellering av bedriftenes og husholdningenes tilpasninger til transportforbedringer på lang sikt.»²

I Jernbaneverkets Metodehåndbok JD 205 listes følgende elementer opp som kilder til gevinster knyttet til mernytte:

- Produktivitetsvirkninger av økt tetthet
- Endringer i bokvalitet som følge av økt tetthet
- Økt arbeidstilbud
- Økt produksjon i markeder med imperfekt konkurranse
- Samspill mellom transporttilbud og arealbruk
- Endringer i priser og andre parametre som følge av ikke-marginale endringer i transportmarkedet

Metodene som er utviklet for å beregne mernytteeffekter per i dag skiller ikke mellom persontransport og godstransport, og vi vil i det følgende diskutere og vurdere hvilke effekter som er mest relevante for investeringer i infrastruktur som skal brukes til godstransport.

¹ NOU 2012: 16, Samfunnsøkonomiske analyser

² COWI-rapport, 2012, Mernytte av samferdselsinvesteringer

I dette notatet blir det ikke gjort noen eksplisitte tallfestinger av mernytteelementer, og vi holder fokuset på å omtale hvilke effekter konseptene potensielt vil ha.

3 Mernytte av infrastruktur for godstransport

Vi vil derfor i dette delkapitlet beskrive hvilke kilder til mernytte man bør vurdere for godsprosjekter generelt.

3.1 Produktivitetsvirkninger

En ny godsforbindelse vil i første rekke gjøre at godstransportørene på jernbanen kan frakte godset raskere og mer pålitelig frem. Raskere og mer pålitelig fremføring av godset blir imidlertid behandlet i den samfunnsøkonomiske analysen. Det som derimot ikke tas høyde for i den samfunnsøkonomiske analysen er produktivitetseffekten av at redusert fremføringstid for gods kan føre til økt økonomisk tetthet. Med økt økonomisk tetthet menes her at et større antall bedrifter (leverandører) kan nå innen en gitt fremføringstid. Økt økonomisk tetthet vil igjen gi agglomerasjonseffekter som manifesterer seg gjennom økt produktivitet. Agglomerasjon er et begrep som benyttes for å beskrive de fordelene mennesker og bedrifter har av å være lokalisert nærme hverandre. Innen økonomisk litteratur finnes det tre agglomerasjonsmekanismer; Matching, learning og sharing (Se Duranton & Puga (2004) for en gjennomgang).

I teorien bør en ny godsforbindelse til Alnabru kunne gi slike produktivitetseffekter.

Produktivitetseffektene av et godsprosjekt vil i all hovedsak komme av eksternaliteter i forbindelse med markedene for innsatsvarer og sluttprodukter for bedriftene. Begrunnelsen for eksistensen av produktivitetseksternaliteter i markedet for innsatsvarer og sluttprodukter er at det kan vises at bedrifter vil ha en positiv produktivitetseffekt av å kunne dele et marked med mer varierte innsatsvarer og hypotesen er at bedre transportinfrastruktur vil øke den geografiske størrelsen på markedet for innsatsvarer.

I de metodene som per i dag er utviklet for å beregne produktivitetseffekter klarer man ikke å skille mellom produktivitetseffekter som følge av ulike agglomerasjonsmekanismer. Metodene gir kun en generell produktivitetseffekt av økt økonomisk tetthet som følge av redusert reise- eller fremføringstid. Forskjellige infrastrukturprosjekter vil kunne gi produktivitetsvirkninger gjennom ulike agglomerasjonsmekanismer. For det første vil produktivitetseffekter av forbedret infrastruktur knyttet til effektiviteten i arbeidsmarkeder avhenge av forholdene for de som pendler. For det andre vil trolig produktivitetseffekter gjennom kunnskapsoverføring avhenge av forholdene for arbeidsreiser. Til slutt vil produktivitetseffekter knyttet til markedene for innsatsvarer og sluttprodukter avhenge av godstrafikken som beskrevet ovenfor.

På grunn av vanskelighetene med å identifisere den delen av generelle produktivitetsvirkningene (av infrastrukturinvesteringer) som kan knyttes til godstransport vil det være utfordrende å kvantitativt beregne produktivitetseffektene av en ny godsforbindelse til Alnabru. Hvis man i fremtiden klarer å identifisere hvor stor del av produktivitetsvirkningene som kan tilskrives godstransport ser vi ingen grunn til at dette ikke kan inkluderes som *et tillegg* til ordinære nyttekostnadsanalyser av godsprosjekter.

