

Analys & Strategi

RAPPORT

Miljö- och trafiksäkerhetseffekter av en förnyel-
se av fordonsparken

2009-05-14

2 Analys & Strategi

Titel: Samhällsekonomiska effekter av förnyad fordonspark
Redaktör:
WSP Sverige AB
Besöksadress: Arenavägen 7
121 88 Stockholm-Globen
Tel: 08-688 60 00, Fax: 08-688 69 99
Email: info@wspgroup.se
Org nr: 556057-4880
Styrelsens säte: Stockholm
www.wspgroup.se
Foto: Joachim Lundgren, Carl Swensson

Konsulter inom samhällsutveckling

WSP Analys & Strategi är en konsultverksamhet inom samhällsutveck-

ling. Vi arbetar p uppdrag av myndigheter, företag och organisationer

för att bidra till ett samhälle anpassat för samtiden såväl som framti-

den. Vi förstår de utmaningar som våra uppdragsgivare ställs inför, och

bistår med kunskap som hjälper dem hantera det komplexa förhållan-

det mellan människor, natur och byggd miljö.

Analys & Strategi 3

Innehåll

SAMMANFATTNING ... 5

1 BAKGRUND, SYFTE OCH FÖRUTSÄTTNINGAR........................ 7

2 RESULTAT.. 8
2.1 Miljöeffekter ... 8
2.2 Trafiksäkerhetseffekter .. 9
2.3 Samhällsekonomiska effekter .. 9

REFERENSER ...13

4 Analys & Strategi

Analys & Strategi 5

SAMMANFATTNING

WSP har på uppdrag av BIL Sweden beräknat vilka miljö- och trafiksäkerhets-
effekter som skulle uppstå av att byta ut äldre bilar mot nya.

Beräkningar har gjorts för två exempel. I det ena exemplet beräknas effekter
och samhällsekonomisk nytta av att bilar som är tillverkade före 1989 skrotas
och ersätts med helt nya bilar. I det andra exemplet beräknas effekter och nytta
av att också skrota ut bilar tillverkade mellan 1989 och 1995.

Om alla personbilar som tillverkats före 1989 skrotas ut och ersätts med nya
bilar skulle kolväteutsläppen minska med 12.5 kton (ca 7 % av utsläppen i Sve-
rige) och kväveoxid med 6 kton (3 % av totala utsläppen per år). Skrotas även
bilarna från 1995 och tidigare skulle minskningarna bli ytterligare 6 respektive
4 kton. Personbilstrafikens bidrag till utsläppen av dessa ämnen skulle därmed
bli nästan försumbart.

När det gäller utsläppen av klimatgaserna så visar beräkningarna att koldioxid-
utsläppen i Sverige minskar med ca 270 kTon/år om den äldsta fordonsflottan
(före 1989) ersätts med nya bilar. Om alla bilar som är tillverkade 1995 och ti-
digare byts ut mot nya bilar blir minskningen knappt 1000 kTon/år. Det motsva-
rar ca 5 % av transportsektorns hela utsläpp.

Om samtliga bilar tillverkade 1988 och tidigare skrotas visar beräkningarna att
24 liv sparas och 97 svårt skadade undviks under det första året. Ersätts samtli-
ga bilar från 1995 och tidigare med helt nya blir den beräknade effekten att 62
liv per år sparas och 239 personer per år slipper bli svårt skadade.

För att beräkna det samhällsekonomiska värdet av att äldre bilar skrotas och
ersätts av nya bilar behöver man göra antaganden om hur många år som utsk-
rotningen av de äldre bilarna påskyndas, dvs. hur många år som samhället slip-
per att utsättas för de äldre bilarnas relativt dåliga miljö- och trafiksäkerhets-
egenskaper. I beräkningarna har antagits att den tid som de äldre fordonen i ge-
nomsnitt kör reduceras med två år.

Med dessa antaganden visar beräkningsresultaten att för varje bil som tillverkats
före 1989 som skrotas och ersätts av en ny bil gör samhället en vinst på ca 11
500 kronor, varav 6 100 kronor är miljövinster och 5 400 kronor är trafiksäker-
hetsvinster. Om alla bilar som tillverkats före 1989 ersätts med nya bilar blir
den beräknade totala vinsten för samhället drygt fyra miljarder kronor.

6 Analys & Strategi

Samhällets vinst för varje bil som tillverkats mellan 1989 och 1995 har beräk-
nats till 8 650 kronor, varav 4 450 kronor är miljövinster och 4 200 kronor är
trafiksäkerhetsvinster.

