
Swedavia

13 januari 2015

Stockholmsregionens
tillgänglighet 2014

Swedavia

10 februari 2015

Stockholmsregionens tillgänglighet

2014

Copenhagen Economics uppdrag

● Copenhagen Economics har av Swedavia

ombetts analysera Stockholmsregionens

tillgänglighet 2014.

● Beräkningarna baseras på samma metod

och typ av data som i rapporten Stockholms

Internationella Tillgänglighet, publicerad

2012. För jämförelse av Stockholms

utveckling används samma regioner som i

rapporten.

● Resultaten är framtagna av Copenhagen

Economics i samarbete med SEO Economic

Research.

Om inget annat anges är Stockholms tillgänglighet i den här

rapporten att likställa med Arlandas tillgänglighet.

Swedavia

13 januari 2015

Innehåll

1. Sammanfattning

2. Total tillgänglighet

3. Inhemsk respektive utländsk tillgänglighet

4. Direkt tillgänglighet

5. Indirekt tillgänglighet

6. Tillgänglighet per världsdel

7. Tillgänglighet till samtliga flygplatser Stockholm

Bilaga – Beräkning av tillgänglighetsindex

Stockholmsregionens tillgänglighet

2014

Sammanfattning

4

Stockholms totala tillgänglighet fortsätter att öka

o Total tillgänglighet ökade med 4 procent mellan 2013 och 2014

o Total tillgänglighet (Arlanda) har ökat varje år sedan 2011, utom mellan 2012 och 2013 då den i princip

var oförändrad

Stockholms totala tillgänglighet ökade mest bland jämförda regioner mellan 2013

och 2014 i relativa tal

o Direkt tillgänglighet har ökat med 6 procent sedan 2013 (näst störst ökning efter Hamburg)

o Indirekt tillgänglighet har ökat med 3 procent sedan 2013 (näst störst ökning efter Helsingfors)

o London ökade mest i absoluta tal

Utrikes tillgänglighet har ökat överlag i Stockholm

o Störst absolut ökning till Nordamerika

o Störst relativ ökning till Mellanöstern

Stockholmsregionens tillgänglighet

2014

Total tillgänglighet

Stockholmsregionens tillgänglighet

2014

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

 8 000

2002 2005 2008 2011 2012 2013 2014

Tillg.-index

Både Arlandas och samtliga stockholmsflygplatsers tillgänglighet har ökat
sedan 2013

6

Utveckling total tillgänglighet Arlanda, 2002-2014

Not: Total tillgänglighet utgör summan av direkt och indirekt tillgänglighet.

Källa: Copenhagen Economics baserat på SEO Economic Research (2014).

Utveckling total tillgänglighet Stockholm, samtliga
flygplatser, 2002-2014

Total tillgänglighet

+4,1%

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

 8 000

2002 2005 2008 2011 2012 2013 2014

Tillg.-index

+5,4%

Stockholmsregionens tillgänglighet

2014

Stockholms totala tillgänglighet ökade mest i relativa termer bland
samtliga jämförda regioner mellan 2013 och 2014

7

Utveckling total tillgänglighet, 2013-2014

Not: Total tillgänglighet utgör summan av direkt och indirekt tillgänglighet.

Källa: Copenhagen Economics baserat på SEO Economic Research (2014).

Total tillgänglighet

• Störst relativ
ökning för
Stockholm

o Avstånd till
Köpenhamn har
minskat från 12
till 10 procent

• Störst absolut
ökning för
London

+3%

-2% +1% +3%
+4%

+2%

+2%

 2 000

 4 000

 6 000

 8 000

 10 000

 12 000

 14 000

 16 000

 18 000

Helsingfors
HEL

Hamburg
HAM

Oslo
OSL

Berlin
TXL

Stockholm
ARN

Köpenhamn
CPH

London
LHR

Tillgänglighets-

index

2013 2014

Stockholmsregionens tillgänglighet

2014

Direkt tillgänglighet respektive utrikes tillgänglighet bidrog mest till
Stockholms ökning mellan 2013 och 2014

8

Förändring 2013-2014 uppdelat på direkt och
indirekt tillgänglighet

Not: Total tillgänglighet utgör summan av direkt och indirekt tillgänglighet.