3.2 Virkninger av endret arealbruk

På generelt grunnlag kan godsprosjekter føre til at mernytte knyttet til endret arealbruk utløses. Denne mernytten kommer av prisendringer som følge av at arealer som tidligere ble brukt til transport får en annen anvendelse (hovedsakling boliger). Bakgrunnen for dette er at arealer i noen områder er et knapphetsgode. Dette gjelder spesielt i byområder og andre tettbygde områder. Dersom arealer som tidligere ble brukt til transport frigjøres til alternativ bruk bør dette i prinsippet inkluderes som nytte, og omfattes av mernyttebegrepet. Årsaken til at endret arealbruk fører til mernytte er at en knapp ressurs blir benyttet mer effektivt.

Det har blitt gjort forsøk på å beregne størrelsen på virkninger av endret arealbruk i Sverige³. Disse metodene tar utgangspunkt i at mernytten knyttet til endret arealbruk kommer av at de nye brukerne har større netto nytte av arealene (hensyntatt kostnadene) enn det som var tilfelle når området ble brukt til transportformål. Disse metodene forutsetter at det er utfullkommen konkurranse i markedet for utbygging av bygg og at størrelsen på prosjektene er så stor at prosjektet kan ansees som ikke-marginalt. Vår vurdering av denne metoden er at den er umoden, og er bygget på forutsetninger om at det ikke er full konkurranse i markedet for fast eiendom og at utbyggingen ansees å være ikke-marginal. Vi er mener at det ikke er klare indikasjoner på at disse forutsetningene i alle tilfeller vil være gjeldende.

3.3 Sammenheng mellom produktivitetsvirkninger og endret arealbruk

Det vil være en sammenheng mellom produktivitetsvirkninger og prisendringer knyttet til endret arealbruk. Sammenhengen vil være knyttet til hvorvidt produktivitetsvirkninger i seg selv fører til økte eiendomspriser, og at det dermed fører til en dobbelttelling å inkludere både produktivitetseffekter og virkninger av endret arealbruk. I NOU 2012: 16, Samfunnsøkonomiske analyser står det:

«Dersom man ser for seg at et transporttiltak vil øke produktiviteten i et byområde [...] vil man også kunne få en situasjon der noe av verdien av økt produktivitet slår ut i økte eiendomspriser i byområdet. Dersom verdien av økt produktivitet er forsøkt beregnet direkte, vil det imidlertid utgjøre dobbelttelling å regne med effekten av prisendringene i eiendomsmarkedet i tillegg.»

Basert på dette bør en velge hvilken av effektene, produktivitetsvirkninger og effekter av endret arealbruk, man vil ønske å belyse i en analyse.

Det kan derimot diskuteres om det vil være fullstendig dobbelttelling å ta med begge effektene. Dette skyldes at vi ikke tror at produktivitetsvirkningene av forbedret infrastruktur, målt ved lønn, vil slå ut med et en til en forhold på eiendomspriser. Det finnes mange andre determinanter for utviklingen i eiendomsmarkedet som trolig vil påvirke eiendomsprisene mer enn lønnsnivå. Blant annet det generelle rentenivået. Det vil fremdeles være fare for dobbelttelling dersom begge effektene inkluderes i en analyse, men dersom man hadde vist hvor mye av økt lønn som bestemmer eiendomsprisene kunne man justert for dette.

³ SIKA (2008) *Samhällsekonomiska principer och kalkylvärde för transportsektorn: ASEK 4.*

3.4 Virkninger av økt produksjon i markeder med imperfekt konkurranse

I markeder med imperfekt konkurranse kan infrastruktur føre til økt produksjon. Infrastruktur, eller nærmere bestemt høye transportkostnader som følge av kvaliteten på infrastrukturen, kan utgjøre en barriere som fører til at man får en oppdeling av markeder geografisk. Slike barrierer fører til at bedriftene kan ha markedsrett innen ulike geografiske områder. Forbedringer eller utbygging av infrastruktur som reduserer transportkostnadene slik at flere bedrifter kan levere varer eller tjenester i et område vil dermed øke konkurransen, og føre til at prisene konsumentene står ovenfor går ned. Dette vil representere en samfunnsøkonomisk gevinst som vanlige nyttekostnadsanalyser ikke tar hensyn til.

Det er lite trolig at denne effekten er betydelig i Norge, men teoretisk kan et godsprosjekt bedre konkurranseforholdene og dermed bidra til mernytte.

3.5 Endringer i priser og andre parametre som følge av ikke-marginale endringer i transportmarkedet

Nyttekostnadsmetodikken som benyttes innen samferdselssektoren i Norge er basert på forutsetningen om marginale endringer med konstante eksogent gitte parametre. Enkelte store prosjekter tilfredsstiller ikke denne forutsetningen, og endrer de parametrene som er forutsatt å være konstante. Rent teoretisk kan et tilstrekkelig stort godsprosjekt føre til at de eksogent gitte parametrene ikke lenger er konstante.

