

MENON-PUBLIKASJON NR. 15/2015
av Heidi Ulstein, Magnus U. Gulbrandsen, Jens F. Skogstrøm, Caroline W. Gierløff,
Ida B. Amble, Peter Aalen og Leo A. Grünfeld (Menon)
Elisabeth O. Herstad (Rambøll)

Utfyllende samfunnsøkonomisk analyse av
E39 Søgne-Ålgård

RAPPORT

Menon Business Economics 1 RAPPORT

Forord
På oppdrag for Kristiansand kommune har Menon Business Economics gjennomført en utfyllende

samfunnsøkonomisk analyse av E39 Søgne-Ålgård. Målet med oppdraget var å gjennomføre en supplerende

analyse av samfunnsøkonomiske virkninger, der nytten av firefelts vei blir belyst best mulig.

Menon Business Economics anser dette som et svært interessant oppdrag. Vi er et forskningsbasert analyse- og

rådgivningsselskap i skjæringspunktet mellom foretaksøkonomi, samfunnsøkonomi og næringspolitikk. Våre

medarbeidere har samfunnsøkonomisk kompetanse på et høyt vitenskapelig nivå og gjennomfører årlig en rekke

samfunnsøkonomiske analyser. Vi er også et anerkjent kompetansemiljø for evalueringsmetodikk.

Prosjektet har vært ledet av Heidi Ulstein, med Caroline W. Gierløff, Magnus U. Gulbrandsen, Jens F. Skogstrøm,

Ida B. Amble og Peter Aalen som prosjektmedarbeidere. Leo A. Grünfeld har vært kvalitetssikrer. For å styrke vår

kompetanse på transportfaglige vurderinger har vi samarbeidet med Rambøll Norge på dette prosjektet. Rambøll

Norge har hatt ansvar for modellkjøringene i RTM og EFFEKT. Elisabeth Osmark Herstad har vært kontaktperson

i Rambøll Norge.

Menon takker Kristiansand kommune for et spennende oppdrag. Forfatterne i Menon Business Economics og

Rambøll Norge står ansvarlig for alt innhold i rapporten.

Mars 2015

Heidi Ulstein

Prosjektleder

Menon Business Economics

Forsidebilde: Illustrasjon fra Statens vegvesen

Menon Business Economics 2 RAPPORT

Sammendrag
Utbygging av firefelts vei på E39 Søgne-Ålgård, som ligger mellom Kristiansand og Stavanger, har høyere nytte

enn det som tidligere er beregnet. Våre analyser viser at:

- Nye retningslinjer og oppdatert trafikkgrunnlag øker nettonytten fra KS1 med rundt 13,9 mrd. kroner

- Hensynet til lokale forhold kan føre til at nytten stiger med ytterligere 11,3 mrd. kroner

- Vi estimerer også produktivitetseffekten og en samlet effekt på BNP ved hjelp av vår regionale

likevektsmodell NOREG. Våre beregninger viser en samlet effekt på BNP på mellom 16,6 mrd. og 47,3

mrd. kroner av denne utbyggingen.

Bakgrunnen for vår utfyllende samfunnsøkonomiske analyse av E39 Søgne-Ålgård er at tidligere analyser av

strekningen er gjennomført før veiledningsmaterialet for samfunnsøkonomiske analyser ble endret, de faktiske

forhold er endret (særlig trafikkmengder) og at det foregår en kamp om prioritering mellom utbyggingene på

E39. Flere regioner har markert seg med egne utfyllende analyser, for eksempel av produktivitetseffekter.

Vi tar utgangspunkt i KS1 rapporten fra Vista Analyse og Holte Consulting fra 2012. Når vi anvender retningslinjer

for samfunnsøkonomiske analyser som ble oppdatert i 2014 og oppdaterer trafikkgrunnlaget, resulterer det i en

positiv nettonytte på 2,4 mrd. Sammenlignet med resultatene i KS1 gjør dette utbygging av firefeltsvei på

strekningen Søgne-Ålgård samfunnsøkonomisk lønnsom. Nettonytten øker med hele 13,9 mrd. kroner fra KS1 til

vår analyse.

Beregningene har oppdaterte trafikkprognoser, redusert kalkulasjonsrente og realprisjusterte virkninger for tid,

ulykker og vedlikeholdskostnader. Verdsetting av tid, ulykker og vedlikeholdskostnader er også oppdatert med

nye satser, skiltet hastighet er økt til 100 km/t grunnet firefeltskonsept for hele strekningen og analyseperioden

er satt til 75 år, som i KS1. Trafikkprognosene er oppdatert med SSBs nye vekstbaner for befolkning, tall for antall

ulykker og alvorlighetsgrad, reise- og forsinkelsestider, og transportmiddelfordeling mellom gods- og

persontrafikk.

Når vi i tillegg tar hensyn til lokale forhold, stiger nettonytten til 13,7 mrd. kroner, en økning på 11,3 mrd. kroner

fra vår første analyse. Da har vi lagt inn høyere tidsverdier og justert trafikkprognosene. Bakgrunnen for dette er

at trafikkmodeller og samfunnsøkonomiske analyser for vei benytter seg av nasjonale gjennomsnitt. Det er for

at sammenligningen og prioriteringen i NTP skal kunne gjøres så systematisk som mulig. Likevel er det svakheter

ved å benytte seg av nasjonale gjennomsnitt. Regionen som omfatter E39 Søgne-Ålgård har høyere

befolkningsvekst, høyere sysselsettingsvekst og høyere verdiskaping per innbygger enn landsgjennomsnittet.

Våre endringer er forankret i et solid grunnlagsmateriale og kan framstå som en mer realistisk vurdering av nytten

av strekningen.

Vi oppjusterer tidsverdiene for persontransport med ti prosent for bedre å reflektere den reelle

alternativkostnaden ved tidsbruk i regionen. Dette er basert på inntektsnivået i regionen relativt til

landsgjennomsnittet.

I tillegg øker vi forventet mengde persontransport ved å øke estimert befolkningsmengde i RTM i 2060 med

henholdsvis 0,57 prosent for Vest-Agder og 0,10 i Rogaland. Dette er i tråd med forventet sysselsettingsvekst for

fylkene med utgangspunkt i SSBs hovedalternativ for befolkningsvekstbane for 2060 og beregninger i NOREG.

Endringen i befolkningsprognosene fører igjen til endringer i prognosen for persontransport. Prognosen for

godstransport er oppjustert basert på tidligere vekstbaner på fylkesnivå fram til åpningsår 2020.

Menon Business Economics 3 RAPPORT

Utbyggingen av E39 Søgne-Ålgård gir også en netto verdiskapingsgevinst gjennom høyere produktivitet. Vi

estimerer produktivitetseffekten og en samlet effekt på BNP ved hjelp av vår regionale likevektsmodell NOREG.

Våre beregninger viser en samlet effekt på BNP på mellom 16,6 mrd. og 47,3 mrd. kroner.

Vi beregner først en prosentvis endring i arbeidsmarkedets størrelse, som følge av at veiutbyggingen reduserer

reisetiden mellom kommuner. Videre antar vi at totalfaktorproduktivitet endrer seg som følge av endringen i

arbeidsmarkedets størrelse. Dette er det godt teoretisk og empirisk grunnlag for i litteraturen. Den nøyaktige

sammenhengen er ikke fullstendig kartlagt, så vi opererer med et øvre og nedre anslag. Vi aggregerer

totalfaktorproduktivitet for hver kommune opp til fylkesnivå ved å vekte effekten etter kommunens andel av

fylkets totale verdiskaping. Til slutt benytter vi vår regionale makroøkonomiske likevektsmodell (NOREG) til å

beregne effekten av investeringen på BNP.

For å sikre sammenlignbarhet mellom ulike prosjekter på E39 viser vi også hvordan ulike metoder for beregninger

av produktivitetseffekter vil ha betydelig effekt på estimatene. En metode benyttet av Sasoon og Reve i 2014 gir

svært høye produktivitetseffekter for eksempel ved utbyggingen av Rogfast, men ville gitt svært lave

produktivitetseffekter ved utbyggingen av Søgne-Ålgård. Årsaken til dette er at de setter en strek ved 60

minutters reisetid. Over 60 minutter gir ingen produktivitetseffekter, under 60 minutter gir full effekt. Ved bruk

av denne metoden vil dermed ulike trasevalg over for eksempel Bjørnefjorden i Hordaland gi enten full effekt

eller ingen effekt på produktivitet, selv om forskjellen bare er 10 minutters kjøretid. Vi anser denne

forutsetningen for urealistisk og benytter oss av en utregningsmetode der produktivitetseffekten blir høyere jo

kortere reisetiden er.

Beregningene av de langsiktige makroøkonomiske virkningene av utbyggingen utgjør en alternativ

beregningsmetode som ikke er direkte sammenliknbar med klassiske kost-nytte analyser. Resultatene fra de to

analysemetodene vil være delvis overlappende, men kan til en viss grad utfylle hverandre. Resultatene kan

imidlertid ikke summeres ettersom det ikke er mulig å skille ut hvor mye som overlapper og det dermed vil

medføre en dobbelttelling.

Bruken av flere ulike beregningsmetoder gir betydelig verdi ettersom de belyser ulike samfunnseffekter av

veiutbyggingen og dermed gir et bredere og mer utfyllende beslutningsgrunnlag. Usikkerheten i alle beregninger

av framtidige samfunnsøkonomiske effekter er stor, ikke minst når tidshorisonten blir lang. Flere beregninger

med ulike forutsetninger og metodiske verktøy kan derfor belyse usikkerheten og gi mer robuste konklusjoner.

Menon Business Economics 4 RAPPORT

Innhold

Forord .. 1

Sammendrag .. 2

1. Nytten av firefeltsvei på E39 Søgne-Ålgård er høyere enn tidligere beregnet 5

2. Nye retningslinjer og oppdatert informasjon øker nettonytten med 13,9 mrd. kroner 7

2.1. Nye retningslinjer og oppdatert informasjon .. 7

2.1.1. Nye retningslinjer for samfunnsøkonomiske lønnsomhetsanalyser ... 7

2.1.2. Oppdatert informasjon .. 8

2.2. Analyseresultater ... 8

3. Hensyn til lokale forhold fører til at nettonytten stiger med ytterligere 11,3 mrd. kroner 13

3.1. Hvorfor tar vi hensyn til lokale forhold? .. 13

3.2. Vi har estimert lokale tidsverdier ... 14

3.3. Prognosene for persontransport er oppjustert basert på forventet sysselsettingsvekst 18

3.4. Prognosene for godstransport er oppjustert basert på faktisk trafikkvekst .. 22

3.5. Analyseresultater ... 23

4. Samlet effekt på BNP på mellom 16,6 mrd. og 47,3 mrd. kroner ... 26

4.1. Produktivitetseffekten av utbyggingen .. 26

4.1.1. Hvorfor kan veiutbygginger gi produktivitetseffekter? ... 26

4.1.2. Produktivitetseffekter sammen med andre nytteeffekter? .. 27

4.1.3. Hvordan regner vi ut produktivitetseffekter? ... 28

4.1.4. Estimat på produktivitetseffekter i de berørte fylkene ... 30

4.1.5. Beregningsmetode kan ha enorm effekt på produktivitetsestimater ... 30

4.2. Netto verdiskapingsgevinst gjennom høyere produktivitet .. 32

5. Konklusjoner ... 35

Vedlegg 1: Beskrivelse av modeller .. 37

Vedlegg 2: Kommuner som blir påvirket av utbygningen ... 39

Vedlegg 3: Datakilder og referanser ... 42

Menon Business Economics 5 RAPPORT

1. Nytten av firefeltsvei på E39 Søgne-Ålgård er høyere enn
tidligere beregnet
I denne rapporten gjennomfører vi en utfyllende samfunnsøkonomisk analyse av utbygging til firefelts vei på E39

Søgne-Ålgård. Bakgrunnen for prosjektet er at tidligere analyser er gjennomført før veiledningsmaterialet for

samfunnsøkonomiske lønnsomhetsanalyser ble endret. I tillegg er de faktiske forhold endret både i forhold til

valg av løsning og utvikling i trafikkmengder. Det er også viktig i forhold til prioriteringer i Nasjonal transportplan

(NTP) å få fram utvidete analyser som kan få fram opplysninger som kan være viktige for beslutningstakerne.

Flere regioner har markert seg med egne utfyllende analyser, for eksempel av produktivitetseffekter. Denne

rapporten er ment å få fram slike opplysninger for strekningen E39 Søgne – Ålgård.

Gjennom Nasjonal transportplan 2014-2023 ble det vedtatt at den 1100 km lange strekningen fra Kristiansand

til Trondheim skulle gjøres ferjefri. Det innebærer at syv fjorder må krysses med enten bro eller tunell, utover

det som allerede er utbygd. Strekningene mellom fjordovergangene og eksisterende veianlegg skal også rustes

opp. Det er i tillegg planlagt et kraftig løft for trafikksikkerhet og framkommelighet mellom Kristiansand og

Stavanger, men strekningen Søgne-Ålgård er ikke prioritert.

I mai 2011 leverte Statens vegvesen en konseptvalgsutredning (KVU) for E39 Søgne-Ålgård1. Vista Analyse og

Holte Consulting kvalitetssikret KVUen og avga KS12 rapport til Samferdselsdepartementet i april 2012. Begge

rapportene anbefalte et midtrekkverks konsept. I Regjeringens behandling av prosjektet ble det besluttet at

videre planlegging skulle basere seg på midtrekkverkskonseptet, men at planleggingen skulle ta høyde for at

strekninger med midtrekkverk kan bygges med fire felt når behovet tilsier det. I juni 2014 ba

Samferdselsdepartementet Statens vegvesen om at det planlegges fire felt på hele strekningen.

For å bedre belyse nytten fra utbyggingen av E39 Søgne-Ålgård har vi gjennomført en utvidet

samfunnsøkonomisk analyse av firefelts alternativet. Vi har gjennomført en rask litteraturstudie for å få full

oversikt over prosjektet og allerede tilgjengelig materiale, analysert data fra SSB og Menons regnskapsdatabase

for å identifisere og dokumentere lokale tidsverdier, analysert reisetidsbesparelser og arbeidsmarkeder for å

estimere produktivitetseffekter for næringslivet, kjørt modeller som NOREG, RTM og EFFEKT, samt gjennomført

workshop med oppdragsgiver for å diskutere forutsetninger og dra nytte av kompetanse om lokale forhold.

Analysen er systematisert i fire deler. I kapittel 2 oppdaterer vi tidligere analyser etter nye retningslinjer for

samfunnsøkonomiske analyser og ny informasjon om trafikkgrunnlaget. Nye retningslinjer gjelder for eksempel

redusert kalkulasjonsrente, ny standardforutsetning for levetid, realprisjustering og nye satser for

tidskostnader3. Disse elementene ble endret i veiledningsmaterialet for samfunnsøkonomiske analyser i

etterkant av en offentlig utredning som ble levert i 20124 og som dermed ikke er fullt ut inkludert i tidligere

analyser. Vi oppdaterer også med ny informasjon om trafikkmengder og –prognoser, samt trafikkfordeling på

den aktuelle strekningen. Denne delen av analysen forsøker dermed å separere ut endringen i nettonytte som

1 Statens Vegvesen (2011): Konseptvalgutredning, E39 Søgne- Ålgård. https://www.regjeringen.no/globalassets/upload/sd/vedlegg/kvu-
rapporter/kvu_sogne_algard_web.pdf
2 Vista Analyse (2012): Kvalitetssikring av konseptvalgutredning E39 Søgne – Ålgård:
https://www.regjeringen.no/globalassets/upload/sd/vedlegg/ks-rapporter/ks1sognealgard2012.pdf
3 DFØ (2014) Veileder i samfunnsøkonomiske analyser.
http://www.dfo.no/Documents/FOA/publikasjoner/veiledere/Veileder_i_samfunns%C3%B8konomiske_analyser_1409.pdf
3 Finansdepartementet (2014) Rundskriv R-109/14 Prinsipper og krav ved utarbeidelse av samfunnsøkonomiske analyser mv.
http://www.dfo.no/Documents/FOA/publikasjoner/rapporter/r_109_2014.pdf
3 Meld. St. 26 (2012-2013) Nasjonal Transportplan (2014-2023) https://www.regjeringen.no/nb/dokumenter/meld-st-26-
20122013/id722102
4 NOU 2012: 16, Samfunnsøkonomiske Analyser. https://www.regjeringen.no/nb/dokumenter/nou-2012-16/id700821/

http://www.dfo.no/Documents/FOA/publikasjoner/veiledere/Veileder_i_samfunns%C3%B8konomiske_analyser_1409.pdf

Menon Business Economics 6 RAPPORT

skyldes rene beregningstekniske endringer og informasjon som ikke var tilgjengelig da de forrige analysene ble

gjennomført.

