

PRINCIPLES OF TRANSPORTATION ECONOMICS

KENNETH D. BOYER

Michigan State University

 ADDISON-WESLEY

An imprint of Addison Wesley Longman, Inc.

Reading, Massachusetts • Menlo Park, California • New York • Harlow, England
Don Mills, Ontario • Sydney • Mexico City • Madrid • Amsterdam

CONTENTS

≡ CHAPTER 1

Why Study Transportation Economics? 1

- Economics Is about Common Traits 2
- Examples of Policies Guided by Transport Economics 3
 - Truck Taxes 3
 - Straits of Gibraltar Tunnel 4
 - Getting Trucks out of Alpine Valleys 5
 - Paying for Docks and Warehouses in Port Klang 6
 - High-Speed Rail Projects 6
 - Solutions for Traffic Jams 8
 - International Airline Alliances 8
- How to Use This Book 10

PART I

TRANSPORTATION DEMAND 13

≡ CHAPTER 2

The Source of Transportation Demand 15

- Expenditure on Transportation 15
- Demand, Elasticity, and Expenditure 18
- Transportation Demand Is Derived Demand: A Simple Example 20
- Deriving Transportation Demand with Multiple Modes, Origins, and Destinations 24
 - Ton-Miles, Passenger-Miles, and Related Price Indexes 28
- Determinants of the Elasticity of Demand for a Mode of Transportation 31
- Factors That Shift Demand for a Mode of Transportation 34

- Long-Run Determinants of the Demand for Transportation 35
 - History and Geography 35
 - Economic Determinants of Plant Locations 36
 - Urban Location Decisions 38
- Conclusion 39

≡ CHAPTER 3

Demand for Freight Transportation 43

- The Logic of Econometric Demand Estimations 48
- Measurements of Freight Demand Elasticities 53
 - Demand for Shipments of Hard Red Spring Wheat from North Dakota to Minneapolis and Duluth 54
- Other Factors Affecting Freight Demand 56
- Changes in Freight Demand Resulting from Changes in Market Areas 60
- Why Are There So Few Freight Transport Demand Elasticity Estimates? 61
 - Data Availability 61
 - Non-Random Price Setting 62
 - The Complexity of the Problem 62
 - Transferability 63
- Conclusion 64

≡ CHAPTER 4

The Demand for Passenger Transportation 69

- The Demand for Private Transportation 74
 - Private Air Transportation 75
- The Demand for Urban Public Transportation 76
- Passenger Facility Demand Forecasting 82
 - Trip Generation 83
 - Trip Distribution 84
 - Mode Selection 84
 - Route Selection 85
- The Demand for Intercity Passenger Transportation 86
- Conclusion 89

PART II

TRANSPORTATION COSTS 95

≡ CHAPTER 5

Transportation Cost Concepts 97

The Fundamental Concept of Costs: Opportunity Cost	97
Opportunity Costs and Expenditures	98
Sunk Costs and Under-valued Assets	99
Implicit Costs and Shadow Prices	99
External Costs	100
Transportation Cost Classifications	102
Fixed Facilities Costs	102
Vehicle Costs	103
The Costs of Operation	104
The Shape of Economic Costs	105
The Effect of Lumpy Facilities	107
A Simple Example of Transportation Costs	109
Network Economies	110
The Cost of Expanding a Network	116
Marginal and Average Costs in a Network	118
Cost Traceability	118
Economies of Scope	119
Measuring Opportunity Costs	121
Accounting Cost	121
Econometric Costing	122
Conclusion	123

≡ CHAPTER 6

The Costs of Fixed Facilities 127

Highways	127
Highway Expenditures	128
The Effect of Traffic Level and Mix on Highway Construction Costs	132
The Effect of Traffic Level and Mix on Highway Repair Costs	133
Non-Assignable Costs	133
Railroads	134
Measuring the Cost of Fixed Railroad Facilities	137
Air Facilities	138
The Air Traffic Control System	138
Airport Expenses	139

- Water Transport 140
 - Channel Improvements 140
 - Port Costs 142
- Pipelines 143
- Conclusion 146

≡ CHAPTER 7

Transport Vehicle Costs 151

- Fixed and Variable Costs of Vehicle Owning 151
- Automobiles 153
 - The Costs of Purchasing and Owning Automobiles 155
- Trucks 158
 - The Diversity of the Trucks and Truckers 158
 - The Costs of Owning Trucks 160
- Public Transit 163
- Railroads 164
 - Railroad Vehicle Stocks 165
 - Problems of Railroad Equipment Interchange 168
 - The Cost of Owning Railroad Equipment 169
- Ships, Boats, and Barges 170
 - Deep Sea Ships 170
 - Inland River and Canal Boats 173
- Airlines 175
- Conclusion 177