Om alla bilar som tillverkats före 1996 skulle ersättas med nya bilar beräknas
vinsten för samhället bli ca 10 miljarder kronor.

Tabell 1: Samhällsekonomisk nytta av att byta ut äldre bilar mot nya

 Miljönytta Trafiksäkerhetsnytta Total nytta

Årsmodell
Tot

(milj kr)
Per bil

(kr)
Tot (milj

kr)
Per bil

(kr)
Tot (milj

kr)
Per bil

(kr)

 -1988 2 157 6 128 1 897 5 389 4 054 11 517

1989-1995 3 052 4 463 2 862 4 185 5 915 8 647

Summa 5 210 5 028 4 759 4 594 9 969 9 622

Analys & Strategi 7

1 Bakgrund, syfte och förutsättningar

Syftet med uppdraget har varit att beräkna konsekvenserna för miljö och trafik-
säkerhet av att äldre bilar skrotas och ersätts av nya.

Två exempel har studerats. I det ena har antagits att samtliga bilar tillverkade
1988 och tidigare skrotas och ersätts av helt nya bilar. I det andra har nyttan av
att också skrota ut bilar tillverkade mellan 1989 och 1995 belysts.

Det fanns i Sverige år 2008 ca 350 000 bilar av årsmodell 1988 och äldre i tra-
fik. Det motsvarar 8 % av personbilsflottan. Ytterligare ca 685 000 eller 15 % är
fordon med modellår 1995 och tidigare.

De osäkerheter som föreligger i beräkningarna är främst betingade av att man
inte vet vilken typ av bil en nybilsköpare kommer att välja.

För beräkning av effekterna på utsläpp av hälsofarliga ämnen har antagits att
samtliga ersättande bilar uppnår Miljöklass 2005. Utsläppen av klimatgaser har
antagits vara 150 g/km . Enligt Naturvårdsverkets rapport Index över nya bilars
klimatpåverkan (rapport 5946 mars 2009) motsvarar detta det genomsnittliga
utsläppen för nya bilar 2008 med hänsyn taget till etanol- och gasbilars klimat-
nytta.

Enligt statistiken har gamla bilar en kortare genomsnittlig körsträcka per år än
nya bilar. I beräkningarna har vi emellertid antagit att den ersättande bilen
kommer att köras lika långt som den gamla bilen. Anledningen är att man med
hänvisning till statistiken inte kan säga med säkerhet att en person som byter ut
sin gamla bil mot en ny bil kommer att köra en längre sträcka. Det enda som
statistiken visar är att personer som äger äldre bilar i genomsnitt kör kortare
sträckor per år än personer som äger nya bilar. Dessutom har vi som utgångs-
punkt för beräkningarna valt att belysa konsekvenserna av variationer i bilarnas

miljö- och trafiksäkerhetsegenskaper snarare än av eventuella variationer i kör-
sträcka.

8 Analys & Strategi

2 Resultat

2.1 Miljöeffekter

Hälsofarliga ämnen

För de hälsofarliga ämnena i bilars utsläpp; kolväten, kväveoxider, kolmonoxid
och partiklar har utvecklingen varit radikal sedan åttiotalet och utsläppen från
en personbil som är tillverkad idag är bara en bråkdel av utsläppen från en
gammal bil. Ett stort steg togs när krav på katalysator i alla personbilar med
bensindrift infördes fr.o.m. årsmodell 1989. Därefter har utvecklingen gått suc-
cessivt. När det gäller kolväten nåddes miljömålen för 2010 redan år 1996. Per-
sonbilarnas andel av utsläpp av kolväten har dessutom minskat från drygt 40 %
av de totala utsläppen år 1990 till ca 15 % år 2006. När det gäller kväveoxider
har utsläppen från vägtrafiken minskat mycket men det är ytterligare en liten bit
kvar till målet för år 2010.

Om alla personbilar som tillverkats före 1989 skrotas ut och ersätts med nya
bilar skulle kolväteutsläppen minska med 12.5 kton (ca 7 % av utsläppen i Sve-
rige) och kväveoxid med 6 kton (3 % av totala utsläppen per år). Skrotas även
bilarna från 1995 och tidigare skulle minskningarna bli ytterligare 6 respektive
4 kton. Personbilstrafikens bidrag till utsläppen av dessa ämnen skulle därmed
bli i det närmaste försumbart.

