

1

ARENA RAPPORT 2017:05

Effektutvärdering av kilometerskatt

Slutrapport
Slutsats och rekommendation

2

Publikation: ARENA RAPPORT 2017:05 Effektutvärdering av kilometerskatt – Slutrapport. Slutsats och rekommendation.
Publiceringsdatum: 2017-12-29
Författare: Hjälmdahl M., Clemedtson P. O., Dahl M., Fastén G., Mbiydzenyuy G., Pettersson M., Sundberg J.
Distributör: NetPort Science Park, Biblioteksgatan 4, 374 35, Karlshamn, Sweden
Telefon: +46 454 572 120, e-mail: info@netport.se, www.netport.se

3

Sammanfattning	 	
Ur insikten om behovet av brukaravgifter inom transportsektorn föddes idén att skapa en arena för
den samlade kompetensen i Sverige. Detta blev ARENA-projektet, vars första fas, 2006-2008, hade
som mål att utveckla ett koncept för ett vägavgiftssystem för lastbilar. Den andra fasen avslutades
2011 med syftet att verifiera det utvecklade vägavgiftskonceptet genom praktiska demonstrationer.
Projektet lade även grunden för en innovationsmiljö inom ITS, som är knuten till NetPort Science
Park och Blekinge Tekniska Högskola. I den tredje fasen breddades anslaget till att stödja utveckl-
ingen av samverkan och interoperabilitet mellan olika system för exempelvis trängselskatt, infra-
strukturavgifter eller kilometerskatt, såväl i Sverige som internationellt.

Från 2015 har ARENA övergått till att vara en långsiktig nationell kunskapsplattform för brukaravgif-
ter inom transportsektorn. Inom ARENA drivs olika projekt beroende på de problemställningar som
är aktuella i samhället. Ett av dessa handlar om att utveckla metodik för effektutvärdering av kilome-
terskatt för tunga fordon Detta projekt har löpt parallellt med Vägslitageskattekommittén arbete och
som ARENA samverkat med och stöttat.

Arbetet inom ARENA fokuserar på att utreda vilka effekter av en kilometerskatt som är troliga/möj-
liga och vilka av dessa som i sin tur är möjliga att observera och hur de kan observeras. Detta har
gjorts genom bl.a. inventeringar av andra liknande initiativ och hur de har utvärderats, litteraturge-
nomgångar och workshops. Rapporter från detta arbete återfinns på projektets hemsida
(http://www.arena-ruc.se/). Denna avslutande rapport fokuserar framförallt på övergripande slutsat-
ser baserat på arbetet inom ARENA, samt de rekommendationer om datainsamling och utvärdering
som projekt- och styrgruppen för ARENA anser är relevanta att nu gå vidare med, baserat på att ett
beslut om införande av kilometerskatt inte har tagits och det är oklart huruvida beslut kommer att
tas inom de närmaste åren.

ARENA anser, med utgångspunkt i ovanstående, att en systematisk föremätning (ex-ante) bör ge-
nomföras först när beslut om att införa skatten har tagits och det finns detaljerad information om
hur skatten är utformad. ARENA anser dock att kunskapsnivån om godstransporter på väg generellt
sett är bristfällig varför det är motiverat att inleda datafångst inom vissa utpekade områden för att
stärka kunskapen. Den data som bör samlas in är värdefull också i samband med utvärdering av ef-
fekterna av t.ex. förändrade cabotageregler, ändrade gränser för lastbilars mått och vikt, ändrad
energi- och koldioxidbeskattning etc.

Det pågår idag flera nationella initiativ kring förbättrat kunskapsunderlag om yrkestrafiken och gods-
transporter på väg. ARENAs rekommendationer ligger i linje med dessa och arbetet kring att öka kun-
skapsnivån bör fortgå.

	 	

4

Innehåll	
Sammanfattning .. 3

1 Inledning ... 5
1.1 Bakgrund .. 5
1.2 Syfte och avgränsningar ... 6
1.3 Modell för en tänkt kilometerskatt .. 6

2 Möjliga effekter av kilometerskatt ... 7
2.1 Förväntade effekter och nyckeltal.. 7
2.2 Slutsats avseende effekter av kilometerskatt .. 10

3 Mätning och analys av identifierade nyckeltal ... 12
3.1 Mätning av kostnadseffekter ... 12
3.2 Mätning av trafik.. 13

4 Behovsanalys .. 18
4.1 Trafikmätningar och användning av underlaget vid analyser ... 18
4.2 Prioriterade nyckeltal... 20

5 Rekommendation avseende fortsatt arbete... 23
5.1 Prioriterade nyckeltal... 23
5.2 Mätning av kostnadseffekter ... 23
5.3 Mätning av transporter utförda av utlandsregistrerade fordon 24

6 Slutord .. 25
6.1 Effektiva transporter med låg miljöpåverkan är nödvändigt och styrmedel ger
förutsättningarna .. 25
6.2 Kilometerskatt på tunga lastfordon är ett av flera styrmedel och ett effektivt sådant 25
6.3 Effekterna av en kilometerskatt måste följas upp .. 25
6.4 Uppföljningen görs genom att följa utvecklingen av identifierade nyckeltal 26
6.5 ARENAs sammanfattande rekommendation .. 26

Annex 1 - Sammanställning av identifierade nyckeltal .. 28

5

1 Inledning	

1.1 Bakgrund	
ARENAs roll är att samla in kunskap, skapa lösningsförslag och beslutsunderlag, samt att sprida kun-
skap till dem som fattar beslut eller levererar lösningar. ARENA belyser möjligheter såväl som effek-
ter av och begränsningar i användandet av brukaravgifter på väg. Transportmarknaden i EU har gått
från att vara bilateral till att idag vara helt avreglerad vad gäller internationella transporter och på
väg att helt avregleras även vad gäller inrikestransporter. Cabotagereglerna ger visst utrymme för in-
rikestrafik med utländska fordon men mycket tyder på att trafiken är betydligt mer omfattande än
vad regelverket medger. De utländska fordonens bidrag till infrastrukturfinansiering är blygsam i för-
hållande till motsvarande svenska fordons bidrag. Sammantaget skapar dessa faktorer finansierings-
problem och orättvisor. Nya finansieringsformer krävs för att täcka kapitalbehovet och nya former av
brukaravgifter krävs för att stödja konkurrensneutralitet och internalisering av externa kostnader.

Ett vägavgiftssystem består av fyra delsystem: mätning och debitering, betalning, kontroll och sankt-
ion. I denna rapport används ordet ”systemet” och med det avses vägavgiftssystemet.

Införande av kilometerskatt (distansbaserade vägavgifter) för tunga fordon görs dels med fiskala mål,
dels med transport- och miljöpolitiska målsättningar. Skatten förväntas därmed ge effekter på trans-
portsystemet men också på näringsliv och regioner. För att säkerställa att skattens effekter blir de
som är avsedda och att skatten inte för med sig systemstörande oönskade effekter måste skattens
effekter följas upp och utvärderas.

Som jämförelse kan vi konstatera att inför försöket med trängselskatt i Stockholm 2006 genomfördes
en omfattande utvärdering som grund för folkomröstning avseende permanentning av skatten. Un-
der förberedelserna gjordes därför en omfattande analys avseende vilka frågor utvärderingen skulle
förväntas besvara, och därpå en omfattande satsning på datafångst för att säkerställa att försöket
skulle kunna utvärderas med väldigt höga krav på tillförlitlighet och relevans. Det grundläggande syf-
tet med trängselskatten var att påverka trafikflödena i tid och rum men det är viktigt att konstatera
att utvärderingen kom att omfatta ett mycket bredare spektrum av frågeställningar så som konse-
kvenser av skatten för näringsidkare, barnfamiljer, boende och arbetande i olika geografiska områ-
den osv. Mycket möda lades också ner på att kartlägga restider och hur befolkningens resvanor på-
verkades av skatten.1 På motsvarande sätt bör införandet av en kilometerskatt utvärderas utifrån väl-
digt många andra aspekter än faktiska förändringar av vägslitaget. Som exempel så finns det i direkti-
vet Avståndsbaserad kilometerskatt för tunga lastbilar (2015:47)2 till den kommitté som utreder väg-
slitageskatten omfattande instruktioner avseende vilka frågeställningar som bör behandlas i sam-
band med utvärdering ex-ante och ex-post införande av skatten.

Frågor som måste belysas är bland annat om gods överförs till andra trafikslag; om fordonsflottans
sammansättning förändras; om effektiviteten i transportsystemet ökar; vilken effekten blir för den
svenska åkerinäringen och vilka effekterna blir för olika näringar och regioner?

1 Stockholmsförsöket. Fakta och resultat Stockholmsförsöket – Andra versionen – 2006. Sid 67.
2 Regeringen (2015) Kommittédirektiv: Avståndsbaserad vägslitageskatt för tunga lastbilar (Dir. 2015:47)

6

Arbetet inom ARENA har fokuserat på att utreda vilka effekter som är troliga/möjliga och vilka av
dessa som är möjliga att observera. Vidare har förslag tagits fram på hur man kan mäta dessa. Detta
har gjorts genom bl.a. inventeringar av andra liknande initiativ och hur de har utvärderats, litteratur-
genomgångar och workshops. Rapporter från detta arbete återfinns på projektets hemsida
(http://www.arena-ruc.se/). I denna rapport fokuserar vi framförallt på övergripande slutsatser för
detta arbete samt de rekommendationer om datainsamling och utvärdering som projekt och styr-
gruppen för ARENA anser är relevanta att gå vidare med.

1.2 Syfte	och	avgränsningar	
Oavsett vilka målsättningar med en kilometerskatt som definieras kommer det att krävas en analys
och redovisning av vilka effekter som uppstår på transportnäringen i relation till de uppställda målen.
Effekterna behöver mätas, analyseras och redovisas. Detta kräver dels en väl genomarbetad metod
för utvärdering av kilometerskatt, dels insamling av den data som behövs för att beskriva nu- och ef-
terläge.

Syftet med ARENA är därför att leverera en metodik för att utvärdera de verkliga effekterna av en
kilometerskatt genom att redovisa förslag till nyckeltal att mäta, föreslå potentiella datakällor för in-
samling av nödvändiga data samt föreslå metoder för mätning av nyckeltal. Arbetet har skett med
hänsyn taget till Regeringens direktiv avseende avståndsbaserad vägslitageskatt för tunga lastbilar3.