I kapittel 3 går vi videre med analysen fra kapittel 2, men inkluderer lokale tilpasninger. Trafikkmodeller og

samfunnsøkonomiske analyser for vei har nasjonale føringer og benytter seg av nasjonale verdsettingsfaktorer

som nasjonale tidsverdier og nasjonale gjennomsnitt. Det er for at sammenligningen og prioriteringen i NTP skal

kunne gjøres så systematisk som mulig. Likevel er det svakheter ved å benytte seg av nasjonale

verdsettingsfaktorer og nasjonale gjennomsnitt. For å estimere en mer realistisk nettonytte av strekningen E39

Søgne- Ålgård, gjennomfører vi en lokal justering av tidsverdier og trafikkprognoser. Endringene er forankret i et

solid grunnlagsmateriale.

I kapittel 4 estimerer vi produktivitetseffekter av E39 Søgne-Ålgård og beregner effekten på BNP. Vi beregner

først en prosentvis endring i arbeidsmarkedets størrelse, som følge av at veiutbyggingen reduserer reisetiden

mellom kommuner. Videre antar vi at totalfaktorproduktivitet endrer seg som følge av endringen i

arbeidsmarkedets størrelse. Dette er det godt teoretisk og empirisk grunnlag for i litteraturen. Den nøyaktige

sammenhengen er ikke fullstendig kartlagt, så vi opererer med et øvre og nedre anslag. Vi aggregerer

totalfaktorproduktivitet for hver kommune opp til fylkesnivå ved å vekte effekten etter kommunens andel av

fylkets totale verdiskaping. For å sikre sammenlignbarhet mellom ulike prosjekter på E39 viser vi også hvordan

ulike metoder for beregninger av produktivitetseffekter slår ut i resultatene. Deretter benytter vi vår regionale

makroøkonomiske likevektsmodell (NOREG) til å beregne effekten av investeringen på BNP.

Til slutt i rapporten diskuterer vi hvilke konklusjoner som kan trekkes fra prosjektet. Vi peker på svakhetene i

tradisjonelle kost-nytte analyser for investeringer i vei, og hvordan den type supplerende beregninger som vi har

foretatt vil bidra til å belyse usikkerheten og gi mer robuste beslutningsgrunnlag. Bakerst i rapporten har vi lagt

ved en kort beskrivelse av modeller vi benytter i denne rapporten, samt datakilder og litteraturliste.

Figur 1-1: Oversikt over dagens E39 Søgne-Ålgård. Kilde: Google

Menon Business Economics 7 RAPPORT

2. Nye retningslinjer og oppdatert informasjon øker nettonytten
med 13,9 mrd. kroner
Nye beregningstekniske forutsetninger fører til økt nytte. Kalkulasjonsrenten er redusert og analyseperioden

er økt, dvs. en større vekting av langsiktige effekter og at man i større grad får med nytten over hele veiens

levetid. Virkninger for tid og ulykker er endret og det er åpnet for realprisjustering av enkelte

nyttekomponenter gjennom analyseperioden. Dette resulterer i økt beregnet trafikantnytte av en mer effektiv

veistrekning. I tillegg er trafikkmengden økt som følge av oppdaterte trafikkmålinger og prognoser.

2.1. Nye retningslinjer og oppdatert informasjon

Det metodiske rammeverket for å beregne samfunnsøkonomisk lønnsomhet av infrastrukturinvesteringer er

endret på flere punkter siden strekningen ble analysert i KVUen og KS1. De vedtatte endringene har til dels stor

betydning for analyseresultatene. Endringene har skjedd på bakgrunn av NOU 2012:16 Samfunnsøkonomiske

analyser, Rundskriv 109/2014 fra Finansdepartementet og Nasjonal Transportplan 2014-2023. I september 2014

kom Direktoratet for økonomistyring (DFØ) ut med en ny veileder som erstatter Finansdepartementets veileder

fra 2005 og DFØs håndbok fra 2010. I november 2014 kom Statens vegvesen ut med en revidert håndbok om

Konsekvensanalyser (v712)5.

Oppdatert informasjon om nye veilenker i regionen og nye befolkningsprognoser fra SSB, fører også til at det er

et behov for å oppdatere analysene med nye trafikkprognoser for strekningen.

2.1.1. Nye retningslinjer for samfunnsøkonomiske lønnsomhetsanalyser
Det er sterke føringer for hvordan samfunnsøkonomiske analyser skal gjennomføres innenfor samferdsel. Vi har

oppdatert tidligere analyser av E39 Søgne-Ålgård med gjeldende veiledningsmateriale og anbefalinger for

parameterverdier. Det vil si at vi i vår analyse har oppdatert beregningene som følger:

 Analyseperioden er økt. Veiledningsmaterialet anbefaler at analyseperioden settes slik at den fanger

opp alle relevante virkninger av tiltaket i hele levetiden. Det vil si at analyseperioden bør sammenfalle

med tiltakets levetid slik at den reflekterer den perioden tiltaket faktisk vil være i bruk eller yte en

samfunnstjeneste. Veiledningsmaterialet anbefaler en gjennomsnittlig levetid på 40 år for

samferdselssektoren (uavhengig av veikonsept), opp fra 25 år som var anbefalingen tidligere. De store

grepene med broer og tuneller på denne strekningen tilsier en lengre levetid enn 40 år (broer og tuneller

kan ha en levetid på 100 år6). Vi har valgt en analyseperiode på 75 år for å kunne sammenligne

resultatene med KS1 analysen og for å belyse virkningene av tiltaket gjennom hele levetiden.

 Redusert kalkulasjonsrente. Reell risikojustert kalkulasjonsrente for normale offentlige tiltak før skatt,

som for eksempel et samferdselstiltak, anbefales satt til 4 prosent for de første 40 år. Deretter anbefales

en kalkulasjonsrente på 3 prosent for virkninger de neste 35 år, fra 40 til 75 år fram i tid. Etter 75 år

settes renten til 2 prosent. Inntil nå har en brukt 4,5 prosent ved samferdselsprosjekter. Det er også

dette som er brukt i både KVU og KS1 av E39 Søgne-Ålgård. I vår analyse har vi satt 4 prosent for hele

analyseperioden på 75 år, det er fordi den versjonene av EFFEKT vi har benyttet ikke kan operere med

to ulike kalkulasjonsrenter for vår analyseperiode.

 Realprisjustering. De nye retningslinjene anbefaler realprisjustering av verdier for tid, statistiske liv og

vedlikeholdskostnader. Som hovedregel holdes alle priser faste gjennom analyseperioden i en

5 http://www.vegvesen.no/Om+Statens+vegvesen/Media/Nyhetsarkiv/Nasjonalt/revidert-h%C3%A5ndbok-om-konsekvensanalyse-er-klar
6 http://sip.vestforsk.no/pdf/Felles/LevetidLengdeVeiJernbane.pdf

http://www.vegvesen.no/Om+Statens+vegvesen/Media/Nyhetsarkiv/Nasjonalt/revidert-h%C3%A5ndbok-om-konsekvensanalyse-er-klar
http://sip.vestforsk.no/pdf/Felles/LevetidLengdeVeiJernbane.pdf

Menon Business Economics 8 RAPPORT

samfunnsøkonomisk analyse. Det vil si at det forutsettes at alle priser vokser med samme veksttakt.

Realprisjusteringen er innført fordi noen priser forventes å utvikle seg forskjellig fra den generelle

prisveksten i økonomien.

I tillegg er satsene for tids-, forsinkelses og vedlikeholdskostnader endret, men det er også hensyntatt i KS1

analysene som vi sammenligner med.

2.1.2. Oppdatert informasjon
I tillegg til de generelle beregningstekniske endringene siden den samfunnsøkonomiske lønnsomhetsanalysen

ble gjennomført sist, har vi nå bedre informasjon om trafikkmengder og –prognoser, samt trafikkfordeling på

den aktuelle strekningen. Endringer i disse forutsetningene har betydelig påvirkning på nettonytten. I KS1

vurderingen legges det for eksempel til grunn en økning i trafikkgrunnlaget med én prosent i året etter 2010.

Oslo Economics rapport om trafikkprognosenes treffsikkerhet7 viser at det kan være realistisk med en betydelig

høyere vekst enn dette.

Både transportberegningene (med RTM) og EFFEKT8-beregningene er ferskvare. Det vil si at det kommer hele

tiden nye versjoner av programmene som har endret på forutsetninger, parametere og metodikk. I vår nye

beregning har vi lagt forutsetninger om veinettet fra KVUen til grunn, men andre deler av grunnlaget for

beregningene er endret:

 Skiltet hastighet er økt til 100 km/t ettersom vi ser på firefeltskonsept for hele strekningen

 Trafikkprognosene er oppdatert med SSBs nye befolkningsfremskrivninger

 Oppdaterte tall for antall ulykker og alvorlighetsgrad

 Oppdaterte reise- og forsinkelsestider

 Framskriving av godstrafikken

2.2. Analyseresultater

I tabellen under presenteres resultatene fra KS1 analysen og fra vår analyse som er oppdatert etter nye

retningslinjer og ny informasjon. Vi gjennomfører bare beregningene for firefeltskonseptet. Alle tallene

representerer endringen fra nullalternativet9. Vi har benyttet samme analyseperiode, investeringskostnad og

verdsettingsfaktorer som i KS1. I tabellen under har vi prisjustert KS1 resultatene til 2014 kroner basert på SSBs

konsumprisindeks for å vise beregningene i samme kroneverdi. Det er imidlertid verdt å påpeke at metodikken

for trafikk- og samfunnsøkonomiske effekter som er brukt her skiller seg fra den beregningsmetodikken som er

brukt i KS1-rapporten, så resultatene er bare delvis sammenliknbare. Våre analyseresultater er modellert ved

hjelp av RTM og EFFEKT. Analyseresultatene i KS1 er blant annet beregnet ved hjelp av Vistas langdistansemodell.

7 Oslo Economics (2012) Trafikkprognosenes Treffsikkerhet. Rapport utarbeidet for NHO http://osloeconomics.no/kartlegging-av-
trafikkprognosenes-treffsikkerhet/
8 Se vedlegg 1 for en kort beskrivelse av EFFEKT og RTM
9 Nullalternativet tilsvarer dagens veisystem med prosjekter som er påbegynt eller ligger inne i vedtatte budsjetter

Menon Business Economics 9 RAPPORT

Tabell 2-1: Analyseresultater, KS1-analyse og vår oppdaterte analyse (begge i mill. 2014-kroner)

 KS1 Oppdatert analyse

Trafikanter og

transportbrukere

Trafikantnytte persontrafikk 14 880 17 330

Trafikantnytte godstrafikk 8 970 14 180

Sum trafikantnytte 23 850 31 510

Operatører

Kostnader - 260

Inntekter - 40

Sum operatører - 300

Investering, drift- og

vedlikeholdskostnader

Investeringer -39 300 - 30 840

Drift- og vedlikehold -1 270 -1 540

Skatte- og avgiftsinntekter 130 1 210

Sum investering, drift- og

vedlikeholdskostnader

- 40 570

- 31 170

Samfunnet forøvrig

Ulykker 12 180 8 710

Utslippskostnader - 4 - 670

Skattefinansieringskostnader - 7 020 - 6 230

Sum samfunnet forøvrig 5 150 1 780

SUM

Nettonytte -11 440 2 420

Nettonytte per

budsjettkrone

-0,29

0,08

Når vi anvender nye retningslinjer og oppdatert informasjon resulterer det i en positiv nettonytte på 2,4 mrd.

Sammenlignet med resultatene i KS1 gjør dette at utbygging av firefeltsvei på strekningen Søgne-Ålgård framstår

som samfunnsøkonomisk lønnsom. Nettonytten øker med hele 13,86 mrd. kroner fra KS1 til vår analyse. Vi får

også positiv nettonytte per budsjettkrone på 0,08. I KS1 resultatene var det en negativ nettonytte per

budsjettkrone på -0,29.

Endring i nettonytte fra KS1 beregningene til våre beregninger skyldes i hovedsak det oppdaterte

trafikkgrunnlaget, ulik håndtering av reinvesteringer og ulike beregningsmetoder for reduksjon i ulykker.

Reduksjon i kalkulasjonsrente og realprisjustering av verdier for tid, statistiske liv og vedlikeholdskostnader har

også hatt en effekt.

Redusert kalkulasjonsrente fra 4,5 til 4 prosent fører til at nytte og kostnader framover i tid får en høyere nåverdi.

Desto lavere kalkulasjonsrente, desto mer vektlegges de langsiktige effektene. Hadde vi lagt inn 3 prosent

kalkulasjonsrente etter 40 år, som anbefalt, ville nytten blitt høyere. Effekten av kalkulasjonsrenten på en

kontantstrøm over 75 år, som er vår analyseperiode, er illustrert i figuren under.

Menon Business Economics 10 RAPPORT

Figur 2-1: Illustrasjon på diskonteringsrentens effekt på en kontantstrøm over 75 år.

Vi har fulgt anbefalingene i veiledningsmaterialet om å realprisjustere blant annet verdien av spart tid og verdien

av et spart statistisk liv med forventet realvekst i BNP per innbygger. Realprisjusteringen gjør at tidsbesparelser

og økt sikkerhet vektlegges i økende grad. Dette medfører at tidsbesparelsen ved firefeltsvei og økt sikkerhet får

en høyere beregnet nettonytte med realprisjusteringer. I KS1 rapporten er det lagt til grunn en antatt

realprisvekst på null prosent for grunnkalkylen og usikkerhetsanalysen. KS1 har likevel realprisjustert

ulykkeskostnadene.

Som vi ser i tabellen er det trafikantene som har størst endring i nytte. Det skyldes ikke tidsverdiene ettersom

også KS1 benytter tidsverdier fra den norske verdsettingsstudien (Samstad et al. 2010) og begge analysene har

100 km/t skiltet hastighet langs hele strekningen. Endringen i trafikantnytten kommer hovedsakelig fra

oppdaterte trafikkprognoser, som legger SSBs befolkningsvekstbane til grunn. At flere trafikanter benytter veien,

i tillegg til redusert tidsbruk på reisen, bidrar til å øke trafikantnytten.

 -

 10 000

 20 000

 30 000

 40 000

 50 000

 60 000

 70 000

 80 000

 90 000

 100 000

1 4 7 10131619222528313437404346495255586164677073

K
ro

n
er

Antall år

Ikke diskontert

Diskontert med 3%

Diskontert med 4%

Menon Business Economics 11 RAPPORT

Figur 2-2: Illustrasjon på endringen i trafikantnytte fra KS1.