Källa: Copenhagen Economics baserat på SEO Economic Research (2014).

Förändring 2013-2014 uppdelat på utrikes och
inrikes tillgänglighet

Total tillgänglighet

3.8%

0.3%

4.1%

 6 000

 6 100

 6 200

 6 300

 6 400

 6 500

 6 600

 6 700

2013 Ökning
utrikes

tillgänglighet

Ökning
inrikes

tillgänglighet

2014

Tillg.-index

2.2%

1.9%

4.1%

 6 000

 6 100

 6 200

 6 300

 6 400

 6 500

 6 600

 6 700

2013 Ökning direkt
tillgänglighet

Ökning
indirekt

tillgänglighet

2014

Tillg.-index

Stockholmsregionens tillgänglighet

2014

Utrikes respektive
inrikes tillgänglighet

Stockholmsregionens tillgänglighet

2014

Stockholms utrikes tillgänglighet har ökat näst mest efter Helsingfors

10

Total utrikes tillgänglighet, 2013-2014

Not: Total tillgänglighet utgör summan av direkt och indirekt tillgänglighet.

Källa: Copenhagen Economics baserat på SEO Economic Research (2014).

Utrikes respektive inrikes tillgänglighet

+5%

-3% +1%
+2%

+4%
+2%

+2%

 2 000

 4 000

 6 000

 8 000

 10 000

 12 000

 14 000

 16 000

 18 000

Helsingfors
HEL

Hamburg
HAM

Oslo
OSL

Berlin
TXL

Stockholm
ARN

Köpenhamn
CPH

London
LHR

Tillgänglighets-

index

2013 2014

Stockholmsregionens tillgänglighet

2014

Stockholms inrikes tillgänglighet har ökat, men mindre än Hamburg,
Berlin och Köpenhamn

11

Total inrikes tillgänglighet, 2013-2014

Not: Total tillgänglighet utgör summan av direkt och indirekt tillgänglighet.

Källa: Copenhagen Economics baserat på SEO Economic Research (2014).

Utrikes respektive inrikes tillgänglighet

+8%

-8% -2%
+7%

+8%
+3%

+1%

 200

 400

 600

 800

 1 000

 1 200

 1 400

Köpenhamn
CPH

Helsingfors
HEL

London
LHR

Hamburg
HAM

Berlin
TXL

Stockholm
ARN

Oslo
OSL

Tillgänglighets-

index

2013 2014

Stockholmsregionens tillgänglighet

2014

Direkt tillgänglighet

Stockholmsregionens tillgänglighet

2014

Utveckling direkt tillgänglighet

13

Stockholms direkta tillgänglighet ökade mest av alla jämförda regioner mellan

2013 och 2014 i absoluta tal

o Hamburg ökade mer i relativa tal, dock från en lägre utgångspunkt

Direkt tillgänglighet ökade till samtliga världsdelar utom Afrika (liten

minskning) och Asien (oförändrat)

o Nya linjer från SAS, NextJet, Norwegian och GermanWings

Störst absolut ökning (flest nya linjer) till Nordamerika

Störst relativ ökning till destinationer inom Europa

Direkt tillgänglighet

Stockholmsregionens tillgänglighet

2014

Stockholms direkta tillgänglighet ökade mest efter Hamburg bland
jämförda regioner mellan 2013 och 2014

14

Förändring direkt tillgänglighet 2013-2014

Källa: Copenhagen Economics baserat på SEO Economic Research (2014).

Direkt tillgänglighet

Region Förändring

Hamburg +8%

Helsingfors -4%

Berlin +4%

Stockholm +6%

Oslo +2%

Köpenhamn +2%

London ~0%

Stockholmsregionens tillgänglighet

2014

Stockholms direkta utrikes tillgänglighet har ökat mer än inrikes

15

Direkt tillgänglighet 2014

Källa: Copenhagen Economics baserat på SEO Economic Research (2014).