≡ CHAPTER 8

The Costs of Operating Transport Vehicles 181

- The Costs of Operating Railroad Trains 182
 - The Cost of Individual Movements 182
 - The Cost of Operating All Railroad Services 185
 - Economies of Size versus Economies of Density 187
- The Costs of Operating Trucks 188
 - Costs of the Truckload and Less-than-Truckload Industries 189
 - Econometric Estimates of Scale Economies in Trucking 190
- Air Carrier Operations Costs 193
 - Flight Operations Costs 193...
 - Passenger Service Costs and Load Factors 195
 - Scale Economies in Aircraft Operations 197

Operating Costs of Water Transport	199
Economies of Ship Size	200
Economies of Fleet Size	202
Automobile Operating Costs	203
Automobile Congestion Costs	204
Transit Operating Costs	210
Conclusion	211

PART III

ECONOMIC PRINCIPLES FOR TRANSPORT PRICING 219

≡ CHAPTER 9

Transportation Investment and Disinvestment 221

Investment and Disinvestment in Vehicles	221
Disinvesting in Vehicle Stocks	223
Principles of Private Investment	224
Criteria for Private Investment and Disinvestment in Fixed Facilities	228
Public Evaluation of Transport Investments	231
Net Social Welfare	231
Investment in Public Freight Facilities	235
Investment in Public Passenger Facilities	239
Conclusion	244

≡ CHAPTER 10

Efficient Pricing 247

The Efficiency Principle	247
The Golden Rule for Pricing to Achieve Economic Efficiency	249
Efficient Prices and Vehicle Costs	252
The Price of Using Vehicles for One-Way Trips: Back-Haul Pricing	253
Efficient Prices and Vehicle Operating Costs	257
Efficient Prices and Congestion Tolls	257
Practical Problems in Implementing Congestion Tolls	260
Efficient Pricing and Fixed Facilities Costs	262
Conclusion	264

≡ CHAPTER 11

Paying for Use of Transport Facilities 269

- Familiar Tools for Allocating Fixed Costs among Multiple User Groups 271
 - The Fully Allocated Cost Standard 271
 - Peak-Load Pricing 273
- Subsidy-Free Pricing Rules 275
 - Subsidy-Free Prices Defined 276
 - Incentives to Invest and Disinvest under Subsidy-Free Pricing Rules 277
 - An Example of Subsidy-Free Pricing to Allocate Fixed Facilities Costs 279
 - Adapting the Rule to Disequilibrium Positions 281
- Allocating Vehicle Costs to Passenger-Miles and Ton-Miles 283
- Allocating Residual Fixed Costs 287
- Conclusion 289

PART IV

GOVERNMENT REGULATION OF TRANSPORTATION 293

≡ CHAPTER 12

Market Power in Transportation 295

- A Pure Fixed Facilities Monopoly 295
 - Classic Simple Monopoly Pricing 296
 - Market Segmentation Pricing 298
 - Two-Part Tariffs 300
 - Promotions and Tie-Ins 301
 - Economist's Advice 302
 - The Valuation of Facilities 303
 - Distributing Fixed Costs 306
- Recognizing and Controlling Market Power 307
 - Fully Integrated Operators: Railroads 307
 - Fully Unintegrated Commercial Vehicle Operators (Truckload Motor Carriers, Charter Planes and Buses, Charter Barge Operators, Tramp Tankers) 312
 - Partially Integrated Vehicle Operators (LTL Motor Carriers, Scheduled Airlines, Buses, Container Liners) 315
- Conclusion 323

≡ CHAPTER 13**Regulation of Market Power in Transportation 327**

What Did Regulation Control?	328
Route Structure	328
The Regulated Rate Structure	330
Regulation of Operations	332
Other Aspects of Transportation Industries Covered by Regulation	334
Criteria for Regulatory Decisions	335
Advantages to Regulated Modes	339
The Trucking Industry	339
The Airline Industry	340
Unmasking the Beneficiaries of Regulation	341
The Railroad Industry	341
The Current State of Transport Regulation	342
The Effects of Deregulation	346
Railroad Deregulation	346
Motor Carrier Deregulation	348
Airline Deregulation	351
Deregulation's Lessons about the Control of Market Power in Transportation	354
Alternative Mechanisms for Controlling Market Power in Transportation	356
Conclusion	361

≡ CHAPTER 14**Regulation of the Social Costs of Transportation 367**

The Economic Analysis of Social Regulation	367
The Measurement of Full Costs of Transportation	371
Sources of Transportation Underpricing	372
Measuring Nonmarket Values	374
Applications of the Social Cost Argument in Transportation	375
Pollution	376
Accidents/Safety	386
Conclusion	398

Index 405