Reinvesteringer blir behandlet på en noe ulik måte i vår analyse og i KS1. I KS1 benyttes en beregningsperiode på

75 år og en gjennomsnittlig levetid på 40 år, men med reinvesteringer etter 40 år. Vi har en levetid på 75 år og

en analyseperiode på 75 år. Vi har latt RTM beregne reinvesteringskostnadene og drifts- og

vedlikeholdskostnadene som påløper etter 40 år. I KS1 analysen er det lagt inn eksogene

reinvesteringskostnader. Dette fører til en betydelig ulikhet i posten for investeringer. KS1 oppgir ikke hvor store

reinvesteringskostnader de har, men det ser ut til å ha en nåverdi på rundt ni milliarder kroner. RTM har beregnet

lavere reinvesteringer for vår analyse.

Utbedring av en vei til et firefeltskonsept vil med stor sannsynlighet redusere antall ulykker på strekningen.

Ulykkes- og skadekostnadene er verdsatt i henhold til den norske verdsettingsstudien10, i tillegg er de

realprisjustert. Vi reduserer antall ulykker og dermed også ulykkes- og skadekostnadene fra nullalternativet.

Likevel er nytten i våre beregninger lavere enn nytten i KS1 analysen. Årsaken til det er bruk av ulike

modelleringsverktøy. KS1 analysen har bare sammenlignet eksisterende E39 med ny E39. Ved bruk av

transportmodellen RTM tar vi med effekter på hele veinettet i regionen, i tråd med kravene fra Statens vegvesen.

Også andre veier enn E39 vil få en vesentlig endring i trafikkbildet og må tas med i ulykkes beregningene. Øker

trafikken på tilknytningsveier vil det for eksempel kunne føre til flere og mer alvorlige ulykker på disse veiene.

Videre forutsetter KS1 analysen at alle dødsulykker forsvinner når man får firefelts vei. Dette stemmer ikke. Alle

møteulykkene på E39 forsvinner, men man vil fortsatt kunne få utforkjøringsulykker og påkjøring bakfra på grunn

av det økte hastighetsnivået. En liten del av skadegraden her vil være dødsulykker. Likevel er nytten ved

reduksjon i ulykker mer enn fordoblet siden beregningene i KVUen. Dette skyldes trafikkveksten ved at det

overføres mer trafikk fra et trafikkfarlig veinett til et nytt trafikksikkert veinett, og at prisen for ulykkene er

oppjustert.

Vår oppdaterte analyse har inkludert virkninger for operatører som en del av de prissatte effektene. Operatører

inkluderer kollektiv-, ferje-, bompenge-, og parkeringsselskap. På denne strekningen representerer det

hovedsakelig kollektivselskaper. Endringen fra nullalternativet viser at det både er positive endringer i kostnader

10 Samstad et al. (2010) Den norske verdsettingsstudien.
https://www.toi.no/getfile.php/Publikasjoner/T%C3%98I%20rapporter/2010/1053-2010/sam-1053-2010.pdf

KS1

+32%

Oppdatert analyse

24 mrd

32 mrd

Menon Business Economics 12 RAPPORT

og inntekter for operatørene. Det vil si at kostnaden er mindre og inntekten høyere sammenlignet med en

videreføring av dagens veisystem. KS1 rapporten inkluderer ikke prissatte effekter for kollektivselskapene. Ved

å utbedre strekningen Søgne- Ålgård vil også kollektivselskapene tjene på kortere reisetid og potensielt flere

brukere.

Skatte- og avgiftsinntekter inneholder blant annet drivstoff- og utslippsavgifter og er betydelig høyere i vår

analyse enn i KS1. Det skyldes at det er flere brukere av veinettet som har høyere utslipp og resulterer i et høyere

avgiftsnivå. Skatter og avgifter er overføringer til det offentlige. Følgelig skal de tas til inntekt til det offentlige,

men motsvares av tilsvarende økte kostnader og redusert nytte for trafikantene.

I tillegg til oppdaterte parameterverdier kan bruk av ulike modelleringsverktøy være årsaken til flere av

ulikhetene mellom KS1 analysen og vår analyse. Beregningsverktøyene viser mer tendenser enn presise

punktestimater. KS1-rapporten bruker Vista Analyses langdistansemodell for estimering av lange personreiser

og det de selv refererer til som enkle beregninger for korte personreiser. For godstrafikk har KS1 lagt til grunn

enkle beregninger og vurdering av forsinkelser. KS1 analysen har dermed sammenlignet eksisterende E39 med

ny E39. Transportmodellen RTM inkluderer derimot hele veinettet i regionen. Det vil si at den også inkluderer

utbyggingens effekter på andre strekninger. For eksempel finner RTM den laveste generaliserte reisekostnaden

for alle trafikantene i Agder på hele veinettet i Agder, gitt at de har alle nødvendige opplysninger for å ta

rasjonelle valg. Det bidrar til at vi i vår analyse inkluderer et større analyseområde, noe som gjør at virkningene

ikke er direkte sammenlignbare.

Menon Business Economics 13 RAPPORT

3. Hensyn til lokale forhold fører til at nettonytten stiger med
ytterligere 11,3 mrd. kroner
Hensyn til lokale forhold fører til økt beregnet nettonytte. Regionen som omfatter E39 Søgne-Ålgård har

høyere befolkningsvekst, høyere sysselsettingsvekst og høyere BNP per innbygger enn landsgjennomsnittet.

De lokale økonomiske forholdene tilsier derfor høyere tidsverdier enn i resten av landet, og lokalt tilpassede

transportprognoser.

3.1. Hvorfor tar vi hensyn til lokale forhold?

Trafikkmodeller og samfunnsøkonomiske analyser av samferdselstiltak benytter i all hovedsak parametere og

estimater som baserer seg på nasjonale gjennomsnitt. Dette innebærer for eksempel at verdien av spart reisetid

antas å være den samme uavhengig av om besparelsen kommer i Finnmark, Oslo eller Kristiansand.

Trafikkprognoser, befolkningsvekst og økonomisk utvikling baserer seg også som regel på nasjonale

framskrivninger og grunnprognoser. Formålet med disse regnereglene er at ulike tiltak og investeringer skal

analyseres på en konsistent og sammenliknbar måte som legger grunnlag for en rettferdig prioritering i NTP. Hvis

alle tiltak og prosjekter beregnes på forskjellig måte blir det vanskelig å sammenlikne dem. Mer fleksibilitet i

beregningsmetoder og verdsetting gir også mer rom for skjønnsmessige vurderinger og i verste fall metodiske

valg basert på særinteresser.

Det er likevel grunn til å stille spørsmålstegn ved om bruk av samme parametere og utviklingstrekk på tvers av

regioner alltid gir et bedre og mer riktig sammenlikningsgrunnlag. Å etterstrebe et likt sammenlikningsgrunnlag

kan gå på bekostning av hvor realistiske lønnsomhetsberegningene av ulike veitiltak blir. Det er liten tvil om at

ulike regioner i Norge har ulike inntektsnivåer og økonomisk utvikling. Det er også stor forskjell i næringsstruktur

og befolkningsutvikling. Inntektsnivå og økonomisk vekst har stor betydning for hvordan tid verdsettes og

trafikkmengder utvikler seg. Hvis en ikke tar hensyn til slike forskjeller i analysene kan det føre til systematiske

skjevheter i resultatene som ikke gir et riktig bilde av den reelle verdien av ulike tiltak og investeringer. For

eksempel kan bruk av faste tidsverdier basert på gjennomsnittlig nasjonalt inntektsnivå føre til at

nyttevirkningene av tiltak og investeringer i sentrale strøk med høye inntekter systematisk undervurderes, mens

nyttevirkninger av tiltak i perifere strøk med lavere inntekter systematisk overvurderes. Dette kan igjen føre til

en skjev prioritering av investeringer og prosjekter som ikke reflekterer faktiske distriktspolitiske hensyn, men et

mangelfullt eller i verste fall feilaktig informasjonsgrunnlag.

For å vise hvordan hensyn til lokale økonomiske forhold og utviklingstrekk kan påvirke vurderingen av nytte for

utbedring av E39 Søgne-Ålgård har vi i dette kapittelet gjennomført beregninger med lokalt tilpassede

parametere og prognoser:

- Vi har justert opp tidsverdiene for persontransport med ti prosent for bedre å reflektere den reelle

alternativkostnaden ved tidsbruk i regionen. Dette er basert på inntektsnivået i regionen relativt til

landsgjennomsnittet.

- Vi har justert opp prognosene for persontrafikk i regionen for å ta hensyn til veiutbyggingens effekt på

befolkningsvekst. Først har vi estimert forventet sysselsettingsvekst i regionen gitt veiutbyggingen, i vår

regionale makroøkonomiske likevektsmodell NOREG. Så har vi benyttet resultatene fra NOREG til å

oppjusterte befolkningstallet i år 2060 i RTM. Oppjusteringen ble henholdsvis 0,57 prosent høyere

befolkning i Vest-Agder og 0,1 prosent i Rogaland. Vi har deretter benyttet RTM til å estimere nye

trafikkprognoser basert på de justerte befolkningstallene.

Menon Business Economics 14 RAPPORT

- Vi har justert opp trafikkprognosene for godstransport for at prognosene på kort sikt i større grad skal

reflektere den utviklingen som har vært i regionen de siste årene. Trafikkveksten fram til åpning er satt

lik målt vekst i Rogaland de siste fem årene. Fra åpningen og ut følger veksten nasjonale prognoser

(NTP).

Resultatene viser at nytten av en veistrekning kan endre seg betydelig dersom en tar mer hensyn til lokale

forhold. Justeringene er primært gjennomført for å illustrere hvordan parametere som i større grad reflekterer

observert og forventet utvikling i den aktuelle regionen påvirker resultatene av en samfunnsøkonomisk analyse.

Synliggjøring av disse effektene bidrar til å belyse usikkerheten i analysene og gir et bedre beslutningsgrunnlag

når veiutbygginger skal prioriteres og vedtas.

3.2. Vi har estimert lokale tidsverdier

Verdien av tid er alltid en sentral faktor i transportøkonomiske analyser. Tid er et gode på linje med andre

konsumgoder. Bruk av tid har derfor en verdi, eller en kostnad, avhengig av hva tiden brukes til. Reisetid vil i all

hovedsak være en kostnad med mindre selve reisen er formålet. Tid brukt på reise utgjør en kostnad fordi man

alternativt kunne brukt tiden på verdiskapning gjennom arbeid eller fritid. Tidsbruk som ellers ville vært brukt på

arbeid eller fritid vil i all hovedsak reflekteres av hvilken lønn arbeideren har. Ut ifra økonomisk teori vil de totale

lønnskostnadene en arbeidstime koster arbeidsgiveren (inkludert skatter, avgifter pensjonskostnader og

overhead) tilsvare verdien arbeidet har for arbeidsgiver. Verdien av fritid vil tilsvare de inntektene

arbeidstageren ville mottatt dersom han eller hun jobbet istedenfor. I samfunnsøkonomiske analyser danner

lønn grunnlaget for den samfunnsøkonomiske verdien av tid, fordi det reflekterer alternativkostnaden ved

tidsbruk.

Ettersom ulike personer har ulik lønn vil den samfunnsøkonomiske verdien av tid også variere avhengig av hvem

som bruker den. I samfunnsøkonomiske analyser av ulike tiltak benyttes gjerne gjennomsnittslønnen for de

gruppene som berøres av tiltaket som verdsettingsfaktor for endring i tidsbruk. Selv om Norge har en relativt flat

lønnsstruktur med små forskjeller i inntekt sett i forhold til andre land, kan forskjellene i inntekt mellom ulike

regioner være betydelige. Dette skyldes blant annet forskjeller i utdanningsnivå, næringsstruktur og sentralitet.

I figuren under har vi rangert ulike bo- og arbeidsmarkeder etter verdiskaping per innbygger, som er et ofte brukt

mål på forskjeller i inntektsnivå mellom regioner og som dermed også vil ha en påvirkning på verdsettingen av

tid.

Menon Business Economics 15 RAPPORT

Figur 3-1: Rangering av bo- og arbeidsmarkeder etter verdiskaping per innbygger i 2012, i 1000 NOK. Kilde: Menon

Som vi kan se av figuren er det stor variasjon for ulike regioner i Norge. Den øverste percentilen har 2,65 ganger

høyere verdiskapning per innbygger enn det den nederste percentilen har (Gini= 0,15). Dette underbygger

argumentet om at tid kan verdsettes svært forskjellig i ulike regioner. I figuren under har vi rangert ulike fylker

etter verdiskaping per innbygger. Den viser at Rogaland og Vest-Agder er blant fylkene med høyest verdiskaping

per innbygger.

0 100 200 300 400 500 600 700 800

Gáivuotna Kåfjord

Bindal

Beiarn

Meråker

Stor-Elvdal

Hattfjelldal

Ibestad

Lødingen

Trysil/Engerdal

Tydal

Smøla

Hammerfest

Flora

Oslo

Kongsberg

Stavanger/Sandnes

Sandøy

Ulstein

Solund

Austervoll

Menon Business Economics 16 RAPPORT

Figur 3-2: Rangering av fylker etter verdiskaping per innbygger i 2012, i 1000 NOK. Kilde: SSB

Verdien av tid brukt på reiser er imidlertid mer komplekst å vurdere enn annen tidsbruk, fordi verdien av reisetid

vil variere med ulike transportformer og formål. En av årsakene til dette er forskjeller i komfort. Hvilke muligheter

man har til å benytte reisetiden til andre formål som hvile, rekreasjon og arbeid er også av betydning. For

eksempel vil en bilpassasjer kunne sove, lese eller se på film underveis på reisen mens sjåføren må konsentrere

seg om å styre. For noen har det å kjøre bil en nytte i seg selv. Tog- og flyreiser kan også benyttes til arbeid. For

å ta hensyn til slike forskjeller i muligheter og preferanser er det gjennomført egne verdsettingsstudier for å lage

estimater på verdien av reisetid. Slike studier estimerer verdien av reisetid ut i fra hva man er villig til å betale

for å spare reisetid med ulike formål og transportmidler. I tabellen under presenteres ulike verdsettingsfaktorer

for tid for ulike reisehensikter.

Tabell 3-1: Tidsverdier (i 2014-kroner/t) for korte reiser (under 100 km) og lange reiser (over 100 km) etter reiseformål.
Kilde: Samstad et al. (2010)

Reisehensikter Til/fra arbeid Tjeneste Fritid Gods

Tidsverdier korte

reiser (kr/t)
98 414 84 414

Tidsverdier lange

reiser (km/t)
218 414 196 414

Det skilles mellom tidsverdier for korte og lange reiser og for hvilken hensikt reisen har. Verdsettingsfaktorene

er laget for å reflektere gjennomsnittlig betalingsvillighet for hele landet. Inntekst- og velferdsnivå vil likevel være

en viktig faktor for hvilken betalingsvillighet respondentene i betalingsvillighetsstudier oppgir. Ettersom

0 50 100 150 200 250 300 350 400 450 500 550 600 650 700 750

Nordland

Telemark

Vestfold

Nord-Trøndelag

Aust-Agder

Oppland

Hedmark

Østfold

Finnmark

Akershus

Rogaland

Sør-Trøndelag

Oslo

Sogn og Fjordane

Hordaland

Troms

Buskerud

Møre og Romsdal

Vest-Agder

Menon Business Economics 17 RAPPORT

inntektsnivået kan variere stort mellom ulike regioner vil det også være betydelige forskjeller i den reelle

verdsettingen av tid.

I veiledningsmaterialet for samfunnsøkonomiske analyser åpnes det for å justere de nasjonale

verdsettingsfaktorene for reisetid, dersom lokale forhold tilsier en slik justering. For å finne ut hva den reelle

verdsettingen av reisetid vil være i forskjellige regioner, burde man ideelt sett gjennomført egne regionale

verdsettingsstudier basert på samme metode og spørsmål som de nasjonale studiene. Det er imidlertid

gjennomført svært få slike regionale studier og det finnes ingen egne estimater for Sør-Vestlandet. For å si noe

om verdsettingen av tid i ulike regioner må vi derfor ta utgangspunkt i de nasjonale verdiene og forskjeller i

inntekt.