Projektets resultat förväntas ge goda möjligheter att analysera effekter såsom påverkan på produkt-
ion och sysselsättning i Sverige, konsekvenser för olika regioner och branscher, men också föränd-
ringar i transportsystemet. Därtill levererar projektet kunskap om databehov och datafångst för ef-
fektutvärdering.

Med utgångspunkt i direktivet till Vägslitageskattekommittén har ARENA valt att inte vidare bearbeta
frågeställningar rörande juridiska och offentligfinansiella perspektiv.

1.3 Modell	för	en	tänkt	kilometerskatt	
Som grund för analysarbetet ligger en rad antaganden om en tänkbar modell för kilometerskatt vad
gäller skatteuppbörden avseende systemval, tariff etc. Självfallet är det så att en skatteuppbörd som
inte i något led berör fordonsföraren kommer att ha andra effekter än en skatt som kräver aktivt en-
gagemang av förarna. På samma sätt utgår analysen från specifika antaganden avseende vilka fordon
som omfattas (nationalitet, viktklasser, etc.). Utgångspunkten för arbetet är ARENAs koncept för en
färdvägsbestämd kilometerskatt tillsammans med de instruktioner som Vägslitageskattekommittén
fått i sitt direktiv (2015:47).

Av stor betydelse blir sannolikt att skatten kommer att utgå från att alla fordon som trafikerar vägnä-
tet är kända genom kravet på registrering vid gränspassage. Även det så kallade Eurovinjettdirekti-
vet4 är av stor betydelse för hur skatten för tunga lastbilar får utformas.

3 Regeringen (2015) Kommittédirektiv: Avståndsbaserad vägslitageskatt för tunga lastbilar (Dir. 2015:47)
4 European Parliament, Council of the European Union (2006). Directive 2006/38/EC of the European Parlia-
ment and of the Council of 17 May 2006 amending Directive 1999/62/EC on the charging of heavy goods vehi-
cles for the use of certain infrastructures.

7

2 Möjliga	effekter	av	kilometerskatt	
Ett införande av kilometerskatt för tung trafik förväntas få ett antal effekter inom flera olika områ-
den, dessa effekter kan vara mätbara, men även effekter som inte går att mäta kommer att uppstå.
Ett grundläggande krav vid en utvärdering av effekten av en kilometerskatt är möjligheten att identi-
fiera viktiga mätetal och deras tillämpbarhet för att entydigt kunna återföra effekten till kilome-
terskatt. En viktig komponent i analysen av effekter och relevanta mätetal blir därför att skapa en
uppfattning om vilka frågor avseende skattens effekter som kommer att ställas, framförallt från en
politisk synvinkel. Det innebär att en politisk diskussion om effekterna av skatten riskerar att bli väl-
digt mycket bredare än vad som faktiskt är relevant. Detta arbete är därför avgränsat till effekter som
går att härleda till någon av följande grupper:

• Avsiktliga effekter

Ett uppenbart syfte med skatt på vägslitage är att skapa ett styrmedel som leder till minskat vägsli-
tage. Förändringar i flödet av tunga lastfordon på väg, omfördelningen av transporter på trafikslag
och ändrad vikt över fordonsaxlar är uppenbara effekter. Vägslitaget kan också betraktas som en vä-
sentlig samhällskostnad som avsikten är att minska med den föreslagna skatten.

• Effekter av betydelse som kan förväntas, men utan direkt avsikt

Att införa en skatt kommer att medföra administrativa kostnader för företag och myndigheter. Vi vet
också att näringar med hög andel transportkostnader i förädlingsvärdet kommer att påverkas mer än
näringar med lägre andel transportkostnader. En skatt kan därmed medföra förändrade konkurrens-
förutsättningar.

Övriga effekter som möjligen kan uppstå men där det är svårt att härleda effekten till just skatteutta-
get och kausaliteten därmed är oklar eller orimlig är därför ej behandlade i detta arbete även om de
går att mäta. Exempel kan vara arbetslösheten bland lastbilschaufförer, försäljningen på vägkrogar
och liknande.

2.1 Förväntade	effekter	och	nyckeltal	
Inom ARENA har följande elva effekter identifierats som tänkbara effekter till följd av ett införande
av kilometerskatt. Arbetet är framförallt baserat på en metodutvecklande studie, som innehåller ett
flertal analyser av faktorer som beskriver vad som påverkas och identifierade nyckeltal, vilka anses
relevanta för att utvärdera effekterna av ett kilometerskattesystem för tung trafik.

2.1.1 Minskat	trafikarbete	
Ett införande av kilometerskatt utgör en drivkraft till förändringar som relativt sett minskar trafikar-
betet. Trafikarbetet kan minska genom att fordon utnyttjas bättre, att längre och tyngre fordon an-
vänds, ökad nyttolast per transport, men också genom modalskifte från väg till järnväg eller sjö och
genom strukturförändringar inom logistikuppläggen. Det är också ett politiskt mål att minska trafi-
kens negativa effekter, men utan minskad mobilitet.

En skatt per körd kilometer ger även incitament att köra kortaste sträckan, vilket i vissa fall kan mot-
verka målet att tung trafik ska ske på de större vägarna med högre bärighet.

Identifierade nyckeltal är trafikarbete och transportavstånd. Data om trafikarbete och transport-
avstånd kan erhållas via Trafikanalys statistik om svenska lastbilar, samt trafikarbete med utländska

8

lastbilar i Sverige. Data över transportavstånd för utländska lastbilar finns ej att tillgå. Om det före-
slagna kilometerskattesystemet införs, kommer det att fånga data om trafikarbete genom att syste-
met registrerar körda kilometer för de fordon som beläggs med kilometerskatt.

2.1.2 Trafikflödesförändringar	på	vägnätet	
Hur ett kilometerskattesystem designas kommer att få avgörande betydelse på vilka trafikflödesför-
ändringar som kommer att identifieras. Om hela vägnätet omfattas kommer sannolikt förändringarna
att bli små. Dagens incitament för utländska fordon att undvika krav på Eurovinjett genom att välja
mindre vägar försvinner. Däremot ökar incitamentet att välja kortaste väg.

Om enbart de större vägarna beskattas kan man förvänta sig en betydande ökning av tung trafik på
de skattebefriade vägarna som är sämre anpassade för tung trafik. Omvänt skulle en lägre avgift på
större vägar styra mer trafik till dessa. Kontrollstationer kan påverka trafikflöden om de placeras så
att de är enkla att undvika. På sikt kan längre och tyngre fordon som styrs till BK4-vägnätet påverka.

Nyckeltal för att mäta effekten är trafikflöden. Mätdata baseras på Trafikverkets stickprovsundersök-
ningar genom slang- och kameramätningar. Om dessa kombineras med yttäckande radarmätningar
kan man få en mer heltäckande bild av trafikflödenas förändringar i tid och geografi. Även tunga for-
dons trafikdensitet per vägavsnitt går att avläsa med yttäckande mätningar. Efter införande kan sy-
stemet i sig ge data eftersom fordonens färdväg registreras.

2.1.3 Minskat	vägslitage	
Ett politiskt mål med kilometerskatt är att på ett rättvist sätt ta betalt för vägslitage som respektive
fordon orsakar. Därmed blir prissättning och tariffer för olika fordonskombinationer, till stor del be-
roende på deras axellaster, avgörande för hur väl man lyckas. Förutsatt effektiv systemdesign kom-
mer kilometerskatten att gynna trafik på större vägar med längre och tyngre fordon som fördelar
dessa större laster på fler axlar, vilket minskar vägslitaget.

Det nyckeltal som bäst fångar vägslitage är axeltryck. Kontinuerlig mätning av aktuellt axeltryck är i
nuläget inte praktiskt möjligt, men med alltmer uppkopplade fordon kan data bli tillgängligt i framti-
den exempelvis via fordonsleverantörer. De weigh-in-motion-stationer som finns och de poliskontrol-
ler som görs är möjliga datakällor idag. Den svenska fordonsflottans sammansättning kan följas via
Vägtrafikregistret. Trafikverkets kostnader för vägunderhåll och trafikarbetsdata från Trafikanalys in-
dikerar vägslitagets omfattning. Trafikflöde och trafikdensitet per vägavsnitt är också en indikation på
vägslitagets omfattning.

2.1.4 Minskade	emissioner	av	luftföroreningar	
En kilometerskatt differentierad på EURO-klass ökar incitamenten att byta äldre fordon mot nyare,
som ger lägre utsläpp av reglerade ämnen. Likaså ger ett minskat trafikarbete lägre utsläpp.

Nyckeltal för att mäta effekten är fördelning mellan EURO-klasser samt trafikarbete. Data hämtas via
Vägtrafikregistret och via Trafikanalys lastbilsstatistik, men begränsas till svenska fordon. Efter infö-
rande ger systemet i sig data genom att fordonens EURO-klass registreras.

9

2.1.5 Lägre	energiförbrukning	
En omställning till fordon med större kapacitet som utnyttjas bättre i effektivare logistiksystem kom-
mer att minska energiförbrukningen per transporterad volym. Beroende på vilket bränsle som an-
vänds finns också en direkt koppling till CO2-utsläpp och klimateffekter.

Möjligheten att följa energiförbrukning på aggregerad nivå finns tyvärr inte. Nyckeltal får istället bli
trafikarbete för att mäta insatsen och transportarbete för att mäta nyttan, d.v.s. trafikarbetet speglar
den energiförbrukning som krävs för att utföra en viss transport. Data hämtas från Trafikanalys last-
bilsstatistik, men begränsas till svenska fordon.

2.1.6 Minskad	regional	tillväxt	
Den effekt som befaras är minskad ekonomisk aktivitet och sannolikt kommer en kilometerskatt att
slå olika hårt mot olika geografiska regioner. Det kan förväntas att förutsättningarna för företagande
på landsbygd påverkas mest.

För att konstatera regionala effekter är det lämpligt att studera förändringar över tid av befolknings-
utveckling, sysselsättningsgrad, företagens förädlingsvärde, antal arbetsställen, antal anställda och
anställda per arbetsställe.

Tillgängliga datakällor är SCB:s Befolkningsstatistik, SCB:s Arbetskraftsundersökning samt SCB:s Reg-
ionala basfakta för verksamhetsnivå enligt Företagens ekonomi efter region och näringsgren SNI
2007.