Direkt tillgänglighet

• Utrikes
tillgänglighet
ökade med 8%

• Inrikes
tillgänglighet
ökade med 3% 500

 1 000

 1 500

 2 000

 2 500

 3 000

 3 500

 4 000

 4 500

 5 000

2013 2014 2013 2014 2013 2014 2013 2014 2013 2014 2013 2014 2013 2014

Hamburg
HAM

Helsingfors
HEL

Berlin
TXL

Stockholm
ARN

Oslo
OSL

Köpenhamn
CPH

London
LHR

Tillgänglighets-

index

Utrikes Inrikes

Stockholmsregionens tillgänglighet

2014

SAS expansion var den största drivaren av ökningen

16

Bolags andel av direkt tillgänglighet 2014

Källa: Copenhagen Economics baserat på SEO Economic Research (2014).

Direkt tillgänglighet

Operatör Namn Andel av förändringen

SK Scandinavian Airlines 41%

2N NextJet 35%

DY Norwegian 24%

4U Germanwings 22%

PF Primera Air 5%

SU Aeroflot 5%

IB Iberia 5%

PS Ukraine International 5%

OV Estonian Air 4%

LH Lufthansa -25%

Nya bolag (Bolag utan direkt tillgänglighet 2013) 28%

Stockholmsregionens tillgänglighet

2014

Utveckling direkt tillgänglighet för olika bolag

17

SAS expansion var den största drivaren av ökningen (41 procent).

Germanwings stod för en relativt sett stor ökning (31 enheter), dock skedde

företagets ökning från en låg nivå.

o Ökningen bestod huvudsakligen av flygningar som övertagits från Lufthansa.

o Lufthansa hade störst minskning i direkt tillgänglighet (-36 enheter)

Flygbolag utan direkt tillgänglighet 2013 stod för 28 % av ökningen 2014.

Många av de nya bolagen hade endast ett fåtal avgångar.

o Exempelvis inledde Iberia sin verksamhet från Arlanda 2014. Resultatet var en begränsad ökning (7

enheter).

Direkt tillgänglighet

Stockholmsregionens tillgänglighet

2014

Indirekt
tillgänglighet

Stockholmsregionens tillgänglighet

2014

Utveckling indirekt tillgänglighet

19

Arlandas indirekta tillgänglighet ökade ungefär lika mycket som Köpenhamn och

London mellan 2013 och 2014

o Helsingfors ökade mest, men från en låg nivå

British Airways och Iberian bidrog till huvudparten av ökningen

o Färre avgångar med British Airways till London, men fler vidare avgångar från London för varje flyg

o Iberian återupptog flygningar till Madrid, linjen var tillfälligt nedlagd under 2013

Flest indirekta förbindelser till Nordamerika

o Störst absolut ökning i indirekt tillgänglighet till Nordamerika

o Den relativa ökningen störst till Mellanöstern

Indirekt tillgänglighet minskade till Afrika (10%) och Latinamerika (2%)

Indirekt tillgänglighet

Stockholmsregionens tillgänglighet

2014

Stockholms indirekta tillgänglighet har ökat lika mycket som London och
Köpenhamn, men mindre än Helsingfors

20

Indirekt tillgänglighet 2014

Not: Få av flygplatserna har indirekt inrikes tillgänglighet. Indirekta flyg över korta

avstånd är inte attraktiva för passagerare då den sammanlagda restiden inklusive

byten blir relativt stor. Detta gör att dessa rutter får ett väldigt lågt

tillgänglighetsvärde, ofta noll.

Källa: Copenhagen Economics baserat på SEO Economic Research (2014).

Indirekt tillgänglighet

+9%

~0%
-6%

+2% +3%
+3%

+3%

 2 000

 4 000

 6 000

 8 000

 10 000

 12 000

 14 000

Helsingfors
HEL

Oslo
OSL

Hamburg
HAM

Berlin
TXL

Stockholm
ARN

Köpenhamn
CPH

London
LHR

Tillgänglighets-

index

2013 2014

Stockholmsregionens tillgänglighet

2014

Tillgänglighet per
världsdel

Stockholmsregionens tillgänglighet

2014

Total tillgänglighet från Stockholm ökade till samtliga världsdelar utom
Latinamerika, Afrika och Asien

22

Utveckling total tillgänglighet per region, 2013-2014

Not: Total tillgänglighet utgör summan av direkt och indirekt tillgänglighet.