Kolmonoxidutsläppen minskar på motsvarande sätt med drygt 50 respektive 85
kton. Partikelutsläppen skulle minska 60 ton per år om alla bilar tillverkade
före1989 skrotades och med 160 ton om alla bilar som tillverkats fram till 1996
skrotades.

Klimatgaser

Personbilarna i Sverige har successivt blivit mer energieffektiva sedan 1980-
talet. Utvecklingen har dock gått ganska långsamt. En nytillverkad genomsnitt-
lig bil som går på fossilt bränsle släpper ut 25 % mindre koldioxid än en bil till-
verkad på 80-talet. Just nu är fossilfri teknik på stark inmarsch och Naturvårds-
verket räknar med att i genomsnitt ger en bil som köps idag upphov till ett kol-
dioxidutsläpp på 150g/km, vilket är ca 35 % mindre än en bil från 80-talet.

Beräkningarna visar att koldioxidutsläppen i Sverige skulle minska med ca 270
kTon/år om den äldsta fordonsflottan (före 1989) ersattes med nya bilar. Det
gäller under förutsättning att en förväntad del av de nya bilarna drivs med icke-

Analys & Strategi 9

fossilt bränsle. Om alla bilar som är tillverkade 1995 och tidigare byttes ut mot
nya bilar skulle minskningen bli knappt 1000 kTon/år. Det motsvarar ca 5 % av
transportsektorns hela utsläpp.

Transportsektorn står i sin tur för ca 1/3 av det totala utsläppet av växthusgaser i
Sverige.

2.2 Trafiksäkerhetseffekter

Säkerheten i personbilar har utvecklats betydligt sedan 80-talet och under de
senaste åren har utvecklingen varit mycket snabb. Det är betydligt lägre risk att
dödas eller skadas svårt om man krockar i en bil tillverkad under senare år än i
en äldre bil.

Folksam har tagit fram index för relativ dödsrisk och relativ risk för dödliga och
svåra personskador i personbilar. Med hjälp av dessa index och med kännedom
om hur många personer som dör och skadas i trafiken kan beräkningar göras
som visar att antalet döda och svårt skadade reduceras med mer än 300 personer
under det första året efter det att den äldsta fordonsflottan skrotas och ersätts
med nya bilar.

År 2007 dog 472 personer i trafiken och 3824 skadades svårt. Av dessa var
knappt 60 % förare eller passagerare i personbilar. Med användning av säker-
hetsindexen ovan kan effekten av utbyte av bilar uppskattas. Det bör betonas att
det finns osäkerheter i skattningen. T ex vet man inte vilket riskbeteende de som
byter bil har, eller huruvida de kommer att köra längre sträckor än tidigare. In-
dexen för den tekniska säkerhetsutvecklingen är sammanställd för samtliga for-
don men varierar mellan bilmärken och det går inte att förutsäga exakt hur
sammansättningen kommer att se ut i framtiden.

Men med de antaganden som gjorts visar beräkningarna att om samtliga bilar
tillverkade 1988 och tidigare skrotas sparas 24 liv och 97 svårt skadade under
det första året. Ersätts samtliga bilar från 1995 och tidigare med helt nya blir
den beräknade effekten att 62 liv sparas och 239 personer slipper bli svårt ska-
dade.

2.3 Samhällsekonomiska effekter

Värdet på miljöeffekterna

Nedanstående tabell sammanfattar den samhällsekonomiska värderingen (kost-
naden) i kronor per kg för de olika utsläppen. Värderingarna baseras på de kal-
kylvärden för utsläpp från trafiken som den s.k. ASEK-gruppen (SIKA, trafik-
verken m.fl.) har tagit fram och som är de officiella värderingar som ska tilläm-

10 Analys & Strategi

pas vid den här typen av beräkningar. Kalkylvärdena varierar beroende på om
emissionerna sker på landsbygd eller i tätort och beror även på tätortens storlek.
I beräkningarna har vi utgått ifrån en genomsnittlig tätortsstorlek (motsvarande
Falun).

Tabell 2: Kalkylvärden för utsläpp från trafik (kr/kg)

 Landsbygd Tätort
HC 0 23
CO 0 0

Nox 75 13
CO2 1.5 1.5

Partiklar 0 3966

SO2 25 116

Det samhällsekonomiska värdet av de utsläppsreduktioner som enligt föregåen-
de avsnitt skulle uppstå till följd av en påskyndad utskrotning av äldre bilar har
beräknats genom att tillämpa dessa kalkylvärden. Beräkningsresultaten redovi-
sas i tabellen nedan.