2.1.7 Minskad	konkurrenskraft	för	svensk	basnäring	
Det förväntas att en kilometerskatt framförallt påverkar råvarubaserad industri i branscher som är
stora köpare av vägtransporter, med verksamhet på platser där alternativa transportmedel saknas
och med stora geografiska avstånd inom landet. Till de råvarubaserade näringarna räknas mineral-
näringen med betydande volymer inom bygg- och anläggning, jordbruk och livsmedelsproduktion,
samt skogsnäringen. Med tanke på skogsnäringens betydelse för svensk ekonomi och att dess pro-
dukter till stor del prissätts på en världsmarknad gör den särskilt intressant att studera. Dessutom
finns ett omfattande datamaterial att tillgå genom den branschgemensamma organisationen SDC (ti-
digare Skogsbrukets Datacentral). Data som finns att tillgå är bl.a. transportavstånd, transportens
start- och slutpunkt på kommunnivå, kvantitet, produkt, kostnad för befraktaren och intäkt för åke-
riet.

Det nyckeltal som förslås vara i fokus är lönsamhet, då det visar om kostnaden kan föras vidare upp-
ströms eller nerströms, eller om den måste absorberas inom näringen. Datakällor är SCB:s Regionala
basfakta, SCB:s Regionala investeringsposter och Ekonomifakta. SCB sammanställer också
branschvisa nyckeltal, t.ex. rörelseresultat (EBIT), hämtade från företagens årsredovisningar. För
skogsnäringen är SDC datakälla.

2.1.8 Ökad	konkurrenskraft	för	svensk	åkerinäring	
Ett införande av kilometerskatt förväntas förbättra effektiviteten och konkurrenskraften hos svensk
åkerinäring gentemot utländska konkurrenter. Om tariffer utformas efter beräknat vägslitage, såsom
i Vägskatt (SOU 2017:11), ökar kostnaden per transporterad volym mer för typiska internationella

10

ekipage. Kontrollsystemet kommer att motverka konkurrens från illegal trafik. Dock kan totalt trafik-
arbete minska, även om inte transportarbetet minskar.

Nyckeltal för att mäta åkeribranschens förmåga att föra kostnaden vidare är intäkt per körd kilome-
ter, vilket kräver egna undersökningar för framtagande av statistik. Övriga nyckeltal är svenska lastbi-
lars trafik- och transportarbete, transportavstånd, utländska fordons andel av trafiken i Sverige, samt
svenska åkeriers lönsamhet. Datakällor är Trafikanalys, SCB och egna mätningar via Sveriges Åkerifö-
retag.

2.1.9 Ökad	transporteffektivitet	
Förutsatt att tariffer konstrueras så att oönskade effekter undviks kan en vägslitageskatt förväntas
leda till minskad tomkörning och en ökning av transporterad last per fordonskilometer. Detta kan
uppnås genom större fordon, mera samarbeten inom transportbranschen och strukturomvandling.

Nyckeltal borde ha varit fraktdragande vikt (volym omräknad till vikt) per fordonskilometer men mät-
ningar görs i verklig vikt och därför får ton/fordonskilometer användas. Det andra nyckeltalet är kör-
ning utan last och datakälla för båda är Trafikanalys lastbilsstatistik.

2.1.10 Ökade	transportkostnader	
En kilometerskatt som inte kompenseras genom sänkning av andra skatter kommer att innebära
ökade transportkostnader. En övervältring till senare led och slutligen konsument är naturlig, men då
det inte alltid är möjligt kan övervältring ske uppströms istället, med sänkta råvarupriser, vilket ex-
empelvis kan sänka värdet på jord- och skogsfastigheter.

Nyckeltal är transportpriser samt åkeriernas intäkter och lönsamhet, vilka kräver egna undersök-
ningar. Däremot när det gäller nyckeltalet priser på jord- och skogsbruksfastigheter finns data att
tillgå genom Jordbruksverket och LRF Konsult.

2.1.11 Ökade	systemkostnader	
Systemkostnaderna för kilometerskatten kommer att leda till ökade kostnader för såväl myndigheter
som svenska och utländska åkare. Kostnaderna är tydligt kopplade till skatten, men framförallt kon-
trollsystemet kan bidra till andra samhällsekonomiska nyttor, exempelvis genom att motverka illegal
trafik.

Nyckeltal för systemkostnader är vanligtvis procent av skattens omsättning. För en mer rättvisande
beskrivning föreslås att ställa systemkostnaderna i förhållande till debiterade kilometer. Datakällor är
myndigheters kostnadsuppföljning och egna mätningar inom åkeribranschen.

2.2 Slutsats	avseende	effekter	av	kilometerskatt	
Hur ett eventuellt kilometerskattesystem kommer att designas får en avgörande betydelse för vilka
effekter som kan uppstå. Det är framför allt effekter på regioner, basnäringar och åkerinäringen, som
kan förväntas av en kilometerskatt, där ett flertal nyckeltal går att härleda till en viss effekt. Det
handlar då om effekter på regioners ekonomiska aktivitet, företagens lönsamhet och konkurrens-
kraft.

11

När det gäller effekter på näringslivet förväntas störst påverkan på exportberoende basnäringar där
världsmarknadspriset är styrande för intäkterna. Andra effekter som förväntas uppstå är förändrat
trafik- och transportarbete, effekter på miljö, energiförbrukning och transporteffektivitet.

En kilometerskatt kommer att medföra ekonomiska påfrestningar för åkerierna. Transportpriset som
företagen får betala är viktigt att följa, speciellt i kombination med varuvärden. Förändringar i trans-
portpriser och varuvärden i olika led kan vara ett tecken på skatteincidens, d.v.s. övervältring av skat-
tekostnaden både uppströms till råvaruleverantörer och nedströms i förädlingskedjan.

Det är också viktigt att följa förändringar i åkeriernas intäkter och lönsamhet. Minskad lönsamhet för
åkerier kan vara ett tecken på att kostnadsökningen av en kilometerskatt absorberas av åkerierna
själva. Samtidigt förväntas en kilometerskatt leda till att konkurrenskraften stärks mot utländska åke-
rier genom en harmonisering av konkurrensvillkor.

Inom arbetet med ARENA har elva tänkbara effekter som en följd av ett införande av en kilome-
terskatt identifierats. Dessa effekter går att mäta genom ett antal nyckeltal som definieras i nästa ka-
pitel och redovisas i Annex 1.

Tabell 1 De elva tänkbara effekter som identifierats till följd av ett införande av kilometerskatt.

Nr Identifierade effekter

1 Minskat trafikarbete

2 Trafikflödesförändringar på vägnätet

3 Minskat vägslitage

4 Minskade emissioner av luftföroreningar

5 Lägre energiförbrukning

6 Minskad regional tillväxt

7 Minskad konkurrenskraft för svensk basnäring

8 Ökad konkurrenskraft för svensk åkerinäring

9 Ökad transporteffektivitet

10 Ökade transportkostnader

11 Ökade systemkostnader

12

3 Mätning	och	analys	av	identifierade	nyckeltal	
I början av projektet gjordes en omvärldsanalys för att säkerställa att metodiken för effektutvärde-
ring av kilometerskattesystem som ARENA tar fram så långt som möjligt ska utvecklas utifrån existe-
rande kunskap5. Enligt omvärldsanalysen är det viktigt att överväga och analysera så många indikato-
rer som möjligt vid en utformning av effektutvärderingsmetodik för ett kilometerskattesystem i Sve-
rige. Detta därför att många faktorer, såväl endogena som exogena6, förändras ibland samtidigt och
identifierade effekter kan ofta ha samband med en rad olika faktorer. Därför är det utmanande att
kunna isolera specifika effekter inom samhället som sedan kan associeras till kilometerskattesystem.

Ett sätt att hantera denna komplexitet är att fokusera på insamling av data som täcker flera domäner
i samhället istället för att försöka isolera enskilda effekter. Vi har därför analyserat flera nyckeltal
från olika domäner med fokus på datatillgänglighet. Totalt har 23 nyckeltal identifierats för att ge en
heltäckande bild av förväntade effekter. Dessa nyckeltal redovisas i Tabell 3 som återfinns i Annex 1. I
de fall där data saknas har vi även föreslagit metodiker för insamling av sådan data.

Då det saknas en heltäckande nationell databas som lagrar data om transportkostnader och trans-
portintäkter från olika transporter i Sverige, har vi föreslagit stratifierat slumpmässigt urval för in-
samling av sådana data för att generera kunskap om kostnadsrelaterade effekter av ett potentiellt
kilometerskattesystem i Sverige. Mer specifikt är produkter där transportkostnaden står för en stor
andel av det transporterade produktvärdet, t.ex., skogsprodukter, mycket känsliga till styrmedel som
kan påverka transportkostnader, såsom kilometerskatt. Därtill är skogsproduktvärdet bestämt av
världsmarknaden vilket gör att Sveriges skogsproducenter har liten påverkan på marknadspriserna. I
flera situationer finns det inte något alternativ till vägtransport för skogsprodukter. Följaktligen, för
produkter som skogsprodukter, är det nästan omöjligt att kompensera för ökade transportkostnader
genom höjda produktpriser. Av dessa skäl har vi fokuserat på skogsprodukter när vi utvecklat metodi-
ken för insamling av transportkostnadsdata.

Effektutvärderingen av en kilometerskatt skall studera skattens effekter på samhällsutvecklingen. En
effektutvärdering av en kilometerskatt för lastbilar bör därför bygga på̊ välgrundade objektiva mått
och mätetal för att åstadkomma en så korrekt bild som möjligt. Vid studier av trafikflöden, trafikden-
sitet m.m. så är det därför viktigt att använda system som kan leverera en entydig bild för att säker-
ställa en rättvis jämförelse vid olika mätningar av trafik. Det innebär att storskaliga mätningar (vid en
och samma tidpunkt) av exakt samma slag är mycket önskvärda och viktiga för att säkerställa kvali-
teten i effektutvärderingen.

3.1 Mätning	av	kostnadseffekter	
Målet med denna del är att utforma en metod för urval av relevanta data för att studera effekterna
på transportkostnader och transportintäkter, som konsekvens av ett kilometerskattesystem i Sverige.
Således, är syftet med den föreslagna metoden att bygga kunskap som ska underlätta en framtida ex-
ante7 effektutvärdering av kilometerskatt. Mer specifikt kommer den föreslagna metoden att inriktas

5 ARENA RAPPORT 2016:01 Effektutvärdering av kilometerskatt för tunga fordon – en omvärldsstudie
6 Endogen innebär något som orsakas inom det studerade systemet och exeogen är till motsats något som ge-
nereras utanför det studerade systemet.
7 Med ex-anteeffektutvärdering menar vi förväntade effekter innan implementering av kilometerskattesyste-
met och ex-posteffektutvärdering är fokus på de faktiska effekterna efter att systemet är implementerat.