Källa: Copenhagen Economics baserat på SEO Economic Research (2014).

Tillgänglighet per världsdel

• Störst absolut
ökning till
Nordamerika

• Störst relativ
ökning till
Mellanöstern-2%

+10% -10%

+7%

+3%
~0%

+8% +6%

 200

 400

 600

 800

 1 000

 1 200

 1 400

 1 600

 1 800

 2 000

Tillgänglighets-

index

2013 2014

Stockholmsregionens tillgänglighet

2014

 500

 1 000

 1 500

 2 000

 2 500

H
E
L

H
A
M

O
S
L

T
X
L

A
R
N

C
P
H

H
E
L

H
A
M

O
S
L

T
X
L

A
R
N

C
P
H

H
E
L

H
A
M

O
S
L

T
X
L

A
R
N

C
P
H

H
E
L

H
A
M

O
S
L

T
X
L

A
R
N

C
P
H

H
E
L

H
A
M

O
S
L

T
X
L

A
R
N

C
P
H

H
E
L

H
A
M

O
S
L

T
X
L

A
R
N

C
P
H

H
E
L

H
A
M

O
S
L

T
X
L

A
R
N

C
P
H

H
E
L

H
A
M

O
S
L

T
X
L

A
R
N

C
P
H

Afrika Asien/Still. Inrikes Lat.am. Mell.öst. Nordam. Skand. Europa

Tillgänglighetsindex

2014 Ökning sedan 2013 Minskning sedan 2013

Stockholms tillgänglighet ökade mest till Europa och näst mest till
Nordamerika

23

Total tillgänglighet till respektive region, 2014

Not: Total tillgänglighet utgör summan av direkt och indirekt tillgänglighet. Inrikes och skandinavisk tillgänglighet exkluderas i grupper på

en mer aggregerad nivå.

Källa: Copenhagen Economics baserat på SEO Economic Research (2014).

Tillgänglighet per världsdel

+8%

+7%

+14%

+6%

Stockholmsregionens tillgänglighet

2014

Tillgänglighet till
samtliga flygplatser

24

Stockholmsregionens tillgänglighet

2014

Brommas tillgänglighet har ökat sedan 2013, Skavsta och Västerås har
minskat

25

Utveckling direkt tillgänglighet, övriga stockholmsflygplatser, 2002-
2014

Not: Total tillgänglighet utgör summan av direkt och indirekt tillgänglighet. Övriga

stockholmsflygplatser utgörs av Bromma (BMA), Nyköping (NYO) och Västerås

(VST)

Källa: Copenhagen Economics baserat på SEO Economic Research (2014).

Tillgänglighet till samtliga flygplatser

 100

 200

 300

 400

 500

 600

 700
2
0
0
2

2
0
0
5

2
0
0
8

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
0
2

2
0
0
5

2
0
0
8

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

2
0
0
2

2
0
0
5

2
0
0
8

2
0
1
1

2
0
1
2

2
0
1
3

2
0
1
4

BMA NYO VST

Tillgänglighets-

index

Utrikes Inrikes

Stockholmsregionens tillgänglighet

2014

Bromma utgör en dryg tredjedel av inrikes tillgänglighet i Stockholms-
regionen

26

Total utrikes tillgänglighet till Stockholms flygplatser, 2014

Not: Utrikes tillgänglighet för VST som andel av hela regionen är ungefär 0,1%, och vi utelämnar därför flygplatsen i figuren. Ingen inrikes

tillgänglighet för NYO eller VST.

Källa: Copenhagen Economics baserat på SEO Economic Research (2014).

Total inrikes tillgänglighet till Stockholms flygplatser, 2014

Tillgänglighet till samtliga flygplatser

Arlanda står för 91% av total tillgänglighet i Stockholm 2014, jämfört med 90% 2013.