Tabell 3: Samhällsekonomisk värdering (per år) av påskyndad utskrotning av
äldre bilar

Total miljönytta, milj kr Årsmodell

på skrotad

bil HC Nox CO2 Partiklar TOT Antal bilar Kr per bil

-1988 -192 -338 -404 -144 -1 079 352 000 -3 064

1989-1995 -87 -174 -1 058 -208 -1 526 684 000 -2 231

Summa -279 -513 -1 461 -352 -2 605 1 036 000 -2 514

Om samtliga bilar av årsmodell 1988 eller äldre skrotas och ersättas med nya
bilar visar våra beräkningar att en miljönytta motsvarande ca 1,1 miljarder kr
skulle uppstå under det första året. Det motsvarar ca 3 100 kr per bil. För bilar
av årsmodell 1989-1995 är det samhällsekonomiska miljövärdet ca 2 200 kr per
bil. Om samtliga bilar av årsmodell 1995 eller äldre skulle bytas ut blir den tota-
la miljönyttan drygt 2,6 miljarder kronor, eller ca 2 500 kr per bil.

För att få fram det sammanlagda värdet behöver man göra ett antagande om hur
många års utsläpp från de äldre bilarna som samhället slipper utsättas för till
följd av den påskyndade utskrotningen. Antar man försiktigtvis att den tid som
den äldsta delen av fordonsflottan i genomsnitt kör reduceras med två år så blir
den samhällsekonomiska miljönyttan av att byta ut samtliga bilar av årsmodell
1988 eller äldre ca 2,2 miljarder kr, motsvarande ca 6 200 kr per bil. För bilar
av årsmodell 1989-1995 blir den totala miljönyttan ca 3,1 miljarder kr, eller ca

Analys & Strategi 11

4 500 kr per bil. Räknas alla bilar av årsmodell 1995 eller äldre med blir den
totala miljönytt ca 5,2 miljarder kr, vilket motsvarar ca 5 000 kr per bil.

Värdet på trafiksäkerhetseffekterna

Enligt beräkningarna i kapitel 2.2 kan 62 liv kan räddas och 239 svåra skador
undvikas under det första året efter det att samtliga bilar av årsmodell 1995 eller
äldre byts ut mot nya bilar. Om endast bilar av årsmodell 1988 eller äldre byts
ut väntas 24 liv räddas och 97 svårt skadade undvikas. Dessa effekter på trafik-
säkerheten kan värderas samhällsekonomiskt genom att tillämpa de kalkylvär-
den som ASEK-gruppen har tagit fram. ASEK-gruppens värderingar redovisas i
tabellen nedan.

Tabell 4: Samhällsekonomisk värdering av trafiksäkerhetseffekter (kr)

 Materiella Riskvärdering Totalt

Dödsfall 1 321 000 21 000 000 22 321 000

Svårt skadad 661 000 3 486 000 4 147 000

Lindrigt skadad 66 000 133 000 199 000

Egendomsskada 14 000 0 14 000

Åtgärder som leder till att det förväntade antalet trafikdödade reduceras med 10
personer värderas t.ex. till 223,3 miljoner kr.

Tillämpas dessa kalkylvärden på de effekter på antalet dödade och svårt skada-
de som en förnyelse av fordonsparken förväntas leda till så erhålls följande be-
räkningsresultat.

Tabell 5: Trafiksäkerhetseffekter och värdering (per år) av förnyad bilpark

Effekter
(antal) Värdering (miljoner kr) Årsmodell

på skrotad

bil
Dö-

dade

Svårt
ska-

dade
Dö-

dade
Svårt

skadade Tot Antal bilar
Värdering
per bil (kr)

 -1988 -24 -97 -545 -404 -949 352 000 -2 695

1989-1995 -38 -141 -846 -585 -1 431 684 000 -2 092

Summa -62 -239 -1 391 -989 -2 380 1 036 000 -2 297

Om alla bilar av årsmodell 1988 eller äldre byts ut uppgår de samhällsekono-
miska trafiksäkerhetsnyttor till ca 950 miljoner kr under det första året, vilket
motsvarar knappt 2 700 kr per bil. Byts alla bilar av årsmodell 1995 eller äldre

12 Analys & Strategi

ut så blir den totala nyttan ca 2,4 miljarder kr, vilket motsvarar ca 2 300 kr per
bil.