13

på följande påstående: Ett kilometerskattesystem kommer att leda till större kostnadseffekter för
produkter där transportkostnaden står för en hög andel av produktvärdet.

Metodens utformning ska beakta ex-postanalys som förväntas utföras efter det att systemet är im-
plementerat. Detta kan exempelvis innebära lagring av resultat i form av rådata i en databas för att
främja uppföljningsstudier vid ex-postanalys. För att möjliggöra genomförande av ex-ante och ex-
poststudier, är det nödvändigt att samla in data om transportintäkter och transportkostnader, som
kännetecknar olika typer av transporter. För att avspegla åkeribranschens synsätt vid insamling och
analys av transportdata, är det viktigt att insamlade data kan presentera transaktioner på kilometer-
nivå, dvs., kostnad per kilometer eller transportintäkt per kilometer. Stratifierat slumpmässigt urval, i
detta avseende, kan betraktas som en trovärdig teknik för insamling av sådana data eftersom de be-
fintliga databaserna är mycket begränsade och täcker inte hela riket.

Utformningen av stratifierat slumpmässigt urval bör fokusera på en urvalspopulation utgående från
transporttransaktionerna. Emellertid, transporttransaktioner kan vara svåra att identifiera och iso-
lera, därför bör utformningen av stratifierat slumpmässigt urval baseras på identifiering av transport-
företag som ett sätt att uppskatta transporttransaktioner. Syftet med stratifiering av urvalet är att
avspegla variationer i transporttransaktioner för olika produkter inom olika regioner i riket. Dessa va-
riationer kan orsakas av företagets produktionsstruktur, stordriftsfördelar, samt transportkostnadens
andel av det transporterade produktvärdet.

Mer specifikt är produkter där transportkostnaden står för en stor andel av det transporterade pro-
duktvärdet, t.ex. skogsprodukter, mycket känsliga för styrmedel som kan påverka transportkostna-
der, såsom kilometerskatt. Därtill är skogsproduktvärdet bestämt av världsmarknaden vilket gör att
Sveriges skogsproducenter har lite påverkan på marknadspriserna. I flera situationer finns det inte
något alternativ till vägtransport för skogsprodukter. Följaktligen, för produkter som skogsprodukter,
är det nästan omöjligt att kompensera för ökade transportkostnader genom att påverka produktpri-
ser.

Viktigt är det också att beakta befintliga statistikdatabaser, t.ex. SDC och även databaser som an-
vänds av åkerier i Sverige. Genom att kombinera statistik baserat på urval med statistiska data från
databaser kan resultatet bli av högre kvalitét i ex-ante och ex-poststudier. Genomförande av ex-ante-
studier kräver mycket resurser jämfört med ex-post och kan lätt sträcka sig över år. I planering av ex-
antestudier av bra kvalité, är det nödvändigt att ansvariga myndigheter påbörjar arbetet så snart som
möjligt och minst ett år innan regeringsbeslut om införande av kilometerskatt.

3.2 Mätning	av	trafik	
Effektutvärderingen av en kilometerskatt skall studera skattens effekter på samhällsutvecklingen. En
effektutvärdering av en kilometerskatt för lastbilar bör därför bygga på välgrundade objektiva mått
och mätetal för att åstadkomma en så korrekt bild som möjligt. Vid studier av trafikflöden, trafikden-
sitet m.m. så är det därför viktigt att använda system som kan leverera en entydig bild för att säker-
ställa en rättvis jämförelse vid olika mätningar av trafik. Det innebär att storskaliga mätningar (vid en
och samma tidpunkt) av exakt samma slag är mycket önskvärda och viktiga för att säkerställa kvali-
teten i effektutvärderingen.

14

En intressant lösning att mäta trafikflöden och andra trafikrelaterade parametrar bygger på nya sa-
tellitbaserade mätsystem med radar (Syntetisk aperturradar (SAR)). SAR kan mäta trafik på samma
sätt och i praktiken vid samma tidpunkt över väl utvalda områden av Sverige. I detta projekt har fält-
experiment verifierat att ett befintligt satellitsystem kan leverera sådan mätdata. Speciellt har det
visat sig att systemet kan leverera tillförlitliga relativa mätningar av trafik i samband med före och
eftermätningar av den typ som behövs vid införandet av t.ex. en kilometerskatt. I detta arbete har
även optimeringsmetoder studerats för att utröna vid vilka tidpunkter och var geografiskt i landet
dessa mätningar skall ske. Motiveringen till att använda ett satellitsystem med SAR är framförallt
kostnadseffektiviteten samt förmågan att mäta trafik på samma sätt över hela Sverige när som helst
på året och oavsett väderlek.

I denna rekommendation har vi utifrån de satellitmätningar som genomförts i ARENA samt med in-
formationsstöd från NVDB (Nationell Vägdatabas) tagit fram ett underlag som bl.a. beskriver när och
hur ofta samt i vilka geografiska områden mätningarna skall genomföras. Detta har i sin tur krävt
framtagning av helt nya optimeringsmetoder som tar hänsyn till trafikflöden och identifierar strate-
giska delar av vägnätet. Var och hur skall man mäta efter ett införande av en kilometerskatt? Arbetet
med nya mätmetoder och nya mätetal har ett tydligt satellitfokus eftersom dessa, till skillnad mot
dagens mätningar på några få vägavsnitt i ett område, syftar till att mäta trafik över större ytor. I fält-
studien gjordes mätningar av trafik vid 20 tillfällen där varje mättillfälle avbildar trafik på ett område
av 900 kvadratkilometer. Begreppet trafik bör i denna kontext ses i ett vidare perspektiv eftersom
den förutom kartläggning av trafik som sådant även kan identifiera ex. graden av stillastående for-
don.

En viktig del i denna rekommendation är hur en storskalig datainsamling över Sveriges vägnät skall gå
till. En kedja som verifierats i projektet är hur; man väljer ut strategiska områden över Sverige, lägger
ut ett mätuppdrag på operatören, operatören levererar data högupplösande radarbilder, anpassning
av radarbilder till analyssystem, analysera förändringar mm. som skett i samband med införandet av
kilometerskatt (se Figur 1). I projektet har hela denna kedja verifierats med mätningar över ett om-
råde i södra Sverige där satellitsystemet TerraSAR-X i tandem uppdrag med tvillingsatelliten TanDEM-
X användes.

15

Figur 1. Schematisk beskrivning av satellitmätning. Uppdragsgivaren önskar trafikmätningar över ett geografiskt område
t.ex. hela Gotland. 1. Uppdragsgivarens beställning till tjänsteleverantör (satellitoperatören). 2. Satelliten riktas mot mät-
området. 3. Radarpulser skickas ut då satelliten passerar området. 4. Reflektioner från fordon (radarekon från området)
registreras. 5. När satelliten passerar referensstationer på jorden tankas datainformation från mätningen ned från satelli-
ten och vidarebefordras till satellitoperatören. 6. Efter bearbetning leverans högupplösta radar-”bilder” tillbaka till upp-
dragsgivaren. Dessa ”bilder” ligger sedan till grund för en datorbearbetning hos uppdragsgivaren som i sin tur resulterar i
en yttäckande trafikmätning.

Satellitmätningar som utförs för en effektutvärdering av kilometerskatten är naturligt förknippat med
vissa kostnader och denna rekommendation gör en uppskattning vad det skulle kosta. En mycket in-
tressant iakttagelse är att varje mätning i sig täcker stora ytor och ur den aspekten är en mätning
mycket kostnadseffektiv då den mäter mycket lastbilstrafik samtidigt över det stora mätområdet. Det
är även värt att påpeka att det handlar om att köpa mättid i ett befintligt mätsystem och att ingen
nämnvärd personalkostnad eller infrastrukturinvestering krävs för att genomföra mätningar (dvs krä-
ver inga transpondrar, OBU-er, portaler, kameror eller annan utrustning utmed vägarna). Bearbet-
ningar för att genomföra analyser kommer däremot initialt att kräva investeringar (i form av utveckl-
ingsarbete) för att bygga upp de mått och mätetal som slutligen kan anses vara de intressanta ur ef-
fektutvärderingshänseende och möjliga ur mätbarhetssynpunkt. Det ena utesluter inte det andra och
en viktig rekommendation är att genomföra mätningar i strategiska områden åren före, under, samt
efter kilometerskattens införande. Rekommendationen blir alltså att säkra rådatainformation och ut-
veckla förfinade metodiker för bearbetning och analys efter hand. Det vill säga ett arbete som lämpli-
gen bedrivs under en längre tid parallellt med skattens införande (förslagsvis 5 år).

En satellitberäkning som bygger på uppgifter hämtade från NVDB och de trafikflöden (ÅDT) som mäts
och skattas på det statliga vägnätet redovisas i Figur 2. Ur rekommendationssynpunkt blir då det vik-
tigaste rådet vid vilka tidpunkter, i vilka områden och hur ofta mätningar bör ske.

16

Figur 2. Total antal lastbilar vid en viss tidpunkt i ett område av totalt 900km2. Man ser tydligt att det finns goda förut-
sättningar att mäta runt storstäderna Stockholm, Göteborg och Malmö. Andra områden som utmärker sig ur mätsyn-
punkt är exempelvis: Helsingborg Jönköping, Karlstad, Linköping/Norrköping, Örebro, Västerås, Borlänge, Östersund,
Uppsala, Gävle, Sundsvall, Umeå, Luleå. Det går troligtvis att hänföra regionala mätningar till olika branscher t.ex. flödet
(fångade flödet - det vill säga den topp som uppstår i figuren) över Kiruna härrör antagligen från den gruvverksamhet
som bedrivs där osv.