Selv om parameterverdiene er framkommet gjennom betalingsvillighetsstudier og ikke lønnsinformasjon direkte,

er inntektsnivå avgjørende for hvordan respondentene vurderer sin betalingsvillighet. Personer med samme

inntekt kan verdsette reisetid ulikt men verdsettingen av tid vil stige dersom inntektsnivået stiger. For å ta

hensyn til dette har de nye retningslinjene for samfunnsøkonomiske analyser av samferdselsprosjekter innført

realprisjustering over tid for blant annet tidsverdier. Det er utvikling i realinntekt målt som utvikling i BNP (i faste

kroner) per innbygger som skal benyttes til å justere verdiene over tid, ifølge Finansdepartementets rundskriv R-

109/14. Når vi foretar lokal justering av tidsverdiene tar vi derfor utgangspunkt i geografiske forskjeller i samme

inntektsmål. Maritime og petroleumsrettede næringer er en viktig del av næringslivet på Sør-Vestlandet. Disse

næringene har betydelig høyere lønnskostnader og verdiskapning per ansatt enn andre næringer. Dette

medfører at inntektsnivået i det berørte området og spesielt Rogaland er høyere enn i resten av landet. I tabellen

nedenfor viser vi to sentrale indikatorer på inntektsforskjeller mellom Sør-Vestlandet og landet som helhet, BNP

per innbygger og lønnskostnader per sysselsatt.

Figur 3-3: Illustrasjon av inntektsforskjeller for Vest-Agder, Rogaland og Norge. Gjennomsnitt over 2008-2012, i 1000 NOK.
Kilde: SSBs fylkesfordelte nasjonalregnskap

 REGION

 Vest-Agder Rogaland Vektet snitt Lands-
gjennomsnitt

BNP BNP per innbygger 363 435 414 373

Prosentvis differanse fra
landsgjennomsnitt

- 3 % 17 % 11 %

Lønnskostnader Lønnskostnader per sysselsatt 430 508 488 444

Prosentvis differanse fra
landsgjennomsnitt

-3 % 14 % 10 %

Som vi kan se av tabellen ligger regionen over landsgjennomsnittet for begge inntektsmålene. Det er spesielt

Rogaland som gjør det godt. Vekter vi inntektsnivået i de to fylkene etter befolkning, ligger gjennomsnittet 11

prosent høyere enn landsgjennomsnittet målt i BNP per innbygger og 10 prosent høyere målt i lønnskostnader

per sysselsatt. Det er dermed sannsynlig at den gjennomsnittlige betalingsvilligheten for tid i regionen rundt E39

Søgne-Ålgård er høyere enn landsgjennomsnittet.

Vi har i tabellen over brukt tall for verdiskapning i hele Vest-Agder og Rogaland. Ettersom Rogaland har en

betydelig større befolkning enn Vest-Agder vektes inntekten i Rogaland høyere selv om en noe større andel av

strekningen Søgne-Ålgård går i Vest-Agder. Samtidig vil store deler av Ryfylke, hele Haugalandet, samt Åseral

kommune i Vest-Agder i liten grad påvirkes av utbyggingen. SSB har ikke verdiskapingstall for mindre enheter

enn fylker, men Menon har nylig utviklet et kommunefordelt nasjonalregnskap. Dette er konsistent med

Menon Business Economics 18 RAPPORT

Fylkesfordelt Nasjonalregnskap fra SSB, men fordeler verdiskapningen ut på fylkenes respektive kommuner.11

Kommunefordelt nasjonalregnskap gjør det mulig å beregne verdiskapningen per innbygger for de berørte

kommunene, mens vi holder de resterende kommunene i Rogaland og Vest-Agder utenfor. Vi kommer da til at

den berørte regionen har om lag 7 prosent høyere BNP per innbygger enn de to fylkene i sin helhet. Med andre

ord er forskjellen i BNP per innbygger mellom den berørte regionen og landsgjennomsnittet trolig høyere enn 11

prosent.

I denne følsomhetsanalysen justerer vi opp tidsverdiene for persontransport med 10 prosent. Vi benytter de

justerte tidsverdiene over hele veiens levetid. Differansen til de nasjonale tidsverdiene vil øke utover i

analyseperioden som følge av at tidsverdiene realprisjusteres på samme måte som i kapittel 2, men fra et høyere

grunnivå.

Selv om Sør-Vestlandet har hatt en sterk økonomisk vekst de siste årene og nå ligger over landsgjennomsnittet i

inntektsnivå, er det ingen garantier for at denne utviklingen vil fortsette framover i tid. Generell økonomisk

vekstteori argumenterer for at regioner og næringer med høy vekst etter hvert vil stagnere og nærme seg

gjennomsnittet. Vedvarende lav oljepris kan for eksempel være en årsak til at dette vil inntreffe for Sør-

Vestlandet. Dette kan medføre at de lokale tidsverdiene vi har lagt til grunn overestimerer tidsverdien for deler

av analyseperioden.

Nyere økonomisk forskning viser imidlertid at regionale forskjeller i produktivitet og økonomisk utvikling kan

vedvare og i noen tilfeller forsterkes over tid. Dette trekker i retning av at oppjusteringen kan reflektere reelle

og vedvarende forskjeller i verdsetting av reisetid. Fordi det er stor usikkerhet knyttet til den framtidige

utviklingen i inntektsnivå i ulike regioner, er det vanskelig å si om de oppjusterte tidsverdiene gir et riktig bilde

av den reelle verdien av tidsbesparelsene som følger av E39 Søgne-Ålgård. Det er imidlertid like usikkert om de

nasjonale reistidsverdiene gir et mer korrekt bilde av verdsettingen av tidsbesparelsene. Vi anser det som

sannsynlig at gitt det høye inntektsnivået i regionen i dag, vil reisetidsverdiene for Søgne-Ålgård ligge over

landsgjennomsnittet i starten av analyseperioden. Utviklingen utover i perioden er langt mer usikker.

3.3. Prognosene for persontransport er oppjustert basert på forventet
sysselsettingsvekst

Trafikkprognoser er avgjørende for trafikkantnytten og for dimensjoneringen av veien. Desto høyere

trafikkgrunnlaget blir desto flere vil dra nytte av tidsbesparelsene utbyggingen medfører. Antagelser om

framtidig trafikkutvikling er også avgjørende for hvilken veidimensjonering som er best egnet. At

trafikkprognosene er realistiske er svært viktig ettersom eventuell utbygging og veidimensjonering er basert på

disse prognosene.

Statens vegvesen baserer anbefaling om veidimensjonering på forventet trafikk 20 år etter åpningsår, sammen

med type vei og hastighet.12 I en rapport av Oslo Economics fra 2012 vurderes treffsikkerheten i

trafikkprognosene for 12 utvalgte strekninger13 hvorav en er på E39 Søgne-Ålgård. Rapporten finner at framtidig

trafikkvekst ofte undervurderes i prognosene. Dersom prognoser for trafikkgrunnlaget i planleggingsperioden er

feilaktig og betydelig lavere enn faktisk trafikkvekst kommer til å bli, er det fare for at veien bygges med for liten

dimensjon. Dette kan føre til kapasitetsbegrensninger, høyere risiko for ulykker og potensielt store

utbedringskostnader.

11 Se Menon Rapport "Samspill mellom by og omland som kilde til økonomisk vekst" for en innføring i beregningsmetode.
12 HB100 (tidligere 017).
13 Oslo Economics, 2012

Menon Business Economics 19 RAPPORT

Framtidig trafikkutvikling blir i stor grad påvirket av befolkningsvekst, økonomisk utvikling og

pendlertilbøyelighet. Større befolkning gir økt transportbehov. Økonomisk vekst vil også føre til mer trafikk,

ettersom husholdningenes inntekt og bedriftenes aktivitet øker. Trafikkutviklingen vil også påvirkes av andre

elementer som utvikling i veirelaterte avgifter og andre infrastrukturinvesteringer i konkurranse med den

aktuelle veistrekningen. Gjennomgangstrafikk vil i tillegg bli påvirket av den økonomiske situasjonen i

omkringliggende regioner.

I KS1 vurderingen av E39 Søgne-Ålgård er trafikkmengder basert på prognoser utarbeidet i forbindelse med

Nasjonal Transportplan 2010-2019. Der var det lagt til grunn at trafikkgrunnlaget øker med én prosent i året etter

2010. Dette er betydelig lavere enn det Oslo Economics finner i sin kartlegging av trafikkprognosenes

treffsikkerhet fra 201214. De finner at på strekningen mellom Kristiansand og Stavanger har den årlige

trafikkveksten vært svært høy (3-6 prosent). Dette sammenfaller med hva vi observerer i Statens vegvesens ÅDT

målinger for Vest-Agder15. I figuren under vises veitrafikkutviklingen fra 2002-2011 for Rogaland, Vest-Agder og

hele landet, i tillegg til målepunkter på E18 og E39.

Figur 3-4: Veitrafikkutvikling 2002-2011. Trafikkindekser beregnet for Rogaland, Vest-Agder og hele landet (heltrukket
linje) og for E18/E39 (stiplet linje). Kilde: Statens vegvesen og Oslo Economics

I figuren ser vi at det har vært en veitrafikkvekst med en jevn økning fra 2002 og utover som ligger over

landsgjennomsnittet i både Vest-Agder og Rogaland. I tillegg har det vært en enorm økning i veitrafikken ved

målestasjonen E39 Rekevik, som ligger på strekningen Søgne-Ålgård. Augland og Narvika ligger rett utenfor

Kristiansand (ikke på strekningen Søgne-Ålgård) og Vestervegen ligger innenfor Kristiansand-ringen.

14 Oslo Economics (2012) Trafikkprognosenes treffsikkerhet
15http://www.vegvesen.no/_attachment/62355/binary/989255?fast_title=Vest-Agder%2C+%C3%A5rs-
+og+m%C3%A5nedsd%C3%B8gntrafikk.pdf

Menon Business Economics 20 RAPPORT

I Statens vegvesens utredning om forbindelse mellom Østlandet og Vestlandet fra januar 2015 presenteres

beregnet trafikkmengde i referansealternativet fra 2013 til 2050. Blant annet presenteres trafikkmålinger for

målepunktet Flekkefjord/Tronvik, som ligger på strekningen E39 Søgne-Ålgård. Estimert årlig vekst 2013-2050 er

på 5,5 prosent, jfr. tabellen under.16 Statens vegvesens nye prognoser for trafikkvekst i dette målepunktet er

dermed betydelig høyere enn det som ligger til grunn i KVUen, der de benyttet 1,55 prosent årlig vekst. KS1

legger til grunn trafikkgrunnlaget fra KVU og øker med 1 prosent i året fra 2010.

Tabell 3-2: Modellberegnede trafikkmengder for Flekkefjord/Tronvik fra Statens vegvesens referansealternativ i 2050.
Kilde: Statens vegvesen (2015)

 2013 2050 Prosentvis

vekst

Lineær prosentvis

vekst per år

Eksp vekst per år

Total trafikkmengde 5280 16070 204 % 5,5 % 3,1 %

Godstrafikk 1060 2450 131 % 3,5 % 2,3 %

Høy vekst i befolkning og økonomisk aktivitet er trolig de viktigste årsakene til at trafikkveksten i regionen har

vært så høy de siste årene. I tabellen nedenfor viser vi vekst i BNP, antall sysselsatte og befolkning fordelt på

fylker i perioden 2008-2012.

Tabell 3-3: Vekst i BNP, antall sysselsatte og befolkning fra 2008-2012. Kilde: SSB

Fylker Bruttoprodukt Sysselsatte Befolkning

Østfold 3,06 % -0,24 % 1,19 %

Akershus 4,09 % 0,23 % 1,77 %

Oslo 6,28 % 0,64 % 2,28 %

Hedmark 3,85 % -0,06 % 0,46 %

Oppland 3,20 % -0,08 % 0,47 %

Buskerud 4,35 % 0,65 % 1,36 %

Vestfold 3,48 % -0,37 % 1,09 %

Telemark 1,46 % -0,26 % 0,49 %

Aust-Agder 2,69 % 0,87 % 1,24 %

Vest-Agder 4,90 % 0,61 % 1,24 %

Rogaland 5,53 % 2,01 % 1,79 %

Hordaland 5,50 % 0,69 % 1,47 %

Sogn og Fjordane 4,03 % 0,67 % 0,45 %

Møre og Romsdal 5,47 % 1,28 % 0,98 %

Sør-Trøndelag 6,39 % 0,97 % 1,30 %

Nord-Trøndelag 5,87 % 1,13 % 0,67 %

Nordland 3,92 % 0,71 % 0,35 %

Troms 7,08 % 0,77 % 0,64 %

Finnmark 7,37 % 1,10 % 0,48 %

Norge 5,02 % 0,65 % 1,04 %

16 Kilde: Statens vegvesen, 2015

Menon Business Economics 21 RAPPORT

Som tabellen viser har veksten i befolkning og aktivitet vært relativt høyere i Vest-Agder og spesielt i Rogaland

de siste årene. Dette kommer blant annet av den høye veksten i petroleumsrelaterte næringer. Ettersom en

utbygging av E39 Søgne-Ålgård kan gi en betydelig økning i regionenes produktivitet og bli et mer attraktivt

område å bosette seg i, kan veksten framover også bli høyere enn landsgjennomsnittet.

Vi har justert opp trafikkprognosene for persontrafikk i regionen ved hjelp av modellene NOREG og RTM. Først

har vi estimert forventet sysselsettingsvekst i regionen gitt veiutbyggingen, i vår regionale makroøkonomiske

likevektsmodell NOREG.17 Så har vi benyttet resultatene fra NOREG til å oppjusterte befolkningstallet i år 2060 i

RTM basert på forventet vekst i sysselsettingen utover referansebanen. Oppjusteringen ble henholdsvis 0,57

prosent i Vest-Agder og 0,1 prosent i Rogaland. Vi har så benyttet RTM til å estimere nye trafikkprognoser. I

tabellen under vises beregnet trafikk med nye trafikkprognoser basert på de lokale justeringene.

Trafikkberegningene er basert på SSBs befolkningsprognoser for både 2040 og 2060.

Tabell 3-4: Beregnet trafikk18 i KVUen, den oppdaterte analysen og i analysen med lokale forhold. Prognoser for år 2040
og år 2060. KVU Kjøretøy/døgn. Alle endringene tar utgangspunkt i tellingen fra 2010. Kilde: Rambøll og Menon

 2010 2040 2060

 Telling KVU Oppdatert analyse Analyse med lokale
forhold

Oppdatert analyse Analyse med lokale
forhold

Målestasjon Prognose
(endring
fra 2010)

Prosentvis
endring
(årlig
prosentvis
vekst)

Prognose
(endring
fra 2010)

Prosentvis
endring
(årlig
prosentvis
vekst)

Prognose
(endring
fra 2010)

Prosentvis
endring
(årlig
prosentvis
vekst)

Prognose
(endring
fra 2010)

Prosentvis
endring
(årlig
prosentvis
vekst)

Søgne Øst 15500 23400
(7900)

24300
(8800)

56,7%
(1,9%)

24500
(9000)

58%
(1,9%)

29000
(13500)

87,1%
(1,7%)

31400
(15900)

103%
(2,1%)

Døle bru 7400 13100
(5700)

14700
(7300)

98,64%
(3,3%)

14900
(7500)

101%
(3,4%)

17600
(10200)

138%
(2,8%)

17600
(10200)

138%
(2,8%)

Vigeland S 8800 13100
(4300)

14200
(5400)

61,36%
(2,1%)

14500
(6800)

77,3%
(2,6%)

17000
(8200)

93,2%
(1,6%)

18600
(9800)

111%
(2,2%)

Lyngdal 6000 9600
(3600)

11000
(5000

83,3%
(2,8%)

11200
(6600)

110%
(3,7%)

13200
(7200)

120%
(2,4%)

14900
(8900)

148%
(2,7%)

Krossmoen 5700 9500
(3800)

10400
(4700)

82,5%
(2,8%)

10600
(5800)

102%
(3,4%)

12400
(6700)

118%
(2,4%)

14600
(8900)

156%
(3,1%)

Ålgård Sør 6200 10500
(4300)

10900
(4700)

75,8%
(2,5%)

11100
(5300)

85,5%
(2,9%)

13000
(6800)

110%
(2,2%)

14900
(8700)

140%
(2,8%)

Som vi kan se av tabellen over gir justeringen etter lokale forhold en økning i trafikkberegningene. Endringen

skyldes hovedsakelig det oppdaterte befolkningsgrunnlaget i regionen. For år 2040 er det ikke store endringer

fra analysen presentert i kapittel 2 til den oppdaterte analysen med lokale tilpasninger. Det er likevel en økning

fra prognosene i KVU og det er sannsynlig at trafikkgrunnlaget vil ha en høyere vekst enn det som ble antatt for

KVU. Det er også mulig at vi vil se en enda større økning i 2040 enn det våre modellberegninger viser.