För att få fram den totala samhällsekonomiska trafiksäkerhetsnyttan av en för-
nyad personbilspark behöver antaganden göras om hur många år som utskrot-
ningen påskyndas. Antar man försiktigtvis att utskrotningen i genomsnitt på-
skyndas med två år så blir den totala trafiksäkerhetsnyttan av att byta ut samtli-
ga bilar av årsmodell 1988 eller äldre ca 1,9 miljarder kr, motsvarande ca 5 400
kr per bil. Räknas alla bilar av årsmodell 1995 eller äldre med blir den totala
trafiksäkerhetsnyttan ca 4,8 miljarder kr, eller ca 4 600 kr per bil.

Sammanställning av samhällsekonomisk nytta

I tabellen nedan redovisas en sammanställning över de miljö- och trafiksäker-
hetsnyttor som förväntas uppstå till följd av en förnyad personbilspark. Beräk-
ningarna baseras på att utskrotningen av de äldre bilarna i genomsnitt påskyndas
med två år.

Tabell 6: Samhällsekonomiska beräknade vinster av en förnyad peronbilspark

 Miljönytta Trafiksäkerhetsnytta Total nytta

Årsmodell
Tot

(milj kr)
Per bil

(kr)
Tot (milj

kr)
Per bil

(kr)
Tot (milj

kr)
Per bil

(kr)

 -1988 2 157 6 128 1 897 5 389 4 054 11 517

1989-1995 3 052 4 463 2 862 4 185 5 915 8 647

Summa 5 210 5 028 4 759 4 594 9 969 9 622

Med ovan beskrivna antaganden skulle den samhällsekonomiska vinsten av att
byta ut alla bilar av årsmodell 1988 eller senare uppgå till drygt fyra miljarder
kr, vilket motsvarar ca 11 500 kr per bil. Av denna nytta står miljöeffekterna för
ca 53 % och trafiksäkerhetseffekterna för ca 47 %. Den totala vinsten av att byta
ut alla bilar av årsmodell 1989-1995 uppgår till knappt sex miljarder kr, vilket
motsvarar ca 8 600 kr per bil. För samtliga bilar av årsmodell 1995 eller tidigare
blir den totala knappt tio miljarder kr, vilket motsvarar ca 9 600 kr per bil.

Analys & Strategi 13

Referenser

Många olika källor har utnyttjats vid utarbetandet av denna rapport. De källor
som ligger till grund för kvantifieringarna är följande:

1. Antal personbilar per årsmodell och deras körsträcka – statistik sam-
manställd av SIKA

2. Faktiska utsläpp för åldersklasser före 1988 samt 1989-1996 - Natur-
vårdsverkets rapport 5414 december 2004 samt underlag till denna. Un-
derlaget togs fram av Inregia, som idag är en del av WSP.

3. Förväntade utsläpp från nya fordon.
a. För hälsofarliga ämnen har använts gränsvärden för miljöklass

2005 som hämtats från Transportstyrelsens hemsida
b. För klimatgaser har använts värden Naturvårdsverkets rapport

5946 Mars 2009 – Index över nya bilars klimatpåverkan
4. Trafiksäkerhetsnytta – statistiksammanställningar över säkerhetsindex i

gamla och nya bilar från Folksam. Även diagrammen i PM:et Översikt-
lig beräkning av trafiksäkerhetsnytta av utskrotning av äldre bilar för-
fattat av Anders Kullgren Folksam Forskning, Anders Lie, Vägverket
samt Claes Tingvall, Vägverket har använts.

5. Totala utsläpp av luftförorenande ämnen och koldioxid - Naturvårds-
verkets hemsida

6. Samhällsekonomiska värden – ASEK 4

WSP Analys & Strategi
Arenavägen 7
121 88 Stockholm-Globen

Telefon 08-688 60 00
Fax 08-688 69 16
www.wspgroup.se

WSP är ett globalt företag som erbjuder kvalificerade konsulttjänster

för samhälle och miljö. Med drygt 250 kontor världen över och mer

än 10 000 medarbetare är WSP ett av de största konsultföretagen i

Europa och bland de tio största i världen. Verksamheten bedrivs hu-

vudsakligen i Storbritannien och Sverige, men också i övriga Europa,

USA, Afrika och Asien.

I Sverige är WSP ett rikstäckande konsultföretag med ca 2 000

medarbetare. Verksamheten bedrivs inom följande affärsområden:

WSP Analys & Strategi, WSP Byggprojektering, WSP Environmental,

WSP International, WSP Management, WSP Samhällsbyggnad och

WSP Systems.