Detsamma gäller den jämförande metodiken som skall användas för analyser av insamlade data, ef-
tersom väl utvalda mätningar i specifika områden med tillhörande anpassade beräkningsförfaranden
kan förbättra precisionen avsevärt. Det vill säga aspekter som är mycket viktiga och centrala ef-
tersom man vid senare (kanske mycket senare) tillfälle vill genomföra analyserna. Selektionen av mä-
tområden bör slutligen inför effektutvärderingen vara noga övervägd så att ytorna i någon mening
täcker in så stora lastbilsflöden som möjligt och samtidigt har ett fokus på de domäner som anses
som mest intressanta. Den framtagna figuren illustrerar och ger en vägledning men slutgiltigt val är
starkt kopplat till utformningen av ett kilometerskattesystem. Det kan exempelvis innebära att slut-
giltigt val av mätningar skall ske i de områden som inte framträder så starkt i Figur 2. Dels för att skat-
ten kan komma att verka mer negativt i icke-urbana områden och den verksamhet som bedrivs där,
dels för att dessa områden kan vara svårare att mäta i med annan teknik men även att storstadsreg-
ioner har existerade portaler mm.

Om man förutsätter att de uppmätta områdena är 900 kvadratkilometer (som för TerraSAR-X syste-
met) så bör områden väljas ut baserat på den satellitsimulering som avspeglar mätbarheten i olika
delar av landet. Om effektutvärderingen däremot strävar efter att genomföra före-efter studier så
innebär mätningar av repetitiv karaktär i olika områden att detta krav inte är så viktigt. Rekommen-
dationen är att sträva efter att göra jämförande mätningar det vill säga före-efter studier i väl valda
områden. Det kan dessutom vara av intresse att göra mätningar över ytor där man vet att en viss typ

17

av trafik är den mest vanligt förekommande för att på så sätt exempelvis kunna specialstudera trafi-
ken runt en gruva eller i skogsnäringsintensiva områden.

I förarbetena till denna rekommendation har kostnadsbilden av en satellitmätning med SAR stude-
rats. Satellitmätningar är naturligtvis svårt att ekonomiskt konkurrera med eftersom en enstaka satel-
litmätning täcker så stor yta med tillhörande trafik. Därtill bör man beakta att beställaren inte behö-
ver bli ägare av eller bygga upp någon egen infrastruktur vilket i sin tur innebär att den obefintliga
investeringskostnaden väger upp prisbilden för mätningarna. Dessa mätningar kan dessutom bidra
till ett helt nytt ramverk för trafikmätningar som inte tidigare varit möjligt att mäta. Det är svårt att
uppskatta den exakta kostnaden för satellitmätningar med SAR eftersom de prisuppgifter som leve-
rantörerna normalt tillhandahåller avser enstaka satellitmätningar. I fall där beställningen omfattar
en mätserie över flera år så blir prisbilden mycket troligt en helt annan jämfört med de enstaka.
Dessutom är flera nya system under uppbyggnad, vilket ger en konkurrens på marknaden samt gör
mätsystem av SAR typ mer tillgängliga (positivt ur kundsynpunkt). Det är även lika svårt att ge någon
uppskattning på vad alternativkostnaden till motsvarande mätningar med annat mätsystem skulle
vara. System som i någon mening mäter trafik såsom infrastrukturportaler, vägkameror, slangmät-
ningar mm. är naturligtvis förknippande med avsevärda kostnader men som sagt svårt att rättvist
jämföra med ur satellitmätsynpunkt.

18

4 Behovsanalys		
ARENA har haft utgångspunkten att ta fram en metod för utvärdering av de effekter en kilome-
terskatt kan tänkas få. Under arbetets gång har det dock konstaterats att förutsättningarna för infö-
randet av en kilometerskatt har ändrats och det anses nu inte troligt att en sådan kommer att införas
i närtid. Detta har man tagit hänsyn till inom ARENA och anpassat rekommendationerna utifrån det.
Förutom att sannolikheten att en kilometerskatt införs i närtid så kan det också konstateras att det
finns flera andra trender som också påverkar och kan få liknande eller motverkande effekter. Här kan
nämnas ändrade cabotageregler, utvecklingen av tyngre och längre fordon, utvecklingen av e-handel
och förändrade godsflöden på järnväg och sjöfart.

Det har också konstaterats under arbetets gång att det saknas information om lastbilstransporter på
det svenska vägnätet, särskilt med avseende på lastbilstransporter utanför huvudvägnätet, vikt på
fordonen och andelen utländska fordon.

Med utgångspunkt i att det finns flera parallella utvecklingar som alla kan påverka lastbilsflöden på
olika sätt och att det saknas information om lastbilstransporter så har en slutsats från ARENA blivit
att det viktigaste behovet att tillgodose är att förbättra kunskapsunderlaget inom området genom att
fokusera på datainsamling generellt. De områden som projektet har identifierat som viktigast att fo-
kusera på är de prioriterade nyckeltalen och dataunderlag för dessa.

I nästföljande avsnitt beskrivs hur nuläget ser ut vad gäller underlag om lastbilstrafik samt de analys-
modeller som framför allt används vid olika typer av nuläges- och åtgärdsanalyser. Därefter görs en
utvärdering av vilka prioriterade nyckeltal som projektet framförallt menar är viktiga att fortsätta ar-
betet kring då det idag inte samlas in heltäckande data om dessa och då det därför inte går att be-
räkna nyckeltal i efterhand baserat på befintliga data.

4.1 Trafikmätningar	och	användning	av	underlaget	vid	analyser	
Idag mäts trafikflöden med den tunga lastbilstrafiken framför allt genom Trafikverkets slangmät-
ningar på det statliga vägnätet. Slangmätningar genomförs kontinuerligt av Trafikverket på europavä-
gar, riksvägar och primära länsvägar, där mätningar genomförs vart fjärde år. På övriga vägar genom-
förs endast trafikmätning med slang var 12:e år. Främst används data från slangmätningar till skatt-
ningar av årsdygnsmedeltrafik (ÅDT), som tas fram vid samma tid varje år. Slangmätningarna kan
skilja på tung och lätt trafik, där den tunga trafiken delas in i tung lastbil med släp respektive utan
släp. Dock inkluderar den tunga trafiken även busstrafik. Det finns metoder för att räkna bort buss-
trafiken från den tunga trafiken. På det kommunala vägnätet mäter ofta kommuner trafiken på sina
vägar, men denna mätning sker inte lika strukturerat som på det statliga vägnätet.

Generella problem med slangmätningar rör framför allt felregistrering av fordon. Vid landsvägskör-
ning fungerar slangmätningar oftast relativt sett bra, men är mer problematisk vid höga och lång-
samma trafikflöden. Mätfelen som kan uppkomma med slangsensorer är framförallt kopplade till fel-
registrerad fordonsklass. Eftersom det endast är axelavståndet på dragfordonet som används vid
klassificering kan långa personbilar registreras som lastbil respektive korta lastbilar registreras som
personbil. Kvaliteten i data är annars god, på landsvägsmiljö är ofta verkningsgraden över 95 %. Vid
höga trafikflöden och vid långsamtgående trafik får man ofta en lägre verkningsgrad.

19

I Ryus et al. (2014) fastställt fördelar med slangmätningar som dess mobilitet, där tidsperioder och
platser kan anpassas och varieras. Nackdelarna är att mätslangar är känsliga mot vandalism, snö och
regn, samt har svårt att detektera fordon vid låga hastigheter och köbildning.

Slangmätningar görs också på kommunala vägar, och kontinuiteten på det varierar mellan kommuner
liksom huruvida andelen tung trafik går att urskilja eller inte. Vid kö är det exempelvis svårt att fånga
upp tung trafik vilket ger missvisande resultat. Inom ramen för Lastbilsmatrisuppdraget har kommu-
nala slangmätningar samlats in för ca 25 kommuner i Sverige (Edwards et al., 2017).

De analysmodeller som framför allt används idag i Sverige vid nationella analyser av transportsyste-
met är Sampers och Samgods, vilka förvaltas av Trafikverket. Sampers är den nationella persontrans-
portmodellen och där inkluderas även indata i form av lastbilsflöden, framför allt i syfte att fånga be-
lastningen i vägnätet. Samgods är den nationella godstransportmodellen där trafikslagsövergripande
analyser kan göras. I Samgods är fokus på godsflödena och fördelning mellan trafikslagen.

Slangmätningarna används bl.a. som underlag då lastbilsflöden i Sampers tas fram. En brist i det un-
derlag som idag finns tillgängligt som identifierats i detta arbete är att det saknas mätningar vid stra-
tegiska godsnoder, såsom hamnar och viktigare terminaler.

Den transporterade godsmängden på väg som genereras i Samgods kan jämföras med ÅDT för valide-
ringssyfte, men för att göra detta krävs olika antaganden gällande lastvikt, fordonstyp samt att bus-
sar måste räknas bort. Antagandena innebär att det slutligen är svårt att avgöra hur väl godsflödena
stämmer överens med trafikflödena (ÅDT).

Både Trafikverket och myndigheten Trafikanalys tar fram uppskattat trafikarbete för den tunga trafi-
ken. Trafikverkets skattning bygger på slangmätningar i kombination med induktiva slingor och är för-
delat på vägkategori och slitlagertyp. Trafikarbetet redovisas för riket, region, län och kommun. Trafi-
kanalys skattning bygger på data som baseras på mätarställningen från fordonsbesiktningen och ger
ett totalt trafikarbete per fordonstyp. Det totala trafikarbetet med tunga lastbilar per region, län eller
kommun saknas därmed.

Idag undersöks möjligheten att använda trängselskattedata för att få bättre kunskap om vilken typ av
trafik som passerar in och ut i Stockholm och Göteborg. Trängselskattedata i kombination med data
från vägtrafikregistret ger framför allt underlag om antal fordonspassager, vilka fordonstyper som
används och tiden för passagerna. Även koppling till branschtillhörighet kan fås via registerdata.
Detta underlag kan förhoppningsvis bl.a. användas som för validering och kalibrering av framför allt
lastbilstrafiken som ingår i Sampers.

Det finns även andra typer av datakällor som kan fånga tunga lastbilsrörelser. Exempelvis används
weigh-in-motion idag i Stockholm för att mäta förekomsten av överlaster. Induktiva sensorer kan an-
vändas för att registrera fordonspassager som sker med olika fordonstyper. MCS-data, eller Motor-
way Control System, registrerar hastigheter i realtid och kan användas för uppföljning av fordonspas-
sager av lätta och tunga fordon. Floating car data är en metod för att samla in trafikrelaterad data
från användare av trafiknätet där positioneringsdata från mobila nätverk, GPS och cellulär data an-
vänds. Relativ information om storleken på fordonsflöden kan fås, men utan koppling till fordonstyp.
Fleet management system påminner om floating car data, men då fordonsflottan är känd ges även
information om fordonen.