96%

2%2%

ARN NYO BMA

64%

36%

ARN BMA

Stockholmsregionens tillgänglighet

2014

Kontakt

Economist

Amanda Stefansdotter

ams@copenhageneconomics.com

+46 76 390 21 24

Mäster Samuelsgatan 4

111 44 Stockholm

Sverige

Partner & Managing Director

Martin H. Thelle

mht@copenhageneconomics.com

+45 2993 7221

Sankt Annæ Plads 13

1250 København K.

Danmark

copenhageneconomics.com

Stockholmsregionens tillgänglighet

2014

Bilaga

Beräkning av
tillgänglighetsindex

28

Stockholmsregionens tillgänglighet

2014

Beräkning av tillgänglighetsindex (1/2)

29

● Tillgänglighetsindexet baseras på antal

förbindelser från en flygplats under en vecka

(weekly frequencies) till en viss destination. Vi

använder Peking som exempeldestination nedan

och på nästa slide.

● Direkt tillgänglighet motsvarar antalet veckovisa

avgångar från en flygplats till Peking. Till

exempel: om Peking betjänas med 14 avgångar

per vecka är direkt tillgänglighet från flygplatsen

till Peking 14.

● Indirekt tillgänglighet motsvarar antalet

resmöjligheter till Peking via mellanlandning på

en annan flygplats (en hubb). I praktiken kan

detta antal vara mycket stort, då det är möjligt att

flyga via en mängd olika hubbar till Peking, och

mellanlanda flera gånger.

● Eftersom en resa med mellanlandningar tar

längre tid på grund av transfertid, och på grund

av att mellanlandningar innebär en geografisk

omväg, har dessa förbindelser lägre kvalitet än

en direkt förbindelse. Därför viktas antalet

avgångar till Peking via en hubb med en

kvalitetsindikator: Quality of Service (QoS), för

att skapa ett mått på indirekt tillgänglighet.

● Quality of Service mäts som transfertid plus den

tid som uppstår av omvägen, relativt den direkta

flygtiden. QoS uttrycker alltså den faktiska

restiden relativt den direkta flygtiden, och

varierar mellan 0 och 1. En direkt förbindelse har

kvalitet 1.

● Tabellen på nästa slide visar ett

beräkningsexempel av tillgängligheten mellan

Amsterdam och Peking.

Bilaga

Stockholmsregionens tillgänglighet

2014

Beräkning av tillgänglighetsindex (2/2)

30

Tillgänglighetsindex

Not: Data samlas in med hjälp av en modell utvecklad av SEO Economic Research (SEO NetScan

Connectivity Model), som scannar digitala linjetabeller. För att få total tillgänglighet för

Stockholm görs beräkningarna i tabellen för avgångar från Stockholm till samtliga resmål i

hela världen. Resultaten adderas för att skapa ett tillgänglighetsindex.

Källa: Veldhuis (1997); IATA (2000); Burghouwt & Veldhuis (2006); Burghouwt et al. (2009);

Burghouwt & Redondi (2009); Lieshout et al. (2009).

Avgång Hubb Destination
Transfer-

tid
’Routing
factor’

Avgångar
per

vecka
QoS

Tillgänglighets-
index

AMS - PEK - 100% 14 * 1 = 14,0

AMS CDG PEK 162 112% 42 * 0,41 = 17,4

AMS FRA PEK 201 106% 41 * 0,35 = 14,2

AMS ICN PEK 92 123% 16 * 0,54 = 8,7

AMS MUC PEK 174 112% 23 * 0,38 = 8,6

AMS LHR PEK 190 111% 14 * 0,33 = 4,7

AMS VIE PEK 187 117% 14 * 0,3 = 4,2

AMS CPH PEK 123 103% 7 * 0,6 = 4,2

AMS HEL PEK 165 103% 7 * 0,47 = 3,3

AMS IST PEK 100 130% 7 * 0,46 = 3,2

AMS PVG PEK 186 133% 14 * 0,18 = 2,5

AMS SVO PEK 240 108% 7 * 0,21 = 1,5

AMS CAN PEK 160 136% 6 * 0,23 = 1,4

Summa
Tillgänglighet

AMS-PEK

Bilaga