3.6 Virkninger som ikke er relevante for godsprosjekter

Noen av kildene til gevinster knyttet til mernytte i Håndbok JD 205 er ikke relevante for godsprosjekter på jernbanen. Nedenfor beskriver vi kortfattet effektene og begrunner vi hvorfor disse effektene ikke er relevante for godsprosjekter.

Endringer i bokkvalitet som følge av økt tetthet er knyttet til at boområder knyttes nærmere til arbeidsstedsområder, servicefunksjoner og bysentra. Bokkvaliteten er etter vår tolkning den verdien privatpersoner setter på å ha et godt tilbud av tjenester innen en gitt reiseavstand. Dette kan for eksempel være verdien de setter på å bo i nærheten av et teater, og ha muligheten til å reise dit for å se en forestilling. Transportsystemet er da det som bidrar til at dette er mulig. Denne verdien stammer teoretisk fra det som kalles opsjonsverdier. Et godsprosjekt, som ikke påvirker privatpersoner, vil ikke føre til noen endringer i bokkvaliteten.

Utbygging eller forbedring av transportinfrastruktur kan gi *økt arbeidstilbud* gjennom at reisetiden for arbeidstagerne reduseres. Redusert reisetid kan i alternativ anvendelse brukes til å arbeide mer, ha mer fritid eller en kombinasjon. Dersom tiden brukes til å arbeide mer vil dette gi økt produksjon. Verdien av økt produksjon for samfunnet er lik lønn før skatt, mens verdien for arbeiderne er lik lønn etter skatt. Verdien for samfunnet av økt arbeidstilbud blir derfor differansen mellom lønn før skatt og lønn etter skatt all den ekstra tiden som benyttes til arbeid. Investeringer i godsinfrastruktur vil ikke kunne bidra til at reisetiden for arbeidstagerne reduseres, og denne effekten vil derfor ikke være relevant.

4 Relevante effekter for ny godsforbindelse til Alnabru

4.1 Et spesielt tilfelle

Den planlagte utbyggingen av en ny godsforbindelse fra Østfoldbanen og/eller Follobanen og Alnabru vil være et spesielt tilfelle i samferdselssammenheng. Årsaken til at dette prosjektet er spesielt er at den planlagte infrastrukturutbyggingen i dette prosjektet primært vil gi effekter for godstransporter på jernbanen. I andre infrastrukturprosjekter er det ofte slik at både person- og godstransporten vil kunne nyttegjøre seg infrastrukturen. En utbygging av ny godsforbindelse kan likvel gi effekter for persontransporten gjennom at en egen godslinje trolig vil bedre kapasiteten for å kjøre persontog på strekningene på Østfoldbanen, men dette må betraktes som en sekundæreffekt. Sekundæreffektene er ventet å være så små at de ikke er relevante for prosjektet.

4.2 Relevante effekter

Siden prosjektet er så innrettet mot godstransporter vil dette føre til at de metodene som per i dag foreligger for å beregne for eksempel produktivitetsvirkninger ikke kan brukes direkte (Se for eksempel Dehlin et. al. (2012) siden de ikke skiller mellom produktivitetsvirkninger for henholdsvis person- og godstransport. Det er også trolig at det vil være enkelte av kildene til mernytte som vil være av større betydning for godstransportprosjekter enn for prosjekter der man tilrettelegger både for gods- og persontransport.

Etter vår vurdering er det kun produktivitetsvirkninger som er relevante for dette prosjektet. Produktivitetsvirkninger henger imidlertid tett sammen med redusert fremføringstid for godset, og dersom ingen av tiltakene gir reduksjoner i denne vil produktivitetsvirkninger være mindre relevant. Endringer i arealbruk vil føre til fare for dobbelttelling dersom man antar at investeringene vil utløse produktivitetsvirkninger, og som en konservativ tilnærming bør derfor ikke tillegges stor vekt i dette tilfellet. Endringer i arealbruk som følge av konseptene bør likevel diskuteres kvalitativt.

Korreksjon av ufullkommen konkurranse og endringer i eksogent gitte parametre vil ikke være relevante i dette prosjektet. Årsakene til dette er sammenfattet i punktene nedenfor:

- Tiltaksområdet er i Norges mest tettbefolkede- og med tettest næringslivstetthet, og det er svært usannsynlig at det finnes ufullkommen konkurranse som kan tilskrives transportinfrastruktur. Denne effekten bør derfor utelates.
- Prosjektstørrelsen ansees ikke å være stor nok til at de vil endre eksogent gitte størrelser. Hvis vi ser godsforbindelsen i sammenheng med Follobanen vil alikvel aktiviteten i prosjektetområdet være betydelig i norsk sammenheng, men vi tror alikvel ikke at dette vil føre til at eksogent gitte parametre endres.