For år 2060 er det større endringer. Det er som forventet ettersom vi har hatt en høyere vekst over en lengre

periode. Ettersom vi ser langt fram i tid kan det bli en total økning i trafikkmengden på rundt 8 prosent i år 2060

på strekningen Søgne- Ålgård. Det er begrunnet i økt befolkning og økt økonomisk aktivitet i regionen. Basert på

standardantakelsene ville beregnet trafikk på strekningen vært mindre. Dersom standardantakelsene ikke

17 Totalt utgjør dette 82 personer for Aust-Agder, 1482 personer for Vest-Agder og 717 personer for Rogaland. Beregningene i NOREG er på
fylkesnivå slik at befolkningsveksten er antatt spredt utover samtlige grunnkretser i fylkene.
18 Beregnet trafikk inkluderer både persontrafikk og godstrafikk.

Menon Business Economics 22 RAPPORT

stemmer kan det resultere i at veien bygges ut med for liten dimensjon hvilket igjen kan medføre

kapasitetsproblemer potensielt mindre gevinst i form av tidsbesparelser.

3.4. Prognosene for godstransport er oppjustert basert på faktisk
trafikkvekst

Hvordan omfanget av godstransport vil utvikle seg framover vil, i likhet med transportomfang for

persontransport, påvirke nytten og hensiktsmessig dimensjonering av veien i tillegg til vedlikeholdskostnader.

Omfanget av godstransport vil i stor grad være avhengig av økonomisk aktivitet, befolkningsvekst og

næringsstruktur. For strekningen Søgne-Ålgård vil det også være av betydning hvorvidt veien fungerer som en

hovedfartsåre fra Øst- til Vestlandet.

I transportøkonomiske beregninger lages prognoser for godstransport på et veinett ved hjelp av regionale

transportmodeller og grunnprognoser for godstransport som utvikles i forbindelse med NTP. Regional

transportmodell (RTM) kalibreres mot faktisk observert trafikk. For å beregne hvordan godstransporten utvikler

seg framover benyttes gjennomsnittlig nasjonal vekst i godsstrømmer fra TØI-rapport 1126/2011

«Grunnprognoser for godstransport til NTP 2014-2023», som er beregnet til å være 1,7 prosent årlig for perioden

2008-2043. Økonomisk vekst, befolkningsprognoser, kostnadsutvikling, endring i infrastruktur og utvikling i

logistikkostnader mellom fylker legger grunnlaget for prognosene. Det varierer imidlertid hvor godt man

kalibrerer tungtransporten i modellen. Spesielt framtidige endringer i godstransport tar lite hensyn til regionale

utviklingstrekk.

Figuren under viser indeksert utvikling i BNP, privat konsum, transporterte tonn innenriks og transportarbeid for

tidsperioden 1990-2010.

Figur 3-5: BNP, privat konsum, transporterte tonn innenriks og transportarbeid i perioden 1990-2010. Kilde: TØI-rapport
1126/2011.

Som vi kan se av figuren har BNP, privat konsum og transportarbeid hatt en svært sammenfallende trend i

perioden 1990-2010. Maritime og petroleumsrelaterte næringer er viktige og produktive næringer som er stekt

representert i både Kristiansand og Stavanger. Disse næringene er ofte avhengig av å transportere varer med

betydelig volum og verdi som det er svært kritisk at kommer fram til riktig tid. Strekningen mellom Kristiansand

Menon Business Economics 23 RAPPORT

og Stavanger er derfor en viktig transportåre for verdifulle varer som både skal eksporteres og fraktes ut på norsk

sokkel. Økt vekst i økonomisk aktivitet, befolkning og inntekt fører også til økt forbruk som genererer mer

godstransport i form av varer transportert inn til regionen.

Som en følge av den høye veksten på Sør-Vestlandet har veksten i godstransport mellom Kristiansand og

Stavanger vært svært høy de siste årene. Dette er ikke tilstrekkelig reflektert i tidligere analyser av utbyggingen

av E39 Søgne-Ålgård. I tidligere analyser ligger prognosene for vekst i godstransport langt under det som er

observert de siste årene. KS1 rapporten viser at godsandelen på dagnes veistrekning kan ligge opp mot 20-25

prosent, hvilket er betydelig høyere enn det som ble lagt til grunn i KVUen. Godsandelen varierer imidlertid stort

mellom de ulike delstrekningene.

Vi har oppjustert forventet vekst i omfang av godstransport fram til åpningsåret på veien slik at det i større grad

følger den utviklingen som har vært de siste årene. Dette er gjort basert på fylkesvekst i Rogaland de siste ti år.

Fra åpningsåret og utover følger prognosene NTPs antatt vekst i godstransport nasjonalt. Dette medfører at

omfanget av godstransport på den nye strekningen på E39 mellom Søgne-Ålgård er høyere i våre beregninger,

mens veksten i godstransport etter åpningsåret er den samme som i beregningene i kapittel 2.

Hvorvidt de nye prognosene er mer realistiske enn tidligere vil være avhengig av hvordan veksten i regionen

utvikler seg framover. Som drøftet i avsnittet ovenfor finnes det argumenter både for og imot at Sør-Vestlandet

vil opprettholde en høyere vekst enn resten av landet. Våre beregninger er imidlertid i tråd med hvordan

utviklingen i godstransport i regionen har vært de siste årene, så med mindre aktiviteten vil endres drastisk fram

mot 2020 kan de oppjusterte prognosene framstå som mer realistiske. Den største usikkerheten knytter seg til

utviklingen i petroleumsrelatert aktivitet som har vært en viktig driver for veksten i regionen de siste årene.

3.5. Analyseresultater

Å justere den samfunnsøkonomiske analysen med lokale verdier gir et mer utfyllende bilde av nyttevirkningene

fra en potensiell utbygging av et firefeltskonsept på E39 Søgne-Ålgård. Endringene har betydelige effekter på

analyseresultatene. I tabellen under presenteres resultatene fra KS1 analysen, analysen fra kapittel 2 basert på

nye retningslinjer og informasjon, samt analyseresulateter med lokale tilpasninger.

Menon Business Economics 24 RAPPORT

Tabell 3-5: Analyseresultater, KS1-analyse, vår oppdaterte analyse og vår oppdaterte analyse med lokale tilpasninger (alle
i mill. 2014-kroner)

 KS1

Oppdatert analyse

Analyse med lokale

tilpasninger

Trafikanter og

transportbrukere

Trafikantnytte persontrafikk 14 880 17 330 25 362

Trafikantnytte godstrafikk 8 970 14 180 16 908

Sum trafikantnytte 23 850 31 510 42 270

Operatører

Kostnader - 260 230

Inntekter - 40 40

Sum operatører - 300 270

Investering, drift- og

vedlikeholdskostnader

Investeringer -39 300 - 30 840 -30 840

Drift- og vedlikehold -1 270 -1 540 - 1 540

Skatte- og avgiftsinntekter 13019 1 210 1 110

Sum investering, drift- og

vedlikeholdskostnader

- 40 570

- 31 170 -31 270

Samfunnet forøvrig

Ulykker 12 180 8 710 9 330

Utslippskostnader - 4 - 700 -670

Skattefinansieringskostnader - 7 020 - 6 230 -6 250

Sum samfunnet forøvrig 5 150 1 780 2 410

SUM

Nettonytte -11 440 2 420 13 682

Nettonytte per

budsjettkrone

-0,29

0,08 0,44

Som vi kan se av tabellen over er trafikantnytten for persontrafikk økt betraktelig. Det er både justeringen av

tidsverdiene og justeringen av trafikkmengde som driver disse resultatene. Den økte trafikkmengden skyldes

bruk av oppjusterte befolkningsprognoser for 2040 og 2060 til å beregne trafikkveksten. Det er med på å beskrive

hvordan trafikken vil fordele seg og ikke bare en oppskrivning av alle lenkene i veinettet med samme prosent fra

NTP-prognosen.

Trafikantnytten fra godstransport utgjør omtrent 40 prosent av trafikantnytten for analysen med lokale verdier.

Det er noe lavere enn estimatet fra kapittel 2 og skyldes hovedsakelig at man har justert opp tidsverdiene for

personreiser samt at befolkningsgrunnlaget er økt noe. Verdien av trafikantnytten fra godstransport er imidlertid

økt.

19 Denne posten står under «veiavgifts- og bompengeinntekter i KS1 rapporten. Men, det er ikke planlagt bom i strekningen Søgne-Ålgård,
derfor tolkes den under samme innhold som i våre analyseresultater.

Menon Business Economics 25 RAPPORT

Figur 3-6: Illustrasjon på hvordan trafikantnytten øker ved bruk av endrede forutsetninger.

Kostnadene for operatører er noe redusert sammenlignet med den oppdaterte analysen. Det skyldes både økte

tidsverdier og økt befolkningsgrunnlag som benytter seg av kollektivtransport. Inntektene for operatørene er

ikke endret fra den oppdaterte analysen.

Det er heller ingen endringer i drifts- og vedlikeholdskostnader, og skattefinansieringskostnaden holder seg

relativt uendret. Mer trafikk burde nok strengt tatt resultert i økte vedlikeholdskostnader, men det er mulig

trafikkøkningen er for liten til å få en synlig effekt på denne posten i transportmodellen.

For samfunnet for øvrig er det hovedsakelig en endring i nytten for reduksjon i ulykker som har økt fra

beregningene i kapittel 2. Det skyldes trafikkveksten. Det overføres mer trafikk fra et trafikkfarlig vegnett til et

nytt trafikksikkert veinett.

Reduksjonen i skatte- og avgiftsinntekter, samt reduksjonen i utslippskostnadene er overraskende resultater fra

transportmodellen. Vi forventet en økning i begge disse postene. Økt trafikk fører til økt drivstoff forbruk og med

det økte drivstoff- og utslippsavgifter til staten. Den nye veien fører også til at trafikkarbeidet øker, men at

trafikantene kan kjøre raskere. Det slår gjerne ut negativt på støv/luft.

Den totale endringen i nettonytte for strekningen er svært stor sett i forhold til KS1 og resultatene fra kapittel 2

når vi justerer for lokale faktorer. Nettonytten er i denne delen av analysen på 13,7 milliarder og nettonytte per

budsjettkrone er 0,44. Det vil si at å bygge ut et firefeltskonsept for E39 Søgne-Ålgård framstår som svært

samfunnsøkonomisk lønnsomt basert på våre beregninger.

+32%

+34%

KS1 Analyse med lokale tilpasningerOppdatert analyse

42 mrd

32 mrd

24 mrd

Menon Business Economics 26 RAPPORT

4. Samlet effekt på BNP på mellom 16,6 mrd. og 47,3 mrd. kroner
Utbyggingen av E39 Søgne-Ålgård gir netto verdiskapingsgevinst gjennom høyere produktivitet. Vi estimerer

produktivitetseffekten og en samlet effekt på BNP ved hjelp av vår regionale likevektsmodell NOREG. Våre

beregninger viser en samlet effekt på BNP på mellom 16,6 mrd. og 47,3 mrd. kroner.

4.1. Produktivitetseffekten av utbyggingen

4.1.1. Hvorfor kan veiutbygginger gi produktivitetseffekter?
Hvorfor forventer vi at en utbygging av E39 på strekningen Søgne til Ålgård skal gi produktivitetseffekter? Det

har over flere år oppstått en faglitteratur som studerer effekten av geografisk tetthet på økonomien. Felles for

de aller fleste studiene er at de finner at produktiviteten er høyere i områder der folk bor tett enn der de bor

spredt20. Tanken er at man i et område der det bor mange mennesker og det er mange foretak vil kunne dra

fordeler av at tilgangen på arbeidskraft er bedre. Sjansen for å få tak i en arbeidstaker med de rette

kvalifikasjonene er større når arbeidsmarkedet er større. Det er selvsagt at en økning i antall innbyggere på et

begrenset geografisk område gir større tetthet, men det er også andre måter å øke et områdes tetthet på.

Veiinvesteringer som reduserer reisetiden mellom to steder gjør i praksis tettheten større, siden flere mennesker

og foretak befinner seg innenfor den samme reiseavstanden.

Hvordan påvirker den geografiske tettheten produktiviteten? Duranton og Puga (2004) deler effekten av tetthet

inn i tre mekanismer: deling, samsvar og læring.

Deling: I områder med høy tetthet vil deling innen flere områder gi produktivitetsfordeler. For det første vil man

kunne dele på anlegg eller fabrikker med store skalafordeler som er vanskelige å dele opp. I områder med stor

tetthet vil man kunne ha tilgang på produkter og tjenester som ikke er lønnsomme å produsere i områder med

få brukere og kunder. For det andre vil man gjennom deling med flere aktører kunne ha tilgang på en større

variasjon av innsatsvarer. For det tredje vil foretak og ansatte kunne spesialisere seg i større grad om antall

kunder og brukere øker noe som igjen øker produktiviteten. For det fjerde vil foretakene få ned risiko for mangel

på kvalifisert arbeidskraft ved å dele på en større arbeidsstokk.

Samsvar: Når det totale arbeidsmarkedet blir større vil sannsynligheten for at en arbeidsgiver finner en kvalifisert

arbeidstaker til en ledig arbeidsplass større. Samsvaret mellom kompetansen arbeidstakeren har og det som

trengs i jobben blir større når man har flere potensielle arbeidstakere å velge fra. Videre kan man forutsette at

produktiviteten øker når samsvaret mellom arbeidstakerens kvalifikasjoner og arbeidsoppgavene bedres. Når

tettheten øker vil dermed produktiviteten øke gjennom bedre samsvar i arbeidsmarkedet.

20 Se for eksempel Melo m.fl. 2009

Deling Samsvar Læring

Menon Business Economics 27 RAPPORT

Læring: Til tross for at moderne informasjons- og kommunikasjonsteknologi har gjort kunnskapsutveksling over

store avstander lettere antar man at foretakene og de ansatte utveksler mer kunnskap jo nærmere de er

hverandre. Sagt på en enkel måte, så vil sannsynligheten for at man kan finne noen i området som vet mer om

noe være større jo flere personer du har tilgang til. Dessuten vil foretak og individer lettere lære av andres

prøving og feiling jo flere som prøver og feiler i samme område.

Boks 1: Nærmere om produktivitetseffekter av E18 Grimstad-Kristiansand

På oppdrag for Statens vegvesen har Menon Business Economics analysert produktivitetseffekter i næringslivet

av investeringer i veiprosjekter som reduserer reisetider (Investering i vei – lønner det seg? Menon-publikasjon

nr. 36/2013).

 Vi koblet data for endring i reisetid mellom kommunesenter opp mot Menons regnskapsdatabase over norsk

næringsliv, og utførte avanserte økonometriske analyser på materialet. I tillegg analyserte vi tre case.