20

Förutom trafikmätningar finns det även kunskapsunderlag om lastbilstrafiken genom Trafikanalys
Lastbilsundersökning, där information om svenskregistrerade lastbilar i Sverige kvartalsvis tas fram
genom en urvalsundersökning. Lastbilar med en maxlastvikt över 3,5 ton är inkluderade i undersök-
ningen. En brist med urvalsundersökningar är att all trafik inte är inkluderad. Trafikanalys tar även
fram statistik över lastbilstrafiken som utlandsregistrerade lastbilar står för i Sverige. Exempelvis pre-
senteras uppskattat transportarbete, trafikarbete och antal körningar som utlandsregistrerade for-
don står för i statistiken. Kvaliteten på den uppskattningen är troligtvis bristfällig då statistiken base-
rar på uppgifter från EU-länder om varutransporter på väg som Eurostat har sammanställt. Man sak-
nar dessutom information om hur trafikflödena med utlandsregistrerade fordon fördelar sig i vägnä-
tet. Exempelvis är generellt sett andelen utlandsregistrerade lastbilar högre i södra Sverige än i norra.

Det finns ett behov av förbättrade kunskapsunderlag om transporter, vilket bl.a. visar sig i att myn-
digheten Trafikanalys har flera regeringsuppdrag på det temat8. Den största kunskapsbristen för yr-
kestrafik på väg rör den lätta yrkestrafiken framför allt då den i traditionella trafikmätningar är svår
att särskilja från persontrafiken. För den tunga trafiken är kunskapen bäst på det statliga vägnätet,
men kunskap saknas framförallt om hur stor andel av trafiken som utlandsregistrerade fordon står
för.

Förbättrad kunskap om den tunga trafiken på väg, liksom övrig yrkestrafik på väg, skulle leda till
bättre kvalitet på de analyser som görs. Det skulle exempelvis förbättra Trafikverkets prognoser på
transportsystemets utveckling, liksom analys av olika typer av åtgärder på transportsystemet. Föru-
tom en kilometerskatt på tung trafik kan det exempelvis röra sig om större infrastrukturinvesteringar
och andra typer av skatter och avgifter.

4.2 Prioriterade	nyckeltal	
Inom ARENA har det tagits fram kunskap om vilka effekter en eventuell kilometerskatt kan få och
vilka nyckeltal som är bäst lämpade för att studera dessa effekter. I Tabell 3 redovisas de 23 nyckeltal
som identifierats som mest relevanta att studera. Av dessa nyckeltal är det vissa som redan mäts idag
och dessutom lagras vilket medger att de kan studeras retroaktivt. Andra nyckeltal mäts inte och går
dessutom inte att få fram retroaktivt vilket innebär att de måste studeras i förebyggande syfte. För
vissa av dessa nyckeltal måste dessutom viss metodutveckling till då de förutsätter mätningar som
inte görs idag.

De nyckeltal där det saknas tillräckliga mätningar om idag rör framförallt hur lastbilar kör på det
svenska vägnätet. Informationen finns men är fokuserad på huvudvägnätet och det saknas informat-
ion om lätta lastbilar samt detaljerad information om utländska fordon. För vissa vägar genomförs
regelbundna punktmätningar (ofta slangmätningar) och där finns information om antalet lastbilspas-
sager för två lastbilstyper; lastbil med släp och lastbil utan släp, där även bussar ingår. Det saknas
dock heltäckande information om hur många fordon som befinner sig på hela vägnätet vid en given
tidpunkt. På de vägar där regelbundna mätningar inte görs saknas denna information helt eller delvis.

I detta avsnitt diskuteras vilka nyckeltal som projektgruppen menar bör mätas och analyseras regel-
bundet. Syftet med dessa mätningar är dels att man måste ha data till dessa nyckeltal under ett antal

8 Lätta lastbilar i urbana miljöer: https://www.trafa.se/vagtrafik/inventering-av-datakallor-om-latta-lastbilars-
transporter-i-urbana-miljoer-7171/
Järnvägstransporter: https://www.trafa.se/bantrafik/okad-kunskap-om-jarnvagstransporter-7168/

21

år innan man inför en kilometerskatt för att kunna utvärdera effekterna av denna. Det finns även
andra fördelar med att studera dessa nyckeltal då den information som finns tillgänglig idag för gods
och tung trafik framförallt berör förflyttning av gods och inte särskilt mycket förflyttning av lastbilar.
Framtagandet av ett förbättrat kunskapsunderlag om lastbilstrafik kan på sikt bidra till en bättre kva-
litet på de analyser som görs av transportsystemet. De prioriterade nyckeltalen är alltså relevanta
även av andra skäl än utvärdering av effekter av en kilometerskatt.

Av de nyckeltal som presenteras i Tabell 3 är de flesta möjliga att återskapa eller finna retroaktivt i
olika register och databaser. Av de 23 nyckeltalen är det dock sju som är svåra att få fram i sin helhet
retroaktivt. För trafikdensitet finns dessutom ingen etablerad mätmetod idag vilket gör att det sak-
nas data för att beräkna det måttet.

För dessa sju nyckeltal berör två trafikmätningar (nyckeltal 4 och 5), ett berör vikt (nyckeltal 6), tre
berör kostnadseffekter (nyckeltal 10, 11 och 12) och ett berör andel utländska fordon (nyckeltal 19).
För trafikmätningar mäts idag redan nyckeltal 4 – Trafikflöde genom Trafikverkets flödesmätningar
och information sparas vilket möjliggör retroaktiva analyser9. Dessa mätningar är dock begränsade
både vad gäller vilka vägar som mäts och under vilka perioder mätningarna utförs. Att mäta dessa
med hjälp av SAR hade avsevärt förbättrat kvaliteten på data. För nyckeltal 5 – Trafikdensitet görs
idag inga mätningar och för att kunna genomföra en effektutvärdering av en kilometerskatt bör den
här typen av data finnas tillgänglig för, helst, ett par år före införandet av kilometerskatten. För den
här typen av data finns även ett allmänt behov av att förbättra kunskapsläget och underlaget till ana-
lysmodeller som inkluderar lastbilstrafik.

För kostnadseffekter finns vissa data tillgänglig, bland annat från SDC, som ger en bild av transport-
kostnader och -intäkter inom skogsnäringen. För att få en mer heltäckande bild krävs dock egna
undersökningar och då är det framförallt enkätstudier riktade till transportköpare och åkeriföretag
som avses, eventuellt kompletterade med intervjuer.

Tabell 2 De nyckeltal från Tabell 3 där det är svårt eller omöjligt att samla in data retroaktivt.

Nr Nyckeltal Enhet Datakälla

4 Trafikflöde Fordon per
tidsenhet

Trafikverkets trafikflödesmätningar. För eftermätning hämtas
data ur systemet. Yttäckande radarmätningar från satellit, flyg-
plan eller drönare är alternativ datakälla.

5 Trafikdensi-
tet

Fordon per
vägkilome-
ter

Mätningar med Syntetisk Aperturradar (SAR) buren av satellit,
flygplan eller drönare.

6 Axeltryck Ton Datainsamling genom weigh-in-motion-stationer, poliskontrol-
ler och fordonsleverantörer.

10 Transport-
kostnad

Kronor SDC vad gäller skogsnäringens råvarutransporter. I övrigt krävs
egna undersökningar.

9 Även kommuner genomför trafikmätningar, men de hanteras inte lika systematiskt som Trafikverkets mät-
ningar.

22

11 Transport-
intäkt

Kronor SDC vad gäller skogsnäringens råvarutransporter. Datakälla i öv-
rigt är egna undersökningar via Sveriges Åkeriföretag.

12 Transport-
intäkt per
kilometer

Kronor per
kilometer

Egna undersökningar via Sveriges Åkeriföretag.

19 Utländska
fordons tra-
fikandel

Procent Trafikanalys statistik över utländska lastbilars trafikarbete i Sve-
rige, Trafikanalys statistik Lastbilstrafik.

23

5 Rekommendation	avseende	fortsatt	arbete	
ARENA rekommenderar att fortsättningsvis framför allt fokusera på att generellt öka kunskapsnivån
om lastbilstrafik. Rekommendationen blir vidare att inte genomföra en föremätning för att förbereda
en effektutvärdering av en kilometerskatt. Istället rekommenderar ARENA att fokusera på ett antal
prioriterade nyckeltal och samla in data för dessa.

5.1 Prioriterade	nyckeltal	

5.1.1 Trafikmätningar	
Rekommendation med avseende på trafikmätningar från ARENA baseras på att det idag finns relativt
bra kunskap om godsflöden men att kunskapen om lastbilsflöden är bristfällig, framförallt utanför
huvudvägnätet. Mätningar med satellit eller flygplan som är utrustad med SAR kan här bidra till helt
nya mått och mätetal för trafik som är mycket kraftfulla och effektiva. Detta helt nya sätt att mäta
kan dessutom ge svar på andra frågeställningar som inte enkelt täcks in av existerande mätmetoder.
Vid en effektutvärdering av kilometerskatten skulle mätningar med satellit kunna utgöra ett helt nytt
sätt att mäta och analysera företeelser av olika slag som i sin tur är en direkt eller indirekt effekt av
skattens införande. Metoden för att analysera data är ännu i utvecklingsstadiet men har visat sig ha
stor potential. Det är därför lämpligt att börja samla in rådata redan nu för att därefter förfina mått
och metod allteftersom.

5.1.2 Mätning	av	axeltryck	med	weigh-in-motion	
Datainsamling av axeltryck sker idag främst genom weigh-in-motion-stationer och till viss del via po-
liskontroller. Weigh-in-motion-systemen finns idag framförallt på huvudvägnätet samt vid ett antal
broar och det pågår en utbyggnad. Mätstationerna för weigh-in-motion samlar även in data på flö-
den, hastighet, fordonets längd och axelavstånd.

Data om bruttovikt och axeltryck finns även hos fordonsleverantörerna då många fordon idag är upp-
kopplade till fordonsleverantörernas datasystem och en mängd data om fordonen, bl.a. axeltryck,
kontinuerligt samlas in. Det pågår också en utveckling mot att fordon blir uppkopplade utanför for-
donsleverantörens egna sfär och att data delas mellan aktörer i högre utsträckning än tidigare. Det är
inte självklart att dessa data kan göras tillgängligt för en effektutvärdering men det är ett intressant
område som bör bevakas.