5 Konseptene

5.1 0-alternativ

I dagens situasjon kommer godstog inn sørfra via Østfoldbanen til Loenga skifteområde. Videre går godstogene på egen godsforbindelse opp Brynsbakken til Bryn stasjon førde kjører inn på Alnabru godsterminal. Alternativt kan Hovedbanen benyttes opp Brynsbakken til Bryn stasjon. Denne alternative ruten benyttes for godstog som kommer vestfra. Godstog fra Oslo havn kommer på eget godstog fra havna inn på Loenga skifteområde og benytter derfra samme spor som godstog sørfra.

De tyngste godstogene trekkes i dag opp Brynsbakken ved hjelp av hjelpelok. Hjelpelokene kobles på godstogene på Loenga og kjører mellom Alnabru godsterminal og Loenga skifteområde.

0-alternativet omfatter Follobanen med ny innføring til Oslo S, avgreining til Østfoldbanen og forbindelse til Sydhavna. Slik planlagt i Follobaneprosjektet.

5.2 0+ -alternativ

Alternativ 0+ innebærer infrastrukturtiltak på Loenga skifteområde for å forberede for økt innsats av hjelpelok opp Brynsbakken. Tiltakene er ment å effektivisere og forenkle opstallingen og driftsopplegget for hjelpelok. Tiltakene består i riving og gjenoppbygging av sporarrangementene på Loenga skifteområde slik at det kan stå hjelpelok klar til å kobles på de tyngste togene, samtidig som det er plass til en slik påkobling på de lengste togene fra Europa.

5.3 1C-alternativene

Alternativ 1 C er en ny separat godsforbindelse til Alnabru godsterminal, med avgreining til/fra Østfoldbanen og Follobanen nær Oslo S. Utgangspunktet for alternativet er «Bryn-diagonalen» som er regulert i forbindelse med arbeidet med Follobanen.

Påkoblingene fra Follobanen og Østfoldbanen kan benyttes av godstog som kommer sørfra og nordfra.

Godstog som kommer fra Oslo havn kjører til og fra Alnabru godsterminal via en påkobling til godsporet som må gå i en vendetunnel for å håndtere den store stigningen. Denne samme påkoblingen kan også benyttes av tog vestfra.

En variant av alternativ 1 er beskrevet i 1D, med avgreining fra Lodalen. Dette alternativet diskuteres i den videre analysen, men analyseres ikke som eget selvstendig alternativ. 1D har en avgreining fra Follobanen, men benytter dagens spor fram til Lodalen og går i en tilsving i tunnel inn på nytt godsspor.

5.4 3C-alternativ

Alternativ 3C består av et nytt separat godsspor til/fra Alnabru godsterminal med avgreining fra henholdsvis Østfoldbanen og Follobanen ca ved Kolbotn stasjon.

Godstog som kommer til/fra Sørkorridoren vil benytte det nye godssporet. For godstog vestfra og fra Oslo havn vil dagens situasjon opprettholdes.

5.5 3E-alternativ

Alternativ 3E har avgreining fra Østfoldbanen ved Vevelstad/Langhus.

All godstrafikk sørfra vil i dette alternativet følge Østfoldbanen (eller Østre linje) frem til Vevelstad for så å benytte nytt separat godsspor til til/fra Alnabru godsterminal.

For godstog vestfra og fra Oslo havn vil dagens situasjon opprettholdes.

Alternativet gir mulighet for en variant hvor godssporet avgreines fra Østre linje, som muliggjør at Østre linje på sikt kan omgjøres til separat godslinje for gods sørfra.

6 Vurdering av konseptenes effekter

7 Referanser

Dehlin, F., A. Halseth og H. Samstad (2012). *Samferdselsinvesteringer og verdiskapning*. Samfunnsøkonomen nr. 7, 2012.

Duranton, G. and D. Puga (2004). Micro-foundations of urban agglomeration economies, in: J.V. Henderson and J.-F. Thisse (Eds), *Handbook of Regional and Urban Economics* (4), 2063-2117.

8 Vedlegg

8.1 Kart over konseptene

8.1.1 0-alternativet

Analyse&Strategi

Del av MULTICONSULT

8.1.2 0+ alternativene

8.1.3 1C-alternativene

Analyse&Strategi

Del av MULTICONSULT

Analyse&Strategi

Del av MULTICONSULT

8.1.4 3C-alternativ

Analyse&Strategi

Del av MULTICONSULT

8.1.5 3E-alternativ