Det er første gang det er gjennomført en så grundig empirisk studie av produktivitetseffekter av

infrastrukturinvesteringer, i hvert fall på norske forhold. Tidligere studier lider av fundamentale metodologiske

problemer, hvorav det viktigste er at de ikke er i stand til å identifisere årsakssammenhenger. Alternativt til at

veiutbygginger har en positiv effekt på produktivitet, kunne det tenkes at en positiv økonomisk utvikling med

produktivitetsvekst kan gi veiutbygginger. Underliggende forskjeller i status og utvikling mellom regioner

innebærer at man må skille de effektene fra hverandre.

Vi finner en tydelig sammenheng mellom endring i norske kommuners funksjonelle arbeidsmarked over tid og

produktivitetsvekst. Når vi deflaterer produktivitetsmålet, det vil si justerer bort priseffekten, forsvinner

imidlertid totaleffektens signifikans. Bare når vi analyserer konkrete veiutbygginger, finner vi fortsatt

produktivitetsgevinst etter justering for priseffekter.

For utbyggingen E18 Grimstad-Kristiansand finner vi produktivitetseffekter på 10 prosent. Vi beregnet at

veiutbyggingen medførte en arbeidsmarkedsforstørring på 120 prosent. En produktivitetseffekt på 10 prosent

tilsvarer dermed en produktivitetselastisitet av arbeidsmarkedsforstørring på 0,09.

4.1.2. Produktivitetseffekter sammen med andre nytteeffekter?
Når vi skal regne på totaleffekten av en veiutbygging er det viktig at vi ikke beregner effekter to ganger ved at de

tas med i to forskjellige nytteberegninger. Derfor er effekten på produktivitet vanskelig å legge til andre

nytteberegninger hvor trafikantens nytte er estimert. Hovedgrunnen til dette finner vi i produktivitetsgevinsten

som kommer gjennom bedre samsvar. Når arbeidstakerne får muligheten til å bytte til en jobb med bedre

samsvar mellom arbeidstakerens kompetanse og arbeidsoppgavene, vil noe av den økte produktiviteten tilfalle

arbeidstakeren gjennom høyere lønn. Deler av verdiskapingseffekten vil dermed tilfalle arbeidstakeren, hvilket

er tatt høyde for i utregningen av trafikantnytten. Man kan også tenke seg andre kilder til dobbelttelling, så det

vil ikke være tilrådelig å legge hele produktivitetseffekten til den estimerte trafikantnytten.

Når det er sagt er det heller ikke trolig at hele produktivitetseffekten er fanget opp i standardmetoden for

nytteberegning. Man kan for eksempel tenke seg at samsvaret mellom bedriftens behov for leveranser og

produktene til mulige underleverandører øker når tettheten øker. Når bedrifter skal finne gode

underleverandører som de kan arbeide tett med, foretrekker de bedrifter som ligger nærme. Hvis det er mange

potensielle i nærheten, øker sannsynligheten for at de finner noen velegnede underleverandører. Når bedriftene

er lokalisert nær hverandre kan flere dele på kostandene knyttet til infrastruktur, felles arenaer eller

destinasjonsmarkedsføring. Bedrifter som har kort reiseavstand til andre har også lettere for å komme i samtale

Menon Business Economics 28 RAPPORT

og interaksjon med andre. Det øker læringen og kunnskapsspredningen, noe som igjen øker produktiviteten. Alt

dette er eksempler på mekanismer som øker verdiskapingen i bedriftene, men som ikke er fullt fanget opp av

den beregnede trafikantnytten. Selv om man ikke kan legge hele den beregnede produktivitetsgevinsten til

standardberegningene vil man kunne argumentere for at en andel må kunne legges til.

Boks 2: Hvordan beregner vi reisetidsreduksjoner som følge av investeringer i vei?

Utbedringen av E39 mellom Søgne-Ålgård påvirker reisetiden mellom en lang rekke kommuner. Vi har foretatt

en manuell registrering av hvilke kommuner som blir påvirket av utbedringen ved å sjekke på gule siders

kartfunksjon om raskeste reisevei mellom to kommuner passerer den aktuelle veistrekningen. De strekningene

som passerer utbyggingen får redusert reisetid i våre beregninger.

Å sjekke om reisetiden mellom absolutt alle kommuner blir påvirket av utbyggingen ville tilsvart å manuelt gå

gjennom flere millioner kombinasjoner av veistrekninger og reisetider mellom kommuner. Vi har derfor

avgrenset hvilke reisetidsreduksjoner vi har registrert. Avgrensningen er i tråd med empiri og teori og basert på

to faktorer. For det første vil kortere reisetid før utbygging øke sjansen for at en reisetidsreduksjon har en effekt

på pendling og agglomerasjon. For det andre er det grunn til å tro at reisetidsreduksjoner mellom kommuner

med større befolkning og høyere befolkningstetthet kan påvirke pendling og agglomerasjon over større

avstander enn mindre og mer spredtbygde kommuner. Kriteriene for om en reisetidsreduksjon mellom to

kommuner er registrert er derfor følgende:

1. Kommuner der raskeste vei mellom kommunene påvirkes av utbyggingen og reisetiden var kortere enn 60

minutter før utbyggingen.

2. Kommuner der største tettsted i begge kommunene har flere enn 5.000 innbyggere og raskeste vei mellom

kommunene påvirkes av utbyggingen, samt at reisetiden var kortere enn to timer før utbyggingen.

3. Kommuner der største tettsted i begge kommuner er større enn 40.000 innbyggere og raskeste vei etter

utbygging er mindre enn 4 timer.

Vedlegg 2 viser en oversikt over hvilke kommuner vi har tatt hensyn til i estimeringen av produktivitetseffekter.

4.1.3. Hvordan regner vi ut produktivitetseffekter?
Vår metode for å regne ut produktivitetseffekter av infrastrukturinvesteringer er nærmere beskrevet i boks 3.

Det er en videreutvikling av metoden i Heggedal, Moen og Riis (2014).

Først beregner vi en prosentvis endring i arbeidsmarkedenes størrelse som følge av at veiutbyggingen reduserer

reisetiden mellom kommunene. Hvordan vi beregner reisetidsreduksjoner som følge av utbyggingen er nærmere

beskrevet i boks 2.

Videre antar vi at totalfaktorproduktiviteten endrer seg som følge av endringen i arbeidsmarkedets størrelse.

Den nøyaktige sammenhengen mellom arbeidsmarkedsforstørring og produktivitetsforbedring er ikke

fullstendig kartlagt, men det er like fullt mulig å lage anslag på dette. Flere studier har forsøkt å måle

sammenhengen mellom tetthet og produktivitet, målt i et parameter man kaller elastisiteten produktiviteten

med hensyn til tettheten. I Skogstrøm m.fl. (2013) så vi på effekten av veiutbyggingen mellom Grimstad og

Kristiansand og fant en effekt tilsvarende en elastisitet på 0,09. Det betyr at vi beregner at effekten av en dobling

av arbeidsmarkedsstørrelse, for eksempel gjennom en reisetidsreduksjon, gir en 9 prosent økning i

produktiviteten. Se boks 1 for en nærmere beskrivelse av studien. I Heggedal, Moen og Riis (2014) benytter de

seg av en elastisitet på 0,04, som er et konservativt anslag basert på Melo m.fl. (2009). Vi velger derfor å beregne

Menon Business Economics 29 RAPPORT

effektene av reisetidsreduksjonene for E39 mellom Søgne og Ålgård med et øvre estimat på elastisiteten på 0,09

og et nedre estimat på 0,04.

Når vi har regnet ut endringen i totalfaktorproduktivitet for hver kommune aggregeres produktivitetseffekten

opp på fylkesnivå ved å vekte effekten etter kommunens andel av fylkets totale verdiskaping.

Boks 3: Nærmere om vår beregningsmetode

De to viktigste endringene i vår metode fra Moen og Riis (2014) er at vi generaliserer til at vi estimerer effekten

på flere små kommuner og ikke få store regioner. Dermed benytter vi oss av spesifikasjonen av modellen der vi

antar at det ikke er befolkningsspredning innad i kommunene. Antakelsen er forsvart gjennom at vi ser på så små

enheter at veiutbyggingen i liten grad påvirker pendlingen innad i kommunene. De kommunene med stor

spredning i bosettingen som faktisk får effekt på intern pendling vil være såpass små i folketall at de har liten

innvirkning på totaleffekten.

Vår spesifikasjon på antall interaksjoner er som følger:

𝑁𝑖 = 𝑀𝑖
2 +∑𝑀𝑖

𝑗

𝑀𝑗𝑒
−𝛾𝛿𝑖𝑗

Uttrykket definerer antall interaksjoner i arbeidsmarkedet for kommune i som summen av antall sysselsatte i

kommune i kvadrert med et interaksjonsledd med alle andre kommuner j. Interaksjonen mellom antall

sysselsatte i kommune i (𝑀𝑖) og antall sysselsatte i kommune j (𝑀𝑗) er avtakende med avstand i timer (𝛿𝑖𝑗) mellom

kommune i og j. Hvor avtakende det er avhenger av parameteren 𝛾. Vi antar som Heggedal, Moen og Riis (2014)

at denne diskonteringsfaktoren er 1,2.

Når vi beregner produktivitetseffekten av veiutbyggingen beregner vi først hvor stor endringen i antall

interaksjoner blir. Dette blir altså vårt mål på arbeidsmarkedets størrelse:

∆𝑃𝑖 =
𝑁𝑖(𝛿)

𝑁𝑖(𝛿)

Uttrykket gir oss altså prosentvis endring i arbeidsmarkedets størrelse som følge av en veiutbygging som

reduserer reisetiden mellom kommune i og en eller flere andre kommuner.

Videre antar vi at totalfaktorproduktiviteten endrer seg som følge av endringen i arbeidsmarkedets størrelse.

Den teoretiske sammenhengen kan uttrykkes på følgende måte:

∆𝑇𝐹𝑃𝑖 = 𝜔∆𝑃𝑖

Her er elastisiteten 𝜔, altså variabelen som angir effekten av arbeidsmarkedsforstørring på produktivitet,

utslagsgivende for den estimerte produktivitetseffekten. Den nøyaktige sammenhengen mellom

arbeidsmarkedsforstørring og produktivitetsforbedring er ikke fullstendig kartlagt, som vi har påpekt tidligere i

Skogstrøm m.fl. (2013), men det er like fullt mulig å lage anslag på dette. Vi velger derfor å benytte oss av verdien

Heggedal, Moen og Riis (2014) bruker som et nedre anslag og vår estimerte elastisitet fra Skogstrøm m.fl. (2013)

som et øvre anslag. Har har altså 𝜔=0.04 som nedre anslag og 𝜔=0.09 som øvre anslag. Begge verdiene er

konservative og godt innenfor de verdiene Melo m.fl. (2009) finner i deres metastudie.

Når vi har regnet ut endringen i totalfaktorproduktivitet for hver kommune aggregeres produktivitetseffekten

opp på fylkesnivå ved å vekte effekten etter kommunens andel av fylkets totale verdiskaping.

Menon Business Economics 30 RAPPORT

4.1.4. Estimat på produktivitetseffekter i de berørte fylkene
Tabell 4-1 viser de beregnede effektene av reisetidsbesparelsene på totalfaktorproduktiviteten i de forskjellige

fylkene. Som vi ser er effektene relativt beskjedne i prosent. Siden den nøyaktige sammenhengen mellom

arbeidsmarkedsforstørring og produktivitetsforbedring ikke er fullstendig kartlagt, benytter vi et øvre og nedre

anslag.

For Vest-Agder, det fylket med de desidert største effektene av reisetidsreduksjonene, er det nedre anslaget på

omtrent halvparten av den forventede årlige veksten i BNP i Norge, som er på 1,3 prosent21. Det høye anslaget

er på litt over den årlige veksten i BNP. Merk at dette er en engangseffekt, men at fylkene vil ha en varig forhøyet

produktivitet i årene etter utbyggingen står ferdig.

Tabell 4-1: Engangseffekt på totalfaktorproduktivitet i fylkene som følge av veiutbygging

 Aust-Agder Vest-Agder Rogaland

Lavt anslag 0,03 % 0,69 % 0,10 %

Høyt anslag 0,08 % 1,55 % 0,23 %

Vi beregner effekten produktivitetsgevinsten har på verdiskapingen i fylkene ved å legge det inn i vår regionale

makroøkonomiske likevektsmodell, NOREG. De fylkesvise effektene aggregeres opp til nasjonalt nivå i henhold

til regionens andel av BNP. Effekten spres så tilbake via en regionalmodul22.

Tabell 4-2 viser hvilken effekt produktivitetsgevinstene har på verdiskapingen i Norge totalt. Siden økt aktivitet

som følge av økt produktivitet medfører økte leveranser fra andre fylker, vil ikke hele produktivitetseffekten

tilfalle de aktuelle fylkene23. Til tross for at en del av produktivitetsgevinsten kan sies å lekke ut til omgivelsene

gir veiutbyggingen en effekt på verdiskapingen i fylkene i størrelsesorden 0,5 til 8,6 promille.

Tabell 4-2: Produktivitetseffekten målt i promille på BNP

 Aust-Agder Vest-Agder Rogaland Norge

Lavt anslag 0,5 ‰ 3,8 ‰ 0,8 ‰ 0,3 ‰

Høyt anslag 1,1 ‰ 8,6 ‰ 1,7 ‰ 0,7 ‰

Effektene er mest interessante når man regner de ut i total effekt på verdiskaping og ser de i forhold til

kostnadene utbyggingen medfører.

4.1.5. Beregningsmetode kan ha enorm effekt på produktivitetsestimater
Produktivitetseffektene kan regnes på flere ulike måter. Sasson, Norkvelde og Reve sin rapport «Ferjefri E39 –

næringsøkonomiske gevinster ved fjordkryssing» (2014) er et eksempel på dette. Rapporten ser på

næringseffektene av utbyggingen av E39 mellom en rekke «økonomiske øyer». Den fokuserer på lokale

arbeidsmarkedsgevinster ved sammenslåing av ulike arbeidsmarkeder som i dag ikke er integrert, men som

sannsynligvis vil bli mer integrert ved en oppgradering av E39.

21 Forventet årlig vekst i totalfaktorproduktivitet i referansebanen i NOREG.
22 Se neste delkapittel for en beskrivelse av hvordan investeringseffektene og produktivitetseffekten spres ut på fylkene.
23 En nærmere beskrivelse av hvilke utslag spredningsmekanismen gir er lagt til neste delkapittel.

Menon Business Economics 31 RAPPORT

Rapporten bruker en geografisk avgrensing av arbeidsmarkeder ved å anta at personer maksimalt bruker en time

som reisetid til jobb. Den forutsetter at det tar maksimalt 45 til 60 minutter å pendle mellom de ulike økonomiske

øyene etter en utbygging. Dermed antar de at arbeidsmarkeder som får redusert reisetiden mellom seg fra over

en time til under en time går fra å være separate arbeidsmarkeder til å være ett sammenkoblet arbeidsmarked.

Dette vil i deres analyse føre til en utjevning av produktivitet (i deres analyse målt i nettoinntekt og –lønn) som

igjen gir svært store samfunnsøkonomiske gevinster.

Rapporten bruker en metode for å beregne verdiøkningen som følge av produktivitetseffektene ved å anta at de

to sammenslåtte arbeidsmarkedenes produktivitet konvergerer mot hverandre. De antar videre at det er den

minst produktive regionen som konvergerer mot den mest produktive. Den mest produktive utvikler seg på sin

side i takt med nasjonal BNP. Potensiell verdiøkning blir da forskjellen mellom utviklingen ved en sammenslåing,

hvor regionen med lav produktivitet i utgangspunktet får en raskere produktivitetsvekst, og ved fraværet av en

sammenslåing, hvor den minst produktive regionen også vil vokse i takt med BNP.