Rekommendation avseende mätning av axeltryck blir därför att fortsätta utbyggnaden av weigh-in-
motion-stationer och att satsa på platser som kan ge en heltäckande bild. Man bör samtidigt från
myndighetshåll bevaka den tekniska utvecklingen och föra en dialog med fordonstillverkarna om
möjligheterna för att samla in data.

5.2 Mätning	av	kostnadseffekter	
Det saknas idag en heltäckande nationell databas som lagrar data om transportkostnader och trans-
portintäkter från olika transporter i Sverige. Det blir därför svårt att studera hur transportpriset och
tranportintäkter påverkas av en distansbaserad skatt och hur åkerier kompenserar för detta. Finns
det t.ex. möjlighet att föra vidare de ökade kostnaderna till kunden eller resulterar det i minskad lön-
samhet?

24

Inom ARENA rekommenderas därför att ett underlag för en framtida ex-anteutvärdering som kan be-
lysa effekter på transportkostnad och transportintäkt tas fram. Utvärderingen är lämpligtvis baserad
på registerdata (SDC), intervjuer och enkäter där skogsnäringen men även jordbruksnäringen är
lämpliga områden att fokusera på.

5.3 Mätning	av	transporter	utförda	av	utlandsregistrerade	fordon	
En viktig konsekvens av en kilometerskatt är att konkurrensen mellan svenska och utländska åkare
kan bli mer rättvis. För att kunna utvärdera denna effekt behövs bättre kunskap om transporter som
utförs av utlandsregistrerade fordon.

Det finns vissa data om detta idag och framförallt från mätningar kopplat till trängselskatt men även
hamnpassager och olika områden med kameraövervakning kan ha data. Det saknas idag en övergri-
pande mätning av transporter utförda av utlandsregistrerade fordon och de uppgifter som finns på
andelen utländska fordon varierar kraftigt. Är man endast intresserad av att studera förändring kan
man ha överseende med regionala skillnader då förändringen kan antas vara likvärdig över olika reg-
ioner men ett representativt mått på andelen utländska fordon behövs dock för att ge en bra hel-
hetsbild.

Inom ARENA rekommenderar vi därför att en mindre metodstudie genomförs för att inventera vilka
datakällor som finns att tillgå och att jämföra dessa med varandra. En insamling av data bör också
genomföras för att etablera en allmän ståndpunkt avseende andelen utländska fordon. Denna kan
därefter jämföras med de befintliga datakällorna för att utvärdera brister för noggrannhet och täck-
ning.

Med utgångspunkt i att det finns flera parallella utvecklingar som alla kan påverka lastbilsflöden på
olika sätt och att det saknas information om lastbilstransporter blir rekommendationen från ARENA
att fokusera på datainsamling av generellt intresse för att stärka upp kunskapsnivån inom detta om-
råde. Rekommendationen blir vidare att inte genomföra en föremätning för att förbereda en effekt-
utvärdering av en kilometerskatt. Istället rekommenderar ARENA att fokusera på ett antal priorite-
rade nyckeltal (Tabell 2) och samla in data för dessa. Dessa utgörs av de nyckeltal där det idag inte
samlas in heltäckande data och där det inte går att beräkna nyckeltalet i efterhand baserat på befint-
liga data.

25

6 Slutord		

6.1 Effektiva	transporter	med	låg	miljöpåverkan	är	nödvändigt	och	
styrmedel	ger	förutsättningarna	

Sverige är geografiskt vidsträckt och näringslivet bygger i stor utsträckning på tillgång till råvaror från
jordbruk, skog och mineralnäring för framställning av produkter för export. Genom globalisering och
välståndsutveckling ökar efterfrågan på transporter av personer och gods och denna utveckling för-
väntas fortsätta. Ett effektivt transportsystem blir därmed en förutsättning för ett väl fungerande
samhälle. Samtidigt ställs det allt större krav på att transporternas miljöbelastning skall minska vilket
understryker kravet på effektivitet samtidigt som kraven på minskade emissioner (avgaser, buller,
partiklar) stärks. För att påverka utvecklingen i rätt riktning tillämpas styrmedel (såsom skatter, avgif-
ter och regelverk) som balanserar de förutsättningar som ges av marknadskrafterna. Den som köper
och planerar transporter ska kunna fatta rationella beslut avseende transporter som samtidigt bidrar
till ett hållbart transportsystem.

6.2 Kilometerskatt	på	tunga	lastfordon	är	ett	av	flera	styrmedel	och	
ett	effektivt	sådant	

Kilometerskatt är i första hand ett styrmedel. Den införs för att påverka transportsystemet i en öns-
kad riktning. Som fiskalt verktyg, för att samla in pengar, är den relativt svag då den samverkar med
flera andra skatter (fordonsskatter, energiskatter, koldioxidavgifter m.fl.) och är underställd internat-
ionella begränsningar (Eurovignette-direktivet m.fl.). Den kan trots detta ha stor effekt på transport-
marknaden och på utvalda transportintensiva näringar. Kilometerskatt betraktas därför internation-
ellt som ett effektivt styrmedel och har följaktligen i olika former införts i ett stort antal länder under
senare år, trots höga kostnader för skatteuppbörd och relativt låga intäkter. Målet med kilome-
terskatt är att:

• Öka beskattningen av utländska fordon och därmed stärka inhemsk transportmarknad
• Stimulera till ökad fyllnadsgrad i fordon och färre fordon med mer last
• Modernisera fordonsflottan med lägre miljöpåverkan
• Överföra transporter från väg till andra trafikslag

Samtidigt påverkar kilometerskatten transportkostnaden och därmed förutsättningarna för trans-
portberoende verksamheter. Detta underströks bl.a. i regeringens direktiv till Vägslitageskattekom-
mittén10 som angav att skattens förväntade effekter på t.ex. regioner, näringar och företagande
skulle analyseras.

6.3 Effekterna	av	en	kilometerskatt	måste	följas	upp	
Skattens effekter beror på hur den utformas. Vilka fordon som beskattas, vilket vägnät som beskattas
och hur kontroll- och sanktionssystem är utformade. Det räcker inte heller att uppskatta effekterna
av skatten innan den införs, som underlag för beslut, utan även de mer långsiktiga effekterna av skat-

10 Regeringen (2015) Kommittédirektiv: Avståndsbaserad vägslitageskatt för tunga lastbilar (Dir. 2015:47)

26

ten måste följas upp. Många av de effekter som lyfts fram uppstår successivt och blir tydliga först ef-
ter flera år. Uppföljningen måste därför ta hänsyn till andra förändringar under tiden som också på-
verkar transportsystemet och efterfrågan på transporter; strukturförändringar, konjunkturcykler, nya
affärsmodeller (e-handel m.m.), nya systemlösningar, etc.

Det finns två skäl att följa upp effekterna av en kilometerskatt. I första hand syftar uppföljningen till
att verifiera huruvida de uppställda målen uppfylls, dvs om styrmedlet ger de effekter som avsågs.
Men lika viktigt är att säkerställa att skatten inte har skapat oväntade och oönskade effekter som
t.ex. förändrade och olämpliga transportmönster. Sådana effekter kan röra sig om att trafiken börjar
använda mindre vägar med sämre bärighet, köra på andra tider på dygnet, använda andra typer av
fordon med sämre egenskaper, fusk med redovisning av transporter etc. Utvärdering av effekterna
av en kilometerskatt måste således omfatta uppföljning av både önskade och oönskade effekter.

6.4 Uppföljningen	görs	genom	att	följa	utvecklingen	av	identifierade	
nyckeltal	

För att möjliggöra en uppföljande utvärdering bör utvecklingen avseende en bestämd uppsättning
nyckeltal följas över tid, med start innan skatteuppbörden inleds. ARENA har i sin studie identifierat
sådana nyckeltal som kan användas och tillgängligheten till underliggande data. I många fall kan
lämpliga nyckeltal fångas i allmänt tillgängliga statistikuppgifter från t.ex. Trafikanalys, Transportsty-
relsen och SCB m.fl., men ARENA´s analys visar att inom vissa områden saknas tillräckliga data.
Främst avser detta inom områdena trafikmätningar, kostnadseffekter och trafikering av utländska
fordon.

Behovet av data påverkas i viss mån av hur beskattningssystemet är utformat, framförallt vilka para-
metrar som påverkar tariffen. Vår analys visar dock att denna påverkan är ganska svag, ett exempel
är att uppföljande trafikmätningar kommer att behövas på hela vägnätet oavsett vilket vägnät som
beskattas.

6.5 ARENAs	sammanfattande	rekommendation	
Eftersom beslut om införande av kilometerskatt inte har tagits och det är oklart huruvida beslut kom-
mer att tas inom de närmaste åren, anser ARENA att en systematisk föremätning bör genomföras
först när beslut om att införa skatten har tagits och det finns detaljerad information om hur skatten
är utformad.

ARENA anser dock att kunskapsnivån om godstransporter på väg generellt sett är bristfällig varför det
är motiverat att inleda datafångst inom vissa utpekade områden för att stärka kunskapen. Den data
som bör samlas in är värdefull också i samband med utvärdering av effekterna av t.ex. förändrade
cabotageregler, ändrade gränser för lastbilars mått och vikt, ändrad energi- och koldioxidbeskattning
etc.

Det pågår idag flera nationella initiativ kring förbättrat kunskapsunderlag om yrkestrafiken och gods-
transporter på väg. ARENAs rekommendationer ligger i linje med dessa och arbetet kring att öka kun-
skapsnivån bör fortgå.

27

Följande data bör fångas in för att underlätta senare utvärdering av effekterna av en kilometerskatt
samt för att stärka kunskapsnivån om godstransporter på väg generellt:

Nyckeltal Enhet Kommentar

Trafikflöde och
Trafikdensitet

Fordon per
tidsenhet
och väg-
kilometer

Framförallt avseende trafik på lågtrafikerat vägnät varvid yt-
täckande radarmätningar från satellit, flygplan eller drönare är
tänkbara metoder

Axeltryck på
väg

Ton Förstärkning av datainsamling genom weigh-in-motion-stat-
ioner, kompletterat med poliskontroller och data från fordons-
tillverkare

Transportkost-
nad och trans-
portintäkt
(också per körd
sträcka)

Kronor Data från skogsnäringen finns genom SDC. I övrigt krävs nya
undersökningar riktade mot transportköpare och Sveriges Åke-
riföretag

Utländska for-
dons trafikan-
del

Procent Trafikanalys statistik över utländska lastbilars trafikarbete i Sve-
rige, Trafikanalys statistik Lastbilstrafik, kompletterat med mät-
ningar vid gränspassager

28

Annex	1	-	Sammanställning	av	identifierade	nyckeltal	
Sammanställning av identifierade nyckeltal som bedöms relevanta för att fånga effekter av en kilometerskatt, med definition, enhet och datakälla, samt vilka

effekter de relaterar till.