I rapporten antar de altså at en veiinvestering hvor reisetiden mellom to arbeidsmarkeder reduseres fra over en

time til under en time vil kunne ha svært store gevinster i form av økt verdiskaping. For arbeidsmarked hvor

reisetiden fortsatt er over en time etter oppgradert vei er det imidlertid ingen effekter, fordi de antar at personer

ikke pendler over en time. Reisetidsreduksjoner for arbeidsmarkeder hvor reisetiden er over en time etter

utbyggingen vil dermed ikke gi noen avkastning i form av produktivitetsøkninger.

Dette gir enorme utslag for de ulike delprosjektene på E39. I tilfellet Søgne-Ålgård vil produktivitetseffekten bli

relativt lav, fordi reisetiden mellom Kristiansand og Stavanger fortsatt vil være på over en time. For andre

prosjekter, som utbyggingen av Rogfast, er produktivitetseffekten estimert til å bli betydelig. Det er lite trolig at

skillet på over og under en time er så markant i realiteten. Metoden vil gi en overestimering av effektene for

regioner med reisetid under en time etter veiinvestering, og en underestimering på regionene med reisetid på

over en time.

Figuren nedenfor viser forskjellen mellom Sasson m.fl. sin beregningsmetode og Menons beregningsmetode.

Mellom 0 til 60 minutter er effekten svært stor ifølge beregningene til Sasson m.fl., hvor effekten illustreres av

hele det skraverte området i boksen (X1 + Y1). I følge Menon sine beregninger er verdiskapingseffekten på en

veiinvestering på Y1, altså litt lavere. Dersom reisetiden mellom de to arbeidsmarkedene er over 60 minutter

etter en veiinvestering er imidlertid effekten av investeringen lik null ifølge Sasson m.fl. sine beregninger. Menon

mener derimot at det er teoretisk og empirisk grunnlag for verdiskapingseffekter også der reisetiden er over 60

minutter, og dette illustreres ved feltet Y2 i figuren.

Menon Business Economics 32 RAPPORT

4.2. Netto verdiskapingsgevinst gjennom høyere produktivitet

Vi benytter vår regionale makroøkonomiske likevektsmodell NOREG til å beregne effekten av investeringen på

økonomien. Vi tar utgangspunkt i en samlet investering på 37,4 mrd. kroner.24 3,7 mrd. kroner i 2015, 7,5 mrd.

kroner i 2016-19 og 3,7 mrd. kroner i 2020.

Boks 3: Hvordan vi beregner effekten av investeringen på økonomien

I NOREG legges investeringene inn ved at offentlig konsum økes og at andelen offentlig konsum som går til bygg

og anlegg endres. Her er det verd å merke seg at endringen i offentlig konsum legger beslag på verdier fra andre

sektorer. Man kan se på det som at offentlig sektor tar inn investeringene gjennom skatter. Effekten av at

investeringen finansieres gjennom økte skatter og avgifter er at ressurser tas fra anvendelse i privat sektor til

anvendelse i offentlig sektor. Om avkastningen av ressursbruk i offentlig sektor er lavere enn avkastningen av

ressursbruken i privat sektor vil samlet BNP gå ned som følge av investeringene.

I tillegg får vi en effekt av at offentlig konsum endres i favør av konsum av tjenester fra bygg og anleggssektoren.

Om ressursbruk i denne sektoren kaster mindre av seg enn ressursbruken i offentlig sektor før investeringene i

vei, vil det medføre at samlet BNP i Norge blir lavere i byggeperioden enn i referansebanen.

Etter at byggeperioden er over antar vi at offentlig konsum går tilbake til nivået i referansebanen og at

fordelingen mellom sektorene i leveranser til offentlig sektor går tilbake til fordelingen i referansebanen. I tillegg

vil totalfaktorproduktiviteten nasjonalt ligge 0,08 prosent over referansebanen i perioden 2021 til 2060.

Aktiviteten som følger av investeringen følger en fordeling der andelen produksjon som kommer gjennom

vareinnsats legges til fylkene der investeringen skjer. Resten av investeringen spres på landet i henhold til

fylkenes andel av nasjonal verdiskaping i bygg- og anlegg. Spredningen er ment å skulle estimere hvordan

aktiviteten fordeler seg på nasjonale og regionale entreprenører. I regionalmodulen spres aktiviteten videre ut i

henhold til modellens estimerte varestrømmer.

Tabell 4-3 viser den nasjonale effekten på BNP av investeringene i vei fordelt på perioder. I første rad ser vi den

samlede effekten på BNP i byggeperioden, i andre rad effekten på BNP i perioden etter bygging og i siste rad den

samlede effekten på BNP i hele perioden 2015 til 2060. Som vi ser er effekten i byggeperioden at BNP nasjonalt

er lavere enn i referansebanen. Dette kan man se på som den samfunnsøkonomiske kostnaden av byggingen.

Kostnaden på 7,9 milliarder kroner utgjør omtrent 21 prosent av den totale investeringen. De 29,5 milliarder

kronene som gjenstår av de 37,4 milliarder kronene investeringen kommer på er ikke en kostnad i seg selv, men

en omfordeling. De vil like fullt oppfattes som en kostnad for de individene som finansierer veien gjennom økt

skatt.

Tabell 4-3: Investeringens effekt på BNP i hele landet, milliarder kroner.

 Lavt anslag Høyt anslag

Total effekt i byggeperioden (2015 - 2020) -7,9 -7,9

Total effekt etter bygging (2021 - 2060) 24,5 55,2

Total effekt for hele prosjektet (2015 - 2060) 16,6 47,3

24 Vi har lagt oss på samme investeringskostnad som Vista Analyse (2012) brukte i sin KS1-rapport. I dette tallet er også reinvesteringer
grunnet lengre analyseperiode inkludert. Siden vi kun ser på 40 år etter åpning vil man kunne innvende at reinvesteringene ikke skal være
med i vårt kostnadsanslag. Effekten av for høye kostnader i vår analyse er en overestimering av vridningskostnadene.

Menon Business Economics 33 RAPPORT

Når vi ser på effekten på nasjonal BNP av produktivitetsgevinsten i årene 2021 til 2060 ser vi at de langt overstiger

tapet man får i byggeperioden. Samlet gevinst for hele prosjektet er estimert til å ligge på mellom 16,6 milliarder

kroner og 47,3 milliarder kroner. I banen med lav produktivitetsgevinst er veien lønnsom i 2030, mens den er

lønnsom allerede i 2025 i banen med høy produktivitetsgevinst.

Tabell 4-4 viser effekten av veiutbyggingen fordelt på de berørte fylkene. I første rad ser vi effekten på fylkenes

verdiskaping i byggeperioden. Det er verdt å merke seg at spredningen av effekten av investeringen på fylkene

gir noen interessante utslag. For det første er fylkenes andel av det nasjonale tapet relativt små. Vest-Agder

kommer negativt ut i byggeperioden, mens både Aust-Agder og Rogaland kommer positivt ut. Dette kommer av

at effektene spres ulikt for forskjellige næringer. Når investeringene resulterer i økt aktivitet i noen næringer og

redusert aktivitet i andre næringer blir den fylkesvise effekten avhengig av hvor mye fylket produserer i de

forskjellige næringene og hvor mye som handles mellom fylkene i de forskjellige næringene. Den skjeve

belastningen av kostnadene ved byggingen kommer av at fortrengningseffektene kommer i næringer som

handles mye på tvers av fylkene. Dermed spres fortrengningseffektene også utover. De positive effektene havner

i næringer som spres til nabofylker og i det fylket hvor investeringene gjøres. Utslaget av denne dynamikken er

at Vest-Agder, hvor de fleste investeringene finner sted, får en noe redusert verdiskaping i byggeperioden, mens

nabofylkene faktisk får litt økt aktivitet. Resten av landet får redusert aktivitet som følge av byggingen.

Tabell 4-4: Effekt på BNP i regionen, millioner kroner.

 Lavt anslag Høyt anslag

 Aust-Agder Vest-Agder Rogaland Aust-Agder Vest-Agder Rogaland

Total effekt i
byggeperioden
(2015 - 2020) 410 -530 170 400 -530 170

Total effekt etter
bygging
(2021 - 2060) 540 9 000 5 460 1220 20 250 12 280

Total effekt for hele
prosjektet
(2015 - 2060) 950 8 470 5 630 1 630 19 720 12 460

Total effekt for hele
prosjektet i regionen
(2015 - 2060) 15 050 33 800

Totaleffekten på fylkene blir meget høy, siden produktivitetsgevinstene overgår de samfunnsøkonomiske

kostnadene og produktivitetsgevinstene spres i mindre grad enn kostnadene. Derfor tar det også flere år før

resten av landet går i pluss i regnskapet. Som vi ser av tabellen over vil en større del av gevinsten tilfalle resten

av landet dersom produktivitetseffekten følger det høye anslaget. Dette skyldes at de tar en større andel av

kostnadene og at kostnadene er like i de to banene.

Som vi ser av Tabell 4-5 har også veiutbyggingen en positiv, men relativt beskjeden, effekt på sysselsetting i de

berørte fylkene25.

25 Sysselsettingseffekten beregnes utfra en antakelse i modellen om at økt verdiskaping i regionen på kort sikt medfører økt verdiskaping per
innbygger i regionen som igjen fører til tilflytting. På lang sikt har tilflyttingen medført at verdiskaping per innbygger konvergerer til samme
nivå internt i hver næring i alle fylker.

Menon Business Economics 34 RAPPORT

Tabell 4-5: Investeringens effekt på sysselsetting i regionen i 2050.

 Aust-Agder Vest-Agder Rogaland

Lavt anslag
0,2‰ 3,3‰ 0,6‰

Høyt anslag
0,4‰ 7,4‰ 1,2‰

Vår konklusjon er at beregninger i den regionale likevektsmodellen NOREG viser at veiutbyggingen er

samfunnsøkonomisk lønnsom for begge produktivitetsbaner, både på fylkesnivå og nasjonalt nivå.

Menon Business Economics 35 RAPPORT

5. Konklusjoner
Våre resultater viser at utbygging av firefeltsvei på E39 mellom Søgne-Ålgård kan være betydelig mer lønnsomt

enn tidligere beregninger viser. Ved å oppdatere tidligere analyseresultater med nye retningslinjer for

samfunnsøkonomiske analyser og oppdatert trafikkgrunnlag øker nettonytten med 13,9 mrd. kroner fra KS1

resultatene. Dersom vi endrer beregningsgrunnlaget slik at det også tar hensyn til lokale forhold i stedet for

nasjonale gjennomsnitt, stiger nytten med ytterligere 11,3 mrd. kroner.

I tillegg til å gjøre nye beregninger med tradisjonelle transportøkonomiske metoder og beregningsverktøy har vi

også gjennomført alternative beregninger av de samfunnsøkonomiske virkningene av E39 Søgne-Ålgård. Vi har

estimert produktivitetseffekten av utbyggingen og den samlede effekten utbyggingen vil ha på BNP ved hjelp av

vår regionale likevektsmodell NOREG. Disse beregningene viser en samlet effekt på BNP på mellom 16,6, og 47,3

mrd. kroner. Beregningene av de langsiktige makroøkonomiske virkningene av utbyggingen utgjør en alternativ

beregningsmetode som ikke er direkte sammenliknbar med klassiske kost-nytte analyser. Resultatene fra de to

analysemetodene vil være delvis overlappende, men kan til en viss grad utfylle hverandre. Resultatene kan

imidlertid ikke summeres ettersom det ikke er mulig å skille ut hvor mye som overlapper og det dermed vil

medføre en dobbelttelling.

Bruken av flere ulike beregningsmetoder gir betydelig verdi ettersom de belyser ulike samfunnseffekter av

veiutbyggingen og dermed gir et bredere og mer utfyllende beslutningsgrunnlag. Usikkerheten i alle beregninger

av framtidige samfunnsøkonomiske effekter er stor, ikke minst når tidshorisonten blir lang. Flere beregninger

med ulike forutsetninger og metodiske verktøy kan derfor belyse usikkerheten og gi mer robuste konklusjoner.

Modellene RTM, EFFEKT og NOREG er benyttet til å gjennomføre analysene. Modellene gir gode prediksjoner,

men har som alle modeller svakheter. Spesielt RTM og EFFEKT er svært sensitive for hvilke variabler som inngår

i modellen og det kan være utfordrende å isolere hvilken effekt endringer av ulike parameter har på

analyseresultatene. Vi mener likevel at modelleringsverktøyet i all hovedsak er godt og det benyttes også av

Statens vegvesen.

NOREG er en langsiktig makro- og regionaløkonomisk modell for Norge. Denne makroøkonomiske

prognosemodellen egner seg svært godt til analyser av virkemiddelbruk, som infrastrukturinvesteringer. NOREG

gir prediksjoner for endring i BNP og resultatene samsvarer med analyseresultatene fra RTM og EFFEKT, selv om

de ikke er helt sammenliknbare.

Til tross for at alle modellene er mye brukt og gir samsvarenende resultater er det viktig å poengtere at

modellene viser mer tendenser enn presise punktestimater. Våre analyseresultater viser derfor en forventet

positiv eller negativ endring og gir prediksjoner om hvilket intervall for størrelsesorden vi kan forvente at de

reelle virkningene ligger innenfor.

Hvilke veistrekninger som prioriteres høyest for utbygging i nasjonal transportplan er delvis basert på hvilken

strekning som gir høyest samfunnsøkonomisk nytte. Hensynet til et likt sammenligningsgrunnlag gjør at

nasjonale gjennomsnittsverdier benyttes. Dette kan gå på bekostning av realismen i resultatene. Vi argumenterer

i vår rapport for at strekningen E39 Søgne-Ålgård har høyere befolkningsvekst, høyere sysselsetting og høyere

verdiskapning per ansatt enn landsgjennomsnittet. Det kan tilsi at både trafikkprognosene, godstrafikkandelen

og tidsverdiene er høyere enn tilsvarende gjennomsnittsverdier. Beregninger justert for disse lokale

særegenhetene kan medføre at den samfunnsøkonomiske nettonytten av strekningen i større grad belyser de

reelle effektene av strekningen. Strekningen er derfor mer lønnsom enn hva som tidligere har fremkommet av

tilsvarende analyser.

Menon Business Economics 36 RAPPORT

Vi anbefaler ikke at alle analyser av investeringer skal erstattes av analyser med lokalt tilpassede tidsverdier og

trafikkprognoser. Vi mener imidlertid at standardtilnærmingen bør suppleres med følsomhetsanalyser som tar

hensyn til lokale særegenheter for å vise om usikkerheten ligger på opp- eller nedsiden av hovedresultatet. Det

vil gi et bedre beslutningsgrunnlag når veiutbygginger skal prioriteres og vedtas.

Menon Business Economics 37 RAPPORT

Vedlegg 1: Beskrivelse av modeller
Generelt om transportmodellen RTM/NTM

I regi av transportetatene og Samferdsels- og Fiskeridepartementet er det utarbeidet tverretatlige

persontransportmodeller på et nasjonalt og regionalt nivå. Den nasjonale og regionale modellen er samordnet i

ett modellsystem hvor den nasjonale persontransportmodellen (NTM5) beregner lange personreiser over 100

km i Norge, mens de regionale persontransportmodellene (RTM Nord, RTM Midt, RTM Vest, RTM Øst og RTM

Sør) beregner korte personreiser under 100 km innad i de ulike regionene.

Med basis i blant annet sonedata for antall bosatte og veinettet for bil, buss og tog beregnes antall genererte

turer under 100 km. Disse fordeles etter reisemotstanden på veinettet. Reisemotstanden beregnes med basis i

reisetid, som en funksjon av hastighet og avstand, avstandskostnader og direkte kostnader i form av bompenger

og fergetakster.

Personreiser lenger enn 100 km beregnes i den nasjonale transportmodellen, NTM5. Beregningene gjøres på

ÅDT nivå for bil, tog, buss og fly. De lange reisene med bil, tog og buss blir implementert som en fast matrise26

inn i den regionale transportmodellen. Dette betyr at en ikke vil få en endring i etterspørselen etter de lange

reisene ved kjøring av de regionale transportmodellene med mindre man samtidig gjør endringer i NTM.

Endringer i rutevalg blir ivaretatt i RTM.

Godstrafikken i RTM er en fast matrise som på sikt skal erstattes av godsmodellen (Tørset 2006). Denne er ikke

ferdigstilt. Matrisen er basert på lastebilundersøkelser fra 2001 og 2002 og kalibrert opp mot trafikktellinger på

nivå 1 og 2 for lange kjøretøy.

På denne måten blir totaltrafikken beregnet for de ulike transportmidlene og reisehensiktene, og man kan se

effekter av endringer i reiselengde, reisehastighet og direkte kostnader på veinettet.

Transportmodeller er et viktig hjelpemiddel i å vurdere effektene av ulike tiltak som kan påvirke reisemønsteret.

Transportmodeller vil imidlertid være en forenkling av det "virkelige" reisemønsteret. Dette fordi det gjennom

de grunnlagsdata som transportmodellene bygger på, i hovedsak reisevaneundersøkelser og koding av

transporttilbud, gjøres antagelser og forutsetninger. I tillegg fanger ikke reisevaneundersøkelsene opp alle

forhold knyttet til et individs reisemønster. Modellene vil derfor ikke kunne gi en ”fasit”, men vil være et nyttig

hjelpemiddel for å beskrive de trafikale konsekvensene av veinettstiltak og endringer i bompengetakster. En bør

derfor ha dette i bakhodet i vurderingen av beregningsmetodikk.

DOM AgderRogaland benyttet i beregningene

Vi har tatt utgangspunkt i den trafikkmodellen som ble benyttet i KVU Søgne – Ålgård. Modellen er regmod

2.1.74. Modellen er gammel, og Statens vegvesen arbeider nå med å oppdatere denne til modellversjon 3. Dette

arbeidet er imidlertid ikke ferdig. Derfor må modellversjon 2 benyttes i forbindelse med disse beregningene.

Hvor godt stemmer modellen?

Det er gjennomført en sammenligning av beregnet trafikk på veinettet og telt trafikk. Videre er

reisemiddelfordeling og antall turer validert i etableringsarbeidet.

26 Antall turer er konstant

Menon Business Economics 38 RAPPORT

Tabell 0-1: Sammenligning mellom beregnet og observert trafikk

 Telling Beregnet

Det er gjennomført enkelte kalibreringsgrep av Rambøll og Sintef i forbindelse med KVU arbeidet. Dette er i

hovedsak knyttet til lengre personreiser over 100 km. Vi har i dette arbeidet videreført disse kalibreringsgrepene.

EFFEKT

EFFEKT er statens vegvesen sitt verktøy for å beregne samfunnsøkonomisk nytte av samferdselsprosjekter.

Programmet er utviklet i samhandling med utvikling av NTM/RTM. Som en del av Regional transportmodell (RTM)

finnes det egne moduler som beregner trafikantnytte og kollektivnytte for alle transportmidlene. Denne

trafikantnytten og kollektivnytten leses inn i programmet EFFEKT hvor det også beregnes endringer i

vedlikeholdskostnader, ulykkeskostnader og miljøkostnader.

EFFEKT ser på følgende aktører i sine konsekvensanalyser: Trafikanter og transportbrukere, operatører, det

offentlige og samfunnet for øvrig. For trafikanter og transportbrukere analyserer man virkninger på

kjøretøykostnader, tidskostnader, direkteutgifter (reiseutlegg), ulempeskostnader ferje/veistengning, nytte av

nyskapt trafikk, helsevirkninger, helsevirkninger av økt GS‐trafikk og utrygghet for GS‐trafikk. For operatører

(kollektiv‐, ferje‐, bompenge‐, parkeringsselskap) analyserer man virkninger på kostnader, brukerinntekter og

overføringer.

NOREG

NOREG er en langsiktig makro- og regional-økonomisk modell for Norge, utviklet av Menon og Vista Analyse på

oppdrag for en rekke departementer. Det er første gang det er laget en økonomisk prognosemodell for Norge

som både tar hensyn til økonomiske likevektsegenskaper, og regional utvikling basert på sentrale prinsipper fra

faget økonomisk geografi, der geografisk avstand mellom aktører og geografisk opphopning av økonomisk

aktivitet står sentralt. Modellen har fått navnet NOREG, og egner seg til å studere effekter av ulike typer politikk,

som infrastrukturinvesteringer, økt satsing på havbruk og fornybar energi, åpning av nye områder for olje- og

gassproduksjon, økt satsing på utdanning og FoU, endret innvandringspolitikk, klimapolitikk mm. Modellen er i

utgangspunktet utviklet for analyser av virkemiddelbruk i Nord-Norge, men den egner seg vel så godt til studier

av politikk rettet mot andre landsdeler.

Menon Business Economics 39 RAPPORT

Vedlegg 2: Kommuner som blir påvirket av utbygningen
I dette vedlegget viser vi en oversikt over hvilke kommuner vi har tatt hensyn til i estimeringen av

produktivitetseffekter i kapittel 4. Vi har foretatt en manuell registrering av hvilke kommuner som blir påvirket

av utbedringen ved å sjekke på gule siders kartfunksjon om raskeste reisevei mellom to kommuner passerer den

aktuelle veistrekningen. De strekningene som passerer utbyggingen får redusert reisetid i våre beregninger.

Å sjekke om reisetiden mellom absolutt alle kommuner blir påvirket av utbyggingen ville tilsvart å manuelt gå

gjennom flere millioner kombinasjoner av veistrekninger og reisetider mellom kommuner. Vi har derfor

avgrenset hvilke reisetidsreduksjoner vi har registrert. Avgrensningen er i tråd med empiri og teori og basert på

to faktorer. For det første vil kortere reisetid før utbygging øke sjansen for at en reisetidsreduksjon har en effekt

på pendling og agglomerasjon. For det andre er det grunn til å tro at reisetidsreduksjoner mellom kommuner

med større befolkning og høyere befolkningstetthet kan påvirke pendling og agglomerasjon over større

avstander enn mindre og mer spredtbygde kommuner. Kriteriene for om en reisetidsreduksjon mellom to

kommuner er registrert er derfor følgende:

1. Kommuner der raskeste vei mellom kommunene påvirkes av utbyggingen og reisetiden var kortere

enn 60 minutter før utbyggingen.

2. Kommuner der største tettsted i begge kommunene har flere enn 5.000 innbyggere og raskeste vei

mellom kommunene påvirkes av utbyggingen, samt at reisetiden var kortere enn to timer før

utbyggingen.

3. Kommuner der største tettsted i begge kommuner er større enn 40.000 innbyggere og raskeste vei

etter utbygging er mindre enn 4 timer.

Tabellen under viser kommunene der reisetiden mellom de påvirkes av utbygningen, gitt vår avgrensning av

relevante reisetidsreduksjoner. Reisetidsreduksjonene og de tilhørende produktivitetseffektene er registrert på

både kommunen det reises fra og til.

FRA TIL

ARENDAL MANDAL
ARENDAL SØGNE
GRIMSTAD MANDAL
GRIMSTAD FLEKKEFJORD
GRIMSTAD SØGNE
LILLESAND MANDAL
LILLESAND FLEKKEFJORD
LILLESAND SØGNE
KRISTIANSAND FLEKKEFJORD
KRISTIANSAND LINDESNES
KRISTIANSAND LYNGDAL
KRISTIANSAND STAVANGER
KRISTIANSAND MANDAL
KRISTIANSAND SØGNE
KRISTIANSAND MARNARDAL
KRISTIANSAND SANDNES
MANDAL FARSUND
MANDAL FLEKKEFJORD
MANDAL VENNESLA
MANDAL SONGDALEN
MANDAL SØGNE
MANDAL HÆGEBOSTAD
MANDAL KVINESDAL

Menon Business Economics 40 RAPPORT

MANDAL AUDNEDAL
MANDAL LINDESNES
MANDAL LYNGDAL
MANDAL EIGERSUND
FARSUND LINDESNES
FARSUND LUND
FARSUND FLEKKEFJORD
FLEKKEFJORD SONGDALEN
FLEKKEFJORD VENNESLA
FLEKKEFJORD MARNARDAL
FLEKKEFJORD LINDESNES
FLEKKEFJORD HÆGEBOSTAD
FLEKKEFJORD KVINESDAL
FLEKKEFJORD SIRDAL
FLEKKEFJORD LUND
FLEKKEFJORD HÅ
FLEKKEFJORD KLEPP
FLEKKEFJORD SØGNE
FLEKKEFJORD AUDNEDAL
FLEKKEFJORD LYNGDAL
FLEKKEFJORD SANDNES
FLEKKEFJORD STAVANGER
FLEKKEFJORD TIME
FLEKKEFJORD GJESDAL
FLEKKEFJORD SOLA
FLEKKEFJORD RANDABERG
VENNESLA SØGNE
VENNESLA LINDESNES
SONGDALEN SØGNE
SONGDALEN LINDESNES
SONGDALEN LYNGDAL
SONGDALEN MARNARDAL
SØGNE BIRKENES
SØGNE IVELAND
SØGNE EVJE OG HORNNES
SØGNE LYNGDAL
SØGNE MARNARDAL
SØGNE AUDNEDAL
SØGNE LINDESNES
SØGNE HÆGEBOSTAD
LYNGDAL MARNARDAL
LYNGDAL LINDESNES
LYNGDAL SIRDAL
LYNGDAL KVINESDAL
LYNGDAL LUND
KVINESDAL LINDESNES
KVINESDAL LUND
KVINESDAL SOKNDAL
SIRDAL BJERKREIM
EIGERSUND SANDNES
EIGERSUND LUND
EIGERSUND GJESDAL
EIGERSUND RANDABERG
EIGERSUND STRAND
EIGERSUND STAVANGER
EIGERSUND KLEPP
EIGERSUND SOLA

Menon Business Economics 41 RAPPORT

LUND HÆGEBOSTAD
LUND SOKNDAL
LUND BJERKREIM
LUND GJESDAL
BJERKREIM SANDNES
BJERKREIM STAVANGER
BJERKREIM SOKNDAL
BJERKREIM HÅ
BJERKREIM KLEPP
BJERKREIM GJESDAL
BJERKREIM SOLA
BJERKREIM TIME
BJERKREIM RANDABERG
BJERKREIM FORSAND
BJERKREIM RENNESØY
GJESDAL SOKNDAL

Menon Business Economics 42 RAPPORT

Vedlegg 3: Datakilder og referanser

Datamateriale

Meons database: Menon har gjennom mange år utviklet en database som inneholder eierskaps-, regnskaps- og

aktivitetsinformasjon for alle bedrifter i norsk næringsliv som er registrert i Brønnøysundregistrene fra 1992 til

2013. Databasen inneholder informasjon om selskapenes lokalisering, regnskaper, antall ansatte, eierforhold og

styreforhold mm. Fra 2006 har vi også mulighet til å ta hensyn til hovedkontorproblematikken og analysere data

på avdelingsnivå.

SSB (pendlerdata, befolkningsutvikling- og prognoser)

Nasjonal vegdatabank (ulykkesstatistikk for strekningen)

Statens vegvesen (data fra trafikkregistreringer, bearbeidede trafikkdata som for eksempel årsdøgntrafikk (ÅDT),

gjennomsnittshastighet, med mer.

Dokumenter

 Direktoratet for økonomistyring, DFØ (2014): Veileder i Samfunnsøkonomiske analyser

 Duranton, G. og Puga, D. (2004): Micro-foundations of urban agglomeration economies. I Handbook of

regional and urban economics, 4, 2063-2117.

 Finansdepartementet (2014) Rundskriv R-109. Prinsipper og krav ved utarbeidelse av samfunnsøkonomiske

analyser mv.

 Heggedal, T-R., Moen, E.R. og Riis, C. (2014): Samfunnsøkonomiske virkninger av fergefri E39 Stavanger-

Bergen. CREAM Publikasjon NO. 2-2014

 Heum, P., Norman, E.B., Norman, V.D. og Orvedal, L. (2012): Tørrskodd Vestland –

Arbeidsmarkedsvirkninger av ferjefritt samband Bergen – Stavanger. SNF-Arbeidsnotat 33/12

 Hobbesland, A. (2014): Vekst og regionutvikling som følge av ny motorvei.

 Hovi, I.B., Caspersen, E. og Wangsness, P.B. (2014): Godstransportmarkedets sammensetning og utvikling.

TØI-rapport 1363/2014

 Hovi, I.B., Grønland, S.E. og Hansen, W. (2011): Grunnprognoser for godstransport til NTP 2014-2023. TØI-

rapport 1126/2011

 Larsen, O.I. og Rekdal, J. (2012): Generelle og prosjektspesifikke trafikkprognoser. Møreforskning, Rapport

0512

 Madslien, A., Steinsland, C. og Maqsood, T. (2011): Grunnprognoser for persontransport 2010-2060. TØI-

rapport 1122/2011

 Menon (2013): Investeringer i vei – blir næringslivet mer produktivt? Menon-publikasjon 36/2013

 Minken, H. (2012): Til debatten om samfunnsøkonomisk analyse i transportsektoren. TØI-rapport 1198/2012

 Meld. St. 26 (2012-2013) Nasjonal Transportplan 2014-2023

 Melo, P. C., Graham, D., & Noland, R. (2009). A meta-analysis of estimates of urban agglomeration

economies. Regional Science and Urban Economics (39), ss. 332-342

 Minken, H. (2013): Samfunnsøkonomisk lønnsomhet av ferjeavløsningsprosjektene på E39 mellom

Stavanger og Trondheim. TØI-rapport 1272/2013

 Minken, H. og Samstad, H. (2005) Nyttekostnadsanalyser i transportsektoren: Rammeverk for beregningene.

TØI-Rapport 798/2005

 Minken, H. (2011) Tidsverdienes inntekstavhengighet og velferdsfunksjonens form. Arbeidsdokument TØI-

ØL/2294/2011

 Nordkvelde, M., og Reve, T. (2013): Fergefri E39 – næringsliv og verdiskapning. BI 1/1/2013

Menon Business Economics 43 RAPPORT

 Norman, E.B. og Norman, V.D. (2012) Mørebyen? Virkninger for arbeidsmarkeder og verdiskapning av

ferjefri E39 fra Nordfjord til Kristiansund. SNF.

 NOU 1998:16. Nytte-kostnadsanalyser. Veiledning i bruk av lønnsomhetsvurderinger i offentlig sektor

 NOU 2012:16. Samfunnsøkonomiske analyser.

 Oslo Economics (2012): Trafikkprognosenes Treffsikkerhet. Rapport utarbeidet for NHO

 Samstad, H., Ramjerdi, F., Veisten, K., Navrud, S., Magnussen, K., Flügel, S., Killi, M., Hasle, A.H., Elvik, R. og

Orlando, S.M. (2010): Den norske verdsettingsstudien. TØI-rapport 1053/2010

 Sasson, A., Nordkvelde, M. og Reve, T. (2014): Fergegfri E39 – næringsøkonomiske gevinster ved

fjordkryssing. BI Forskningsrapport 3/2014

 Statens vegvesen (2014) Håndbok V712, Konsekvensanalyser

 Statens Vegvesen (2011:) Konseptvalgutredning, E39 Søgne- Ålgård

 Transportøkonomisk institutt (2010): Den Norske Verdsettingsstudien

 Tørset, T. (2006): Godsmatriser til RTM for EFFEKT 6 – Beregninger. SINTEF-rapport STF50 A06104.

 Vista Analyse og Holte Consulting (2012): Kvalitetssikring av konseptvalgutredning E39 Søgne – Ålgård