Tabell 3 Identifierade nyckeltal och de effekter de relaterar till.

Nr Nyckeltal Definition Enhet Rele-
vant
för ef-
fekter*

Datakälla

1 Trafikarbete Trafikarbete är ett mått på trafikens
omfattning på vägnätet uttryckt
som körda kilometer.

Fordonskilome-
ter

1, 3, 5 Trafikanalys statistik Lastbilstrafik. För eftermätning hämtas data
ur systemet.

2 Transportar-
bete

Transportarbete är produkten av
last i ton och körda kilometer per
körning.

Tonkilometer 8, 5 Trafikanalys statistik Lastbilstrafik.

3 Transport-
avstånd

Transportavstånd är medelavstån-
det för en transport, d.v.s. körd
sträcka med last.

Kilometer 1, 8 Trafikanalys statistik Lastbilstrafik. För skogsprodukter kan SDC an-
vändas som datakälla.

4 Trafikflöde

Trafikflöde beskriver genomström-
ningen av antal fordon per tidsen-
het vid viss punkt per vägavsnitt.

Fordon per tids-
enhet

2, 3 Trafikverkets trafikflödesmätningar. För eftermätning hämtas data
ur systemet. Yttäckande radarmätningar från satellit, flygplan eller
drönare är alternativ datakälla.

5 Trafikdensi-
tet

Trafikdensitet beskriver mängden
fordon per vägavsnitt mätt över tid.

Fordon per väg-
kilometer

2, 3 Mätningar med Syntetisk Aperturradar (SAR) buren av satellit,
flygplan eller drönare.

6 Axeltryck Axeltryck beskriver det tryck som en
axel överför till vägbanan.

Ton 3 Datainsamling genom weigh-in-motion-stationer, poliskontroller
och fordonsleverantörer. Fordonen är idag uppkopplade till for-
donsleverantörernas datasystem och en mängd data om fordo-
nen, bl.a. axeltryck, samlas kontinuerligt in. Detta data kan göras
tillgängligt för effektutvärdering. En annan möjlig datakälla är Väg-
trafikregistret där den svenska fordonsflottans sammansättning
kan följas.

29

7 Vägunder-
hållskostnad

Vägunderhållskostnad är väghålla-
res kostnad för att vidmakthålla
vägstandarden.

Kronor per år 3 Datakälla är Trafikverket för det statliga vägnätet.

8 EURO-klass

EURO-klass är europeiska lagkrav
avseende gränsvärden för utsläpp
av luftföroreningar.

Registrerade for-
don per EURO-
klass.

4 Vägtrafikregistret och Trafikanalys men begränsas till svenska for-
don vid föremätning. För eftermätning hämtas data ur systemet
för både svenska och utländska fordon.

9 Befolkning

Befolkning är antalet folkbokförda
personer i Sverige per region (kom-
mun, län, riket).

Antal personer 6 SCB:s befolkningsstatistik.

10 Sysselsätt-
ningsgrad

Sysselsättningsgrad är kvoten mel-
lan antalet sysselsatta och antalet
personer i arbetsför ålder (20-64
år).

Procent 6 SCB:s Arbetskraftsundersökning.

11 Förädlings-
värde

Förädlingsvärde är det värde som
ett företag tillför genom sin verk-
samhet och beräknas som skillna-
den mellan intäkterna och kostna-
derna av företagets produktions-
verksamhet.

Kronor 6 SCB:s Regionala basfakta för verksamhetsnivå enligt Företagens
ekonomi efter region och näringsgren SNI 2007.

12 Antal arbets-
ställen

Antal arbetsställen är de geografiskt
avgränsade delar av ett företag (en
adress) där verksamhet bedrivs.

Antal företags-
enheter

6 SCB:s Regionala basfakta för verksamhetsnivå enligt Företagens
ekonomi efter region och näringsgren SNI 2007.

14 Antal an-
ställda

Antalet anställda är det antal hel-
tidstjänster som gäller på arbets-
stället.

Antal tjänster 6 SCB:s Regionala basfakta för verksamhetsnivå enligt Företagens
ekonomi efter region och näringsgren SNI 2007.

15 Rörelseresul-
tat (EBIT)

Rörelseresultat är differensen mel-
lan ett företags rörelseintäkter och
dess rörelsekostnader.

Procent 7, 8 SCB:s data för forskning – Företagens ekonomi samt Sveriges Åke-
riföretag.

16 Transport-
kostnad

Transportkostnad är det pris som
befraktare betalar för transport-
tjänster.

Kronor 10, 7 SDC vad gäller skogsnäringens råvarutransporter. I övrigt krävs
egna undersökningar.

30

17 Transportin-
täkt

Transportintäkt är den intäkt som
åkeriet erhåller för sina transport-
tjänster.

Kronor 8 SDC vad gäller skogsnäringens råvarutransporter. Datakälla i övrigt
är egna undersökningar via Sveriges Åkeriföretag.

18 Transportin-
täkt per kilo-
meter

Transportintäkt per kilometer är
kvoten mellan transportintäkt och
körda kilometer.

Kronor per kilo-
meter

8 Egna undersökningar via Sveriges Åkeriföretag.

19 Utländska
fordons trafi-
kandel

Utländska fordons trafikandel är
kvoten mellan utländska fordons
trafikarbete och totalt trafikarbete.

Procent 8 Trafikanalys statistik över utländska lastbilars trafikarbete i Sve-
rige, Trafikanalys statistik Lastbilstrafik. För eftermätning hämtas
data ur systemet för både svenska och utländska fordon. Statisti-
ken över utländska fordons trafik i Sverige är dock av bristande
kvalitet.

20 Lastmängd
per fordon-
skilometer

Lastmängd per fordonskilometer är
kvoten mellan transporterad kvanti-
tet gods och totalt trafikarbete

Ton per fordons-
kilometer

9 Trafikanalys statistik Lastbilstrafik.

21 Tomkörning Tomkörning är kvoten mellan kör-
ning utan last och totalt trafikar-
bete.

Procent 9 Trafikanalys statistik Lastbilstrafik.

22 Värde på
jord- och
skogsbruks-
fastigheter

Värde på jord- resp. skogsbruksfas-
tigheter är det pris per hektar jord-
bruksmark, respektive pris per m3
skog på rot, som erhålls vid försälj-
ning av fastigheter.

Kronor per hek-
tar respektive
kronor per
skogskubikme-
ter

7 Jordbruksverket och LRF Konsult.

23 Systemkost-
nad per debi-
terad km

Systemkostnad är alla kostnader för
myndigheter och åkerier, förutom
skattekostnaden, som ett införande
av kilometerskattesystemet inne-
bär.

Kronor per debi-
terad kilometer
och i procent av
skattens omsätt-
ning

11 Myndigheternas ekonomiska uppföljning och egna undersök-
ningar av åkeriernas systemkostnader. Systemet ger skattens om-
sättning och antal debiterade kilometer. Effekten uppstår efter in-
förande varför någon föremätning inte är aktuell.

* Effekter numrerade enligt Tabell 1

För transportkostnader finns det inga datakällor och därför måste vi mäta det. För yttäckande mätning är befintlig metod begränsad, t.ex., slangmätningskost-

nader är hög och datakvalitet är inte så bra, dessutom täcker inte det hela vägnätet och därför behöver vi nya metoder.

31

ARENA-rapporter		

2017:04 Verifiering av mätmetod – Yttäckande mätningar med SAR

2017:03 Ex-ante assessment of the cost effects of distance-based road user charging

2017:02 Verifiering av nyckeltal och datakällor för effektutvärdering av kilometerskatt

2017:01 Yttäckande trafikmätningar med satellit

2016:02 Metodutveckling för effektutvärdering av vägslitageskatt för tunga fordon

2016:01 Effektutvärdering av kilometerskatt för tunga fordon – en omvärldsstudie

2014:06 Ett sammanhängande vägavgiftssystem

2014:05 ARENA – En strategi för kunskap om vägavgifter

2014:04 Policy and Knowledge Analysis on Road User Charging in Sweden

2014:03 Legal Prerequisites for Road User Charging in Sweden

2014:02 Innovative Enforcement Systems for Road Tolls

2014:01 Innovativa kontrollsystem för vägtullar

2013:02 Nordic Road Charging Cooperation

2013:01 Personlig integritet och vägtullsystem

2011:07 Möjlig forskning kring införandeprocesser för ITS

2011:06 A practical approach to road user charging (summary report)

2011:05 Vägavgifter i praktiken (sammanfattande slutrapport)

2011:04 Sammanfattning av pågående forskning inom ARENA

2011:03 Test Site NetPort – ett försöksområde inom ITS

2011:02 ARENA 2 Concept

2011:01 Distansbaserade vägavgifter

2010:03 ARENA Field Trials – Final report

2010:02 Hantering av utländska fordon i svenska vägavgiftssystem

2010:01 Transport policy vs. distance-based road user charging tariff scheme design

2008:14 Summary of ARENA RUC Seminar 3 – a market-based approach

2008:13 Published papers within ARENA

2008:12 ARENA RUC Seminar 1 & 2 – a summary

2008:11 Kilometerskatt för tunga lastfordon i Sverige – Kostnadsbedömning

2008:10 ARENA Demo

2008:09 Kilometerskatt för tunga lastfordon – Legala förutsättningar

2008:08 A Criteria-Based Approach to Evaluating Road User Charging Systems

2008:07 Hotanalys för positionsangivelsekedjan

2008:06 Dimensioning study for Road User Charching

2008:05 A market based approach to achieve EFC interoperability in Europe

2008:04 A New Approach to Control in the ARENA concept för HGV kilometre tax in Sweden

2008:03 A kilometre tax for heavy goods vehicles in Sweden – A conceptual system design. Part
2 Proposal for system design

2008:02 A kilometre tax for heavy goods vehicles in Sweden – A conceptual system design. Part
1 Requirements and preconditions

2008:01 Kilometre tax for Heavy Goods Vehicles in Sweden (summary report)

2008:01 Kilometerskatt för lastbilar – ett konceptförslag (sammanfattande slutrapport)

www.arena-ruc.se

Projektkoordinator: Finansiella partners:

