

New Zealand Institute for the Study of Competition and Regulation Inc.

Working Paper

The Privatisation of New Zealand Rail

New Zealand Treasury Working Paper, No. 99/10

Provided in Cooperation with:

The Treasury, New Zealand Government

Suggested Citation: New Zealand Institute for the Study of Competition and Regulation Inc. (1999) : The Privatisation of New Zealand Rail, New Zealand Treasury Working Paper, No. 99/10, New Zealand Government, The Treasury, Wellington

This Version is available at:

<https://hdl.handle.net/10419/205413>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<https://creativecommons.org/licenses/by/4.0/>

TREASURY WORKING PAPER

99/10

The Privatisation of New Zealand Rail

NZ Institute for the Study of
Competition and Regulation Inc

Contract to NZ Treasury

ABSTRACT

The methodology for the study involves determining the nature and amount of economic welfare gains and losses resulting from the privatisation of New Zealand Rail, and the incidence among groups in society. The study measures the welfare change that is attributable to the change of ownership. To do this, the study assesses actual economic results against three “counterfactuals” – analyses of what would have happened if NZ Rail had stayed in public ownership.

The study finds that welfare has increased from the privatisation of rail. This reflects the remarkable improvement in productivity that took place. It finds that government and taxpayers gained the most from privatisation because of the elimination of their commitment to funding rail losses under public ownership. For instance, it cost taxpayers over \$1.1 billion to support NZ Rail between 1983 and 1993, and since the 1880s rail was corporatised five times under state ownership and each time the reorganisation failed to deliver a sustainable improvement.

Disclaimer: The views expressed are those of the author(s) and do not necessarily reflect the views of the New Zealand Treasury. The Treasury takes no responsibility for any errors or omissions in, or for the correctness of, the information contained in these working papers.

The Privatisation of New Zealand Rail

Part 1

Assessment of History, Markets and Data

Prepared by: New Zealand Institute for the Study of Competition and Regulation Inc.
22 July 1998, revised 10 July 1999

New Zealand Institute for the Study of Competition and Regulation Inc.

LOCATION : Kelburn campus of Victoria University of Wellington
Room 318/9 Old Kirk Building

CONTACT : OK 319
Private Bag 600
Wellington

Tel : + 64 4 463 5562

Fax : + 64 4 463 5566

Email : iscr@vuw.ac.nz

Website : <http://www.iscr.org.nz>

Members

Contact Energy Limited
Ministry of Commerce
Natural Gas Corporation
New Zealand Post Limited
Reserve Bank of New Zealand
Telecom Corporation of New Zealand Limited
The New Zealand Treasury
Transpower New Zealand Limited
Victoria University of Wellington

Structure and Personnel

The New Zealand Institute for the Study of Competition and Regulation Inc. was established in February 1998 to conduct empirical and conceptual; research on competition and regulatory issues. It has a broad mandate to conduct research in any area of organisations and markets that are determined to be of interest. The central area of expertise is economics but other subjects, such as law are important to many of the ISCR's projects. The research outputs are available on the ISCR website. ISCR also produce seminars on its research.

The ISCR Team on this Project

Project Leader	Professor Lewis Evans (Executive Director: ISCR)
Consulting Economist	Mr David Boles de Boer (Project Member: ISCR, Level 6 Ltd)
Transport Industry Specialist	Dr Jagadish C Guria*
Quality Assurance	Associate Professor Margaret Walls
Research support	Ms Katherine Lee Gray
	Ms Ingrid Shouler

- *Not privy to Tranz Rail data

Acknowledgment:

This report was prepared under a grant from the NZ Treasury.

Without the full commitment from the subject organisation a review such as this would not be as rich in either data or insights into the way the privatisation evolved. Tranz Rail have been exceptional in their support, in providing unrestricted access to information and physical facilities.

CONTENTS PART ONE

<i>1</i>	<i>Introduction - Study Objectives</i>	<i>2</i>
<i>2</i>	<i>Methodology</i>	<i>4</i>
2.1	The Approach	4
2.2	This Report	4
<i>3</i>	<i>Precis - Stage 1</i>	<i>6</i>
<i>4</i>	<i>A Brief History</i>	<i>9</i>
<i>5</i>	<i>Background and Environment Review</i>	<i>11</i>
5.1	Political Economy	11
5.2	Economic Overview	13
5.3	Road Transport Deregulation	13
5.4	Competitive Product Markets	15
5.5	Use of Technology and Labour	16
<i>6</i>	<i>Organisational Review</i>	<i>19</i>
<i>7</i>	<i>Markets and Competition</i>	<i>26</i>
<i>8</i>	<i>Labour and Technology</i>	<i>48</i>
<i>9</i>	<i>Financial Performance</i>	<i>56</i>
<i>10</i>	<i>Railway Efficiency</i>	<i>64</i>
<i>11</i>	<i>Privatisation of NZ Rail and the IPO</i>	<i>67</i>
<i>12</i>	<i>Counterfactual: In General</i>	<i>72</i>
12.1	Measurement of Welfare	75
<i>13</i>	<i>Stage 1 Conclusions and Recommendations</i>	<i>80</i>
13.1	The Counterfactual	83
13.2	Recommendations	85
	<i>Bibliography</i>	<i>86</i>

CONTENTS PART TWO

<i>1</i>	<i>Executive Summary</i>	<i>88</i>
<i>2</i>	<i>Introduction and Review</i>	<i>91</i>
2.1	Stage 1 Conclusions - Precis	91
2.2	Counterfactual - As proposed	92
<i>3</i>	<i>Approach to Stage 2</i>	<i>96</i>
3.1	Approach to Welfare Calculation	96
3.2	Output Markets - Segmentation	101
<i>4</i>	<i>Data</i>	<i>104</i>
<i>5</i>	<i>Productivity</i>	<i>107</i>
5.1	Productivity Changes	108
5.2	Output Growth	109
5.3	Business Cycle	111
5.4	Input Growth	111
5.5	Productivity growth contribution to welfare analysis	118
<i>6</i>	<i>Economic Profit by Segment</i>	<i>120</i>
<i>7.</i>	<i>Owner Net Revenue - Government and Private</i>	<i>126</i>
7.1	Government	126
7.2	Private Owners	128
<i>8</i>	<i>The Economic Position of Rail</i>	<i>132</i>
<i>9</i>	<i>The Welfare Outcome of Privatisation</i>	<i>138</i>
<i>10.</i>	<i>Conclusions</i>	<i>144</i>
10.1	Counterfactual : 1989	145
10.2	Counterfactuals : 1993 and 1993 with deterioration	145
10.3	Dynamic Efficiency	146
<i>Appendix 1 :</i>	<i>The Cost Model</i>	<i>149</i>
<i>Appendix 2 :</i>	<i>Capital Stock and WACC</i>	<i>151</i>
<i>Appendix 3 :</i>	<i>Salvage Value</i>	<i>154</i>
<i>Appendix 4 :</i>	<i>Sensitivity of Economic Surplus to WACC</i>	<i>155</i>
<i>Appendix 5 :</i>	<i>Externalities</i>	<i>156</i>
<i>BIBLIOGRAPHY</i>		<i>162</i>

Introduction

1 INTRODUCTION - STUDY OBJECTIVES

The Treasury requested tenders for an empirical evaluation of the impact on the New Zealand economy of the privatisation of NZ Rail Limited, now Tranz Rail Ltd.

Their terms of reference were to:

- determine the nature and extent of the economic welfare gains and losses resulting from the privatisation
- identify which groups have gained or lost,
- estimate the quantum of the gains or losses, and
- analyse in depth the decision and consequences of the privatisation.

The aim of the review is to determine whether the privatisation of NZ rail was in the public interest and to provide input to examinations of welfare changes associated with privatisation more broadly.

Methodology

2 METHODOLOGY

The terms of reference were that the full study should be conducted in 2 stages and that both stages should be based upon the methodology of cost-benefit analysis. In addition, there should, in the first stage, be a strategic and industry analysis that places the evaluation of privatisation in a perspective that enables the key determining features of the measured outcomes to be identified. The methodology of “cost-benefit analysis” is more or less that which is described in the *Review of Methodologies for Estimating the Welfare Impacts of Corporatisation and Privatisation* (the *Review*).

2.1 The Approach

In conducting its evaluation, ISCR adopts the cost benefit approach to evaluation, bearing in mind that the evaluation is *ex post*, whereas standard cost-benefit analysis is conducted on an *ex ante* basis. The ISCR evaluation follows the broad guiding principles of the *Review*, but not slavishly. It is not proposed to expend effort on financial ratio analysis excepting in the problematic event that it can lead to interpretable performance benchmarking. In addition, the nature of the market (the extent of competition, for example) will be carefully taken into account in the design of the specific measures and techniques used in the productivity and cost-benefit calculations.

While the ISCR methodology of the cost-benefit calculation is well illustrated by the study of Boles de Boer and Evans (“The Economic Efficiency of Telecommunications in a Deregulated Market: the case of New Zealand”, *The Economic Record*, 72, 24-35, 1996), it was necessary to develop specific aspects of the work to fit the key characteristics of the rail transport industry. In particular, the specific political, regulatory and competitive environments within which NZ railways functioned prior to privatisation have been quite different to Telecom New Zealand. The strategic and industry analysis will lay the basis for the particular method of implementation in the evaluation.

In order to address the overall goal of the study, the evaluation is a little more explicit about the need to understand the alternative competing modes of transport than is suggested in the scope of Stage 1. Alternative modes affect the regulatory and competitive environment and these, in turn, importantly affect strategic decisions and performance. They also affect the specific techniques used in cost-benefit analysis (see Evans’ comments on the *Review*).

It was agreed that at the conclusion of Stage 1 ISCR would report to The Treasury its assessment of what can be achieved and what is appropriate for the measurement of the incidence of costs and benefits of privatisation. It would then consult with the Treasury in order to determine an agreed approach to the assessment of the incidence of benefits and costs.

2.2 This Report

This is the final report for the stage one review and provides ISCR conclusions and recommendations on a structured approach to stage two.

Precis

3 PRECIS - STAGE 1

Market Share	As a result of deregulation overall freight and passenger market share steadily declined until 1993 when NZ Rail Ltd. was sold to Tranz Rail Holdings. For a variety of reasons it is difficult to assess market share, however between 1983 and 1993 about one half of rail's long haul market share went to their competitors.
Financial	Partly because of the market consequences, rail's financial performance was a disaster. Revenues were halved and by 1989 large operating losses and interest on investments generated a debt of \$1.2 billion that could not be sustained.
Restructuring	Restructuring entailed significant investment, layoffs of rail staff and a dedicated focus on the core business of rail that required high quality management and sharp incentives for them.
1989 Position	<p>The crisis came to a head in 1988</p> <ul style="list-style-type: none"> • its market position had been drastically reduced by competition. • it had an uncompetitive cost structure • it lacked the strategy and the capability to succeed. • it had diversified into property to a small extent and this had detracted from its focus on its core business.
Ownership	In late 1988 it was decided that NZ needed a viable rail system and if it was to survive, the core rail business should be privately held. In 1989 a plan to ready the company for privatisation was put into place.
Core Rail Business	Organisational, financial and cost restructuring in 1990 led to the creation of a "saleable" core rail business, however for a number of reasons rail's deteriorating performance in their product markets did not stabilise until 1993.
Privatisation	The sale of NZ Rail Limited to TranzRail for \$400m coincided with an improvement in both market share and financial performance. These improvements came from a successful marketing strategy targeted at the long haul of bulk commodities and in the distribution of door-to-door goods.
Performance	Passenger services have shown a turnaround in demand volumes and financial performance, while operational efficiency has been improved significantly. This has been achieved through shedding (mainly staff) costs, implementing service enhancing customer and operational systems as well as targeting technology investments.
Counterfactual	In the 110 year period prior to 1993, rail's performance under a number of corporate organisational forms did not lead to a viable business. If public ownership had continued past 1993, then, given management of rail since 1880 and the deregulation of all modes of

transport since 1984, the counterfactual would be at best captured for the long term by Trans Rail having a break even economic surplus.

Stage 2 Recommendations

Stage 2	Proceed with stage 2
Data	Data and information are available and are of very satisfactory quality for studies of this sort.
Segmentation	Use a segmented multiple output market approach for outputs
Counterfactual	<ul style="list-style-type: none"> • Start with the 1993 surplus and deterioration from that date onwards until break even is reached • Breakeven from some date such as 1998.
Privatisation Decision	Evaluate the economic efficiency of the 1988 decision to invest capital, restructure and privatise the company.

Historical Review and Analysis

4 A BRIEF HISTORY

Railways Dept	The business now conducted by Tranz Rail Holdings Limited and its subsidiaries can be traced back to the construction and development of the original railway network in New Zealand beginning in the late 1870's. The Railways Department controlled all freight and passenger railway operations in New Zealand for much of the first three quarters of this century, and from 1962 it also operated a ferry service between the North and South Islands.
Railways Corp	In 1982 the Railways Department and the InterIsland ferry service were formed into a Government-owned corporation named New Zealand Railways Corporation. Following a 1983 operational review by Booz Allen, the Corporation internally restructured the railway and ferry operations to conduct business more efficiently. The goal of the restructuring was to lower costs and compete strongly for freight business by means of investing in modern plant, developing the property side of the business and reorganising management accountabilities into lines of business. Also diversification from core business was proposed. Much of the restructuring was driven by the deregulation of ports, sea and, particularly, the road transport of freight and passengers.
NZ Rail Limited	In 1990 New Zealand Rail Limited was incorporated as a limited liability company wholly owned by the Government. The Government transferred all of its rail and ferry assets and related liabilities to NZ Rail Ltd. and restructured the rail balance sheet by writing off approximately \$1.2bm of debt accumulated during the 1980's. Other non-core assets (mainly property) remained with the Railways Corporation for disposal. The Government retained ownership of the land on which the rail assets were situated and leased the land to New Zealand Rail Limited. The creation of NZ Rail in 1990 was accompanied by a further internal reorganisation of management.
Tranz Rail NZ Ltd.	New Zealand Rail was purchased in September 1993 by Tranz Rail Holdings. Tranz Rail's principal shareholders included affiliates of Wisconsin Central Transportation Corporation; Berkshire Partners LLC; and Fay, Richwhite & Company. In 1995 New Zealand Rail Limited became Tranz Rail Limited and in 1996 the Company went public, listing on the New Zealand Stock Exchange. The listing was accompanied by a "re-branding" of the internal lines of business into business units and a tight focus on service and customers.

The Environment

5 BACKGROUND AND ENVIRONMENT REVIEW

This section is most important because the fortunes of Rail in the 1980's were almost entirely at the mercy of a range of market forces at work in New Zealand. Rail had always served varying mixtures of commercial and social goals and through its history was unable to take charge of its own destiny.

This history, and especially the period from 1980 onwards, is a significant factor in the approach that was taken to its privatisation. Left on its own to survive in a deregulated environment rail had to restructure what was left of the past and make a commercially viable business. As will be seen, deregulation of the freight market had a major effect, and was almost the sole determinant of the performance of the Railways Corporation. In fact, it very nearly led to the Corporation's collapse.

This section therefore describes the background, and the sources of the changes that took place in rail from 1983. The sources of change fell broadly into three categories, as follows:

- **political economy** which shook the industrial structure of New Zealand in the 1980's and initiated widespread economic restructuring.
- **less regulation** of industry combined with open, competitive product markets.
- **excess resource levels** within the rail business, relative to the outputs they delivered: railways were over-resourced and had to change.

5.1 Political Economy

State Involvement

Traditionally, in New Zealand, the State has had a very active and major role to play in the nation's economic affairs. Particularly since the 1930s, the economy had been heavily regulated. Intervention included among other things, state provision of goods and services, the detailed regulation of economic activity (including decisions on production and pricing) and import and foreign exchange controls. Government ownership was also extensive and included banking, insurance, health, education, transport, energy and utilities (Evans et al, 1996).

Slow Change

From the 1960s, and particularly from Britain's entry to the EEC in 1973, the economy was viewed as under performing and agitation for a change in direction grew. The National Government during the 1970s in finance and in the early 1980's in transport made tentative moves towards deregulation. Deregulation during this period was particularly slow and according to Bollard & Buckle (1987) the outcome was a mix of regulatory reform and further intervention. During the latter part of National Government rule in the 1980s, regulatory measures were enforced in financial systems and a price freeze was applied. Although the foundation for land transport deregulation had been laid while the National Government was in power, their later term, to 1984, cannot be seen as a period of deregulation.

1984 Election

The 1984 general election brought the National Government's three-term rule to an end. The Labour Government, successors to National, brought not only a change in political leadership but established a range of major reforms. Their aim was to achieve a competitive environment in which markets could operate freely from intervention by government, (Evans et al:1996), and redistribution would be managed through the tax, health, education and social welfare programmes.

The reform period is described by Evans et al (1996). It included the introduction of the revised competition statutes with the Commerce Act 1986; and major restructuring of the state sector (Boston & Holland:1987). Regulatory reforms were implemented in the energy and transport sectors as well.

SOE's

Restructuring the State sector meant that there were major reforms to Government departments and trading departments were converted into State Owned Enterprises (SOEs). The 1986 State Owned Enterprises Act required each SOE to function as a business with clear commercial objectives, and established a Board of Directors who were accountable to the Minister of Finance and another shareholding minister. By 1987 there were 14 SOEs and by 1992 27 had been formed. According to Evans et al (1996) there existed differences between SOEs and privately owned firms, that led or would lead to performance problems of SOEs relative to privatised companies. Awareness of these provided the impetus for privatization which commenced in 1987 with the partial privatisation of The Bank of New Zealand.

Further legislation aided reform. In April 1988, the State Sector Act was passed and a year later the Public Finance Act 1989, which gave government departments clearer management goals and greater management independence to carry out their agreed functions.

The 1990's

The year 1990 saw yet further political changes with the end of the fourth Labour Government and the beginning of the fifth National Government. With the foundations laid by Labour for a deregulated economy, National continued in much the same way, though at a slower rate. In 1991 the Employment Contracts Act was introduced, which abolished compulsory unionism, facilitated employer-employee individual contracts and ended centralized wage setting.

Overall, the period from 1984 until the early 1990's saw dramatic and wide reaching changes to all sectors of the economy which have contributed to a much less regulated economic environment.

5.2 Economic Overview

Pre 1984

New Zealand's economic position, leading up to the 1984 election, was not strong. Public and private sector foreign debt combined, rose from 11 percent of GDP to 95 per cent between March 1974 to June 1984, and similarly net public debt increased from 5 percent of GDP to 32 per cent during the same period. Annual inflation was high throughout the whole period of December 1973 to March 1983. Consequently in April 1983, New Zealand's AAA credit rating was downgraded to AA+ on sovereign external debt (Evans et al, 1996).

These factors led to the reforms described above. According to Boston and Dalziel (1992) it was almost universally accepted that inconsistent macroeconomic policies in the 1970's and early 1980's had contributed largely to the economic crisis in 1984. However, economic growth throughout the 1980's and 1990's has been variable. There was negligible growth in the recession of the 1988-1992 period.

source: Statistics NZ and NZIER.

1987 Crash

Following the stock market crash of 1987, economic growth for 1988 fell dramatically and in the following two years New Zealand faced negative growth. The graph indicates New Zealand's GDP growth over this period to the present day.

5.3 Road Transport Deregulation

Deregulation of the road transport industry in New Zealand began in 1983 with the removal of road transport licensing. Prior to this, the industry had been heavily regulated since the nineteenth

century, with government owning and regulating major transport operations in all modes. In order to protect Government railways against increasing road competition and for the asserted reason of establishing price stability in the freight transport industry, a restriction on the length of haul for road freight was introduced in 1936. The restriction, which applied to almost all goods, began at 30 miles and was increased to 150 km in 1977.

Licensing

Quantitative licensing also regulated the heavy freight transport industry by simply restricting the issue of licenses, making it difficult for those wishing to enter the industry. New entrants not only had to prove that there was a need for their services, but also that they would not disadvantage existing operators. Operational efficiency was affected by reduced competition from regulatory “tagging” of freight movements to a company, route, area and/or commodity. Under this regulatory combination, rail faced very limited competition for long distance freight traffic. Where competition did exist between road and rail (i.e. less than 150 km and for exempt goods), road transport rates were within limits prescribed by the Ministry of Transport (MOT) that were determined on a cost-plus basis.

In New Zealand, the 1980’s saw rapid political and economic change, as well as advances in global transport technology. According to the MOT (1995), these changes “made Government ownership and control of transport philosophically unacceptable and operationally impractical” (Ministry of Transport 1995:8).

Legislation

In November 1983 the Transport Amendment Act (No 2) began the deregulation phase in New Zealand’s road freight transport. There were two notable changes to the operation of the industry, firstly the quantitative road transport licensing system was replaced with a qualitative system on June 1 1984 so that the main issue of concern was the fitness of the applicant to run a trucking service, and secondly the 150 km restriction on road carriage began to be phased out.

Although the route, distance and price constraints had been removed on 1 November 1983 under the Transport Amendment Act (1983), where road haulage was in competition with railways beyond 150 km distance, operators were still required to pay for a permit from the Ministry of Transport. This phased withdrawal of the 150 km restriction meant that operators were still charged for a permit but on a per tonne-day basis. When these permits were completely phased out in October 1986, entry to road transport became totally unrestricted.

In parallel with this, the removal of import restrictions facilitated the importation of secondhand trucks and reduced trucking costs more generally.

Ports and Shipping

As part of the general economic reform and the reduction of the level of intervention, the Government identified the need for major reform in both ports and the shipping industry. The port operations

were viewed as costly, inefficient, overstaffed and plagued by industrial disruption. Two priorities were established as a result of the On Shore Costs Study (Ministry of Transport:1984). These were to change the way in which various statutory authorities operated on and around the waterfront, and to normalise employment procedures.

The Ports Reform Bill, introduced in 1987, provided for the corporatisation of the regional harbour boards and the Ports Companies Act 1988 led to the formation of separate port companies in each port. The New Zealand Ports Authority was also abolished during 1988. In 1989 ownership of the port companies was initially transferred to the new regional local government bodies but since then four port companies have been listed on the New Zealand Stock Exchange.

Waterfront reform

The second priority of normalising employment arrangements began with the 1989 Waterfront Industry Reform Bill which abolished the Waterfront Industry Commission that administered the labour pool for waterside employees engaged by various stevedoring companies or container terminal operators. The original expensive pool system that still exists in Australia was replaced with normal employer/employee relations associated with permanent company employment. Other reforms such as the 1991 Employment Contracts Act affected all industries equally.

Air Transport

Although air transport was deregulated about this time it can be regarded as a separate market from rail. There would however be some substitution between these markets in passenger transport, particularly for inter island passenger transport.

5.4 Competitive Product Markets

Market Changes

Immediately following deregulation of rail's product markets, significant changes took place within the transport industry, some of which were expected, some quite unexpected. As will be seen the impact on rail business was dramatic. Because of the lifting of restrictions on road, a price war between road and rail freight operators broke out and freight rates declined for both modes of transport. Deregulation now permitted truckers to enter and leave the road transport industry reasonably freely, so rates were established by customers who used rate quotes to play one freight operator off against another, encouraging the lowest cost/most efficient operators to set the market price. Indeed, such is the cost structure for trucking that it comes close to being a perfectly contested market. Entry and exit are both at low cost. The analysis in this report treats road transport as a fully competitive industry from 1988.

Although competition and price declines occurred during the 1980's these intensified during the 1990's, coinciding with the increased importation of second hand trucks.

Market Impacts

Coupled with the price reductions, competition in long distance traffic arose, i.e. traffic beyond 150 km. As will be seen, both tonnes and tonne-kilometres of freight carried by rail started declining and both declining trends continued to the mid 1990's. Frith & Guria (1995) suggest that during the period after deregulation there was a shift in rail towards longer hauls with evidence for this shown in increasing average haul distances.

A more detailed analysis of the market and financial impact of deregulation is described in section 4.2 of this report.

To a somewhat lesser extent, coastal shipping also competes with rail. The New Zealand shipping industry has undergone a number of changes during recent times. It has also faced different types of intervention, for example, at one time Government regulation of coastal shipping forced operators to use locally surveyed vessels, and to employ New Zealand crews at local wage rates. One notable difference between land transport and sea however, is that shipping has not always been subject to quantity regulations.

Shipping Efficiency

The restructuring of the ports and shipping industry has resulted in a more competitive coastal shipping sector. Staffing numbers of coastal vessels dropping between 20-40% between 1989 and 1992 allowed real shipping rates to also drop and an increase in the number of operators in the coastal shipping industry in the 1990's resulted. It is estimated that there are about 10 different New Zealand shipping operators involving around 19 vessels transporting a range of general cargo, passengers, vehicles, petroleum products and cement along New Zealand's coasts.

With the introduction of the 1995 Maritime Transport Bill, foreign vessels coming to New Zealand in the normal course of their business are able to carry goods and passengers between New Zealand ports, adding yet another competitive layer to the coastal shipping sector. The volume shipped around the coast remained static and has had a peculiar, largely unchanged composition. Nevertheless as its shipments of coal exemplifies, coastal shipping does provide a competitive discipline in a number of product markets for both road and rail transport. As with road transport, entry and exit does not entail significant sunk costs and thus provides viable actual and potential competition.

5.5 Use of Technology and Labour

Rail Operations

At the same time as transport deregulation was being implemented the Board of New Zealand Rail commissioned a number of strategic, marketing and operations studies. The initial diagnostic review by Booz, Allen & Hamilton (1983) (BAH) provides a summary of the situation Rail were in with regard to their use of labour and technology as compared to modern transport practices. They concluded that NZ rail would be seriously challenged by the deregulation of the market in November and that the infrastructure,

equipment, work practices and staffing were at levels well in excess of that required to meet the levels of business existing in 1983, or that which could be expected in the future environment when the company was no longer protected from competition in long-haul traffic.

Investments

BAH also recommended that Rail invest in new infrastructure and that they target improvement of their economic advantage, namely their ability to move a large volume of freight per train on average.

Recommendations

Specific recommendations were as follows:

- **Significantly increase train sizes** (which necessitated investment in couplers, draft gear and passing loops).
- **Reduce the wagon fleet** by nearly two thirds (requiring investment in larger wagons and improving wagon utilisation).
- **Reduce the locomotive fleet** by nearly one half.
- **Adjust the workshops** to match the reduced workloads as a result of less equipment to maintain.
- **Reduce rail freight staffing** levels by approximately 40% from more than 20,000.

As will be seen the impact of the changes on infrastructure and labour was immense.

Organisational Review

6 ORGANISATIONAL REVIEW

Overview

At the time of privatisation, NZ Rail was a Government owned limited liability company, organised into lines of business for managerial accountability. The lines of business or business groups had been used internally in one form or another since it was reorganised in 1984. This managerial reorganisation was the first of several leading up to privatisation but it was probably the most important. Before a post-1983 review is undertaken, it is appropriate to consider the long political and organisational history that Rail has had in New Zealand.

The Organisational Structure of New Zealand Railways in its First 120 Years

It is of more than passing interest to consider the organisational structures of New Zealand railways from its earliest days. The re-organisational changes that have taken place, the reasons for them, and the outcomes are of direct utility in establishing the counterfactual to privatisation.

5 Structures

While for much of the past 120 years New Zealand rail has been a government department under direct instruction of a minister, there were 5 attempts at establishing a corporate, or management board form. These were:

1889-1894	Railways Corporation
1925-1928	Railways Board of Management
1931-1936	Railways Board
1953-1956	Railways Commission
1983-	Railways Corporation

The precise structure of the first four organisational entities are described by Orr (1981) who draws out principles from his, and others, examination of these corporate episodes. The setting up of corporate structures was typically symptomatic of the state of the railways. For example, Orr reports,

“In 1880 the Civil Service Commission produced a scathing report on the Railways Department and it led to the setting up of a Royal Commission to investigate these criticisms. The Royal Commission’s recommendations included reductions in staff, wages, train mileages and railway construction –”

1980 Review

By 1980 the familiar pattern of the previous 100 years had emerged. Deteriorating quality and financial position of the railways would precipitate a review that typically concluded that the railways should be run more as a business at arms length from political influence. Following the review some corporate form would be put in place that implemented recommendations. But progress was not maintained in part because of continuing political decision making, and this was reflected in the abandonment of corporate forms at the change of government.

Cross Subsidies

There were periods where the railways was used to cross-subsidise a number of activities and was starved of maintenance resources. It was generally subject to politically managed price control. The actual profitability of its core business over this period is difficult to determine because of the price control and various uneconomic activities that the railways were called upon to provide. But what is clear is that it struggled to be financially viable, even though from 1933 it had statutory protection from competition from road transport. Also, the evidence is that the reviews and subsequent corporate forms all had the objective of making rail a viable business.

Organisational Restructure

New Zealand railways has had episodes of organisational restructuring and revitalised investment, maintenance and staffing, in between which it has had a very bureaucratic structure that was under direct political influence. The fact that the corporate forms did not continue is indicative of unstable objectives for New Zealand Railways in public ownership. On the basis of aggregate financial data for the railways Orr (1981, p24 and 22) concludes that the corporate forms, relative to departmental forms, had been a success, but that their success and tenure was limited by their continued political dominance. The 1983 Railways Corporation was established after the period of Orr's (1981) analysis. Because it was never converted to a State Owned Enterprise (SOE) under the 1986 State Owned Enterprise Act but remained directly accountable to the Minister of Transport until its sale in 1993, history seems to have been repeating itself. In respect of performance only, Rail was required to report to the SOE minister.

Political Influence

The history of New Zealand rail suggests that the political connection has materially influenced rail's performance and inhibited attaining business performance objectives, except for particular episodes. It also suggests that the reviews and corporate episodes were in response to emerging problems and that they were focussed on attaining a viable business: there is no emphasis in these reviews placed on expanding the political, or social tasks rail was providing. This strongly suggests that where rail is not to carry political tasks, but is to perform at its core business that its best chance of success is for it to be separated from political control as much as possible.

In short, history tells us that past indifferent financial performance of New Zealand rail has occurred despite prohibitions on entry to certain rail markets. It resulted from price control and from poor performance of the core business, independently of any non-business tasks it was required to carry out. It also indicates that corporate forms have improved performance but they have not been sustainable under government ownership. There is no reason whatsoever, to assume that the future under government ownership would be any different. The SOE model is the most determined attempt this century by the government to establish well-functioning state-owned businesses. While the model is not fully tested, the political connection and monitoring issues remain for these entities. The history of rail will influence the choice of counterfactual to privatisation.

NZ Rail Corporation 1983 to 1990

BAH Report

The 1983 Booz Allen report had highlighted the weaknesses of the “pre-lines of business structure” where three senior officers reported to the General Manager and were responsible for a range of activities rather than specific outcomes. BAH maintained that the impending road transport deregulation required a structure with less political involvement and a commercial focus. The following managerial structure was set up inside the Crown Corporation legal structure that had existed from 1982.

Accountability

The 1984 changes were significant in the context of a report such as this because they overcame many of the managerial accountability issues that can cause inefficient economic performance in public enterprises. In terms of the “performance improving formula” that is applied to public corporations, the 1984 managerial changes delivered improved internal performance from a business point of view, 10 years ahead of the ownership changes. The 1984 changes not only allowed the business lines to focus on markets and their own specific performance but also encouraged the management of network operations to focus on the significant performance improvements that were required by the Booz Allen report to be delivered from that part of the business.

Unfortunately, management’s understanding of and reaction to the deregulation of the freight market was inadequate. They could do little for nearly 10 years to halt the decline in market share and financial performance.

Transfer Pricing

Market segment orientated business groups inside RailFreight Systems were formed in 1988 to focus more sharply on the market share losses in particular markets. To improve performance business groups transfer priced their services out to each other and were accountable for their “contribution” to the Corporation. While transfer pricing arrangements are often expensive and distracting in

these circumstances, they were probably useful in directing managerial behaviour towards meeting customer needs and placing pressure on individual and group performance. For market and operational reasons, other internal changes were made to the management structure in the period to 1990 but none were as significant as the full corporatisation that took place at that time.

NZ Rail Corporation 1990 Onwards

The Core Business

The 1990 corporatisation represented the culmination of a number of reviews, that considered operational, financial and organisational dimensions. The basic need to be more responsive to the market and to have an efficient rail operation drove the changes. With privatisation a possibility, work had been undertaken by government and company management to identify the “core” business of the railways and it was these freight moving functions that formed the basis of NZ Rail Limited. InterIsland services as well as both long distance and local passenger rail services were also included in the new company. Non core business such as property, buses and parcels were left in the Railway Corporation as was ownership of the land the rails sat on. The legal restructure of 1990 followed with a financial restructuring that saw accumulated debts of \$1billion retained in the old Rail Corp, a write down of the asset values into the new “books” of NZ Rail Ltd and an equity injection of \$360m into the company.

Business Groups

By 1993 the structure of NZ Rail Ltd had narrowed into two market groups and an operations group that ran the network as a cost centre. Individual business lines inside the Freight Group were responsible for their direct costs and resulting financial contribution to the overall group and transfer pricing as a measurement device was scrapped. Legally, NZ Rail Ltd. was unchanged, and until 1993 it remained as a crown owned company. At the time of privatisation in 1993 managerial accountability was organised as follows:

CEO

The NZ Rail Chief Executive was responsible to a Board of Directors, appointed by the Government as shareholder. With the NZ Rail Ltd. structure there was much less direct political involvement, however the rail business was still subject to intense scrutiny by government agencies and could not function independently, even as an SOE under the State Owned Enterprise Act.

Private Owners

Following the ownership change in 1993, the name NZ Rail Ltd and this managerial accountability structure were retained by the new owners until 1995 when a “re-branding” of the services supplied by the business units was implemented to change the company’s image. At that time the name Tranz Rail NZ Ltd. was adopted, followed by the IPO of Tranz Rail shares. The basic business units were retained for competitive reasons (see 4.2.2 below) and the Cook Strait ferry service was established as a stand-alone business unit responsible for running that service. Within each business line, the service offerings were organised under the following structure. Each service is in effect a stand-alone marketing unit accountable for its directly controllable financial performance and with its own customers. The operations group continues to manage the rail network as a cost centre and rail ferry operations are managed inside the InterIsland line.

Management Accountability and Culture

Incentives

The impact of deregulation on rail from 1983 was significant in terms of market and financial outcomes but deregulation also had a major impact on how the business was managed. It is fair to record that management was seemingly unprepared for competition and that it took them too long to seize control of their destiny. In the context of privatisation arguments and the lack of incentives on public managers to set and achieve strategic goals, it is useful to consider why it took so long for rail management to grasp the 1983 deregulation.

The following table summarises the structural evolution of rail and considers a number of factors that are useful when reviewing managerial accountability.

Structural Evolution of Rail

	Government Dept	NZ Rail Corp	NZ Rail Ltd	TranzRail
<i>Dates</i>	pre 1982	1983 - 1989	1990 - 1993	1994 -
<i>Strategy</i>	unknown	reactive	prepare for privatisation	shareholder value
<i>Legal Status</i>	?	Crown Corp	Limited liability	Private Company
<i>Control Structure</i>	Minister is boss	Minister still boss	Treasury watches	Markets monitor
<i>Political Influence</i>	Very High	High	Arms length	Limited
<i>Internal Structure</i>	Functional	Business groups	Core Business focus	Marketing Units
<i>Management Focus</i>	Internal/technical	Restructuring	Survival	Customers
<i>Product Markets</i>	Controlled Entry	Deregulation	Contestable	Competitive
<i>Decision Making</i>	Controlled	Controlled	Limited delegation	Full delegation

Political Input

In the period prior to NZ Rail Ltd. formation in 1990 there was a great deal of political involvement in the rail business and management did not have the incentives to get on and manage it in a commercial way. In noting the significant deterioration in the financial outlook, the company in the 1986 business plan stated: “The general reasons for this situation have their origins in the former trading department, and since 1982, a Corporation, which was nominally commercially orientated, being subjected to Government policy totally at variance with this objective”.

These political constraints included both the delegation of financial authority and the New Zealand Railway's Corporation Act 1981. In a repetition of four attempts since 1880, the 1986 Strategic Plan mooted a charter that formally set out relationships between the Corporation and the Government. Included was a proposal to increase the financial delegation limits to the Corporation and a review of the New Zealand Railway's Corporation Act 1981, which included staffing procedures. The Corporation felt that the system of wage fixing to which it was subject was inappropriate when it was acting as a profit making organisation rather than a government service department, and that the system was hindering the implementation of policies relating to procedural changes and staff reductions.

It is clear from interviews conducted as part of this review that the frustrations with the involvement of politicians in Rail Corp were felt as much at Board level as with the management. From 1988 several directors became quite active in promoting privatisation as a way of distancing Rail from those pressures.

Managers

It is interesting to reflect on the senior managers who led rail through the period from 1988 to post privatisation and the considerable number of new managers who were imported to Rail, almost all of them after the sale to private owners. Only Tranz Rail CEO Francis Small, who was pivotal to the restructure and sale, and Murray King, who was equally influential, remain as senior managers in 1998. A number of managers were bought into key positions after the sale. Since privatisation several senior managers who were in Rail from 1988 have left while other managers such as CFO Ron Russ have been brought in to manage specialist areas.

Markets and Competition

7 MARKETS AND COMPETITION

Competition The existence of competitive pressure, in some form or other, on rail is central to the analysis of effects of privatisation. An active and competitive product market is as important to the success of a privatisation as is making the organisation transparent to the capital and managerial markets.

Pre 1983 Prior to 1983 the market for moving freight was segmented by regulation and Railways did not have to compete inside their long distance market. They did not bother about formal segmentation; they just moved commodities for customers. After deregulation however Rail had to identify where its advantages lay and different market pressures forced them to decide which segments to focus on, and, as will be seen, they were forced to target their efforts to survive. Because of this critical fact, the targeted market segments are identified and taken to the market analysis in stage 1 of this review that is to be carried through to the stage 2 welfare analysis if that stage proceeds. Stage 2 needs to be done at this level of detail to identify the gains and losses from privatisation.

Segmentation A review of the freight market has identified that the market for long haul freight movements, making up 70% of Tranz Rail revenues, has 5 fundamental characteristics that identify 3 segments, as shown in the following table. They are all long haul markets but with different characteristics.

Tranz Rail's tighter market focus in the 1990's has seen them manage in recognition of these segments. Examples of this can be seen in operational areas where;

- 1 it provides specialist trains by segment,
- 2 it established marketing units to manage the demands of customers in each segment and
- 3 it improved data recording and analysis to understand and respond to segment demands and performance.

Quite clearly these segments are not rigidly structured but they have evolved over time as Tranz Rail's understanding of segment characteristics has matured and as the market has evolved under competition. Also, as will be seen, the value and volume of business in these segments have changed, as a result of changes to technology, demand and relative prices.

Rail Freight Market Characteristics

Market Segment	Timeliness	Load Size	Average Haul	Handling Need	Handling Cost
Bulk Goods - coal - minerals - forestry - etc	less important	larger loads	up to 300km	seldom	tiny
Export Goods - import - export - agriculture	important	mixed - containers & break bulk	>300km	often at 1 end to customer premises	very small
Door-to-Door - wholesale - retail - refrigerated - Kombi	critical	smaller loads	500 to 800km	often at both ends to customer door	higher (inc door rail)

Passengers

The passenger business is easier to analyse, it naturally segments itself into simple passenger movements: long distance by rail, suburban by rail and InterIsland by Cook Strait ferries. Both market and welfare analysis will be completed on that basis. Because of the nature of these markets there is little substitution between them.

Market Evolution

The time dimension is also important in this analysis and the evolution of Rail over the period of this review falls naturally into 3 distinct stages, for the analysis of both the market and financial performance.

Phase	Market Outcome	TranzRail Outcome
Deregulation 83 to 88	long distance road transport deregulated	m/share collapsed, unit revenues fell
Rail survival 89 to 93	mod growth, costs fell overall, some segmentation	focus on understanding the market & survival
Privatised 94 to 97	higher growth, segmentation	focus on volume growth and value by segment

Deregulation affected market and financial outcomes in the period to 1988 when Rail was in a financial crisis caused mostly by their exposure to competition. Political influence also played a part in railway's inability to deal with the competitive impacts. In 1988 they did recognise their plight and determined the only way to **survival** was to focus absolutely on the market segments that they had advantage in and to restructure their finances and the organisation in a way that enabled targeting customer requirements in these segments. Documented evidence from both business plans and other papers show that the objective of privatisation was also accepted by the company in that year. Their objective was met in 1993 when NZ Rail Ltd. was sold and the **privatised** period 1994 to 1997 is obviously a phase in its own right.

Coastal Shipping

On a strict tonnage measurement basis, compared to rail and road, a large amount of freight is moved by coastal shipping. Coastal shipping volumes have been stable between 12 and 14 million tonnes per year since the early 1980's as follows;

tonnes	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Rail	8.9	8.6	8.3		8.7	8.5	9.4	9.6	10.3	11.5
Coastal Shipping	13.6	14.5		13.3	13.8	14.3	14.3	13.2		

The tonnage carried on coastal ships could be seen as direct competition to Rail particularly in the coal and other goods categories. While coastal shipping will offer price discipline for rail, the nature of the freight moved by sea is quite specialised and has a consistency in the mix of commodities moved over time. It is excluded from the market share calculations for Tranz Rail.

Commodity Mix % - Coastal Shipping (tonnage)

	1984	1992
Cement	10.8	7.4
Coal	0.0	0.1
Petroleum	57.5	64.1
Sand/Shingle	0.8	2.2
Grain	0.3	0.0
Motor Vehicles	5.1	5.7
Containers	4.1	3.6
Other Goods	21.4	17.1

Note that more recent data than 1992 is not available

It is well known that even the threat of entry can discipline market pricing [Baumol, Panzar and Willig (1982)]. There are not significant sunk costs to entry and exit of coastal shipping. It carries more tonnage of long-haul outputs than does rail albeit that there is some specialisation in product (see petroleum). Thus, coastal shipping will provide an important ceiling on pricing of rail freight and may explain why the real price of all rail products have moved downwards since the mid 1980's. In an actively contestable market it could be expected that market share would be volatile over time. The stability of coastal shipping's products suggests that there are intrinsic characteristics, such as location, that provide differentiation between rail and shipping. Nevertheless rail pricing is constrained by the efficiency of coastal shipping.

1983 to 1988 - Deregulation

Pre 1983

Prior to deregulation in 1983, Rail had the market for transporting freight over longer distance substantially to itself. Market segment analysis of the 1983 to 1988 period is a little more difficult than in later periods due to the shortage of data and the undifferentiated approach to the market that Rail had at that time. Market share estimates and overall output measure comparisons are the best information that are available for analysis of this period.

Market Share

Market share was, and still is, difficult to measure in the freight business, mostly because of the lack of a common unit of output across the industry but also because of the lack of record keeping

and the unwillingness to share information on the part of the trucking industry. The only data on trucking are surveys that are carried out for specific purposes and do not easily permit comparison over time. Because detailed road transport data is not available for this period, use is made of the Statistics New Zealand Enterprise Survey, which reports industry revenue data rather than output volume but is none-the-less an adequate indicator of relative share.

That data puts rail share of the total freight market at greater than 30% in 1980 and it portrays a short haul market dominated by road transport that was, in revenue terms, about twice the size of the Rail dominated long distance market. By 1988, and still mostly in the long haul business, rail had lost nearly a third of its freight business in a very short time. This is measured by share; the absolute amount lost is clearly less.

Using the cited Statistics New Zealand revenue data, analysis reveals a decline in rail freight revenue (in constant \$) versus an increase in road revenues. This simple comparison highlights the dramatic real market share loss that rail experienced in the 1980's.

Outputs - Volume

Overall freight market size (and share in later periods) have been estimated using data on the tonne kilometers purchased from NZLTSA as road user charges. The data is adjusted for both truck utilisation over time and the average tare weight of trucks to calculate a net tonne kilometer that can be compared to rail NTK's (Number, Tonnes Kilometres). It is now accepted that the NZLTSA data of road user charges understates the actual tonne-kilometers travelled by trucks, with estimates of the understatement put as high as 12% (this figure is from a study by the NZLTSA in 1997). Although road user charges were implemented in 1984 detailed data is only available from 1986 onwards. It shows a sharp expansion in market size took place in 1988 and that road transport share grew. As shown below, rail's share and tonnage fell throughout the period.

	1986	1987	1988
Market Size (m NTK)	10,700	10,800	11,800
Growth %	-	+1.3	+8.7
Rail Share %	28.5	26.9	24.8
Rail Growth %	-	-4.6	+0.4

While rail freight volumes by market segment are not available from that period, there was a real decline in both revenue per unit of output *and* tonnes of freight carried indicating that the market pressure may well have been felt across all of Rail's market segments. During this period, PPI adjusted, cents/NTK declined by more than 11% per year and tonnage fell by 4% pa.

From 1983 to 1988 both the rail passenger and the SeaRail freight and passenger businesses grew by an average 4% in volume. Despite this real revenues fell, by an average 9% in rail passengers and were largely unchanging for the Searail business. Within these results, the number of commercial vehicles on the ferries doubled

over the period but in real terms revenues from that source declined as price pressure was felt here as well as in the rail freight business. This indicates that competition (sea and air) existed in this market as well.

Market Surveys

Market survey material from that time shows just how sensitive the market was to freight rates; with up to 75% of customers stating that they would move to other transport modes if rail rates were increased by up to 10%. Interpretation of these figures would no doubt be confounded by the incentives of the customers being surveyed. Despite this there was a strong perception conveyed by the market surveys that road was a better mode of transport with shorter transit times, better “service” (door to door etc) and a higher standard of care for the goods being carried.

Segmentation

Despite the increased competitive pressure it was not until the latter part of the 1983 - 1988 period that Rail Corp started to take a segmented-marketing approach to freight customers, especially to determine what influenced customer decisions to use road, rail or sea for freight movements. Rail’s targetting of customers via marketing units in the freight lines of business and by their newly formed corporate strategy unit was a significant step. As will be seen, it eventually led to the business units being both “commodity” and customer focussed and recognised that a small number of base customers dominated (and continue to do so to an even larger extent) rail’s revenues.

Price changes were implemented in a targeted way within some of the segments where rail felt they were able to improve revenues but, while short term revenue improvements occurred, the changes were not sustainable and downwards pressure on volume and price continued.

The market segmentation analysis from here on is structured to provide a review of changes to market characteristics (train size, speed etc); that in turn gave rise to changes in market outcomes (overall volumes, shares and price levels). The market outcomes generate in turn a strategic response from rail, which is then reviewed along with rail’s own outcomes (revenues, etc). The segmentation structure is demonstrated in the following flow of goods diagram.

This framework is appropriate for describing how inputs and outputs varied in both value and composition during the period but is most useful in describing how the market characteristics identified earlier come together as segments that can be measured for size and scope. Unfortunately rail did not see its markets in this way in 1983 and data are not available to describe the segments until 1988.

Flow of Goods and Segmentation Structure

For confidentiality reasons this diagram cannot show the actual data on the size and scope of each segment that has been used to compare and analyse segment performance over time.

Market Awareness

It is however quite clear that the analytical work done in the 1983/88 period was the beginning of rail management's understanding of the sensitivities of the sources of freight market share and financial performance. The overall market and financial information was assembled and analysed in an expanded corporate strategy unit where an awareness was growing of just how fragile the future of Rail Corporation was, given the way the market was emerging and Rail's deteriorating financial performance. (see section 4.2.4). Specific, market segment focussed processes were developed in the newly formed business units where the detailed business analysis was undertaken and the customer relationships were managed.

Costs 1983 - 1988

It was not until 1986, when BAH conducted an in-depth analysis of road transport economics, that rail had other than limited data available on the costs of the road transport sector that they competed with. Deregulation and various tariff changes provided for a continuous reduction to the real core costs of owning and running a truck while the (increasingly) variable nature of the costs of the truck business allowed firms to quickly adjust their cost structures to changes in both market conditions and to technology. Changes to the vehicle weight regulations, especially the increase in gross vehicle weight to 44 tonnes, facilitated the development of larger tonnage long haul trucks and trailers during this period.

The following table highlights the variable nature of truck costs vs. the high cost of wages that NZ rail suffered at that time. Truck operators, fuel, road user charges and drivers' wages were entirely influenced by distance travelled. Therefore truckers sought to make as much of their costs variable to distance while rail was saddled with more than half of their costs being fixed.

Costs as % of Revenue

Truck Costs				Rail Costs
Costs	1984	1985	1987	1988
Fuel	16.1	16.3	13.1	7.0
Road User Charges	8.4	10.9	11.2	0
Maintenance	15.7	15.0	14.1	8.0
Wages	25.8	23.7	31.5	56.0
Dep'n/Finance	13.0	10.4	15.6	8.0
Other	18.0	20.8	12.6	21.0
Total	97.00	97.10	98.10	100.00

Interestingly, from the limited data available, it seems that trucks did not suffer the same decline in revenue per unit of output during 1984 – 1988 and it was not until the late 1980's early 1990's that the real rate for trucks started to fall; whereas the real cents per NTK of output for rail did fall an average 6% pa during the 5 year period to 1988. Trucking was expanding both market size as well as its share and, based on the perception of better service it seems that customers were willing to pay a premium for road transport. It is also possible that the reductions in real freight rates were a reflection of reduced costs brought about by cheaper imported trucks.

Quality of Service

There is little evidence available to shed light as to whether or not rail had any understanding of the factors that influence customers' perceptions of their service quality. Limited survey work was done and this revealed that customers' service concerns were limited to price, knowing the location of their goods, and responsiveness. The issue of timing that was later revealed as important to all customers and critical to some was not especially visible at that time.

1989 to 1993 - Rail Restructuring

Two Factors

In this period two factors directly affected both Rail Corp's competitive position and their performance. One was the focussed marketing effort that led to segmentation of the freight market and which was substantially led by non-rail management people brought in for that reason. The other factor was the 1990 restructuring of the "core" rail business into NZ Rail Ltd. There is documented evidence that, from early in 1989, the Board had decided on a possible path to privatisation which would need market share stability and a competitive position for rail if the business was to be sustainable and the sale value maximised for the Government.

Despite the market changes in the 1980's that led to the growth in other categories of revenue, freight still accounted for more than 60% of Rail's revenue in 1989 and after the NZ Rail Ltd split in 1990, when property, buses and other non-core business revenues stayed with the old Rail Corp, freight made up more than 70% of NZ Rail revenue. That is still the case 8 years later.

Market Segmentation - Rail Freight

Regulation

By 1989 the direct regulation of road transport was all but complete however a number of environmental factors did have an on-going and significant impact on the freight movement business, more especially on road transport. Long distance road fees had been removed in 1988. Restructuring of truck, tyre and diesel tariffs had resulted in a lower cost of ownership ... estimates show capital prices were down 33%, diesel down 43% and operationally truck utilisation was up 14% (source: BAH 1989 competitive analysis). One of the direct results of this was the emergence of highly efficient truck operators especially on the Wellington - Auckland run. Interestingly, Rail were advised by BAH that, given the last of the structural changes, market equilibrium would be reached by 1991 and both market share losses and freight rates would stabilise quite quickly at about the same time. Quite clearly this did not turn out to be the case.

Tonnage Mix

In a substantial portion of their market, Rail should have an advantage over trucks, particularly where the need is to move large loads of basic commodities over longer distances and handling is minimal. Its advantage of moving large loads over longer distances with little handling in between is a characteristic of the rail freight business and is captured in the market structure and segmentation analysis described earlier. That is what railways have traditionally been meant to be good at.

The mix of tonnage types is a good indicator of whether rail has a strong focus on those segments where they have this advantage as opposed to diversifying by moving other types of freight. Analysis shows that, over this period, their mix of goods moved is increasingly dominated by bulk goods; coal, forestry goods and minerals. Overall their tonnage was stable at about 8.5m tonnes

during the period, though the volume of both export and distribution goods declined by more than 10%.

Length of Haul

Another indicator of change in the basic market structure is the distance over which the goods are hauled. Although it is partly a function of the tonnage mix, it may also reflect the traditional economic advantage rail has in being able to move larger loads over longer distances that is highlighted in the segmentation. The Bulk Goods segment, made up of Bulk Freight and Forestry was stable at a little under 300km per haul, the Cargo Flow export business fell a little to about 300km and the Distribution business which is substantially door to door freight increased haul distance to more than 600km. Quite clearly the movement of bulk goods from source to sink is a different business than distribution where most goods movements are between main centres and may involve a Cook Strait crossing.

Train Size & Speed

Two factors useful in understanding the “load size” aspect of the market as well as the productivity of rail are train size and speed. If rail is moving more bulk goods in a world of declining real unit revenues it needs increasingly efficient ways of doing that to stay in business. Bigger, faster trains are one simple way of achieving this and rail seems to have moved quite quickly to capture gains from faster train speeds.

Although net train size had been increasing slowly from approximately 260 tonnes in 1980 it does not seem to have contributed to a significant change to the shape of the freight market in the 1989/93 period. Of more importance is the steady and significant increase that is seen with freight train speeds. Stimulated by the growing market need for timeliness and efficiency, Rail Corp. used a combination of technology changes (changing 4 wheel wagons for bogie wheels) infrastructure developments (welded rails and more passing bays), to push speeds up and improve train utilisation. (See section 4.2.3 for a detailed analysis of investment in performance)

Costs

Incremental or directly avoidable costs by segment, split out by train running, terminal and replacement capital costs will also have an important influence on how rail is able to compete in various segments. Each segment requires rail to focus on different costs, for example while it appears that train running costs were reduced through operational efficiencies such as faster bigger trains, over this period terminal costs (handling costs that are labour intensive) also seemed to be reduced through both operational processes and investment in lower cost facilities. These improvements appear as increased capital replacement costs, but should lower overall incremental costs. Overall Rail Corp. invested successfully in both operational and capital improvements.

Train running and terminal costs both fell overall but investments particularly in improved wagons led to an increase in the capital cost element.

Service Quality

During this period Rail introduced the TQM approach to the management of service quality. The emphasis was on gaining acceptance of TQM as a company wide philosophy and senior managers were “trained” in the approach. TQM fitted with their marketing strategy of customer focussed management and reinforced their awareness of service as an important factor in customers’ decisions to use rail. They collected a limited range of specific quality measures designed to allow service performance to be managed.

Service quality measures for freight were quite limited, with data on derailments, temporary speed restrictions and timeliness of priority freight as the only quantitative evidence of attention to service performance.

A range of data on the timeliness of passenger service was collected during this period though the data are not complete and therefore are of limited use.

Rail Corporation - Strategic Market Segmentation

1988 Reorganisation

As was seen in section 4.2.1, late in 1988 Rail Corp had been internally reorganised into market specific business groups (primarily Railfreight, Passenger and InterIsland) with the substantial Railfreight group further segmented into market segment business areas and a freight operations group that ran the network. This management structure allowed the freight group to focus on both the commodities carried and customers served by each segment.

Marketing analysis conducted in 1989 showed that Tranz Rail's share of the market was dominated by the transport of a very small number of commodities for a small number of customers. They were squeezed between the power of their customers and the threat of road and coastal shipping transport as substitutes in the areas where they could be expected to look for improvements in market share. In 1989 it was estimated that 200 customers produced 90% of their revenue (this concentration had narrowed to 47% from 10 customers in 1995), and it was this understanding that Rail Corp. needed to be customer centric, seems to have brought their marketing strategy into sharper focus from that time.

Account Strategy

It was in response to this knowledge that Rail Corp., late in 1989, developed and implemented a targeted customer strategy. Their strategic approach here was more to reduce ongoing market risk and improve both net revenues and volume growth, than to continue to directly cut costs further. This is a very important change in focus because up to this time they had mostly concentrated on making the company productive and cost efficient.

Their customer strategy had a number of complementary tactics. These are described in what follows.

Pricing Strategy

In 1989 Tranz Rail also introduced a structured pricing strategy using a two tiered approach to pricing whereby the competitive environment sets the base price and “linkage” to NZR sets the ability to charge a premium. They saw targeted price increases as valid revenue opportunities and increased prices twice in 1989; 5% early in the year and a further 6.5% later on. They clearly felt that, assuming stability was around the corner, and that they needed to take charge of their competitive future to meet their medium term privatisation objectives. These price changes were inappropriate for the market conditions.

Yield Management

After the restructuring in 1990 that established NZ Rail Ltd., an innovative revenue yield management programme was developed to maximise revenues of containerised traffic. This seems to be the beginnings of rail’s targeted competitive approach and this particular innovation has developed into their current Distribution line of business that has been able to compete and grow and charge a premium rate over straight container loads. This service offering has a set of characteristics, including part load handling, secure transport and storage that provide distribution customers with a quality that alternatives do not provide.

Market Outcomes

Market Size

Overall the total freight market size did not grow significantly until 1992 when an estimated 9.5% annual growth was recorded, signalling the end of the recession that New Zealand had experienced for 4 years. Again market size has been estimated using data on road user charges, and shows the following market dimensions for the period to 1993. Of importance here is the strong growth in the overall market NTK’s late in the period against declining or small growth in Rail NTK’s.

While the NTK estimation technique is not accurate enough to be totally confident of the absolute value of the growth rates, the trend of overall flat rail growth against a positive market growth highlights rail’s relative decline in this period.

	1989	1990	1991	1992	1993
Market Size (m NTK)	11,900	12,350	12,300	13,500	15,800
Growth %	+1.7	+3.2	-0.1	+9.5	+17.1
Rail Share %	22.1	22.2	19.2	18.3	15.8
Rail Growth %	-9.7	+3.9	-13.8	+4.7	+1.0

Market Share

Prior to 1990, two different estimation methods for market share had been used by Rail to assess their market position. As before they had used Statistics New Zealand’s AES data, which indicates that rail’s share had stabilised at a low of 15% by 1990 when that data series was assessed as unsuitable for estimating market share

and was no longer used. To improve their estimates Rail implemented a new approach in 1990 that used a model of inter-regional freight movements. Estimates from this method show a 1990 market share of 19% compared to 15% from the AES data, and only small declines through to 1992 when the last of these new estimates was completed. Neither of these methods are comparable over a long enough period of time to be that informative, nor do they show what is felt to be the real trend, an ongoing decline in rail's share.

ISCR Method

The ISCR method of estimating market share that is described on page 30, uses data to estimate market share, i.e.; an analysis of road user statistics and truck utilisation data from RTA surveys, it is believed that rail's share of the NTK's of the freight market has declined steadily since the late 1980's and is in fact much lower than was previously thought. The decline is particularly apparent when viewing the strong growth in road NTK's, up an average 8.7% pa 1989 through to 1993, while rail freight NTK's declined by 3% pa in the same period. While this is valuable trend information it should be used with caution for an analysis of levels. Unfortunately the lack of a common unit of output and data availability makes more certain market share estimates quite difficult.

From this and other data it seems that the nature of truck competition did not change. Truck industry surveys indicate that the real revenue per unit of output was stable for much of the period but as already noted, capacity grew very strongly towards the end of this period, as did utilisation of the truck fleet. It seems that road could offer a more attractive service, based on a competitive price and therefore the market growth simply went to road and, quite simply, rail's overall market share fell as a result.

Freight Volumes

Rail's own rail freight volumes, both tonnages and NTK's were flat, but this disguises some interesting changes within the individual market segments. Analysis of rail's NTK's (these capture both distance and load) show that the bulk goods commodities, coal for instance, increased a little while volumes of export goods fell by a small amount. In contrast to these changes, the output of distribution goods fell through to 1991 after which a strong growth in NTK's can be seen. The economy was not strong for most of the period, it was in recession until June 1992 but started on a strong growth cycle from late in 1992. While any direct link between rail's performance and the New Zealand domestic economy would be weak in the bulk and export transport segments, the movement of distribution goods could well be affected by the macro economy and this would therefore flow on to Rail's freight business. This latter point is reinforced by the fact that during this period truck capacity, represented by road user charges, changed little but, as mentioned above, it grew strongly from 1992. The link between rail's performance and international business cycles may not be weak in that certain bulk commodities are very susceptible to the price and quantity change in international markets.

Unit revenue

Unit revenues (in cents per NTK) for each segment is a more informative performance indicator than simple revenues. Both the bulk goods and export segments for instance had unchanging to increasing volumes but declines in c/NTK which suggests that real price reductions were necessary to maintain volume. The only segment to show growth in unit revenues of any magnitude was distribution goods, which later became Tranz Rail's Distribution business. Here rail managed to increase the real unit value of the business with unchanging volumes. Three factors contributed to growth in this sector; firstly the service value to the customer improved through rail including door-to-door capability, secondly warehousing services were provided and thirdly a high value long haul refrigeration capability was added during this period. Also of note within the distribution segment is the decline in output volume and value of the freight forwarding business, remember that this is the long haul component of the freight forwarding market that is dominated by trucks.

Passenger Market

The involvement of New Zealand Rail in the business of moving passengers in the period 1989 to 1993 changed dramatically. Firstly, a substantial portion of Rail Corp's Passenger Group business was either left with Rail Corporation in 1990 as a result of the NZ Rail Ltd. restructuring, or it was sold to private ownership (e.g.: buses). These decisions were implemented as a result of various strategic reviews and of the deteriorating market position of their rail passenger business.

During the 1980's the number of passengers that Rail Corp moved, both long distance and short, had remained fairly stable. Suburban rail passengers peaked at nearly 16 million in 1986 while long distance demand was stable between 800 and 900,000 pa. By 1993 however, suburban passenger numbers had declined to just 10 million and long distance passenger numbers had more than halved to less than 400,000.

The increase in the number of second hand cars imported during this period likely contributed to this decline, the following data on used car imports shows a sharp increase that coincides with the decline in rail passengers.

source: Statistics NZ Yearbook 1987.

InterIslander

Despite these rail passenger numbers, numbers on the InterIslander increased by nearly 40% throughout 1988-93, to more than 900,000 in 1993. This result was particularly notable as it was achieved during a period of recession in the economy and after a period of low growth in InterIslander demand during the mid to late 80's. In tandem with the growth in passengers, Rail's InterIsland commercial vehicle traffic grew more than 30% in this period alongside a growth in their own freight tonnage of less than 10%. The growth in commercial freight volumes coincides with the strong growth in road transport capacity, totalling 40% over the 5 years that occurred towards the end of the period 1988-93. In real terms 'external' revenues on the InterIslander were unchanging, however as a result of the 1990 structural change, a change was made to InterIslander performance reporting and it has not been possible to recreate a Rail Corp to NZ Rail Ltd. comparison of commercial and freight business.

Prices for all InterIslander services fell in real terms, suggesting that there has been some pressure from alternative modes of transport.

1994 to 1997 - Post Privatisation

This period was notable for 2 events; market share stopped falling for the first time in 10 years and in real terms revenue grew, again for the first time in 10 years.

Market Segmentation - Rail Freight

Regulation ended

The deregulation of the freight business was well concluded by the time NZ Rail Ltd. was sold in 1994. Road User charges that had been implemented in 1984, and had remained unchanged, were revised in 1996 into a 2-tier price structure that was targeted at being revenue neutral. There were no impediments to competition.

Tonnage Mix	The tonnage mix in this period reflects Tranz Rail's strategy targeted at both yield management and operational efficiencies through economies of scale. The mix is now increasingly dominated by larger tonnages of bulk goods driven by growth in that segment.
Average Haul	Average haul is stable, with both bulk and export goods averaging about 300km. The average haul of goods in the distribution area showed a decline, in contrast to the small rise seen prior to privatisation.
Train Size & Speed	Train size and speed are also interesting to compare with the previous period. Whereas train speed increased significantly (+20%) in the period to 1993, it has not gone up much since then. It is probably not possible to improve speed further without significant investment. Train size has continued the 1989/93 trend and increased a little following privatisation, as Tranz Rail fine tunes yield management aimed at improving net revenues from market segments. However, net train size has been reasonably stable for the last 3 years.
Costs	Costs for train running continue to fall with significant reductions apparent in the bulk and export goods segments. Terminal and capital replacement costs for distribution goods have increased as market needs dictate. Terminal costs for bulk goods have been reduced significantly.
Service Quality	<p>In 1996 Tranz Rail implemented a programme of measuring and managing a range of operational indicators that have been identified as important to service quality. Time series data are not available for the whole set of indicators, but the range of available measures includes;</p> <ul style="list-style-type: none"> • Derailments • Average time delay per train • InterIslander delays - arrival and departures • Wagon Utilisation • Claims against Rail <p>Time series data are available for a continuation of the indicators previously identified;</p>

	target	'92	'93	'94	'95	'96	'97
<u>Passenger Service Performance - Timekeeping</u>							
TranzScenic							
% on time	70	52	53	52	39	41	56
% within 10 mins	95	75	73	69	60	72	80
<u>InterIslander</u>							
Arrivals within 5 mins				68	100	61	70
<u>Freight Service Performance</u>							
Mainline Derailments	62	48	63	78	53	71	
Speed delay-mins			13870	12246	46542	20347	10100

These data are variable and they are not informative of the characteristics that matter directly to the customer. For instance they do not indicate the extent to which Tranz Rail's specification of being within +/- 15 minutes of the planned delivery time for priority distribution freight is met.

Stability

Overall it seems the period was one of stability compared to the market upheaval of previous periods; with markets steadily getting more competitive at the fringes. It seems that Tranz Rail have found their areas (market segments) of competitive advantage and are managing them very efficiently. The only issue is that of longer-term sustainability as unit revenues decline and margins are eroded as more of their costs become fixed. Customers have continued to place pressure on Rail for price/quality trade-offs and the competition inside the distribution business and outside their other nominated segments is quite intense.

Tranz Rail Strategic Approach

Focus

Overall the focus of the new owners has been on yield management; that is, optimising the price/volume mix in the market place as well as implementing refinements in the operations of the railway to improve productivity and customer service.

Its 1995 prospectus states that its perception that it is moving from being a key provider of low cost line haul to a provider of integrated transport services. Its well-defined marketing strategy has been targeted at keeping the freight revenues growing by managing the price element of the marketing mix and lifting the level of service it offers to its customers. It sees long term growth in the freighting of bulk commodities such as coal and forestry and, in the immediate future, in the distribution of goods that have traditionally been handled by trucks. It sees its competitive advantages in this segment as its ability to move larger volumes over longer distances in conjunction with efficient door-to-door service that distribution customers require. Tranz Rail has invested in trucking capability to meet these requirements and since 1992 has (part and then fully) owned its own refrigerated truck business for that specialised segment. By the date of privatisation most of the heavy investment restructuring had been completed, and Tranz Rail has concentrated on fine tuning their service operations since then.

Freight Customers

The specialised marketing tactics that are needed to compete in each segment have resulted in Tranz Rail preserving and tightening its focus on the same market segmentation as existed before this period. It has further developed the business units especially for this purpose. Obviously, BulkFlow customers, for example: Coal Corp, require a different approach than customers of the Distribution business. The marketing tactics employed so far appear to have been very successful, especially in expanding volumes of bulk commodities, but also in continuing the important

revenue growth trend that developed from their Distribution segment.

Passengers

Passenger segments are a little different. Commuter services in Auckland and Wellington are undertaken with subsidy payments from the local bodies in those areas, while marketing of long distance services are route based and are targeted at tourists. The long distance business is not subsidised and is marketed on the basis of the travel experience it provides. Some passenger services are still viewed by Tranz Rail as marginal business. To survive they are required to contribute to the fixed costs of running the network. Presumably, this applies to all market segments.

InterIslander

The InterIsland ferries provide both an essential part of the rail network connecting the North and South Island as well as separate services to commercial freight customers and to passengers. Tranz Rail has faced various competitors to their InterIsland service, however those that have managed to survive more than a short time have proved to have an insignificant impact on market share. It is noteworthy that real prices of InterIsland services have continued to decline.

Market Outcomes

Market Size

The freight market grew significantly in the period following privatisation. Much of the expansion was due to the increase in aggregate real economic growth of 6.2%, 5.3% and 3.1% in 1994, '95 and '96 respectively. As before, market size (road and rail NTK's only) has been estimated using data on road user charges, and shows the following market dimensions for the period to 1997;

	1994	1995	1996	1997
Market Size (m NTK)	20,7000	22,200	23,500	24,500
Growth %	+31.1	+7.3	+5.6	+4.5
Rail Share %	13.7	14.4	13.9	14.3
Rail Growth %	+13.4	+12.9	+1.8	+7.5

Growth in overall market size has slowed from the high levels that occurred just prior to privatisation, but importantly rail have managed to maintain their share and in fact expanded their NTK's at a higher than market rate for 2 of the 4 years since privatisation.

Market Share

Market share estimates, using the ISCR approach described earlier, indicate a significant change in the trend of falling share that rail had experienced for 9 years. While the ISCR approach is clearly not accurate enough for other uses, it is, as previously discussed, an adequate indicator of broad trends. Market share analysis shows that the market share loss observed in other estimation approaches for the period 1989 to 1993 is replicated using this method, and that, from 1994 to 1997, the decline slowed considerably, despite

the strong growth in trucking's share of the NTK's that started in 1992. This indicates success in rail's product marketing tactics as well as for the growth in output volumes of commodities in rail's core market segments.

Output Volumes

Tranz Rail continued to transform its Forwarding business (as in the pre-privatisation period) to Distribution where it was of greater value to its customers. This change was at some cost to rail, as volumes went up, real unit revenues fell. Their major lines of Bulk Goods suffered the largest price declines, falling an average 7% pa over the 1994 to 97 period but had volume growth of 5.5% pa as a result. Other than the price and small volume growth in the Distribution segment, the most significant changes took place in the Export goods segment where price fell by 4.4% but volume growth was nearly 12% on average. These results all indicate how price sensitive Tranz Rail's market segments are.

Overall

Overall, the long term decline that rail had experienced in both freight volumes and market share ceased and from 1994 sustainable growth was recorded. By comparison, capacity in the road transport business (data sourced from road user charges) grew strongly to 1994 but growth has slowed from that time. The analysis also recorded a trend to smaller capacity trucks with road user km's purchased showing a decline in all weight categories above 5 tonnes. This possibly resulted from Tranz Rail's success in the long haul of bulk goods.

Unit Revenues

Until 1994 the long term trend in real output prices had been in sympathy with the decline in output volumes, they both fell, but unlike the growth in volume since then, unit revenues have continued to fall albeit at a slower rate.

Within this overall downward trend in prices, output value in cents/NTK fell significantly in both the Bulk and Export segments over the post privatisation period and, as noted, increased in the Distribution segment, continuing the trend of the pre-privatisation period. Clearly customers are placing an increasing value on rail's capability in this area. The emphasis has continued to be on enhancing the mix of factors that make up their distribution offering, timeliness, storage and handling especially.

Passenger Market

Tranz Rail Strategic View

Some passenger services are marginal and if passengers cannot pay their avoidable costs and make a contribution to common costs then they will not continue with that particular passenger service. The same argument applies to other activities, including passengers on the Cook Strait ferries. In this case Tranz Rail maintain that freight and commercial vehicles would still provide them with a viable business to fund the ferries that did not carry passengers, although there are some economies of scope. Passenger services are all

viewed as standalone businesses and are managed and marketed as such.

TranzScenic

Marketing rails' long distance passengers services was implemented via the 1995 rebranding of long distance services which created a number of individual "named" long distance journeys targeted at tourists who seek a particular train trip experience. In the same fashion as freight the strategy here was to maximise yield by getting the price/service mix right, adjusting prices upwards whenever possible. Price increases were implemented in 1995 and twice in 1996. Passenger numbers increased in both 1996 and 1997 after a small decline in 1994.

As a result of this strategy both revenues and passenger numbers have grown strongly since privatisation. This indicates that Tranz Rail have targeted "experience" travel, because real airfares and costs of car transport between main centres have declined over the period.

TranzMetro

In line with this strategy, from 1990 suburban passenger journeys, branded as TranzMetro, are confined to Auckland and Wellington and as long as contracts and financial support from the local regional councils are available, rail will continue to provide the service. Passenger journeys are increasing again but are not anywhere near the levels of the early 1980's, with the market growth limited by the strong competition from the transport of people by road.

InterIslander

Compared to rail passenger performance, InterIslander passenger business is a real success story. Passenger numbers increased from 966,000 in 1994 to 1,085,000 in 1997 while revenues show particularly strong growth from 1995. In the summer of 1994/95 Tranz Rail introduced a fast ferry service across Cook Strait to cater for passengers that want a shorter travel time and who are prepared to pay a price premium for it. For part of that summer season and the following summer two operators competed with Tranz Rail in the fast ferry portion of the InterIsland business but both failed to survive. Competition for passenger non-vehicle transport exists from Plimmerton.

The aging of the existing conventional ferries and the on-going success of the InterIslander service has encouraged them to invest in a new roll-on roll-off ferry and to seriously consider keeping the fast ferry on for future summer seasons. The fast ferry service breaks even as a standalone business and is therefore of value to Tranz Rail. Analysis of the fast ferry financial performance has revealed that Tranz Rail do not cross subsidise this service.

The price of standard commercial vehicle and passenger transport on Cook Strait services declined in real terms over the period 1987 - 1997, some by as much as 3% per annum. The introduction of a new product - the fast ferry - resulted in measured non-quality-adjusted increase. However, this did not eliminate the decline in real prices over all.

Overall: the Market

In Summary

Competition in the product markets was pivotal to the fortunes of Rail Corp. through the 1980's as they struggled to get to grips with what competition meant to a railway. Unfortunately it took too long to work those issues out and when in 1990 rail did eventually devise a marketing strategy to establish and maintain its market position it was in a very weak structural and financial state.

This aspect of the analysis is picked up later where the financial consequences of the market evolution are reviewed, and the financial and organisational restructure is described.

From this analysis a number of issues emerge;

The market

The market for long haul freight went through a long adjustment stage that resulted in rail emphasising its competitive advantage in the movement of bulk goods over long distances. Structurally the overall market seems to have changed little but its value increased 20% in real terms over the 1986 - 97 period. While the market has grown Tranz Rail's share on the other hand has fallen by nearly 40%, with much of the loss occurring in the period prior to 1990. Market volumes have more than doubled in the period 1986-97 as prices fell.

Marketing Strategy

Once rail had adjusted to the turmoil of the 1980's it devised a marketing strategy that, combined with good operational management and targeted investments, has allowed them to stem the market losses and actually grow the business. This was implemented not coincidentally, at the time that privatisation decisions had been reached. This will be discussed subsequently.

Service Quality

It seems that more attention could be paid to the assessment of service quality, particularly that which relates directly to customers. The random results of the limited range of indicators are not sharply focussed on customers. It was not until 1996 that management sought systematic evidence of both these and other indicators.

Passengers

The rail passenger business shrank as a consequence of withdrawal of central government subsidies, and lower car costs, partly resulting from the importation of used cars. Again it was not until a strategic approach was taken to managing the business that it showed any signs of being successful. Contracts with local councils in Auckland and Wellington, to support local passenger services, have been key to successful provision of these services. A particular marketing strategy was applied to long distance services to make them successful. Both services make a positive financial contribution to Rail's fixed costs.

InterIslander

The movement of passengers and freight across Cook Strait has been financially successful. Innovations, such as the fast ferry have survived entrants to the passenger business and despite small competitors moving freight, Rail have been very successful in

expanding all aspects of that business. Real prices for these services have declined and hence potential and actual competition seem to be constraining prices in this market segment

Market deregulation and the competitive evolution was a major contribution to the changes observed.

Labour and Technology

8 LABOUR AND TECHNOLOGY

Key Elements

The importance of labour and technology to the success of the rail business should not be underestimated. Labour productivity and asset efficiency determine rail's cost structure which is the basis of success in a competitive market. To be a successful carrier of long haul - bulk commodities simply requires being the cheapest because customers are primarily seeking low cost service. As observed in the review of rail's marketing effort it is possible to gain incremental value from doing something differently (their distribution business brought together a mix of service features that have led to expansion in the size and value of that segment), but at this time rail do not have a core advantage in distribution and logistics, it does in bulk haul commodities over longer distances.

Redundancies

After deregulation in 1983 and before March 1985 rail reduced staff numbers only by voluntary means, in accordance with a political directive.

The financial situation of the company in 1986 necessitated more rapid productivity gains. The recovery plan outlined in the Strategic Plan of that year concentrated on reducing staff more quickly by closing facilities such as workshops and warehouses as well as introducing more effective work processes and methods. Before 1986 Rail management and the owners had employed a strategy of allowing staff to take voluntary severance but when that did not provide a fast enough reduction in costs, a more forceful approach was taken. The introduction of new technology was critical in allowing this to happen and a series of projects were introduced to increase productivity. The investment initiatives are reviewed in the next section.

Seagoing

Reducing the costs of seagoing personnel appears to have taken longer than similar initiatives in other areas of the business. In the early stage of rail's restructuring, the employment conditions for its InterIsland operation's (Searail) seagoing staff were complex: they were contained in four service organisations and five industrial documents. Two other documents, to which Searail was not a party, also had a bearing on these principal documents. In this environment, the industrial relations function of Searail was seen as key. In reviewing the functions, structure and numbers of staff in 1987, Searail was keen to "adopt a pro-active positive, modern and imaginative approach to industrial staff/relations to create a solid, loyal, co-operative team ..."

By 1989, however, it was noted that there was low morale among large sectors of the staff as a result of restructuring, even though the relationship with the Maritime Union was reported to be "stable" and there were low levels of industrial dispute within all parts of the Company. Two years later, negotiations with the Maritime Union to reduce crew numbers and eliminate restrictive

practices and expensive conditions of employment (for example, leave ratios, extra sailing payments, and shore-based accommodation) were again reported. While the process was expected to be lengthy, the unions were “willing to concede on costly and inequitable conditions of employment”.

But high personnel costs and rigid operating regimes contained in the maritime collective agreement in 1994 were stated to be the most important issue for interisland operations at this time. Negotiations concluded in mid-1994 were expected to reduce personnel expenditure by 28%. This was on top of substantial cost reductions which had been achieved through shore-based restructuring in early 1993/94.

Work practices and methods

Innovations

A series of technological innovations, along with industrial agreement to implement them, allowed the introduction of more efficient work practices. For example, radio technology has had a significant impact on the company and the way in which it operates its rail network in the following areas:

- *Alternative train crewing:* In 1988 an industrial agreement had been reached to implement single person crewing on rail and by 1991 it was substantially complete. This was achieved with the assistance of computer-aided radio communication which allowed communications between train control and the locomotive engineer. It was then no longer necessary to have a second crew member on board for safety reasons.
- *Track Warrant Control:* Track Warrant Control uses radio technology to provide a simple method of track clearance for trains. Centralised traffic control had been used on heavily used routes, but simpler forms of signalling and control had been retained on less used provincial lines. These latter forms of signalling were labour intensive and expensive to operate and maintain. In some instances required staff based at regular intervals along the route and around the clock.
- *Shunting:* Shunting had traditionally been controlled using hand signals during the day and hand lamps at night. In addition to the restrictive visibility requirement, this system was hampered by the numbers in the work teams involved. Radio communications has allowed considerably fewer people and lower costs. Recently the Corporation has been investigating the use of remote controlled locomotives for shunting.

Fewer Staff

Restructuring within the organisation and rationalising operations also led to changes in work methods and a reduced need for staff. For example, when the Corporation was restructured into three business groups in 1987, they were to provide their own support

services, reducing the Corporate group from 800 to 60. There were also staff reductions in workshops due to the lighter maintenance workload as a result of a smaller wagon fleet (see the section below); re-organisation and reduction in track and work-gang strengths; the closure of District Offices and rationalisation of Area Construction Managers' offices; and freight terminal consolidation. Multi-skilling has been a more recent introduction under a company and trade union agreement to bring increasing flexibility in work methods. It was introduced into freight yards by 1991 and has since been extended into workshops and depots as well.

Contracting Out

The contracting-out of services has been another method the corporation has used to reduce fixed costs and establish a greater dependence of operating costs on volume. It began early in the restructuring process (before 1988 this was mainly in the area of building and bridge construction), at which time there was some resistance from unions. In addition to increasing the volume variability of costs, there were other benefits seen to be gained from contracting out services:

- quality assurance standards, including benchmarking opportunities
- penalty payments for non-performance
- the creation of a competitive supply situation.

In 1991, the Boston Consulting Group estimated that the Corporation could save approximately \$20-30 million annually by contracting out those services that were not strategically important to control in-house, for example yard operations, freight services and crewing.

Improving work practices by using technology has remained an on-going focus for the company in seeking productivity gains. Recently the company has invested in Ontrac for freight management using barcode technology. The system tracks freight items themselves, rather than tracking associated documentation. An extension of the system, Ontrac Direct allows customers to track the process of their freight in close to real time using the Internet. The system produces electronic versions of waybills and consignment notes.

Rationalisation of wagon fleet

Objectives

Changes in the wagon fleet and the basic hardware of the freight business, have been substantial and on-going. The key principles have been to:

- replace the traditional four wheel wagons with the faster, more efficient eight-wheel bogie wagons,
- improve the load-to-tare ratio,
- allow more payload per tonne of wagon,
- develop wagon types that are more suited to meeting the needs of customers.

The aim had been to enable the Corporation to compete more effectively with road carriers in terms of both cost efficiency and customer service.

In 1988 the Corporation began the introduction of new high volume aluminium bulk wagons which were used principally for coal haulage, but which also opened up market segments in other bulk products where rail had been previously uncompetitive. Only 42 of the new wagons were required to replace approximately 600 of the old ones, resulting in lower maintenance and operating expenses. The following year the Corporation began plans to introduce the Roadrailer, a wagon used for freight distribution which can transfer from road to rail, eliminating double-handling.

SwapBodies

The development of new wagon types continued, and by 1991, the wagon fleet consisted of several types of wagons which could be configured to meet the specific needs of individual customers. These included the wagons mentioned above, Swap Bodies (where a larger container-type unit can be placed on top of a flat-bed wagon), canopy wagons designed for ease of loading and unloading, car-carrying wagons, wagons with extended cradles for carrying forest products, and a growing variety of containers such as curtain sided containers and containers with extra height and weather protection for coal. These all added to the service capability provided and represent an aspect of service quality that customers were prepared to pay a premium for.

The dramatic change in the make-up of the wagon fleet has improved asset utilisation as well as quality. It has reduced costs and placed the company in a better position to meet customer needs.

Investment in infrastructure

Some of the innovations in wagon development have allowed the company to take advantage of track improvements which enable heavier axle loads, improved clearances and the faster train speeds noted earlier. Investment in an on-going programme of welded joint elimination that created continuous lines throughout the network. It enhanced the utility of the North Island Main Trunk Line electrification that had been completed by 1989.

Information technology

The Information Services division of Railfreight Systems detailed an extensive review of the business systems requirements for the organisation in its 1988-1990 Business Plan. The emphasis was on an integrated approach to planning and clarifying priorities for the Group overall with the ultimate aim of enhancing the ability of the company to work effectively as a single business entity. A range of requirements was identified for each group within Railfreight, but a common focus was a perceived need for improved decision support and productivity gains.

The rationales for the introduction of systems in each area were as follows.

<i>Management</i>	Improved managerial effectiveness with reduced clerical support. Managers were provided with computer terminals to allow access to data and decision making tools.
<i>Customer interface</i>	Productivity and service quality. The plan noted that "information technology is hardly used in the customer interface activities of the group at present [1988]; and yet it is in this area of the business that the strategic use of information technology holds out the greatest opportunity to make big gains in productivity, service quality and competitive advantage."
<i>Operations</i>	Optimisation of the process under which train timetables and crew and locomotive rosters are developed from workload projections. This crucial process determines the fixed labour and capital resources of the rail transport operation and largely determines the cost levels of the Group's rail operations.
<i>Engineering</i>	Increased decision support through accurate databases with simple data retrieval.
<i>Seairail</i>	Increased productivity and customer satisfaction via passenger and motor vehicle reservation system.
<i>Accounting</i>	Ensuring that the costs consequences of managers' decisions were clear to them. Reduction of the clerical cost of the accounting system.
<i>Human resources</i>	Improved productivity in clerical and administrative procedures for the payroll system. Also, computerised training for large scale retraining in new skills (especially business skills and new business

A series of projects was implemented in a sequence which allowed the benefits from less complex projects to be gained quickly. The first was the Marketing Information System (accounting, marketing and asset database) and systems for transit control and yard and train operations followed.

AMICUS

In 1990 a computerised ticket system was introduced and the first stage of a major project AMICUS was completed. This project, implemented in two parts, has provided an integrated marketing and operations system. AMICUS 1 is a computerised record, pricing and invoicing system for freight. It is designed to reduce costs and increase customer service. It provides sales planning, equipment ordering, automated waybiling and a variety of market-related activities.

The following year saw the beginning of development work for AMICUS 2 which was operational by December 1992. It automated recording of train and wagon movements, assisted with planning for train and ferry services, and permitted immediate wagon location, ordering and distribution. As a part of the system, automatic vehicle identification was introduced which identifies locomotives, wagons and containers as they pass checkpoints by reading identification tags. Wheel sensors provide information on train direction, speed and the specific wagons being carried and some also record the weight of each wagon.

The corporation sees its ability to quickly unite information technology and the physical elements of the business as the means to gaining a competitive advantage. A recent example is the 24-hour customer service centre which is being integrated with a new equipment management centre and the network control centre. The aim is to ensure that equipment availability and systems management are integrated with customer needs.

Results of these Initiatives

Staff numbers

The staff reduction programmes resulted in a dramatic decrease in numbers between 1983 and 1991, with numbers since levelling off.

As discussed in the previous section, the company hoped to reduce staff by means of attrition after corporatisation in 1983, but its severe financial position by 1986 forced it to do this by means of involuntary redundancies. In the longer term this saved a substantial level of cost, but one-off redundancy payments were a major cost to the organisation. In 1997-dollar terms, the company made a total of \$438million in staff severance payments between 1987 and 1993. It announced a further redundancy plan in the 1997 Annual Report with a provision of \$12 million over the next three years.

Redundancy Expenses							
	1987	1988	1989	1990	1991	1992	1993
\$m	40.8	56.8	90.4	47.9	48.4	39.3	13.9
Spent							

Along with a reduction in overall staff numbers there has been more subtle changes in the composition of the workforce in rail. In 1983 46% of the workforce was employed in engineering and track operations and 38% in freight handling. Only a very small number of the freight staff were customer interfacing in marketing or sales roles. By 1990 organisational changes resulting from market conditions and internal performance requirements saw changes. Only 32% of the staff were in either engineering or operations while these in freight totalled 36% of the total. In 1990 7% of total staff were involved in freight marketing. At the time of privatisation that number had risen to 9% and in 1997 it was 13%. Since 1991 the number of staff involved in engineering or operational work has remained at about 40%.

Cost Structure

As well as reducing the absolute level of personnel costs, a principal goal of the reduction of staff numbers has been to increase the volume sensitivity of operating costs. As discussed earlier this was a critical element in increasing competitiveness relative to road carriers. As a result of the lower staff levels, staff costs (excluding severance costs) as a ratio of total operating costs has decreased from 60% in 1983, to 42% in 1997.

Capital expenditure

Capex

The reduction in staff levels and improved work processes were possible only with the increased use of new technology and information systems. Investment over the period 1983 to 1997 is shown below. The graph shows that capital expenditure over the last 10 years was heaviest prior to, and during, the period of staff layoffs. It should be noted, however, that changes in accounting treatment of investment relating to capitalised expenses mean that the comparison of these numbers over time should be undertaken with caution.

Financial Performance

9 FINANCIAL PERFORMANCE

Approach

The analysis of financial performance follows the steps of the market approach, it has 3 distinct phases, the market outcomes directly affected the financial performance, and formal performance reviews led to strategic decisions to improve performance. In each period (83 to 88, 89 to 93 and 94 to 97) the financial analysis review considers;

- the financial consequences of market outcomes
- objectives from performance reviews
- actual operating performance that resulted

1983 to 1988 - Deregulation

Performance Reviews In the 10 years prior to privatisation the performance of railways in all its structural forms was the subject of constant performance review, especially by US consultants Booz Allen & Hamilton. In the face of deregulation of the trucking industry in 1983, Rail Corporation Directors brought Booz Allen in to undertake a review of operations and strategic options for the future of rail in NZ. Their concern was whether rail had a sustainable business with a deregulated road transport sector. The 1983 review was very significant because it identified the key factors that rail needed to deal with if it was to be competitive over the longer run and set the organisation down a commercial path that became more tightly focused as time went by.

Rail needed to:

- lower its freight cost structure to match that of road transport
- accept that it could lose up to 25% market share
- generate productivity improvements
- close some of the workshops
- review ferry operations
- organise on a more commercial basis

Rail's continued participation in the market place was the subject of a series of strategic options, with both passenger and freight reviewed in some detail. BAH recommendations were implemented almost to the letter and over the 5 year period to 1988 much of what BAH had forecast did indeed come to pass for that period. Rail's costs, especially for freight, were restructured with a very heavy emphasis on investing to upgrade assets and productivity improvements from process upgrades and limited staff reductions. Freight was defined as the core business, with passenger services viewed as incremental to the core.

Market Share losses

The financial consequences of the market share losses and the price reductions that rail experiences were severe with freight revenues dropping 37% in the period, substantially resulting from the real price reductions discussed in section 4.2.2. Special note should be

made of the influence of property revenues and the level of the subsidies received from government (see the following table). Two other important points to make relate to the sale of the road bus business leading to the discontinuation of that revenue. The constant restructuring makes the comparison of different revenue classifications hazardous over this period. The road service business had been part of rail operations for a number of years. But because this review is of the core rail business that was privatised, the bus business is not analysed in detail in this report.

	OPERATING PERFORMANCE – CONSTANT \$'000					
	31-Mar 1983	1984	1985	1986	1987	1988
OPERATING REVENUES						
NZ Rail Freight	640,654	556,328	516,162	475,912	445,515	422,607
Rail Passengers	116,457	113,615	68,678	82,420	71,531	
Passenger Group						139,033
Road	67,721	70,215	68,584	74,718	81,762	
Sea	95,914	87,331	87,097			
SeaRail				85,334	98,169	63,659
Other	16,293	23,450	13,683	18,108	15,110	4,093
Property			6,560	16,994	22,490	64,216
<i>Subsidy (inc in rail/passengers)</i>	<i>134,907</i>	<i>116,172</i>	<i>89,907</i>	<i>99,634</i>	<i>92,081</i>	<i>52,973</i>
TOTAL OPERATING REVENUES	937,038	850,940	760,764	753,488	734,576	693,608
OPERATING COSTS						
Personnel Costs	709,413	604,229	570,075	605,273	599,317	584,065
Depreciation	48,931	63,299	63,602	65,662	67,150	69,620
Materials Services etc	282,426	197,168	197,057	198,988	152,198	260,079
Other Costs	110,886	99,493	89,074	107,868	124,378	
TOTAL OPERATING COSTS	1,151,656	964,188	919,809	977,790	943,043	913,764
EARNINGS FROM OPERATIONS	(214,619)	(113,248)	(159,045)	(224,303)	(208,466)	(220,156)

Costs

In absolute terms rail's cost levels did decline with the most significant drop taking place in 1984. For the remainder of the period costs were unchanging in real terms. During 1983-1988 it appears that rail did not make adequate headway in gaining real cost reductions and, by using basic cost estimations in the absence of economic cost models, their freight business is estimated to have been at a cost disadvantage relative to trucks. *BAH estimated that long haul trucks costs were about the same level as rail in 1986.*

Balance Sheet

In addition to their deteriorating operating performance, by 1988 rail was also facing a crisis on its balance sheet brought about by the big investment projects that were described in section 4.2.3. As one element of the essential productivity improvements BAH, in 1983, recommended an investment programme to update rail's older rolling stock and infrastructure assets. These programmes were in addition to the major main trunk electrification project that the government imposed. In the '83 to '88 period rail spent \$914m (constant 1997\$) on capital projects. The difficulty with their investment programme was that rail simply had an inadequate cash flow to fund the investment and, in addition to the capital plan, they needed to borrow to fund their operating losses. This need was not unexpected, BAH had predicted the requirement to borrow to fund the capital programme, however extremely high local interest rates helped to expand the costs of rail's debt. By 1988 rail had \$1billion

of debt compared with \$200m in 1983. Shareholder's funds were nearly halved in the period. As will be seen the financial crisis came to a head in 1989 when \$1billion of debt had to be written off rail's books. It was taken over by the government.

1986 Optimism

BAH were brought back in 1986 to review progress on implementation of their 1983 report. Rail Corp management was deeply concerned about the rate of market share loss and the collapse in financial performance. Advisors to rail management were optimistic that the measures that were being taken would reverse the trend of steeply declining revenues and poor labour productivity especially given the decision to restructure to achieve a tighter focus on markets. This restructuring involved adjusting the freight business to bring the major commodity groups (paper, logs, coal etc) into management focus and allow both market and cost issues to be managed together. Financial performance through to 1988 did not show any improvement beyond a small reduction in costs.

It is not possible to review incremental costs and the activities where Rail generated contributions to fixed cost over this period. Rail did not have cost models to assess the avoidable costs of each business area.

1989 to 1993 - Financial Restructuring

Overall

This period was of major importance when looking at the financial performance of Rail in this period as well as post privatisation. Significant organisational, financial and resource restructuring took place as a result of the poor financial performance in the 1983 to 1988 period. Looking at overall organisational performance during this period, 4 particular aspects stand out.

1. The steep revenue decline that had existed from 1983 to 1988 persisted,
2. In 1989 approx \$1.0 billion of debt was written off the balance sheet of NZ Rail Corporation.
3. NZ Rail Ltd, a "Rail" only business was established in 1990.
4. NZ Rail Ltd was sold to private interests in September 1993.

More Optimism

In the continued absence of suitable internal resources, BAH were still used as rail's performance advisors and in July 1989 they reported on the long term viability of a stand alone rail business. Management were advised that rail's poor financial performance in the period to 1988 would become stable by 1991, based on the belief that the major changes in the road transport market place were complete and that freight rates for road transport would not drop further. As noted earlier, long distance road fees had been removed in 1988 and the restructuring of truck, tyre and diesel tariffs had resulted in a lower cost of ownership and therefore lower rates for freighting goods by road. As discussed in section 4.2.2 rail increased price in both the freight and passenger rail markets in 1989.

Actual results

On a normalised basis (1989 results were for 15 months. 1991 was for 4 months as the old Rail Corp. and 8 months as new NZ Rail Ltd.) revenue continued the trend of the 1980's and in real terms it fell right through to 1993. The severity of the decline in both freight and passenger revenue was masked somewhat by the growth in property related revenue - they reached \$100m in the 15 month reporting period in 1989 as well as the sale of the bus passenger business. With the market share losses, revenue for the core freight business fell an average 3.9% pa through this period demonstrating just how sensitive the market was to price.

The classification of revenues from Rail Corp to NZ Rail was not transparent and direct comparison over time is just not possible. At the same time Rail made changes to their financial systems that changed the definition of the revenue that was reported. Part period reporting adds another layer of complexity to the results.

	OPERATING PERFORMANCE - CONSTANT \$000				
	15 months to		8 months to		
	30-Jun	30-Jun	30-Jun	30-Jun	30-Jun
	1989	1990	1991	1992	1993
OPERATING REVENUES (000's)					
NZ Rail Freight	366,977	354,976	237,101	333,167	321,433
Passenger Group	169,618	120,549	27,218	54,177	50,450
SeaRail	90,365	93,409			
InterIslander			38,342	59,042	64,182
Other	2,971	6,893	31,829	27,718	29,497
Property	102,499	2,888			
TOTAL OPERATING REVENUES	732,431	578,715	334,489	474,104	465,561
OPERATING COSTS					
Personnel Costs	594,807	384,421	204,654	271,968	245,365
Depreciation	93,735	41,562	11,399	23,577	26,646
Materials Services etc	380,969	239,649	161,425	211,221	193,430
Other Costs					
TOTAL OPERATING COSTS	1,069,511	665,632	377,478	506,766	465,441
EARNINGS FROM OPERATIONS	(337,079)	(86,917)	(42,989)	(32,662)	121

Cost Reductions

The real improvements in operating earnings were sourced from real reductions in the costs, mainly reductions in personnel numbers which fell from 10,000 to 5,000 at the end of 1993. On a normalised basis people costs halved from 1989 to 1993, though it should be remembered that this reduction was a mix of both fewer people in NZ Rail Ltd. and the fact that the people not needed in the core NZ Rail were retained in the old Rail Corp structure and as such do not appear in this analysis after 1989. The 1989 debt reduction on the balance sheet was accompanied by a corresponding reduction in asset values that manifested itself in a lower depreciation charge to the operating statement. The purchase value of other materials and services also fell through the period as operating processes, maintenance levels and the like were reviewed and costs reduced. Again a portion of these costs were left in the old Rail Corp. in 1989. It should also be noted that by 1989 rail no longer received direct subsidies for its passenger operations from

central government though regional local body support was maintained in Auckland and Wellington and is reported as passenger revenues.

Revenue Growth	It was clear that in 1989 rail management understood that, to survive, they had to tackle the market share and revenue losses as well as improve their earnings position with at least cost reductions that matched the revenue losses. With privatisation as an objective they needed a core rail business that would be attractive to potential buyers however, in its first year to June 1991, NZRL experienced a financial operating loss that persisted until 1993.
Restructuring Costs	The period of financial restructuring to 1993 also included significant redundancy costs. These costs were either actual cash costs paid to staff who left NZ Rail or were accounting provisions taken into the balance sheet to cover future staff reductions. At the time NZ Rail was sold the redundancy provision in the balance sheet was \$69m and a total of \$438 million (constant 1997\$) had been paid to reduce staff levels.
Cost Models	One of the direct consequences of management seeking a strong market segment focus was the development of detailed economic cost models to better understand their cost structures in the competitive environment. Those models made management aware of their cost disadvantages. The price levels that result from these basic cost differences seem to be the fundamental reason why rail continued to lose market share and had declining revenues through this period. It was not until the privatisation period that the cost structure of the core freight business was reduced to a level that allowed rail to successfully compete across a number of market segments.
Contribution	<p>With rail starting to focus on yield management of the freight business previous management change is reflected in the form of improved contribution to fixed and common costs. By 1993 it seems that the contribution per NTK from Bulk Goods had improved from a small negative to a small positive sum, and Export Goods also improved.</p> <p>In this analysis, incremental costs are those costs that are avoidable if the particular activity is discontinued. In that regard they are most useful for performance analysis. They are not strictly marginal, in a network business the marginal cost of 1 more output unit is extremely small and an increase of 1 unit is not generally applied, rather an increment of capacity is added. Rail update their incremental cost models annually based on a thorough review of their current cost structures.</p>
Passengers	Passenger contributions are not as readily available for this period, financial models of direct costs had not been developed for the individual rail passenger.
1990 Restructure	In 1989 Rail Corp had liabilities exceeding \$1.4 billion and virtually no shareholders funds. This represented the culmination of their operating losses and the funding requirements of their capital

programme. Rail Corp management sought Government assistance with restructuring the Corporation to allow the core freight business to perform as they felt it could and to facilitate its sale if that was desirable. The 1989/90 financial and organisational restructure was implemented in two stages, the first was a \$360m equity injection by the Government in 1989 that was accompanied by a guarantee of the debt and the second saw the creation of NZ Rail Ltd. in October 1990 and the retention of the \$1.1 billion of debt as well as land and non core businesses in the balance sheet of the old NZ Rail Corporation. NZ Rail Limited's balance sheet was simple, made up of core rail assets at \$102m in value and shareholders equity to fund them plus the current portion of both assets and liabilities.

The assets themselves were written down by approximately \$1.0b, with the values of permanent ways, bridges, electrification and land and buildings making up most of the write down.

1994 to 1997 - Post Privatisation

Success

The financial performance of NZ Rail/Tranz Rail since privatisation is represented as a success story. It has had a lot of exposure both in NZ and overseas (interest in Tranz Rail performance has come from UK, Australia, USA as well as less developed countries). The performance in this period follows from the stability that is now evident in their market share and revenues. While their share of market volumes has stopped falling, prices have continued to fall in most of the freight segments but in real terms both freight and passenger segment revenues have reversed the long term trend. Overall real revenue growth has averaged 6% pa over the period, resulting from strong growth in freight volumes that were supported by small improvements from rail passengers and a healthy 8.5% pa increase in InterIslander revenues.

OPERATING PERFORMANCE - CONSTANT \$ 000

	1994	1995	1996	1997
OPERATING REVENUES (000's)				
TranzRail - Freight	349,085	386,703	402,942	404,900
Passenger Group	53,798	60,266	63,453	66,700
InterIslander	67,803	75,544	82,258	85,100
Other	20,445	40,851	26,210	22,688
TOTAL OPERATING REVENUES	491,130	563,364	574,862	579,388
OPERATING COSTS				
Personnel Costs	225,962	208,303	213,783	214,539
Depreciation	24,555	26,633	27,343	28,994
Materials Services etc	193,246	224,770	226,587	236,591
Other Costs	2,226	3,043	6,447	15,682
TOTAL OPERATING COSTS	445,989	462,750	474,161	495,806
EARNINGS FROM OPERATIONS	45,141	100,614	100,701	83,582

Cost Management

As a consequence of decisions to further improve operating performance, personnel costs were reduced in real terms but there was a small increase in total costs. The productivity analysis in

Stage 2 of this review would look at the consequences of this in more detail. Also in keeping with the increasing level of capital investment, depreciation grew over the period.

Cost Models

In parallel with their operational cost reductions, Tranz Rail has further improved their understanding of the cost structure of the freight business through continual development of their incremental cost models. This capability is particularly targeted at supporting pricing decisions in their market segment business units. Their efforts at understanding and reducing costs and therefore their direct competitiveness has also improved significantly.

Passengers

Passenger contributions show that the performance of these services has quite obviously improved. Although the approach to identifying shared passenger costs (as opposed to directly avoidable incremental costs) has an element of arbitrariness in the allocation of costs, there is a significant and consistent positive trend in the financial performance of passenger services.

InterIslander

The revenue and expenses for InterIslander services include both passengers and commercial vehicles because, from 1994 expenses were combined and are not available for these services individually. Note also that these contributions are at the level of individual services and do not include the overhead costs associated with managing the passenger business unit.

Turnaround

The financial turnaround of the rail business has been achieved because of a marketing strategy that was born from a strong management desire to see the core freight business as successful, and a financial restructuring to remove a legacy of debt from the balance sheet. Success in the market came from a better understanding of the customer strategies necessary to succeed, and the selection of the people and tools to make it happen. An essential element in the process has been an understanding of the cost levels that were required to compete in each segment and the tactics of getting costs to those levels.

Rail Efficiency

10 RAILWAY EFFICIENCY

Although efficiency and productivity will be reviewed in depth in Stage 2 it is useful to consider some basic productivity indicators.

Asset Utilisation

Wagons

The core hardware of the freight business is wagons. The programme to rationalise and modernise the wagon fleet has dramatically reduced the number of wagons from 25,750 in 1983 to 7,280 in 1997 (a reduction of 75%). The intention has been not only to bring the size of the wagon fleet more in line with the amount of freight being carried by the business, but to be more responsive to the market and the needs of the customers by constructing wagons suited to carrying their products as efficiently as possible. While the number of wagons decreased significantly between 1983 and 1997, the net tonnes carried in 1996 was similar to that in 1983. The total number of wagons and thousands of net tonnes carried are shown in the graph below.

Utilisation

One measure of utilisation of the wagon fleet is the ratio of net tonne kilometres to wagon capacity. An index of this ratio shows that the utilisation of the wagon fleet increased significantly over the period 1983-1997, as illustrated in the graph below.

Train Size & Speed

At the same time as the size of the wagon fleet was declining, train sizes were increasing. Between 1983 and 1995, the average net train size increased nearly 30% from 263 tonnes to 339 tonnes. The number of mainline locomotives decreased from 324 to 193 over the same period. As noted previously, the amount of freight being carried has not changed significantly over this period; however, these figures indicate it is being carried with less labour, and lower operating and maintenance costs.

Productivity

NTK/Employee

The principal measure of productivity used by Rail themselves is NTK per employee which has improved dramatically since 1983. The improvement was gradual between 1983 and 1987, but was subsequently more rapid as the impact of the staff redundancies and capital investment took effect. Revenue earned per employee has also improved, doubling from \$50,000 in 1983 to \$100,000 in 1996 (in 1997 dollars).

The chart below shows NTK per freight employee as a productivity index.

Privatisation and The IPO

11 PRIVATISATION OF NZ RAIL AND THE IPO

The Basis for Privatisation

SOE's

New Zealand state owned limited liability companies are now generally identified with the State Owned Enterprises (SOEs) that were created during the reform period of the mid-late 1980s under the SOE Act of 1986 (see Robert Cameron and Stephen Jennings (1987, pp.124-127) for a detailed chronology). The principles for trading operations are encapsulated in the SOE Act of 1986. Each SOE is to function as a limited liability company. Management is to have standard commercial objectives, subject to the caveat of the contents of a Statement of Corporate Intent that has to be approved by the government each year. It sets corporate policy for the ensuing two years and other matters to do with facilitating monitoring. The Act provides for a Board of Directors accountable to the minister of finance and another minister, who hold the shares.

SOE Limitations

Because SOEs are subject to the same competition laws facing private enterprises and have no contracts giving preferential access to government procurement or finance, an SOE is on a similar footing to privately-owned firms. They differ in a number of respects. These include the fact that their limited liability status is not entirely credible: it is unlikely that the Government will let a major SOE fail. This both reduces incentives for prudent management and the cost of capital to these firms. SOEs do not have traded shares and thus are not monitored by the range of equity holders and analysts that scrutinise private sector company performance. Also, non-tradability of SOE shares limits the range of incentive contracts that are available to reward managers: these cannot include equity options, for example.

The SOEs' ongoing relationship to government, albeit much weaker than that of a government department, affects their focus on business performance. First, the possibility of the introduction of non-business objectives is ever present and this reduces concentration on business by SOEs: in the jargon of economics, it is simply very hard to make the business objective function of SOEs time consistent. Secondly, the government can, and does in fact, influence investment and other decisions through the statement of corporate intent and its ownership. This influence detracts from the pursuit of business objectives subject to the provisions of competition statutes. Thirdly, the appointments process for board members of SOEs can result in directors that may take more cognisance of political issues than would those appointed in the private sector (although the SOE Act is specific about the qualities of directors). These are all impediments to company efficiency for which there are preferable ways of handling in the private sector: they thus provide arguments for privatising SOEs.

Rail Ownership

New Zealand Railways Corporation was incorporated as a limited liability company in 1983. Despite the arrival of the SOE Act in 1987, it was never converted to SOE status under this Act but was monitored as per the State owned Enterprises Act. NZ Rail Corp had the efficiency impediments of SOEs under the 1986 Act, plus other difficulties. Its governance structure included the Board being appointed directly by the government of the day, and the “controlling” minister and the minister to whom the board was accountable was one and the same. This intimate link between the company and the politicians affected the appointment of directors exacerbated the time consistency problem and affected the investment decisions that were taken. This was heightened by the fact that railways had been used for all sorts of educational and social programmes in the past. In short, we would expect railways efficiency levels to improve at least as much from privatisation as would standard SOEs under the 1986 Act.

So what of the process

1988 – The Start

Early evidence of the desire for sale of Railways Corporation of NZ is available from mid 1988 and is public information from 1989, by which time the company were openly planning for a sale, possibly in late 1992. Management designed privatisation business plans exist from 1989 and at that time external advice had been sought on getting Rail Corp ready for sale. It appears from the research that privatisation was the real reason behind the creation of NZ Rail Ltd., planned in 1989 and implemented in 1990. The Board and management wanted to shed government ownership and run a genuinely commercial railway. Their frustrations with state ownership are evident in both their business plans and other documentation.

Strategy

Although rail did not make a financial surplus (in real terms) from its operations until 1993, it had the potential to do so. A minimum of both capital and labour resources had been included in the new structure, so costs were low, operations had the mandate to make them lower. Meanwhile the marketing units had the strategy to secure volume growth in all markets but more especially in bulk commodities where cost efficiencies would improve financial contributions. Management had also identified several value-added strategies in freight handling, especially door to door and refrigerated road transport, where it is anticipated that revenues would be higher despite higher costs of handling.

Value added was also designed to flow from developments in the area of customer service (info on freight and billing) and electronic data handling.

Privatisation Process

By the time NZ Rail Ltd. was formally put up for sale the NZ Government had developed a well established sale process, as follows

The sale transaction itself was by a two-stage process open tender that sought to maximise sale price.

Scoping Studies

The first government scoping study was commissioned in 1990 (A.T. Kearney, CS First Boston, 31.7.92) and followed close on the heels of two BAH 1989 studies that had carefully considered the long term viability of NZ Rail core business on a stand-alone basis. Their first report defined what resources would be needed in the stand-alone core business after making two assumptions about when some form of competitive equilibrium was reached in the market and that rails cost structure was efficient. BAH envisaged a core business of about 5000 employees that needed about \$100m pa of capital expenditure to support its operations. They also identified that \$300m in cash would need for redundancies and to upgrade some assets over the following 2 years. On the basis that NZ Rail Ltd. was more or less set up this way, it seems that BAH's advice was acted on by NZ Rail Corp. and the government.

The second report was a detailed analysis of the competitive status of the core business and the steps/strategy needed to make it viable. BAH projected a positive operating cash flow from 1992 and recommended tactics to meet the financial objectives.

The scoping study recommended that government sell immediately but noted that the price may be less than it otherwise would be because of various cash flow risks. The scoping study highlighted that the core rail business had positive economic value but in the short term there was doubt about how competitive conditions would evolve, and therefore cash flows were regarded as risky. BAH's prediction that \$300m was needed for extraordinary costs was assigned as devaluing the business for potential purchasers. The government chose to restructure Rail Corp, defer privatisation and, between 1990 and 1992, two further scoping studies were undertaken to determine the return maximising time to sell. In late 1992 the decision to proceed was taken and Bankers' Trust were selected as government advisors for the sale. They proceeded to short list potential bidders. These are thought to have included:

- Wisconsin Central/Berkshire Partners consortium (Tranz Rail)
- Sea Containers
- Ports of Wellington/Sofrana consortium
- Ports of Tauranga/Lyttleton Pacifica consortium
- Freightways/Noel group
- Mainfreight

Wisconsin Bid

It appears that three serious bids were received by the government, Wisconsin, a combined ports consortium and Freightways. The \$400m successfully bid by the Wisconsin consortium in September 1993 was the only “clean” unconditional offer and \$328.3m of the cash went to the government for all the shares in NZ Rail Limited and \$71.7m to retire debt.

Shareholding following Privatisation

The share ownership of Tranz Rail Holdings remained in private hands through to June 1996, although there were some changes to the number of shares on issue and to the proportion owned by the original consortium members. The following table describes the ownership structure.

Shareholding Structure % of total

	Sept 93	June 94	June 95	June 96	June 97
Wisconsin Central	27.3	26.7	31.3	22.7	22.5
Fay Richwhite	31.8	31.1	28.2	20.4	19.2
Berkshire Assoc	27.3	26.7	25.2	18.3	5.4
Public/Other	9.1	8.9	8.0	30.4	43.8
David Lloyd	4.6	4.4	4.0	2.9	2.9
Management	0	2.2	3.2	5.2	5.5
Staff/Directors	0	0	0	0	0.6
Total Share on Issue – m	114.7	121.8	95.1	126.8	127.6
Share Price				\$6.88	\$8.5

IPO**Public Offer**

On 22 May 1996 Tranz Rail Holdings issued a prospectus offering 27 million ordinary shares for sale to the public at a price of \$6.19. The offer was oversubscribed and a greater proportion of the companies shares went into public ownership.

Counterfactual

12 COUNTERFACTUAL: IN GENERAL

Overview

In the case of Tranz Rail the counterfactual can be defined as the most likely scenario that would have occurred if privatisation had not taken place. A counterfactual experience is required in order to assess the economic efficiency of the privatisation process. It is used for comparison with measured actual performance in order to assess the welfare change that are attributable to the change from government ownership to private ownership. There are various generic sources of uncertainty that can affect the outcome in any study of privatisation.

Firstly, the counterfactual is necessarily an estimate based on judgement and therefore there is uncertainty about its specification and company performance under it.

Secondly, there is uncertainty about the performance of the privatised company due to its management: the fact that point estimates are used to calculate actual performance means that it may suffer/benefit from random outcomes. Examples include data measurement errors and performance-affecting factors such as the state of the economy at the time of privatisation. Because any individual study will be affected by these random inputs, it is only over a number of studies that a complete empirical picture of the welfare effects of privatisation will emerge.

Two comparisons

There are two sorts of counterfactual. The first entails comparison with other railway companies or entities. In common with the case of most privatised industries in New Zealand, there are no New Zealand railways that can serve as benchmarks. The are data on the performance of railways in other countries that would provide some comparative information. Such analysis would contribute to our understanding of the performance of New Zealand rail, but the absence of a common economic environment would limit conclusions that could be drawn.

New Zealand railways is different from most other railways. It is smaller, reflecting market size. It has a narrow gauge with low capacity wagons and short trains. These characteristics render benchmark comparisons with best-practice railways – such as certain of those in North America – limited for the purpose of comparisons.

The second approach is to construct a New Zealand counterfactual with which the actual performance of New Zealand rail can be compared. It is this latter approach that we are evaluating for the NZ Railway's privatisation, although we would seek to use cross-country comparisons where the relevant data are readily obtained and germane to the comparison. Initial investigation has revealed data that will be of limited use for this purpose.

Rail Privatisation

Consider the privatisation timeline set out in the next figure. For illustrative purposes only, the figure incorporates a slow rate of

improvement in the entity as a government department that is represented by the bottom, solid line, improvements in performance with each organisational change, starting with corporatisation. At the time of evaluation we see from the figure that performance gains at the date of evaluation, T_e , will be due to performance growth that:

- Would have occurred anyway,
- Was due to corporatisation,
- Was due to commitment to privatisation, and
- Was due to implementation of privatisation.

Welfare

The diagram indicates the importance of establishing the counterfactual (e.g. government department, or SOE) and the performance of the counterfactual entity; but it is a significant abstraction from what is really required. What is not apparent from the diagram is that the comparison should be based on welfare enhancement, not simply on productive efficiency, or x-efficiency, that is a component of welfare. Welfare enhancement will require incorporating output market welfare changes, and this will entail catering for market changes over time. For an extreme example, suppose that the privatised firm was more productive (in terms of x-efficiency) than its counterfactual (an SOE say), but that because of market changes it was not viable. In this case, despite the productivity improvement, it would not be in society's interest – absent external effects – for the company to remain in operation: there would be no welfare gain to its continued existence. Thus, application to New Zealand Rail must embody in the counterfactual the market changes that have taken place. The specific counterfactual is mooted in the next final section.

The Timing of Privatisation and Construction of the Counter Factual

12.1 Measurement of Welfare

Approach

The approach for the measurement of welfare is, in general terms, that of the *ex-post* “cost-benefit analysis” methodology that is more or less that which is described in the *Review of Methodologies for Estimating the Welfare Impacts of Corporatisation and Privatisation* (the *Review*) that was prepared for the New Zealand Treasury in 1997. There are New Zealand Rail specific characteristics that are not addressed by *The Review*, but which are critically important to an evaluation of the privatisation of New Zealand Rail. In particular, these include multiple outputs, matters of output market structure and dynamic change in these markets.

Output Markets

The previous analysis has defined 7 classes of outputs (see the product-flow diagram of section 7). They differ in that each has its own characteristics (passenger, handling requirement, distance/volume requirement) that mean that they are not close substitutes. The key characteristics of these outputs are that each falls into one of two market structures. These are now described.

Evidence presented in previous sections is that other modes of transport are vigorously contestable markets in their own right and that they provide the benchmark competition for much of rail’s product. In this discussion, road transport is used as an example of constant average and marginal cost industrial competition that would be expected of an almost competitive market.

The two proposed markets are illustrated by the following simple diagram of a competitive fringe.

In the market structure diagram the cost curve for other modes of transport – road is the example - is flat and therefore represents a constant cost industry. This is reasonable since there are arguably no congestion costs over this period in the modes of transport. The demand curve facing rail has a kink because of the competitive fringe that is provided by road transport. As it is depicted in the diagram, there is a little market power for rail. It depends upon the elasticity of demand beyond the kink.

There is a welfare gain to the existence of rail over road transport because of the assumed lower marginal cost of rail in this market. It consists of the lower resource use that is characteristic of rail in this diagram and the willingness to pay (less the cost) for the extra output generated by the lower cost of rail transport. If it is assumed that the output is quite inelastic¹, as seems reasonable for intermediate products, then the extra output will be very small and the price set by rail will be negligibly below that of road transport. In this case, welfare resulting from the presence of rail in this market will simply be the economic profit of rail.

Now, for a market segment for which rail has no cost advantage, then $mc_{rail}=mc_{road}=ac_{road}$ and there will be no economic profit for rail in that segment. Furthermore, there will be no welfare gain from rail's participation in that market. The model of a perfectly competitive market has to be viewed as a very crude approximation: if it was exactly correct then either rail would not compete in that market or rail would have all of the market.

In reality, there will be some product variation on diminishing returns that enable rail to exist in part of the market. In product variety models welfare can be estimated from hedonic price indices that express price as a function of product characteristics. However, for rail competing with other modes of transport the estimation of such indices will not be possible. Firstly, the indices would have to be estimated from all participants on an individual operator basis, in the market and these data are not available. Secondly, even if they were available many of them – such as timeliness - are not quantitatively measurable. Hedonic indices therefore, are not estimable. Product variety will be indicated by various measures, and qualitative conclusions drawn about it. Nevertheless, to the extent that improvements in product quality provide welfare in excess of that provided by their competitors in the markets taken to be almost perfectly competitive, welfare changes will be quantitatively under estimated.

In sum, the 7 markets will be placed in two categories:

- one that is taken to be (almost) perfectly competitive, and
- the second wherein a competitive fringe is assumed.

¹ Note that this inelasticity should not be construed as inelasticity to rail *per se*: because of the fringe competition, rail faces a very elastic demand for its output.

In both cases welfare will be indicated by profit buttressed qualitatively by indicators of product variety.

The welfare assessment of privatisation will, of course, be affected by the counterfactual.

Calculation

The productivity study would subtract the rate-of-growth in aggregate output from the rate-of-growth of input use [see Boles de Boer and Evans (1996)]. It would seek to estimate the marginal costs of the outputs (though these would not be reported) to construct an output aggregate (Fuss 1994) and it would aggregate inputs using the standard index (dual) methodology.

There will be issues to solve in constructing the capital stock series, especially given that the core rail business was in the 1980s combined with other activities. Nevertheless, it is considered that reasonable capital stock figures may be constructed. There will be the issue of the embodiment of technological change: while it will not be as acute as for telecommunications, it will mean that the productivity change measure will reflect new technology as well as organisational change. It is difficult to separate these two. In the case of Tranz Rail, new technology was adopted before and after privatisation.

Following the previous justification, the welfare change over time will be measured by the real economic surplus over time, calculated using the estimated capital stock. It will be adjusted by the (either annualised or valued at the date T_e) of redundancy and investment payments. The redundancy payments will be included as a cost to represent some compensation for employees earnings in the company. This approach is justified on the assumption that these payments induced employees to leave the company.

Cost-benefit analysis is essentially a comparative-static methodology. This will be manifest in the static snapshots that will be compared. The investment data will help determine a measure of the capital stock at points of comparison, but to include it as a cost as well, would be to double count. It will be interesting and useful however to evaluate the development of the company for sale (1989-1993) in which case the sum invested will be of direct relevance.

The final welfare measure will be assessed against counterfactual scenarios that are proposed in the final section of this report.

Other Issues

In addition to the welfare calculations, there needs to be considered whether subsets of economic agents benefitted or lost differentially from the privatisation of New Zealand rail and the impact on the government.

Differential Effects

Differential effects are only of direct relevance to consumers of final goods. They can arise from income effects, or consumption decisions.

New Zealand rail provides freight and passenger transport. Freight is an intermediate good the cost of which is distributed through to final prices in myriad ways. The implications of changing transport prices for final goods prices would be a major research exercise in itself, and yet it is only the effect of final consumption or investment goods prices that is of interest for questions of incidence. Also, it is noteworthy that the market for rail freight is, following the earlier assessment, competitive in many markets. The existence of close substitutes means that the performance of railways has negligible implications for incidence.

For passenger transport there are also very close substitute modes of travel and thus, while passenger transport is often a final consumption good, the performance of rail will not materially affect the welfare of rail passengers. Certainly, the long distance and urban passenger travel has close substitutes. In fact, even the inter-island passenger traffic also has existing and potential close substitutes that appear to constrain pricing. It also makes up a very small proportion of rail business.

A proportion of the shares are held by foreign owners and they are traded on a US stock exchange. While, this entails remittance of profits overseas, there need not be any implications for New Zealand's foreign exchange position given that the company was sold in a competitive tender. *More on this in stage 2.*

Gov't Cash

The final study will report on the implications of the privatisation for the government's fiscal position *More on this in stage 2.*

Conclusions and Recommendations

13 STAGE 1 CONCLUSIONS AND RECOMMENDATIONS

The stage 1 analysis in this report reveals a story that can be simply captured in a chain of events, as follows;

- deregulation led to:
 - market share collapse 1983 to 1993, led to;
 - financial crisis in 1988, led to;
 - decision in 1988/89 to privatise; and
 - financial & organisational restructuring in 1989/90, led to;
 - privatisation in 1993, concurrent with;
 - improved qualitative and financial performance

The market, financial and productivity indicators tell part of the story. By themselves however they do not capture the true the state of Rail in 1988, nor do they adequately relate how the decision to privatise was made or the real forces that were behind the sale. For these we draw on assessments in 1988/89 and a range of events of the 1988-1993 period.

The History of the Privatisation of NZ Rail Ltd

This history is substantially based on material from interviews with people who were central to the sales process.

The Start

The first **privatisation** discussions emerged from NZ Rail's Board in 1988 when two members of the Board and advisors started work on whether it was possible to privatise Rail and how to do it. One director, in particular was very keen on the sale option and while the Board's focus was on the commercialisation of rail they worked as if privatisation, was to take place. A private Board committee was formed to further the idea. At this time a presentation to the Board emphasised the design of incentives for senior managers that would focus them on preparation for privatisation. There is no evidence of such contracts: although senior managers' contracts over the 1990-1993 period did include bonuses that increased with profit levels that exceeded forecast profits. Of course, the prospect of privatisation did provide senior managers with a probability of very rewarding contracts upon privatisation if their services were retained.

Key senior management was not galvanised at this stage and they continued to assess the privatisation benefits over a period of time. A person was employed to advise on the communications and

political strategies to do with privatisation. The period between 1988 and 1992 was devoted to preparing for the sale, in particular a lot of time was spent on property rights (land access and rights of way) as well as selling the non core businesses, for example, buses. An initial valuation was completed in 1989. It set a sale value of \$250m but advisors reckoned that it would be improved if further restructuring was done.

Two additional Board members became the key implementers of the sale. They were to lead the process of explaining the options to politicians, evaluating the risks and convincing the Minister that the business case for sale was viable.

Political Change

The change of government in the 1990 election was material. In 1991 CEOs of SOEs were informed that the impetus for privatisation was reduced. Treasury, who had taken a lot of convincing that a sale was viable, had a change in personnel and it was more difficult to get the new government to accept privatisation. The government was very concerned that rail was not viable and that therefore it would end up underwriting problems when they occurred. Indeed this point of view was present just before the sale. The CS First Boston and AT Kearny report (1992) spent a lot of space evaluating the (potential) rundown of railways, and indicating that anticipated cash flows were very sensitive indeed to prospects.

CEO & Strategy

It was about this time (1990) that NZ Rail developed their customer/market focus approach. Some of the negative views of privatisation may have been a significant in the further development of the market strategy and tipping senior executives over to commitment to privatisation.. One visited USA railroads that had successfully implemented similar marketing strategies and returned to convince management and the owners, that these strategies would produce a financially viable outcome.

Management

It was also at this time (1990) that senior executives became “engaged” in the privatisation idea, they had gone along with it to that point but were more committed when they saw a way of reducing government control and the concomitant frustrations. A Rail manager was pivotal to the success of the sale. He was very heavily involved in resolving the critical property rights issues.

Various of the people interviewed consider that there were two key factors in the success of the sale; convincing the politicians that the risk was with the buyers and management, and getting management engaged and committed to its success. A large amount of work was done on the optimum structure of management incentives and a detailed package was put to the Board in early 1993. It is clear from

the evidence of the interviewees that without the incentive of private ownership and the financial incentives to senior management, the performance changes witnessed from the early 1990's would not have occurred, there were simply weaker incentives to make them happen under public ownership.

Skill Levels

Throughout the 1989-1993 period rail continued to have skill problems with the assembly and analysis of strategy and tactical options. A lot of skilled outside help was used in the 1990/93 period to evaluate strategy – much of it came from Fay Richwhite. BAH were out of it by this stage because their role as operating consultants was over.

Strategy Again

A strong debate emerged during the 1990/93 period as to which business model Rail should adopt to be successful after the sale. One view was that Rail should fill the line haul portion of the freight moving transaction and the depot to door portion should be carried out by the freight forwarders. This model would cement the position of the freight forwarder as the owner of the customer interface. Alan Gibbs put a bid together on this basis but under open bidding it was valued lower than the alternative. The other view was advocated by Fay Richwhite. It was that rail could just as well provide the customer with an end to end integrated service and own the customer interface in their own right.

In this alternative, Fay Richwhite argued that the freight forwarding industry is an arbitrage operation and will only exist as long as the end to end freight movers (rail and road) allow them to be there. Recent history has established this point, Tranz Rail appear to be successful in freight movements via their distribution unit that was part of the forwarding industry. Tranz Rail's internal business unit, termed the "kombi" unit, is a term used for the group who transport freight over long distances, for the freight forwarding industry. Tranz Rail's kombi unit interfaced with the freight forwarding industry and volumes there are now declining significantly.

Decision

The decision to privatise was simple in the end, management were convinced late in 1988-89 and the government had two preconditions to be covered: political risk and potential financial problems in the future. In late 1992 they were convinced that there were strategies to minimise these risks, and the decision to actually privatise was taken.

This history is important for documenting the origins of incentives for senior managers, and risks for government that attended the full privatisation process. These affect the counterfactual.

13.1 The Counterfactual

Summary

The situation for New Zealand rail is summarised in the following table of key characteristics.

<u>Characteristic</u>	The State of Rail			
	<u>1983</u>	<u>1989</u>	<u>1992</u>	<u>1993-</u>
Operating Surplus (accounting)	\$(214m)	\$(42)	\$(32)	\$0-100m
Market Strategy	No	No	Yes	Yes
Stable Market Share	No	No	No	Yes
Cost/efficient rail & rolling stock	No	Yes	Yes	Yes
Labour input (number employed)	20,000	8,000	4,800	4,800
Customer information systems	No	No	Yes	Yes
Separate Core Business	No	No	Yes	Yes
Management Incentives	Weak	Weak	Strong	Very Strong
Assessment of downside risk	Extremely high	Extremely high	Very high	Moderately high

More specifically:

- Competition in 1983 was met by massive investment in rolling stock, the rail network and by labour force downsizing.
- By 1989 there was an efficient network but weakness in managerial personnel, no market orientated strategic plan, overstaffing and no stable position in the market.
- The (privatisation) programme embarked on in 1989 resulted in a customer orientated strategic plan that included investment in customer systems and yield management of market segments. It entailed additional staff reductions.
- In 1992 the market share and operating surplus had not stabilised, and yield management was still not well developed. There were signs that the market share and operating surplus would stabilise. Personnel costs were down. The down side risk, entailing the run-down of rail, remained as a real concern (it was regarded as such a possibility that analysis of a run-down was a central part of CS First Boston, &A. T. Kearney 1992. This report also assessed the prospective cash flow as risky and rail management's forecasts as optimistic).
- Throughout its history New Zealand railways has had corporate and board structures introduced at times of poor commercial performance. Typically these have led to improved management. Always – excepting the 1983-1993 period – reversion to departmental control has taken place with an accompanying deteriorating commercial performance.

There is clear evidence that the decision to prepare New Zealand Rail for privatisation was taken in 1988/89: in 1988 there was a Board presentation that focussed on a perceived need for privatisation and that raised the need for appropriate

incentives for senior managers. Viable privatisation was the basis for the capital injections over the 1989-93 period and the form adopted for the company structure of 1990. Prospective privatisation of the core rail business led to the customer focus of 1989-1993, and sharpened (prospective) incentives for management. Throughout this period there was a struggle to get rail to the status of a viable business, and there were alternative views of its prospects.

The choice of counterfactual must be influenced by these factors as well as the performance of companies owned by government. In reaching the choice of counterfactual, the following points were most influential.

1. Although cost reductions and a degree of modernisation had been achieved, the status quo from 1989 would not have been a viable business. Fixing the status quo as of this date would mean comparing the path that took place with a counterfactual of no railway.
2. The investment in electronic customer systems and the development of yield management (which had not reached maturity by 1992) over the period 1989-93 would have been necessary for rail survival.
3. The prospect of privatisation provided a (potentially rewarding) goal for management and probably brought necessary developments forward in time.
4. Given its markets, there is no reason why rail would have performed better under public ownership.
5. The decision to privatise together with the accompanying (potential) incentives would stimulate performance changes of themselves (Beesley and Littlechild, 1992:38).
6. The data of Orr (1981, 25) suggest that the business performance (working expenses/gross earnings) of rail improved under corporate and board structures, but that the longest period that it maintained the more efficient performance was 6 years, and more often it was two years before performance began to deteriorate.
7. While private ownership (with the incentives of share-ownership) is the best way to lock in gains made, when the decision to implement privatisation was finally taken in late 1992 the distinct possibility of private sector run-down of the railways was considered.

Counterfactual

There is no basis to pinpoint the extent to which NZ Rail, without the incentive of privatisation, would have attained the performance level of 1993 and beyond. However, even if it attained the 1993 level of performance, there is plenty of

evidence that it would not maintain this level. These arguments suggest that two counterfactuals may be proposed:

- Break even from 1993, and
- Deterioration to break even point from the 1993 position after, say, 4 years.

In addition, the economic efficiency of the decision in 1988 to embark on the privatisation course of action, as opposed to shutting down rail, should be evaluated. This would entail incorporation of any externalities from the shutdown of railways.

13.2 Recommendations

The issues in defining a counterfactual are the same as in any study of this sort. The data for the completion of Stage 2 are assessed to be available, although work is required to assemble them and cast them in a useable form. The availability of data and relevant information is as comprehensive and detailed as could be anticipated. Confidentiality will be able to be preserved while presenting the results in an informative, but aggregative, manner.

It is recommended that stage 2 be conducted. The framework for stage 2 is indicated in the section (4.3.1) that sets out the approach to welfare analysis.

BIBLIOGRAPHY

Baumol, W.J., Panzar, J.c., and Willig, R.d. (1982) *Contestable Markets and the Theory of Industry Structure*, New York, Harcourt Brace Jovanovich

Beesley, M.E., and Littlechild, S.C. (1992) "The regulation of privatized monopolies in the United Kingdom" in Beesley M.E. Privatization, Regulation and Deregulation, Routledge, London

Boardman, A.E., and Hunt, A.L. (1997) Review of Methodologies for Estimating the Welfare Impacts of Corporatisation and Privatisation, Auckland Uniservices Limited, The University of Auckland

Boles de Boer, D. and Evans, L. (1996). "The Economic Efficiency of Telecommunications in a Deregulated Market: the case of New Zealand", *The Economic Record*, 72, 24-35

Bollard, A., and Buckle, R. (eds) (1987). Economic Liberalisation in New Zealand, Allen & Unwin, New Zealand Ltd.

Boston Consulting Group (1991)

Boston, J., and Dalziel, P.C. (eds) (1992) The Decent Society?: essays in response to National's economic and social policies, Oxford University Press, Auckland, New Zealand

Boston, J., and Holland, M. (1987) The Fourth Labour Government: Radical Politics in New Zealand, Oxford University Press, Auckland, New Zealand

Booz, Allen & Hamilton (1983) (BAH Competitive Analysis 1989)

Cameron, R., and Jennings, S. (1987). in Bollard and Buckle, Economic Liberalisation in New Zealand Allen & Unwin, New Zealand Ltd., pp124-127

Evans, L., Grimes, A., Wilkinson, B., and Teece, D. (1996) Economic Reform in New Zealand 1984-95: The Pursuit of Efficiency, *Journal of Economic Literature* Vol 34 (Dec 1996) pp 1856-1902.

Friedlaender, A.F., Berndt, E.R., and McCullough, G. (1992) "Governance Structure, Managerial Characteristics, and Firm Performance in the Deregulated Rail Industry" *Brookings Papers: Microeconomics* (1992)

Frith, W.J., and Guria, J.C. (1995) *Transport Reviews*, Vol 15, No. 4, pp 315-331

Fuss, Melvyn A. (1994), 'Productivity growth in Canadian telecommunications', *Canadian Journal of Economics*, XXVII, 2, 371-92.

Ministry of Transport (1984) On-Shore Costs Study, Ministry of Transport

Ministry of Transport (1995) Transport Reform in New Zealand, Ministry of Transport

NZ Rail (1996) Business Plan

NZ Rail Ltd Board Minutes

NZ Treasury (1997) Review of Methodologies for Estimating the Welfare Impacts of Corporatisation and Privatisation

Orr, S, (1981) “New Zealand Railways Corporations: A Short History of Previous Experiences With New Zealand Railways as a Corporation”, Discussion Paper, Economic Division, Ministry of Transport,

Tranz Rail 1995 Prospectus

1988-1990 Business Plans (Information Services Division of Railfreight Systems)

Part 2

Quantitative Cost Benefit Analysis

**Prepared by: The New Zealand Institute for the Study of Competition and
Regulation Inc.**

10 July 1999

Structure and Personnel

The New Zealand Institute for the Study of Competition and Regulation Inc. was established in February 1998 to conduct empirical and conceptual research on competition and regulatory issues. It has a broad mandate to conduct research in any area of organisations and markets that are determined to be of interest. The central area of expertise is economics but other subjects, such as law are important to many of the ISCR's projects. The research outputs are available on the ISCR website. ISCR also produces seminars on its research.

The ISCR Team on this Project

Project Leader	Professor Lewis Evans (Executive Director: ISCR)
Consulting Economist	Mr David Boles de Boer (Project Member: ISCR, Level 6 Ltd)
Quality Assurance	Associate Professor Margaret Walls
Research support	Ms Katherine Lee Gray
	Ms Ingrid Shouler

Acknowledgments:

This report was prepared under a grant from the NZ Treasury.

Without the full commitment from the subject organisation a review such as this would not be as rich in either data or insights into the way the privatisation evolved. Tranz Rail have been exceptional in their support, in providing unrestricted access to information and physical facilities

Executive Summary

1 EXECUTIVE SUMMARY

In this study we estimate the social impact of privatisation by means of cost-benefit analysis. It includes assessing the performance of the privatised firm against counterfactual situations and examining economic efficiency at points in time as well as assessing the dynamic efficiency of investment.

The broad financial trends of the New Zealand rail business have evidenced increasing difficulty of competition with other modes of transport since the 1920s. From the early 1930s all sorts of mechanisms have been used to shore up the viability of New Zealand rail in the face of emerging competition. The de-regulation of all modes of transport in New Zealand in the early to mid 1980s forced rail to confront its situation. Historically, it was in its best position to perform well as a public enterprise business; for although it was not an SOE, the 1980s was a period when there was a sustained attempt to separate out political requirements and improve the commercial performance of public enterprise businesses.

Starting in the 1880s New Zealand rail has had five episodes of re-organisation to corporate-type forms under state ownership. In each case the rail business seems to have improved commercially but the improvement was not sustained. The data suggest that this was true as recently as the corporatisation of 1983. In 1988 the Board of the Railways Corporation committed to the preparation of rail for privatisation. From 1989 the focus was on the core rail business only. In 1993 the government sold rail. The economic empirical and theoretical literature on privatisation suggests that productivity will change from the time of managerial commitment to privatisation. The three counterfactuals used and the estimated welfare gain, as at 1997 under each are:

- The situation at the time the decision to privatise was made - \$9.8b.,
- The situation at the date of privatisation - \$0.9b., and
- The situation at the time of privatisation deteriorating to the state of the company when management committed to privatisation - \$5.4b.

These indicate that welfare increased from the privatisation of rail. They reflect the remarkable improvement in productivity that took place from 1989. Between 1989 and 1995 the productivity from all inputs grew by 65%. It has grown at a slower rate since then.

Dynamic efficiency is a critical element of the performance of an economy. The dynamic economic efficiency of ownership forms is of particular interest. It is determined by appropriate investment decisions. Tranz Rail's investment has maintained its core-business capital assets and modernised them to reduce costs and to meet customer requirements. It has done this while rail's economic surplus has continued to be negative. The economic surplus generated by rail has improved dramatically since 1989, but we estimate that it has not turned positive in the period of our analysis. If competitive modes of transport are paying their full social costs, a negative economic surplus indicates that the outputs produced are valued by society less than the value society places on the inputs in other uses.

Throughout the 1980s New Zealand rail struggled to come to terms with its increasingly competitive environment. In this context, and given uncertainty about productivity of rail in private ownership, an entirely reasonable strategy for the owners of rail would have been to

take time to improve productivity in order that a better assessment of the economic position of rail could be made. Taking stock at this point in time, it would seem that significant further productive gains, relative to other modes of transport, are required if all traditional rail services are to be economically sustainable into the future.

Taxpayers have been the major gainers from privatisation. They have not had to shore up rail's financial position since 1993 and have received some tax revenue. In 1997 prices the government made net-injections of approximately \$1.1b between 1983 and 1993. Reflecting the economic surplus of rail, the private owners have not achieved returns in excess of a broad portfolio of other investments.

If relative prices of competing modes of transport do reflect social costs then economic surplus indicates welfare and public and private interests will coincide. It also means that the history of rail in New Zealand has been one of enormous taxpayer and social cost entailed in retaining rail as a state-owned enterprise. The record suggests that appropriate investment and dis-investment decisions are more likely now that rail is in private ownership.

Introduction and Review

2 INTRODUCTION AND REVIEW

The Treasury called for tenders for an empirical evaluation of the impact on the New Zealand economy of the privatisation of NZ Rail Limited, now Tranz Rail Ltd. The terms of reference were to:

- determine the nature and extent of the economic welfare gains and losses resulting from the privatisation
- identify which groups have gained or lost
- estimate the quantum of the gains or losses, and
- analyse in depth the decision and consequences of the privatisation

The aim of the review is to determine whether the privatisation of rail was in the public interest and to provide input to examinations of welfare changes associated with privatisation more broadly.

In conducting its evaluation, ISCR adopts the *ex post* cost benefit approach to appraisals while noting that standard cost-benefit analysis is conducted on an *ex ante* basis. The ISCR evaluation follows the broad guiding principles of the *Review of Methodologies for Estimating the Welfare Impacts of Corporatisation and Privatisation*, but not slavishly. In addition, the nature of the market (the extent of competition, for example) identified in part 1 of this study will be carefully taken into account in the design of the specific measures and techniques used in the cost-benefit calculations. Productivity is an important input to the explanation of cost-benefit findings.

The term “privatisation” has general use in a variety of contexts. For example, contracting out is at times referred to as privatisation. In this study privatisation is the act of transferring ownership of a company from the government to private individuals. For rail the act of privatisation was implemented some 5 years after the Board decided to prepare the company for privatisation.

2.1 Stage 1 Conclusions - Precis

Markets	As a result of deregulation overall freight and passenger market share steadily declined until 1993 when NZ Rail Ltd was sold to Tranz Rail Holdings. For a variety of reasons it is difficult to assess market share, however we estimate that between 1983 and 1993 about one half of Rail’s long haul market share went to its competitors. The markets that rail operates in are directly competitive or have a vigorous competitive fringe.
Financial	Partly because of the market consequences but also due to very heavy investments in a number of projects, rail’s financial performance was very poor. Revenues were halved and by 1989 large operating losses and accruing interest generated a debt of \$1.2 billion that could not be sustained.
Restructuring	Restructuring during 1983 - 1989 entailed significant investment in both rolling stock and the rail network, and layoffs of rail staff. The restructuring continued after 1989, when it also included a dedicated focus on the core business of rail that required high quality management and sharp managerial incentives.

1989 Position	<p>The position had reached a crisis point by 1989,</p> <ul style="list-style-type: none"> • rail's market position had been drastically reduced by competition • rail had an uncompetitive cost structure and continued to make financial losses • rail seemed to not have in place a strategy and capability to succeed
Ownership	<p>The Board of The Railways Corporation decided in 1988 that if New Zealand was to have a viable rail system the core rail business needed to be in private hands. In 1989 a plan to make this happen was put into place. From this time privatisation was the dominant motivating element for management.</p>
Core Rail Business	<p>Organisational, financial and cost restructuring in 1990 led to the creation of a core rail business, non-core activities were assigned to NZ Railways Corporation. However, rail's deteriorating performance in their product markets did not stabilise until 1993.</p>
Privatisation	<p>The sale of NZ Rail Limited to Tranz Rail for \$400m in 1993 coincided with an improvement in both market share and financial performance. These improvements came from a successful marketing and performance enhancement strategy targeted at the long haul of bulk commodities and in the distribution of door-to-door goods.</p>
Performance	<p>Passenger services have shown a turnaround in demand volumes and financial performance, while operational efficiency has been improved significantly. This has been achieved through reducing costs, implementing service enhancing customer and operational systems as well as targeting technology investments.</p>
Counterfactual	<p>In the 110-year period prior to 1993, railways performance under five attempts at establishing corporate sorts of organisational forms did not succeed. In each case business performance improved but then deteriorated when it was re-departmentalised. If public ownership had continued past 1993, then, given management of rail since 1880 and the deregulation of all modes of transport since 1984, the counterfactual would be at best captured for the long term by rail's economic surplus in 1989/90 or in 1993 accompanied by deterioration over time.</p>

Stage 1 Recommendations: It was recommended that the data and information available were of a very satisfactory quality for studies of this sort and that the Treasury should proceed with stage 2. It was further recommended that a segmented multiple output market approach for outputs be adopted to compliment the market analysis in stage 1. We note that no capital, productivity or economic surplus data had been evaluated prior to the commencement of Stage 2.

2.2 Counterfactual - As proposed

A counterfactual experience is required to assess the economic efficiency of the privatisation process. It is used for comparison with measured actual performance in order to assess the welfare change that is attributable to the change of ownership.

There are three broad sorts of counterfactual. The first entails comparison with other railway companies or entities. New Zealand railways is different from most other railways. It is smaller, reflecting market size. It has a narrow gauge with low capacity wagons and short trains. These characteristics render benchmark comparisons with best-practice railways in other countries, such as certain of those in North America, uninformative.

The second approach is to construct a New Zealand counterfactual with which the actual performance of New Zealand rail can be compared. The choice of a New Zealand counterfactual must be influenced by the factors peculiar to rail during the late 1980's, as well as the performance of companies owned by government. In reaching the counterfactual recommendation in stage 1, the following points were most influential:

- Although cost reductions and a degree of modernisation had been achieved, the status quo from 1989 would not have been a viable business.
- The investment in electronic customer systems and the development of yield management (focus on customer segments, and deliberately linking these segments' contributions to profit to efforts in the segments) had not reached maturity by 1992. It was almost certainly necessary for rail survival.
- The prospect of privatisation provided a (potentially rewarding) goal for management and brought a sharper focus on business and necessary developments forward in time.
- Given its markets, there is no reason at all why rail would have performed better under public ownership (Shleifer (1998)).
- The decision to privatise together with the accompanying (potential) incentives would of themselves stimulate performance changes (Beesley and Littlechild, 1992:38).
- The data of Orr (1981:25) suggest that the business performance (working expenses/gross earnings) of rail improved under corporate and board structures over other departmental organisations, but that the longest period that it maintained the more efficient performance was 6 years, and more often it was two years before performance began to deteriorate.
- When the decision to implement privatisation was finally taken by the government in late 1992 the distinct possibility of private sector run-down of the railways was of paramount concern.

There is no basis to establish the extent to which rail, without the incentive of privatisation, would have attained the performance level of 1993 and beyond, although the literature suggests that the ethos and performance of the companies changes significantly at the time management is committed to privatisation (Beesley and Littlechild (1992)). However, even if it attained the 1993 level of performance, the history of rail is that it would not maintain this level. These arguments were adduced in the Stage 1 report to suggest that two counterfactuals may be reasonable:

- Break even from 1993, or
- Deterioration to break even point from the 1993 position after, say, 4 years.

In addition, the economic efficiency of the decision in 1988 to embark on the privatisation course of action, as opposed to shutting down rail, should be evaluated. This would entail incorporation of any externalities from the shutdown of railways. Running down rail from 1988/89 is not used as a counterfactual, although it was a possibility of concern in 1988 and 1992.

In light of further work conducted in Stage 2, and for reasons that will become apparent, we propose now the counterfactuals for this study.

- The 1988/89 economic surplus, and
- The 1992/93 economic surplus
- The 1992/93 economic surplus deteriorating to that of 1988/89 in 1997.

The third category of counterfactual is to use the performance of New Zealand State Owned Enterprises (SOEs). The SOE model represents New Zealand's strongest attempt to set up and manage state-owned businesses as business enterprises. It is recognised that comparison of rail's privatised performance with those of existing SOEs has the major problem that certain of the SOEs do not operate in contestable markets; and thus economic surplus comparisons will be confounded by a mixture of market power and organisational performance. Also, technological change varies enormously across SOEs, posing further difficulties of assessment. Nevertheless a study of SOEs provides an opportunity to get some information as to whether performance is maintained under the SOE structure.

An SOE study is underway and it may provide useful benchmarks for the performance of rail. The diversity of SOE's and the fact that the SOE study will not be of the depth of the rail investigation means that the study is of an experimental nature. It may be buttressed by benchmarking studies of the Australian Productivity Commission of Australian public enterprises.

Approach to Stage 2

3 APPROACH TO STAGE 2

The methodology of “cost benefit analysis” is more or less that which is described in the *Review of Methodologies for Estimating the Welfare Impacts of Corporatisation and Privatisation* (the Review). This analysis does however differ from the Review because of factors that are specific to rail, in particular the structure of the output markets. The Stage 1 analysis defined 7 “classes” of output (see section 4.2.2), none of which is a close substitute for the others. The 7 market segments fall into one of two market structures; either they are taken to be competitive or there exists a competitive fringe, as explained in the stage 1 report. In both these cases welfare will be indicated by the level of real economic profit, buttressed qualitatively by indicators of product variety where these are available.

A study of productivity will be conducted to gain a better appreciation of the sources of changes in welfare over time. Productivity gains directly effect cost reductions and these enter the welfare calculation. These will be estimated by subtracting the rate of growth in aggregate input from the rate of growth of output. The outputs will be aggregated using estimates of marginal costs and input aggregation will be by way of standard index methodology (see Diewert and Lawrence (1999)).

3.1 Approach to Welfare Calculation

The change in aggregate welfare due to privatisation will be estimated using the equation:

$$\Delta W = \lambda_{ds} \Delta S_d + \lambda_{fs} \Delta S_f + \lambda_g \Delta GR + \lambda_{d\pi} \Delta \pi_d + \lambda_{f\pi} \Delta \pi_f + \lambda_{dx} \Delta X_d$$

where Δ is change due to privatisation,

S is consumers' surplus

GR is government net revenue

π is profits, generally taken to be the profits going to owners.

X is welfare associated with inputs

d is domestic ownership,

f is foreign ownership, and

λ denotes weights.

In practice, the value of welfare change will be calculated at a particular date. It should be noted that there are some-what different formulae in the literature. This equation is broadly that of Galal et. al. (ch.2). We now consider the components in turn.

Consumer surplus: Our argument has been that because rail supplies largely intermediate goods, and goods for which there are close substitutes from other transport modes (even for passenger transport), any direct consumer benefits will be diffuse and virtually impossible to estimate (note that this applies to aggregate consumer benefits as well as to benefits as between consumer groups). Thus, we take rail markets to be competitive¹. This implies that in measured terms $\Delta S_f = \Delta S_d = 0$ in the equation.

¹ Note that an explanation for rail holding a share of a competitive market can be explained by increasing rail marginal cost, without resort to product variety.

Nevertheless we expect that there are in fact some benefits to domestic consumers. The following illustrates potential, but unmeasurable, sources of consumer benefit.

- Product variety/quality: as intermediate goods arising from better (but unmeasurable) characteristics. In the only tangentially relevant theory reference we have uncovered, Anderson et. al. (1997) argue that if a government-owned firm maximises social welfare and product differentiation is valued by consumers, privatisation is efficient, and that this outcome is signalled by the price of the government firm's output being less than that of its competitors. Empirical assessment of differences in price between rail and other transport modes that reflected product quality would require the estimation of hedonic price indexes. This requires quantitative measures of service quality in these modes, but the data are not available.²

For the welfare effects of product variety, the classic trade-off is between the (aggregate) fixed costs of the firms providing different (but related) products and the consumers' enjoyment of variety: less variety implies lower prices because of fewer firms and consequent lower fixed costs. In many models there is too much variety (i.e. fixed costs) because entering firms do not take account of other firms' profits (Carleton and Perloff (1994, 299)). Now suppose that Tranz Rail improved its product variety without much changing its fixed costs, then there would be an increase in welfare. This is obvious if the products are new to the market, and may also be true if rail displaced trucking firms that had the same marginal cost of delivery and (small) fixed costs. This argument is introduced, rather than advocated. It would be mitigated if the fixed costs in trucking were small and perhaps related to warehousing rather than transport *per se* and if rail's services were not that different from the services of its competitors.

- Rail provides final goods in some areas of passenger transport, but we still assume no increase in consumer surplus here (eg: we assume that the fast ferry just breaks even, in competition with its opposition. To the extent that rail's competitors have higher costs, there will be a benefit to consumers of the presence of rail. This raises the question of whether the higher cost entrants have higher network access costs because of rail's ownership of the network. Any economies of scope may favour rail, but be an efficient comparative advantage.) We can rely upon the small share of passenger transport in Rail's revenue to neglect this aspect, and we note that existence of some alternative suppliers and the decline in the real price of ferry transport services is indicative of some competitive pressure.
- There may be externalities associated with rail as opposed to road transport. If these can be quantified these would contribute to ΔS_d . This is a difficult area where there is little hard information: but we explore this very briefly and approximately in Appendix 5. Where safety and environmental externalities are discussed the externalities of a "with and without rail" comparison will be quantitatively more important than a comparison where rail continues to exist and the volume of traffic is redistributed between rail and its competitors. We shall assume that subsidies for commuter services cover congestion externalities.

² In Part 1 we noted that rail quality improved through faster trains (aided by welded tracks and more passing bays) much improved timeliness and loading and unloading times. These, and other changes, improved quality but there has been no measurement of service characteristics that, with data from other modes, would enable the product variety impact to be assessed.

If there were measurable benefits to consumers we would suggest setting $\lambda_{fs} = 0$ and $\lambda_{ds} = 1$. Excluding consumer benefits enjoyed by foreign consumers is standard practice.

Producer surplus: Changes in producer's surplus broadly defined are:

$$\Delta PS = \Delta GR + \Delta \pi_d + \Delta \pi_f$$

where

$$\Delta GR = \Delta T - \Delta D$$

where T denotes tax revenue and D dividends³. Here we take government expenditure plans as given independently of privatisation. Asset sales will thus affect government's dividend income and taxes at the time of sales and in the future. If the firm's efficiency improves on privatisation or the price reflects more generous company tax in some other jurisdiction, the government's financial position will improve with the sale (Harrison and Grimes (1989) and Hogan (1990)). The taxation use of any improved financial position represents a useful benchmark of the opportunity cost of funds to the government. If (successful) privatisation were to stimulate an expenditure increase by government, then, on cost-benefit grounds, there must have existed an unrealised opportunity for government expenditure that had a social return exceeding this cost. Because the opportunity cost is not affected by a privatisation of the magnitude of NZ Rail Limited, it is difficult to see why there should be such an unrealised opportunity. If there was one, then, given the government's power to tax, it could be implemented independently of privatisation.

We do not include producers' surplus changes from firms other than rail: we consider that this is reasonable, given our assessment of market structure that concludes that close substitute modes of transport are very competitive. Nevertheless if, in any market where rail has some market power and cost reductions are shared with the customer then our procedure will under estimate welfare gains.

The role of the different weights is to differentiate between elements of producer's surplus. The magnitude of these weights cannot sensibly be addressed independently of the sale process. Our working hypothesis is that at the time of the sale there was considerable competition among a significant number of bidders. Supposing that the outcome was the maximum price that could be solicited for the company, it represents that *ex ante* valuation of the company by the bidder that values it the most [if the purchaser did not offer the highest bid, we presume that the other bids had contingent liabilities that reduced their bid below that of the purchaser]. In this competitive situation, the payment for the company will include:

1. efficiency improvements that are expected to be realised, and
2. net revenue generating aspects that are peculiar to the purchaser, in particular it will include tax advantages that the purchaser possesses by virtue of its location (tax jurisdiction).

In consequence, the government will have received a lump sum payment that incorporates elements of these two items, and the flow of dividends to the owners wherever they are domiciled will simply be recompense for the payment made. In short, the changed profits, no matter where the owners are domiciled, should be included as welfare gains. In this circumstance the weights on the elements of PS should all equal 1, in particular, $\lambda_{d\pi} = \lambda_{g\pi} = 1$. We will impose these equalities, and describe the shareholding and flows of funds in a

³ We shall treat subsidies as a negative dividend.

foreign/domestic classification (see 'Shareholding Structure % of Total' chart on page 68 of Part 1).⁴

The argument for a weight on GR that is greater than 1 (of the order of 1.2-1.3) is that it should reflect the marginal dead weight loss of taxation in New Zealand (see Diewert and Lawrence (1992)). Taking expenditure plans as given, the argument is that, no matter to what uses the extra revenue is applied (repayment of debt, or reducing an amount of increased tax required for increased expenditure), the extra revenue will reduce efficiency losses of taxation.

Note that because the purchase price may reflect a difference in purchaser-specific tax factors ΔGR may be more or less than that which is simply calculable under New Zealand tax law. In this event, the annualised ΔGR , $\Delta \pi_f$ and $\Delta \pi_d$ need not add up to the total pre-tax change in economic surplus generated by the privatisation of the firm.

Finally, the approach advocated here is based on *ex ante* speculation that is measured by the purchase price. The study of welfare change is *ex post*, however. The outcome may exceed or fall below expectations, and there are various problems with estimating the expected profits that formed the basis of the successful bid. The extent to which the actual profits are above or below expectations will depend on uncertain factors, for example, company performance, the business cycle, and various relative price changes. It could be argued that profits diverging from expectations should be assessed somehow, and if they do exist they should be included if owned domestically, and excluded if owned by foreigners. The difficulty of assessing expected profits renders this approach completely impractical. The idiosyncratic factors that make a reasonable assessment impossible are one reason why a number of studies of privatisation are required to yield robust conclusions about the efficiency of the privatisation process..⁵

The final component of our welfare equation is ΔX . It will largely consist of changes in labour. Three issues are:

1. Reduced workforce: where voluntary redundancies have occurred, the redundancy payment is a lower bound on the amount of compensation that induces the employees to move to their next best occupation. The payment will include rent that employees earn in rail. The voluntary severance payment is at least the welfare reduction of employees. But where forced separation occurs the accompanying payment under-estimates the welfare loss. There is no way we know of to get a justifiable adjustment factor, particularly given that the voluntary redundancies largely took place prior to 1988, when privatisation became the motivating force. There are no records of the subsequent experience of staff who left rail, although we shall explore the extent to which they have been involved in contracting out. We can also look at the redundancy payments per-head over time, but the sorts of staff that left rail will also have changed over time. It might be noted that to the extent that some of these became unemployed the welfare efficiency loss of the concomitant taxation is likely to be very small (see Boles de Boer and Evans (1996) for the case of Telecom). We propose redundancy expenditures as indicators of lost welfare to redundant workers.
2. Staff may have gained or lost from privatisation.

⁴ As at June 1997 22.5% was held by Wisconsin Central Railroad, 19.2% by Fay Richwhite and nearly 50% by public in NZ and overseas. The balance was held by management and 2 private owners in NZ and US.

⁵ While there have been many studies of privatisation (see Evans (1998) and McFetridge (1995)) there are no such studies in New Zealand. The study of Boles de Boer and Evans (1996) for NZ Telecommunications was concerned more with de-regulation than privatisation. However, reference to elements of this work will be made.

Some staff who gained may have left the organisation and these will be treated as described above. Others will remain in the organisation. The staff records do not allow us to study the changed salary structure of staff over time [they can be studied by company functional unit but not by task/personnel classification]. To the extent that staff are receiving rent, profits will be lower and thus these rents will be reflected in our evaluation: all labour expenses will be included as a cost. Differentiating between rent and an employee's opportunity cost is very difficult. For example, as a practical matter employment contracts of senior staff are confidential to us. Employees' opportunity cost would have to include realisation of incentives for their management of the privatisation process. There is recent indicative information (Wolfram (1998)) provided by the growth in salaries of the 12 UK electricity supply authorities that were privatised in 1990.⁶ It shows that CEO salaries grew rapidly towards CEO salaries of other comparable private sector companies and that there was minimal staff turnover. Because these were the CEOs of the government-owned companies for some years prior to privatisation, the study concludes that these persons did extract rent from privatisation. A key question remaining in the study, is why were the CEOs in the public sector prior to privatisation if they could obtain much higher private sector salaries? One explanation for the growth of CEO salaries for the same CEOs, is suggested by the result of Wolfram that the growth in salary was higher for those CEOs whose companies had a higher price cap: various explanations of which include that of regulatory capture. A second potential explanation is that because private (as opposed to public) sector companies have a more credible objective of profit maximisation they rely more on incentives than monitoring in their governance structures. Incentives typically entail payment schemes that mimic to some degree the prizes of tournaments (Lazear and Rosen (1981)). Under tournament theory one would expect private sector CEOs to be paid a lot more than their counterparts to provide strong incentives for those on the rungs below. Under this scenario, CEOs that manage the move from public to private would gain rents. However, these rents are in lieu of monitoring costs. All of the reduced monitoring costs may or may not show up in the profits of the firm, since under public ownership these costs may be met by the firm and the taxpayer by (via expenditures on government departments etc. that are involved in monitoring). Nevertheless, under this story the higher salaries of CEOs are legitimate resource costs and there is not a rationale for special treatment with respect to ΔX . The salary growth that is concomitant with the transition to private company provides very strong incentives for SOE service managers to develop their businesses, if privatisation is in prospect. The salary structure of employees is a matter of public and economic interest about which we will present what evidence we can.

There is an argument that an increase (decrease) in wages for the same work should be included as a benefit (cost) of privatisation because these represent rent transfers between the owners of the firm and employees and not real resource costs.⁷ Because it would be impossible to assess jobs in this detail, and, typically, changed wages entail more than transfers, and data are limited, we have not sought to explore this argument.

3. Further components of X will include any activities of the railways that were shed as a result of the privatisation process. Most of these were quantitatively very small and had been shed by 1988. The training of apprentices that railways once carried out, and now does not, may have been an example while another example would include politically inspired idiosyncratic requests.⁸ On the resource cost side, reduced cost because the apprentice activity (say) was shed, is a loss of welfare to the extent that the value of this activity exceeded its cost. If the (identical) activity was taken up by polytechnic training

⁶ Evidence from other industries is discussed by Haskel and Szymanski (1994, ch.17).

⁷ For example, if increased wages are simply a transfer there is no net cost/benefit and the cost has already appeared as an increased cost of production.

⁸ The apprentice training programme ceased by 1988

then there will be a welfare loss only to the extent that rail provided the service more efficiently. There may be a welfare loss (from taxation) and the redistribution of income if the polytechnic approach required individuals (or the state) to pay for their own tuition and living expenses, when the railway had done so. These sorts of activities make a negligible quantitative contribution to the cost-benefit analysis. The fact that they had been virtually eliminated by 1988 means that they have no role in the quantitative analysis.

Setting $\lambda_x = 1$ implies that we do not distinguish the welfare of economic agents as between their actions as consumers or providers of labour (ΔX will largely be determined by the changes to labour). This would be justified, for any individual, by the standard labour/leisure choice that results in the marginal rate of substitution being equal to the real wage, and across individuals, by arguing that, under current policy settings, the tax, social welfare, health and education systems are the mechanisms by which the appropriate trade-off between efficiency and equity is set.

3.2 Output Markets - Segmentation

During the 1980's competitive pressure that differed by market segments – broadly freight and passenger - forced rail to focus on each of its output markets, with the aim of identifying what its advantages were by sub-segment and thereby how to maintain market share and develop profitability in each. This approach quickly revealed three freight and four passenger sub-segments. The freight segments were all long haul, as rail could not compete on short haul routes, while passenger markets covered long distance, suburban and InterIsland travel. The market segments are identified in Figure 1.

While each sub-segment is described by its own characteristics (handling requirements, distance/volume factors, length of haul etc.) the cost characteristics and financial performance of each segment also differs significantly. Tranz Rail has quite deliberately targeted specific segments for either growth in size and/or market share or profitability. For example the bulk goods segments are especially vulnerable to demand cycles for commodities and it has been diversified to some degree by Tranz Rail's more recent efforts to expand the size of their domestic door-to-door business which is less volatile but more competitive with trucks.

Because rail managed targeted specific market segments from the mid 1980's, data in one form or another are available to support the analysis. While various organisational restructurings resulted in changed managerial charts the core data that recorded inputs and outputs was (generally) collected independently of the organisation chart and assembled to meet the management structure of the day. This consistency over time enables the welfare calculations to be completed with confidence.

Figure 1.
Flow of Goods and Segmentation Structure

Data

4 DATA

The data used in the welfare calculations are from the same sources as the data that NZ Rail Corporation, NZ Rail Limited and then Tranz Rail used for official reporting to shareowners and for internal management reporting. Further, the economic performance data used in the productivity and economic profit calculations is from the same data-bases and is easily aggregated to provide data by market segments freight and passengers.

There are two types of data used in the welfare analysis: measured performance data and estimates of economic costs from a model calibrated for internal use by Tranz Rail.

1. Empirical performance data; revenues, costs, output volumes and input volumes all come from rail data bases, especially financial (General Ledger) and operational (AMICUS) statistics. These data are [mostly] consistent over time at the freight/passenger segment level and are supplied to ISCR by Tranz Rail in that form. Data on sub-segments are not available prior to 1988 (for freight sub-segments) and 1994 (passenger sub-segments) as a series of internal business changes made consistent comparisons difficult before these times and aggregate data are used instead.

Financial data are converted to constant 1997 dollars using Statistics New Zealand's output PPI index for each, except, labour costs for which Statistics New Zealand's wage-rate index is used, and InterIsland passengers where the CPI is used to convert revenues and prices. Overall, these data are considered to be of very good quality and, except for the sub-segments noted above, they are time consistent.

2. Estimates of economic cost, especially incremental costs by freight sub-segment and replacement capital costs, come from rail's economic cost models. These data are however derived from measured performance data as in 1. above, but are manipulated to yield economic cost estimates for freight using the cost models. The models are proprietary to Tranz Rail but they employ industry standard engineering/operational rules for charging freight capacity on the rail network and are founded on sound economic principles for assessing average incremental costs (AICs). The models were introduced by NZ Rail in 1989 and have been updated each year using costs of that year. For the period prior to 1989, incremental costs are estimated retrospectively by rolling the 1989 AIC's backwards by the actual cost changes experienced in the 1983-1988 period (more about this process is described in Appendix 2).

In the absence of specific passenger-service cost models, economic cost estimates for passenger sub-segments are derived from the detailed contribution analysis Tranz Rail routinely undertake for each of its business segments. This analysis captures the current costs of labour, materials and passenger specific capital assets in a way that allows them to be converted to estimates of average incremental costs. The potential for error in the cost estimates is largely confined to the area of assets and is thought to be small, in part, due to the low weighting of passenger outputs in aggregate output. Freight segments dominate the variable costs; accounting for 72% to 78% of the total variable costs for the period 1983 to 1997 with the balance made up of passenger and Cook Strait ferry costs.

After detailed review of the models and the data that they produce, we are satisfied that the estimates of economic costs are most adequate for this analysis. As a point of quality control the freight estimates were cross-checked against the detailed contribution analysis by segment that Tranz Rail introduced in 1994. While the results are not directly comparable, the two sets of data are in broad agreement. The main difference is evident in the capital costs where the contribution analysis uses accounting depreciation on the historical cost of assets and interest costs from the General Ledger of the accounts, while the cost models estimate capital employed

at current replacement cost and calculate capital costs using the real weighted average cost of capital (WACC).

The following table lists our estimates of the economic costs expressed in constant 1997 dollars. Readers are referred to Appendices 1 and 2 for a detailed explanation of how costs are estimated, but briefly labour costs are the direct costs associated with the generation of outputs and specifically exclude labour used to build or put in place capital assets. Material costs are for those items that are purchased outside the firm for use in the productive process. They include materials, fuel and electricity, operating leases as well as ordinary overheads. Capital costs are the gross value of the replacement cost of capital stock annualised at the weighted average cost of capital.⁹

Rail is increasingly sourcing assets by way of finance and operating leases, examples of which include computers, some vehicles and rail berthing facilities. The lease costs are in effect the current cost of the capital items that would otherwise be purchased outright. Operating leases include both asset and operating costs (eg: people such as drivers) and are counted as material costs incurred in each year. Finance leases are applied to locomotives and wagons and the annual cost of the lease is recorded as material costs in rail's accounts. Because these assets appear in the replacement capital costs in this analysis and are charged each year at their weighted average cost of capital (WACC) value they are separated out of the cost of material inputs and included in capital. A summary of costs in constant 1997 prices is provided in Table 1.

Table 1 : NZ Rail Economic Costs - \$m

	Labour	Materials	Capital	Total Cost
Mar-83	562.1	427.4	295.9	1285.4
1984	514.1	336.5	267.3	1117.9
1985	490.3	286.1	257.2	1033.6
1986	526.8	306.9	258.2	1092.0
1987	541.6	276.6	249.2	1067.4
1988	503.2	260.1	253.2	1016.4
June-89	429.7	304.8	232.1	966.6
1990	361.7	239.7	221.7	823.1
1991	280.1	242.1	204.7	726.9
1992	253.2	211.2	206.2	670.6
1993	238.3	193.2	164.5	596.0
1994	225.6	193.3	160.1	579.0
1995	215.3	216.8	160.7	592.9
1996	212.0	226.6	176.2	614.8
1997	202.4	233.1	185.0	620.6

⁹ The capital cost series is described in Appendix 2.

Productivity

5 PRODUCTIVITY

In this section we measure the total factor productivity – sometimes termed x-efficiency - of the core business of New Zealand railways between 1983 and 1997. An increase in total factor productivity indicates the increase in output that can be achieved from the same level of inputs. For any level of output, it reduces costs. The increased output from the same quantity of inputs can arise from improved organisational efficiency or technical progress of various sorts. It is an important determining factor of social welfare in any market.

We adopt the standard approach of estimating total factor productivity growth in year t as $g[t] = g[q] - rs g[i]$ where $g[.]$ denotes rate of growth, q is output, rs is returns to scale and $g[i] = \alpha_1 g[m] + \alpha_2 g[l] + \alpha_3 g[k]$ is aggregate input growth constructed using the α_i , measured by cost shares;¹⁰ and m , l , and k , respectively, are material input, labour and capital indices.¹¹ The growth in total factor productivity is measured as the difference between the growth in the indices of outputs and inputs adjusted for returns to scale. If scale economies exist rs will exceed one. We assume that there are no scale economies, and thus that $rs=1$. Although Rail's economic model does have a separation of incremental and fixed cost that might suggest economies of scale, it is likely that this applies to the very short run decision making where capacity may be bid for by the different sections. The fact that in any of the market segments, rail has not obtained nearly 100% market share suggests that rail activities are subject to decreasing returns at some point over their operational range, particularly in the relatively large freight market. We report the productivity results as cumulative productivity indices.

It is likely that $g[t]$ will reflect more than simply organisational gains in x-efficiency. Inputs may embody technological advance. If this occurs but technological advance of the inputs is not measured then our index of productivity growth will reflect technological advance as well as organisational efficiencies.¹² Relatedly, to attribute productivity growth to organisational change requires that the output and input indices accurately represent output and input growth. For example, if the labour index that we calculate under measures (e.g. by mis-estimation of the growth in real wages) the labour input, it will positively influence measured total factor productivity growth. Finally, we recognise that $g[t]$ is a static concept in that it does not measure dynamic efficiency - which entails choosing the timing and amount of investment in the presence of adjustment costs, technological change and intertemporal market and organisational issues. However, the growth of output, inputs and $g[t]$ over time, together with information about investment will enable an assessment of dynamic efficiency.

The productivity calculations should use the prices producers face (Diewert and Lawrence (1999)) even if this requires adjustments to data to account for tax wedges. Our firm-level data essentially values inputs at the prices paid and output at prices received. In terms of rail's profit, subsidies provided explicitly for passengers are more difficult. Until 1988 these were paid on a per-unit-of-output basis, but after this time as a negotiated lump sum. This complicates the creation of a price index for these outputs. Ideally output prices used in this analysis should include output-specific subsidies as prices, but negotiated lump-sum subsidies, even if averaged over passenger number and added to the passenger fare, very imperfectly represent the firm's marginal revenue from passengers. We return to this issue in the welfare calculations. For the productivity study it is appropriately handled because output is indicated by passenger numbers and total output includes them aggregated at their average incremental costs.

¹⁰ Aggregate input growth is calculated by means of a Divisia index.

¹¹ For a review and application of this approach see Kendrick (1973), and for an application to utilities see Denny, Fuss and Waverman (1979).

¹² See Norsworthy and Jang (1992) for discussion of the implication of quality changes for the measurement of productivity and for the estimation of quality adjusted indices.

5.1 Productivity Changes

Total factor productivity is described in Figure 2 in cumulative form. In aggregate, the total factor productivity of the core railway business improved 79% in the period 1983 to 1997, at an average of nearly 6% per year. The majority of the improvement was to a considerable extent the result of a 61% reduction in input growth, which was shared between significant reductions in labour and capital.

Figure 2.

What is clear from these data is that there are two stages of change to rail productivity, the period to 1989 saw only a small improvement (aggregate of +10%) with declines in 1986, 1987 and 1989; while for the period 1989 to 1997 growth averaged over 7% per year and +68% in aggregate.

The productivity improvements that were gained following the establishment of the NZ Rail Corporation in 1983 were not sustained and performance deteriorated until privatisation was set as the goal in 1989. This is entirely in accord with Orr's (1981) conclusion that productivity will not be sustained under government ownership, even under corporation forms of governance. It is remarkable that productivity did not improve significantly between 1983 and 1989, given rail's genuine attempts to meet increasing competition by restructuring. One contributing factor to this was the decline in output over the period that more than offset improvements in productivity that appeared as cost reductions. As discussed, it coincided with a period of adjustment in all modes of transport under New Zealand's economy-wide de-regulation (Evans, Grimes, Wilkinson and Teece (1996)) and particularly road transport where distance limitations were lifted in 1983. However, it must be recognised that competition has been at least as vigorous in the period since 1989 as before, particularly with the expansion of the importation of used-vehicles, in both road and rail.

The turnaround in productivity of 1990 will reflect the fact that during the 1980s Rail Corporation entered property development as a partial response to the declining demand for the freight services. We estimate that the level of investment involved in this activity was not nearly sufficient to explain the poor productivity of the period. But this diversification activity will have diverted management's attention from commitment to the core business of rail. Furthermore, the investment in electrification during the period 1985-1989 – and in other core rail assets for that matter – may also have absorbed management time and thereby created investment adjustment costs that appeared as poor productivity. The commitment to privatisation embodied management commitment to the core business of rail that is likely to have contributed to improved productivity.¹³

¹³ Green and Vogelsang (1994, Ch4) suggest that commitment to privatisation is also likely to have contributed to the productivity improvement of British Airways before its sale.

The higher productivity growth rate since 1989 has recently slowed considerably due to increasing levels of inputs (capital and materials) as opposed to the net input reductions of the early to mid 90's. Aggregate output declined on average, in the period to 1989 but has grown by nearly 4% per year since then.

While overall this 7% post-1989 growth of productivity is significant and compares to an average 9% improvement in the total factor productivity of Telecom NZ Ltd. in the period 1987 to 1993 (Boles de Boer and Evans (1996)), it should not be a surprising result given that, to arrest the market share losses to trucking and thereby simply survive, rail has had to increase its productivity and thereby reduce costs substantially.¹⁴

New Zealand rail was placed in a de-regulated environment well before it was privatised or the management planned privatisation. The disjuncture between privatisation and de-regulation is unusual (see McFetridge (1997)), but very useful in that it allow for separate conclusions about the effect of these two events to be proposed. We have pointed out that productivity of rail has grown at the rapid clip of 7% since 1989 when management firmly adopted the goal of privatisation. The effect of de-regulation on privately-held railroads is indicated by Friedlaender, Berndt and McCullough (1992) who report that total factor productivity in a wide cross section of US railroads grew at an annual rate of 3.5% during the 10 years following the railroad de-regulation of the Staggers Act of 1980.¹⁵ If this is indicative of what is achievable by de-regulation in railways, the faster growth of New Zealand rail total factor productivity since 1989 is suggestive of the influence of privatisation. This performance may result from an element of catch-up since 1989. If so, it may be difficult to maintain this rate of productivity growth.

5.2 Output Growth

The index of output volumes is constructed from the growth rates of the sub-segments of freight and passenger markets, as described in Table 2.

¹⁴ Guria (1988) reports that the real price of transport fell significantly when limitations on road transport were lifted in 1985. The Telecom result is likely to have benefited more from technological change than has that of rail.

¹⁵ The regulation of the rail industry in the US will have emphasised different factors differently from the New Zealand situation, but regulation was of a common set of factors – tariff setting, entry restrictions and financial structure (for the USA see Friedlaender, Berndt and McCullough (1991, 98-99)).

Table 2.

Output Volumes - Growth Rates %						
	Freight	Suburban Passenger	Long-Dist Passengers	InterIsland ¹⁶ Passengers	InterIsland Trucks	Total
1983						
1984	0.0	6.2	6.8	0.0	-5.6	0.7
1985	-1.4	12.5	-11.2	0.0	33.6	-0.1
1986	-2.2	2.6	0.3	0.5	15.4	-1.2
1987	-4.6	-5.7	1.0	-4.9	29.0	-3.7
1988	0.4	-6.8	-40.8	0.5	6.8	-2.0
1989	-9.7	-7.2	0.0	-5.3	-2.2	-8.6
1990	3.9	-4.7	-39.6	12.2	18.5	2.1
1991	-12.5	-4.1	3.9	2.8	11.2	-9.5
1992	3.0	-6.0	16.9	6.3	2.5	3.3
1993	1.0	-6.0	6.5	12.1	-0.2	1.5
1994	13.4	-2.3	15.1	4.7	7.2	11.6
1995	12.9	1.0	-1.6	10.2	11.1	11.2
1996	1.8	3.9	2.3	-1.8	0.7	1.6
1997	7.5	4.7	4.2	3.8	6.4	6.8
Aggregate =						+13.8%

Note:

- Standard unit of freight volume is the NTK and is uniform across all freight sub-segments.
- Actual observations of long distance passenger numbers for 1988 and 1989 are not available and estimates have been used.
- Units for measuring InterIsland truck volumes changed in 1991 but data overlaps allow time consistent measurement.
- Growth rates of total output are calculated by weighting each segment volume by its marginal cost estimate. (see Denny, Fuss and Waverman (1979)). Because estimates of marginal costs for all segments are only available for 1995 to 1997, the marginal cost weighting by segment for this period are averaged and used in the previous periods.

Aggregate output growth in the 14 years to 1997 was only +14% but, as with total factor productivity, there were two very specific trends (see Figure 3). As a result of the decline in freight market share and passenger numbers, in the period 1983 - 1991, cumulative output growth fell until 1991/92. Since then, output has grown. Unlike freight which contributed most to the overall trend, individual passenger sub-segments have experienced varied output growth with aggregate suburban passenger growth declining 12% over the period and long-distance falling 36%; largely as a result of the halving of passenger numbers in the 1987-1990 period. On the other hand the InterIslander service has shown positive output growth in both passengers and trucks with the latter in particular experiencing very strong growth. The changes in passenger numbers reflect competition in that sector as well. The importation of used Japanese vehicles starting in the late 1980s lowered car transportation costs and affected public transport ridership.

¹⁶ At the time these data were assembled no motor vehicle data were continuously available. We have learned that this dataset has recently been constructed. The output index is not sensitive to the inclusion of this series.

Figure 3.

5.3 Business Cycle

It could be anticipated that because rail outputs consist of substantial proportions of commodities its output performance (and hence productivity and economic profit) will be subject to business cycle influence. One way of testing this proposition is to examine rail-freight market performance during the early 1990's when the economy was in recession (1991 and 1992) and growing (1994 and 1995). In fact, rail's market share was independent of both market growth and GDP. Rail continued the trend of the 1980's and lost market share through to 1996 during which period the market overall was going through periods of high and low growth. Data from stage 1 of this project show that while Rail's share stabilised at about 14% as measured in NTK's in 1996, economic growth seemingly had little impact on its performance, as can be seen in Figure 4. This shows that road freight NTK's grew throughout the period, rail's shrank initially then grew while GDP grew throughout. Certain of rail's large volume outputs (eg. coal) are largely for export. Exports fluctuate according to foreign market conditions that do not necessarily mimic New Zealand business cycles and this imparts some independence between rail output and fluctuations in New Zealand economic activity.

As a result of this analysis we do not make any business-cycle specific adjustments to our analysis.

5.4 Input Growth

Inputs are split into the three categories; labour, capital and materials.

Labour, formerly the biggest category of input by cost (40% in 1983, now 30% of total costs) has shown major changes. The basic measure of staff numbers has fallen from nearly 21,000 in 1983 to 4600 in 1997¹⁷. Aggregate growth of numbers employed has been -136% since 1983.

¹⁷ Staff numbers represent full-time equivalent employed staff.

Figure 4.

Contracting out of various tasks and activities has occurred especially in the 1990's. Anecdotal evidence suggests that a number of ex-rail employees are now providers of services to Trans Rail, in the same way that former Telecom Corporation staff became service providers to that firm. From a total factor productivity point of view, contracting out to ex-staff will appear as declines in this category of input but will be counterbalanced by increases in aggregate material inputs.

Though the fall in labour costs began in 1988, the big changes to the rate of growth of labour inputs did not occur until 1989 when a 15% reduction was recorded and large (10% or more) reductions continued through to 1992 (see Figure 5). Although smaller in magnitude, the rate of growth has consistently been negative since then¹⁸.

Figure 5.

By way of comparison average employment in US railroads changed relatively little between the 1980-85 period where the average was 33,284 and 1986-90 when it changed to 26,574.¹⁹ Closer to home, the Productivity Commission (1998) reports that the number of full-time equivalents employed by rail in Australia fell by 38% between 1991 and 1997.

¹⁸ Labour expenses result from labour employed directly in the productive process and therefore do not include labour that is used to build capital assets. They do not include redundancy payments. Detailed data by type of labour (engineers, drivers etc) is not available and this analysis therefore cannot estimate dis-aggregate changes to workforce "quality".

¹⁹ Although US and Australian railroads differ to the extent that benchmark comparisons with NZ rail are not definitive, changes over time do provide some useful information.

For the subsequent welfare analysis we note the redundancy payments reported in Figure 6 relative to total labour cost. Prior to 1989 redundancies were voluntary, but from this time onwards they have been largely forced.

Figure 6.

The rate of growth of labour expenses, placed in 1997\$ by way of Statistics New Zealand's Wage Rate Index, has also fallen though not by the same amount as staff numbers. The 94.5% fall in aggregate growth of expenditure has resulted in the average real cost per staff member rising from \$27,000 in 1983 to over \$48,000 in 1994 but falling since then (see Figure 7). The bulk of the rise was completed by 1989 and there has been little change since then. The increase between 1987 and 1989 will reflect the lower wage rates of persons made redundant as compared to the average wage. For example, guards were made redundant in this period and they did not draw high wages. Special-purpose public sector conditions of employment were eliminated by the end of 1988 for much of the company. It took longer to restructure the employment conditions of the Inter-Island ferries.

Figure 7.

Executives of Tranz Rail have indicated that there were no special managerial incentive contracts put in place in 1989, though there was Board discussion of these. However, the record of privatisation world-wide is that public sector managerial salaries approach those of the private sector upon privatisation (Wolfram (1998)), and this may have, for individual managers, provided the anticipation of personal pay-off from privatisation. In fact the situation did change in 1993: the new owners provided senior managers with private-sector employment packages with performance incentives that included performance bonuses and for a small number of managers, allocations of shares. In May 1996, the IPO prospectus reports that 4.71million

shares were held by executive officers. This holding would have provided very strong incentives for the executives to improve the productivity of the company. Since the listing of the shares, senior managers have held contracts that incorporate options and potential bonuses. The higher executive packages at privatisation have not applied sufficiently widely to employees of the company to raise the real average wage since 1989.²⁰

We conclude this review of labour by comparing the average labour productivity of New Zealand rail with other railways. In Figure 8 we ignore passengers and report NTK's per employee.

Figure 8.

These data reveal a substantial increase in labour productivity over that of US railways the average for which shifted from the 1981-85 average of 2,488 to that of 4,019 in 1985-90.²¹ This confirms the relative total factor productivity comparison. For Australia the Productivity Commission reports that NTKS increased by 26%. When combined with the decline in labour the average labour productivity increased by 64% between 1991 and 1997, about half the increase of New Zealand rail over the same period.

Materials, the next largest category of input is made up of a number of different sub-categories (see Figure 9). Among these are basic materials: these include items that rail purchase to run the railway, in particular fuel and electricity, external contractors' services, lease and rental expenses and general (overhead) costs. While detailed data by these sub-categories are available from 1992, they are not available before then and it is not judged as consistent enough to allow analysis at that the sub-category level. Input growth rates are therefore analysed at the level of "total materials".

²⁰ The average wage does not include the value of stock and options.

²¹ These are in revenue-ton-miles per employee.

Figure 9.

What is evident from the trend in these sub-category growth rates is that overheads (which make up nearly 40% of this category of input) have been stable in real terms, materials and fuel (23% of total) have declined since 1992, while the growth of both contractors (25% of total) and leasing (16% of total) has risen strongly since the early 1990's. While contracting out work has expanded since 1992, a major component of the growth of contracting will represent the expansion in trucking services that Tranz Rail has implemented since the mid-1990s. Since 1993, Tranz Rail have entered into a number of lease arrangements for various assets, especially locomotives and wagons (in 1997) and (in 1999) the new Cook Strait ferry. Lease expenses increased in 1996/7 because of the inclusion of the leases of locomotives and wagons. To avoid double counting with capital inputs the annualised amount of this lease has been excluded from materials inputs in that year.²²

As illustrated by Figure 10 overall aggregate material inputs have declined by more than 49% with two trends visible, a significant and steady decline in growth through to 1994 and an increase in growth in the 3 years since then.

Figure 10.

Capital inputs are made up of those capital assets that are required to be in place and allow Rail to operate its business of providing freight and passenger services to its customers. These assets have been allocated into 6 categories as follows.

²² For our purposes the lease annual cost is capitalised, excluded from materials and included in capital. Rail use other assets under operating leases that are rightly material inputs but are not included in their fixed assets. This latter category includes the ferry berthing facilities in Wellington, various trucks and motor vehicles as well as computers and information technology assets. They appear in the materials category.

Table 3 : Classification of Assets

<u>Asset Category</u>	<u>Definition/Includes</u>
Right of Way	Access to the land that the rail tracks are laid on. (did not exist pre 1993)
Land	Freehold land owned by NZ Rail Ltd for yards, offices etc.
Buildings	All buildings, offices, workshops, stores etc.
Infrastructure etc	All track, permanent ways, roads, bridges, signals, electrification, communications etc.
Plant Equipment etc	Rolling stock, locos, motor vehicles, other plant, computes and office equipment, InterIsland facilities (excluding Wgton) and ferries.
Work in Progress	Assets in the process of being built.

Note that the assets do not include the land that the rail bed sits on. Because this land was retained in the previous NZ Rail Corp structure from 1990 onwards it is excluded from the core business capital throughout the analysis.

Measurement of the economic value of these capital assets has been confounded by two events. The first was the company restructuring and the consequent debt write off/capital restructuring that took place in 1990 and the second was the value attributed to the assets by the private owners in September 1993 and that is now entrenched in Tranz Rail's balance sheet.

Table 4 : 1989-90 Asset Split

<u>Fixed Asset Split - NZ Rail Corporation to NZ Rail Ltd, 1989 - 1990.</u>		
<u>NZRC 1989</u>	<u>NZRL 1990</u>	<u>NZRC 1990</u>
All fixed assets for rail-freight, passenger, ferry, property, IT, rail-bed land, permanent way/bridges, houses, advertising, Buses.	rail freight, rail passenger, some IT, ferry, perm way/bridges,	rail bed land, some IT, houses property, advertising Buses

There was a write-down of valuation as well as the re-allocation that took place in 1990. Prior to these events, NZ Rail Corporation had valued its assets using historical cost and depreciated them in a straight-line fashion using conservative asset lives. The capital restructuring that took place in 1990 was aimed at relieving rail of a large amount of debt that had been incurred through interest costs, operating losses in the 1980's and capital (mainly electrification) projects. As was noted in the stage 1 report the debt "write-off" was implemented in June 1990 by holding the debt in the old NZ Rail Corporation entity and creating NZ Rail Limited that held only those core freight and passenger assets needed for it to operate the core rail business. Of the \$1.1b of fixed assets that existed on NZ Rail Corp books at June 1989 only \$159m of fixed asset value was transferred to NZ Rail Ltd. The value of the fixed assets was written down with the bulk of the write down in rolling stock, electrification and permanent way formations while land, non-core assets and investment property were retained in NZ Rail Corp.

In 1993 the new owners allocated the total purchase price of NZ Rail Ltd²³ to the net assets, based upon an appraisal of the asset values. This process resulted in the creation of an asset called “Right of Way” which recognised the company’s right to use the Crown owned land that the track was laid on and, in addition, the fixed assets were re-valued to \$405.9m compared to the June 1993 value of \$290m in NZ Rail’s accounts. As a result of these events and actions the book values do not adequately represent estimates of the economic value of rail capital stock for any analysis of productivity or welfare.

The capital stock estimate used in the productivity analysis is the replacement value in constant dollars. It is the cost in \$1997 to reproduce the rail freight and passenger network to meet the capacity requirements in each year of the analysis. This approach is preferred because it represents the current maximum value of the inputs used. If the replacement valuation is correct it will capture the impact on capital of the capacity changes necessary to meet market conditions as well as reflect the technology changes that are implemented for performance related reasons such as cost reduction or quality improvements. Appendix 2 describes in detail how the capital stock was estimated for this analysis.

Figure 11.

Figure 11 is the chart of cumulative growth of replacement capital for the core business only. The method of estimating capital pre 1989 inevitably includes investment that was in non-core assets but that spending is thought to have been small compared to investment in the core business and will therefore not feature in the capital growth reported here.²⁴

While the book value of Rail assets climbed dramatically between 1983 and 1989, estimates of the replacement value declined in real terms through to 1991 as the network was refined to meet smaller volumes of freight and fewer passengers, and combined with better asset utilisation. Also, prices of elements of capital fell. The investments made in improving network performance, such as larger, faster trains made up of wider bodied wagons, appeared as reduced capital input particularly in the period 1988 to 1992.²⁵ The turn-around to a small growth in capital from 1992 and sustained growth from 1994 is noticeable. It consists of substantial investment in standard rail assets such as, locomotives and rolling stock.

²³ While the full purchase price was \$400m, \$77.1m was applied to pay off bank debt and \$332.9m was paid to the government for the shares.

²⁴ Capital expenditure in 1985 – 1989 included investment in electrification.

²⁵ In 1983 Rail had more than 26,000 wagons in service and over 500 shunting and mainline locomotives. Lower volumes of freight, faster trains and technology developments reduced these to 10,000 wagons and 280 locomotives in 1992.

5.5 Productivity growth contribution to welfare analysis

Total factor productivity growth of the core business of New Zealand railways indicates the increased output from the same quantity of inputs that has arisen from improved organisational efficiency and technical progress of various sorts. Productivity indicates changes over time in the output attainable from a given set of employed inputs. It is an input to the welfare analysis of privatisation in that it is one explanation for welfare effects. It should be noted that no account has been taken in the measurement of productivity of factors such as subsidies, or employee severance costs. This reflects the fact that productivity analysis simply seeks to measure the change in (aggregate) inputs and outputs. The measurement of welfare requires taking account of the broader set of factors that enter cost benefit analysis.

The productivity advancement of rail will result in a lowering of the cost of operation of rail, and this is direct input to the welfare calculation. Under constant returns to scale the approximately 2% (7%) per annum productivity growth between 1983 and 1989 (1990 and 1997) would reduce costs at the rate of 2% (7%) per annum.²⁶ Thus, the considerable productivity growth that we have estimated will directly lead to cost reduction and hence welfare gains.

²⁶ See the appendix of Boles de Boer and Evans (1996).

Economic Profit by Segment

6 ECONOMIC PROFIT BY SEGMENT

As previously discussed (section 4.3.1 of stage 1 report) in a competitive market for intermediate goods, producers' surplus in the rail market is simply represented by the economic profit or surplus that is generated by rail. This is a key input to the welfare analysis. We describe the producer's economic surplus before proceeding to the complete analysis.

Here we seek to quantify the "economic profit" or surplus that rail was able to generate from each of its market segments over the period 1983 to 1997. By economic profit we mean the real economic surplus that remains after all costs are deducted from the real revenue stream. The calculation is carried out at segment and sub-segment level where possible, and aggregated as follows;

Figure 12.

Figure 12 illustrates the feasible disaggregation of cost that is possible. Within each sub-segment box, contribution (revenue less variable cost) of each sector can be calculated. However, there are some costs that are attributable to Total Freight and Total Passengers but which cannot be assigned to individual elements of these categories. Those are termed 'Segment Shared' costs²⁷.

The category of other-revenues includes the revenue from items that are not central to the core business of rail. These include telecommunications and property interests, for example. While other revenues only reached 10% of total revenue in any year, they have to be included because they utilise shared and corporate overhead costs.

Data sources for this analysis have been described earlier. They combine the performance data from financial and operational databases with the economic cost models of the freight and passenger networks. A number of minor issues were encountered and dealt with as follows.

1. Cost data for the period prior to 1990 includes those costs incurred by both the property and bus passenger businesses and in generating various minor "other" revenues (joint ventures, catering and the like). Because these costs cannot be simply eliminated from total shared/common costs the corresponding revenues are also included. It is recognised that the resulting economic profit (or loss) from these business areas will mean departures from core

²⁷ A substantial portion of the individual segment shared costs are reported in the segment contribution analysis that TranzRail conducts internally however a number of asset types (IT for instance) are shared across both freight and passenger segments and cannot be attributed to a particular segment and thereby allow a true segment profit to be calculated.

business results prior to 1990 compared to after that year (remember that the business was core rail only after 1990), however the small magnitude of these “other” revenues do not seriously influence the overall results of the analysis, as already mentioned.²⁸

2. To recapitulate, total costs are not accounting costs from rail’s accounts but are economic costs that are derived from the financial data as follows. Both labour and material cash costs are per the annual accounts but are net of capital works and are converted to constant 1997\$. Leasing costs are not included in materials but the concomitant capital is included in the capital stock (as for the productivity analysis). Annualised capital costs are derived from estimates of capital employed in each year and an estimate of rail’s cost of capital that is the WACC as described in Appendix 2. Accounting depreciation is included as a proxy for economic depreciation at the “corporate shared costs” level because it cannot be attributed to particular activities, but interest charges are removed from the sum of total rail costs.
3. The model’s estimates of incremental costs are used in this analysis. Deviations in actual from our estimates of variable costs (AIC’s) are more likely in the 1980’s when Rail did not have detailed economic models. The large economic losses that were incurred during this period are less sensitive to incremental cost estimates (which are simply used to determine contribution to profit by segment and sub-segment) than to the magnitude of the shared/common costs which had a larger impact on the big losses experienced in the 1980’s (see Appendix 1 for a discussion of the calculation of shared costs).

We depict an economic surplus that includes passenger subsidies. While these subsidies are over and above market revenues they must be treated as revenue in the computation of producer’s surplus. The presence of the subsidies led rail to make particular decisions and to incur costs that it would not have incurred without them. It is recognised that the welfare cost of the economic surplus should be adjusted for the fact that these originate from taxes, but this can be done in the GR term of the welfare calculation. To pressage this calculation, we note that if the subsidy covers an un-priced externality e.g. congestion – the subsidy-inclusive producer’s surplus may reasonably accurately represent welfare without any tax adjustments. If there is no externality then it should appear in the net government revenue (GR) welfare term as well as economic profits and be adjusted for taxation and be subject to the cost-of-taxation multiplier. Our subsequent discussion refers to the subsidy-inclusive producer’s surplus unless otherwise indicated, and we shall not adjust by the tax multiplier or include the subsidy in GR.²⁹

The freight segment contribution changed from positive to negative in the mid 1980’s simply because real unit freight revenue was falling at a faster rate than variable costs. As previously identified, rail did not really get to grips with its (largely fixed) cost structure until 1989 and 1991. In particular, this occurred when it had shed staff and concomitantly moved as much cost as possible to be variable to volume.³⁰ These staff reductions are reflected in the trend of the economic profit from the freight business.

²⁸ Their aggregate varies in size up to 10% of total revenue.

²⁹ Note that if the passenger subsidies are unaffected by privatisation they will net out of the welfare calculation in any event.

³⁰ In part, the switch to volume related expense was implemented by contracting out. In effect, this replaced long-term contracts with piece-rate contracts.

Table 5: Rail Producer's Surplus
(in 1997 \$)

	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997
Freight Segment Contribution	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
Passenger Segment Contribution	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
Total Contribution	45.3	67.4	19.4	(39.7)	24.3	64.3	57.3	10.7	15.5	35.9	49.6	72.3	125.3	127.4	127.4
Segment Shared Costs*	Because this category of cost can only be partially allocated														
Other Revenues	83.9	93.5	88.9	109.7	119.3	136.6	123.1	130.1	169.1	178.9	22.1	15.7	58.5	58.1	55.1
Corporate Shared Costs	63.0	54.1	52.6	52.6	52.8	45.8	67.4	28.3	53.8	43.2	36.2	03.0	54.0	63.2	66.0
Economic Profit	(51.0)	(68.0)	(61.6)	(42.6)	(57.8)	(73.4)	(50.1)	(30.8)	(26.9)	(23.9)	(16.4)	(31.5)	(60.2)	(78.0)	(88.4)
Excluding Subsidies	(59.7)	(95.2)	(67.4)	(40.5)	(16.6)	(26.5)	(21.3)	(28.2)	(89.2)	(59.4)	(85.4)	(33.5)	(82.1)	(99.8)	(101.0)

* See footnote 14 for an explanation of these costs and why they cannot be separated from corporate shared costs. Readers should also note that the annual capital cost (replacement value times WACC) is included in this calculation in two places. The portion of the capital that is peculiar to freight (locomotives, wagons etc) is counted in the freight segment contribution via the cost models. The same is true of passenger-activity capital. Those portions of the capital that cannot be counted in the segment analysis (less than 20% of the total capital) are included in corporate shared costs.

Two events led to improvement in contributions from both freight and passengers during 1991 – 1997. Firstly rail's costs were reduced by productivity growth. Secondly the declines in passenger volumes slowed (some segments even grew in volume

As noted Rail did not manage to make any serious reduction in the overall level of real costs until 1990 when they reduced staff numbers, cut materials costs and when the balance of “non-core” costs, such as property, were retained in the NZ Rail Corporation. This trend shows up in the level of shared costs in this analysis which remained between \$500m and \$600m in real terms until 1990 when they start to fall and dropped to a low of \$203m in 1994. The slow decline of shared costs from 1990 suggests that the property cost component was small. The inclusion of other revenues ³¹ completes the picture and reveals the following trend in cumulative economic profit of rail.

Figure 13 reveals that the producer's surplus was negative at the start of the period and it has remained negative, with losses of more than \$4.5b having accumulated over the full period.³² It is noteworthy that the trend changed noticeably (ie: the losses became smaller) from 1988/89 when privatisation of the core business was planned. It is also noticeable that this pattern agrees closely with the time path of productivity improvement.

Figure 13.

Figure 14 shows that the operating surplus of rail has been positive in recent years. However, this surplus does not take account of capital costs: these need to be included to evaluate rail's success in covering all the resource costs it incurs. Figure 13 shows that the inclusion of capital costs, at replacement value, results in a negative economic surplus.

³¹ Other revenues are made up of revenues identified in Rail accounts as “other” or property, as well as revenue from joint ventures, asset sales and investment income that is not generated from the market segments described here. Property income was the largest of the other revenue, growing to be \$82m (constant 1997\$) by 1989, after which it was retained in NZ Rail Corp. These various revenues have to be included in the analysis because the costs associated with them for the 1983 to 1989 period are included in shared costs and simply cannot be identified for exclusion.

³² For a description of the economic surplus at a WACC of 8% see Appendix 4. It has the same broad features as Figure 13.

Figure 14

Rail's economic performance will be studied more deeply in Section 8.

Owner Net Revenue - Government and Private

7. OWNER NET REVENUE - GOVERNMENT AND PRIVATE

In this section we describe the financial effect of rail on its government and private owners.

7.1 Government

The government as owner could put cash into rail in ways that include direct cash subsidies for market services, equity inputs of various sorts, cash injections for special purposes (say a restructuring or to meet general losses). Equally it could remove cash from rail by way of company taxation, regular or special dividends, share repurchases or other one-off transactions (such as a sale).

The government had traditionally subsidised passenger services and this continued through to 1988. From this date passenger-service subsidies have been provided by local government. The position is described in Figure 15. For the purpose of the welfare analysis we will treat these subsidies as the purchase of passenger services by central government and then local government. This treatment does not differ between pre and post privatisation. To the extent that the subsidy is an efficient response to an externality problem it would not enter the welfare calculation of privatisation. It would, however, be an important component of any analysis of the public interest in closing down rail commuter passenger services.

Figure 15 provides a break down of the cash injections by government in rail. Direct cash inputs to rail were by way of passenger subsidies for both long distance and suburban rail services, take over of the 1990 debt plus injection of new equity and the ongoing subsidies from (local) government of suburban passenger services³³. The totals are expressed in 1997\$. It should be noted that the 1990 debt and equity input is net of the debt that existed in 1983 and therefore represents the net debt accumulated in the 1983 to 1990 period.

Figure 15.

The cumulative Government cash position in constant \$ described in Figure 16 falls into three definite stages, the period to 1989 which was pre-privatisation, the period 1990-1993 when the sale occurred, and the period of private ownership to 1997.

In the period to 1989, \$1480m in constant 1997\$ was provided to Rail, \$450m was cash for passenger subsidies (which are counted as revenues in the analysis of economic profit and are therefore excluded from this review of cash injections) and the remainder was debt write off to

³³ Prior to 1989 passenger subsidies were calculated on a per head basis. Since that time they have been a negotiated block grant. They are reported in 1997 prices in Figure 15.

that time, represented here by the losses on operations including investments on various projects plus interest on the accumulated debt. This cumulative representation of government investment in rail is an informative way of accounting for the total \$1.2b of debt that the Government took over in 1990 and paid off, simply because the capital projects were funded by debt accumulated during the 1980's. Of this \$1.2b, approximately \$1.05b was a direct transfer from government.³⁴ It should also be noted that during this period the Government received no cash by way of tax, dividends or other special payments (see Figure 16). The government injections as they occurred are represented in Figure 15.

The period from 1990 to the sale transaction in 1993 saw a further \$494m in 1997\$ provided to rail. The net amount was made up of a \$406m equity injection to cover other debts including capitalised interest, plus \$160m of capital investment to account for the balance of the debt write off, as before. The Government, for the first time the period of our analysis, received dividend payments in 1992 and 93 as well as \$60m nominal for redeemable preference shares that Rail issued.

Figure 16.

From the Government cash point of view a major turnaround occurred in 1990, after the commitment to privatisation and restructuring, and then again after 1993 when Rail was sold. Since 1990 there have been no cash injections. In 1993 (fiscal 1994) it received the proceeds of the sale and since then it has also received tax income (see Figure 17).

Figure 17.

³⁴ The records of NZ Rail Corporation since the restructuring of 1990 indicate that in 1996 the Corporation held \$397m. in debt that fell due after 1999, and that the sales of property, buses etc had yielded approximately \$140m. This to be balanced against the \$1.2b debt.

Nevertheless, for the full 1984-1997 period the government invested \$1120m in 1997\$ more in rail than it received. As owners, the Government did not receive any cash from Rail until 1990 when it paid a small dividend on the redeemable preference shares, with the shares paid back in 1992 and 1993 prior to the privatisation. The Government received the proceeds (\$400m) from the sale in the 1993/94 year along with the usual tax stream.

7.2 Private Owners

To 1997 the private owners' cash position fared little better than the Government, having spent \$400m of nominal 1993\$ to purchase the company, plus \$342m of investment capital to 1997 while receiving only \$23.2m in cash dividends.

Share ownership in private hands has changed since privatisation in 1993 as follows:

Year ending June	1994	1997
USA major owners	54%	28%
NZ major owners	37%	28%
Other		9% ---
Public owners	0%	44%

Dividends paid by Rail to its private owners has been limited to the following:

1993 to 1996	Nil
1997	\$23.2m
1998	\$10.7m (<i>year not included in analysis</i>)

The capital invested in rail by private owners is described in the following diagram.

Figure 18

Much of the aggregate capital investment of \$343.5 over the period has been financed from retained earnings. Debt has not increased commensurately with the level of investment (see Figure 19b).

Debt and equity levels in Tranz Rail are described in Figure 19a.

Figure 19a.

The following figure provides more detail about the company's valuation over time.

Figure 19b.

			Shares	Value \$m	Debt	Total
Share Price IPO 6/1996	=	\$6.88	126m	\$957m	\$162.3	\$1119m
Share Price 6/1997	=	\$8.50	126.7m	\$1041m	\$65.2	\$1106m
Share Price 6/1998	=	\$5.20	121m	\$629m	\$270	\$899m
Share Price 6/1999	=	\$3.20	121m	\$387m	\$278	\$665

The change in the mix of debt and equity from 1995 to 1996 resulted from the sale of 27 million shares in Tranz Rail to public investors by way of a public offering. The IPO was over subscribed and by 1997, 44% of the company was owned by public investors around the world. The cash raised was used to pay off debt. The shareholding structure over time is shown in Figure 19c.

An indication of the return to private owners is provided by their *ex post* returns. The *ex post*, nominal, compound annual return on the investment of \$400m provided by dividends plus the increment in market value is approximately 28% to 1997 and 11% to 1998. These are *ex post* returns and they will be subject to all the factors that enter the share market's performance as a whole, as well as those of the company. Depending upon when shares have been realised, investors will have had an experience of varying profitability.

Figure 19c.
Shareholding Structure (% of total)

	Sept 93	June 94	June 95	June 96	June 97
Wisconsin Central	27.3	26.7	31.3	22.7	22.5
Fay Richwhite	31.8	31.1	28.2	20.4	19.2
Berkshire Assoc	27.3	26.7	25.2	18.3	5.4
Public/Other Co's	9.1	8.9	8.0	30.4	43.8
David Lloyd	4.6	4.4	4.0	2.9	2.9
Management	0	2.2	3.2	5.2	5.5
Staff/Directors	0	0	0	0	0.6
Total Share on Issue – m	114.7	121.8	95.1	126.8	127.6
Share Price				\$6.88	\$8.5

The Economic Position of Rail

8 THE ECONOMIC POSITION OF RAIL

It is important to establish the position of rail as it has been in the past and as it is now. It is generally argued (see McFetridge (1997) and Schleifer (1998)), that privatisation strengthens incentives for dynamic efficiency as well as for productivity improvement. Dynamic efficiency is economic efficiency, or welfare, over time, that emanates from investment decisions and the adoption and adaptation of technological change. Evaluation of it must be carried out conjointly with estimates of the welfare consequences for a complete appraisal of privatisation. Changed welfare and dynamic efficiency taken together indicate the public interest in privatisation. In this section we provide the basis for this total evaluation.

We can summarise the key features of NZ Rail's performance as follows:

- There has been significant productivity growth especially since 1989. It dropped slightly in 1996.
- With capital valued at its replacement cost, rail has produced a negative economic surplus for each year since 1983. The productivity spurt of the 1990's has meant that this economic loss has been at its lowest in the mid – late 1990's. Following the path of productivity, economic surplus has grown, but waned in the last year or so, and has never been positive in our data.
- At the segment contribution level, revenue less directly avoidable capital and operating costs shows a surplus

A key conclusion is that rail's economic surplus has been negative throughout the period of our data. The fact that it is negative in 1997 means that our latest estimate of this surplus is negative. Whether or not 1997 is a good prediction of the future is a matter that would require knowledge of further internal productivity gains that are possible for rail. For the future economic surplus to become positive would require productivity gains relative to other modes of transport, not simply gains in the absolute level of productivity.³⁵

³⁵ Because of New Zealand's unique characteristics, comparison with rail in other countries is fraught with difficulty. Nevertheless, we report that information on the Association of American Railroads suggests a picture of mixed performance since deregulation of 1980. Following a long period of restructuring, including disinvestment, since 1996 there has been an upturn in volumes and in 1997 a small upturn in employment. But there seems to be no evidence that the railroads are generally meeting their cost of capital. The position is mixed because of factors such as major long distance haulage contracts that have resulted from environmental regulation changes that specify the use of low sulphur coal.

The negative economic surplus throughout the period of our data, including 1997, should be viewed in the context of Figure 20. This figure depicts (approximately) rail's financial performance since its inception in New Zealand. Apart from the pattern of revisions to its financial performance under episodes of corporatisation mentioned in Stage 1 of the report, the figure shows the deteriorating financial viability of rail since 1920.³⁶ Productivity has improved hugely since 1989, but it has not yet yielded a non-negative economic surplus on the replacement cost of its assets. Before examining the implications of this negativity we cursorially evaluate the robustness of this conclusion for 1997.³⁷

³⁶ For much of its existence Rail's financial viability has been propped up by restriction on competition from road (1934 – 1985), by forcing other trading enterprises to use rail (for the case of Postal Services see Smith (1997, Ch.1) and by subsidising their use of rail (eg. coal, Statistics New Zealand Yearbook (1981)).

³⁷ Figure A4.1 of Appendix 4 shows that if the cost of capital is left out, the operations surplus was negative until 1993.

Figure 20

(Source – Orr (1981))

The following is the 1997 economic surplus of rail calculated under different scenarios. Each presume that outputs, inputs and, unless otherwise specified, relative prices are maintained at their 1997 levels. Each therefore incorporate first round effects only in that output and input levels have not adjusted to changed relative prices. This is expected to only materially affect Cases 3 and 4 below where rail's share would be expected to expand: hence the economic surplus is understated in these cases. In all cases passenger subsidies are included and land on which the long-distance rail bed sits is excluded from capital.

- | | |
|-----------------------------|---|
| 1. Economic surplus in 1997 | -\$85m (12% WACC) |
| 2. Economic surplus in 1997 | -\$54m (10% WACC) |
| 3. Economic surplus in 1997 | -\$77m (fuel cost doubles, 12% WACC) ³⁸ |
| 4. Economic surplus in 1997 | -\$41.5m (road user charges double, 12% WACC) ³⁹ |

Case 1 is repeated from our previous economic surplus calculation. In Case 2 we lower the WACC to the discount rate proposed by Treasury at the beginning of the 1980s for the evaluation of public sector projects. Case 3 is an estimate of Tranz Rail's surplus when the price of fuel is doubled, thereby increasing the cost of road transport relative to rail, and consequently allowing rail to raise its freight output prices and remain in the same competitive position with road freight transport. In Case 4 the effect of a doubling of road-user charges is reported. Finally, we note that, from the analysis of Appendix 4, including externalities other than congestion would not materially affect the key conclusion that the economic surplus is negative: congestion, we assume, is covered by the local passenger subsidies. Most of the welfare cost of externalities that rail ameliorates is incurred in urban areas, and hence it would only have implications for welfare if these rail services ceased.

The negative economic surplus persists under these various alternatives. We conclude this brief review of the negative economic surplus by noting that the costs of rail versus that of other modes of transport are critical for the level of rail's economic surplus. Because rail operates in competitive markets the prices it can charge for its services are set by the costs of alternative modes of transport (see Part 1). For the economic surplus to be a measure of rail's contribution to welfare, it is essential that other modes are paying their full social costs. We have not investigated this issue except to explore the order of magnitude effect of changes in road user charges on rail's economic surplus.

Our calculation of rail producer surplus has used the replacement cost of assets and annualised them at the full opportunity cost of capital. The negative economic surplus suggests that the enterprise is not covering the maintenance and updating of its existing assets. If other transport modes are paying their social costs, from an economic welfare perspective the negative economic surplus means that the value society places on rail's outputs has been for the last 14 years, less than society's valuation of its inputs. Taken at face value the cumulative loss in economic welfare is estimated to be \$4.5b over the past 14 years.

If there is no prospect of a non-negative producer surplus for rail then, although productivity has improved hugely, there is no rationale for continuing to maintain and replace its assets. The options in this circumstance include selling up the business immediately and recovering the salvage value; or switching away from, perhaps traditional, rail activities that are not making a contribution, to those activities that are doing so. We do expect that the qualitative conclusions that rail has had difficulty meeting its replacement cost and therefore the present value of its

³⁸ This scenario is included as an illustration of the impact of an external shock to the relativity of road and rail (the doubling of fuel costs say) on the competitive and economic position of Rail.

³⁹ The rail-price effect of doubling road user charges is based on Road Transport Association truck survey data. These data imply long distance truck road user charges of 12.3% of total costs. For NTK this is 1.24c. Thus based on rail's 1997 NTKs rail's economic surplus should improve by \$43.5m because the increase is assumed to be reflected fully in transport prices.

economic surplus may be higher under restructured activities is reasonable. This conclusion can be checked by the market valuation of the company.

The present value of the company was;

\$1.5b	-	replacement cost (Appendix 2: \$1997)
\$1.1b		1997 debt and equity (Figure 19b)
\$0.9b	-	1998 debt and equity (Figure 19b)
\$0.66b		1999 debt and equity (Figure 19b)
\$0.4b	-	salvage value (Appendix 3: \$1997)

Figure 19a shows that in 1997 the total of debt and equity was approximately \$1.1b which is close to our estimate of the replacement value of the company (\$1.5b). In 1998 debt plus equity fell to \$0.9b. Despite considerable investment – a total of \$231m in 1996 and 1997, the market value of the equity nearly halved in 1996-7. While the analysis would benefit from controlling for changes in the level of the sharemarket between years and for any IPO effects, both these valuations suggest that the market is assessing rail as in prospect of not maintaining and growing the traditional core rail business, but restructuring aspects of this business.

Friedlaender, Berndt and McCullough (1992) report a very similar position for U.S. railroads for the decade following de-regulation in 1980. By 1990 the number of Class 1 railroads and railroad labour had been halved: route mileage had been reduced by almost a third. The companies' rates of return had increased dramatically, but not one railroad was consistently earning its cost of capital. The study suggests that activity divestment that had taken place in railroads to 1990, had a considerable distance to go before rail companies regularly earned a competitive return.

In 1988 and again in 1992 Government policy advisers were concerned about the possibility that rail would not be maintained. Our analysis indicates that, despite a huge increase in productivity, restructuring some traditional rail activities is a possibility. If current and past relative prices and passenger subsidies capture social costs even approximately, it will be dynamically efficient and enhance welfare if this takes place. We acknowledge that this assumes that other modes of transport are paying their full social costs and that there may be internal efficiencies to be gained from the rail business that may change this conclusion. Such efficiency gains must improve productivity relative to that of other modes of transport. For social costs of competing modes of transport to be properly accounted for requires that the infrastructure and other input of shipping and road transport, particularly, are priced at a level that covers their social costs.

Investment and disinvestment decisions under private ownership will be taken by management in concert with strategies approved by the board. In contrast to public ownership, it will be subject to the constraint of viability, monitoring and acceptance by the debt and equity markets.⁴⁰ Providing other modes of transport are meeting their social costs, private and social investment criteria will coincide.

⁴⁰ Although there is some monitoring under public ownership it is much less intense and the monitors cannot instantaneously express their assessments in a way that quantitatively reveals them: eg. By selling shares or denying debt.

The Welfare Outcome of Privatisation

9 THE WELFARE OUTCOME OF PRIVATISATION

The method of welfare calculation has been set out in Section 3. In subsequent sections we have canvassed all inputs that are relevant to the calculation. In this section we impose the counterfactuals and assess privatisation.

In Section 3 we mentioned that what the government receives from privatisation may differ from the elements of the company's cash flow that goes to government because of various factors, including those related to different tax rules in different tax jurisdictions.

There is a second reason why this difference may occur. It is that the elements of welfare we want to use should of themselves be our best estimate of welfare components. In particular, we use our calculation of producer's surplus instead of accounting profit. Producer's surplus is an estimate of society's willingness to pay for rail output less society's valuation of resources used in producing this output. Accounting profits materially deviate from this by accounting conventions, including the treatment of capital. Our use of producer's surplus values all inputs at their opportunity cost and the method of valuing capital and including costs means that producer's surplus in each year is an estimate of the surplus that would continue over time if investment strategies, productivity and prices did not change over time: in this sense it is a static concept. The valuation of capital at its opportunity cost means that producer's surplus will not represent actual cash flows.⁴¹ For this reason the actual cash flows to Government will not be represented by producer's surplus even when rail was owned by government.

It is not actual cash received or disbursed by government, adjusted for the cost of taxation, that indicates welfare changes emanating through the government from privatisation: rather, the government's financial position should be on an accrual basis. Because of government guarantee of NZ Rail Corporation debt until privatisation, the government could and did accumulate liability through the Corporation's accumulation of debt. In addition, given that some debt was supportable by the company, the extent of this liability is a matter of judgment. In fact, the 1990 cash injection (see Figure 14) is the government's action as shareholder, declaring in one lump sum an amount representing the accumulated deficits of rail. We take the view that it is the government's accruing net position with respect to any SOE that is the appropriate entry to the welfare calculation.

For the counterfactual that is the situation of 1989, the government budget impact will be calculated for each year as (see GR_t of Table 6)

$$GR = R - C$$

Where R consists of; dividend payments (to 1993), share repayments (to 1993), tax payments and the sale price: and C to 1993 consists of increments in rail debt each year and direct investments in rail by the government as owner (eg share purchase). This process presumes that the government equity in rail is zero in 1989 when the debt restructuring was implemented: government investment from 1989 and the performance of the company are presumed to create the equity realised in the sale price. It treats the period before 1989 as sunk and not relevant to the quantitative comparison.

In the counterfactual relating to 1993, history as represented by the government's equity interest in the firm must be taken account of in order to properly capture the accrual of equity that is represented by the sale proceeds. We do this by presuming that the company entered 1993 with

⁴¹ This annualised cost is constructed on an *ex ante* basis and therefore producer's surplus is not that which is actually realised.

equity valued at the share repayment of 1993 plus the equity component of the sale price.⁴² This means that there was no accrual of equity for this counterfactual: the government simply received tax revenue after the sale (see GR_2 of Table 6).

We multiply the change in the government's position attributed to privatisation by 1.2 to account for the welfare cost of taxation, but we also report the welfare assessment without this cost-of-tax adjustment.

Because producer's surplus represents the sum available to service debt and equity we subtract from the producers surplus that is used in the welfare analysis any withdrawal by government as owner (see \bullet_1 and \bullet_2 of Table 6). The fact that we are not distinguishing between domestic and foreign owners means that we need not do this for the privatised company.

⁴² On an accrual basis the government entered 1993 with an asset that was equity in New Zealand Rail.

Table 6
Welfare \$1997m

			1989	1990	1991	1992	1993	1994	1995	1996	1997
Government											
Pte. Owner	GR1		(\$163.10)	(\$564.80)	\$1.95	\$26.19	\$43.01	\$341.30	\$24.64	\$23.95	\$12.57
Pte. Owner	GR2						\$1.01	\$13.00	\$24.64	\$23.95	\$12.57
G Owner	GRcf1		(\$163.10)	(\$163.10)	(\$163.10)	(\$163.10)	(\$163.10)	(\$163.10)	(\$163.10)	(\$163.10)	(\$163.10)
G Owner	GRcf2						\$1.01	\$1.01	\$1.01	\$1.01	\$1.01
	?GRcf1		\$0.00	(\$401.70)	\$165.05	\$189.29	\$206.11	\$504.40	\$187.74	\$187.05	\$175.67
	?GRcf2						\$0.00	\$11.98	\$23.62	\$22.93	\$11.56
Economic Surplus	s		(\$501.72)	(\$308.57)	(\$269.20)	(\$239.00)	(\$164.34)	(\$114.97)	(\$60.15)	(\$77.97)	(\$84.79)
Pte. Owner	s1		(\$501.72)	(\$308.57)	(\$271.15)	(\$265.19)	(\$207.35)	(\$127.96)	(\$84.79)	(\$101.92)	(\$97.36)
Pte. Owner	s2						(\$165.35)	(\$127.96)	(\$84.79)	(\$101.92)	(\$97.36)
G Owner	scf1		(\$501.72)	(\$501.72)	(\$501.72)	(\$501.72)	(\$501.72)	(\$501.72)	(\$501.72)	(\$501.72)	(\$501.72)
G Owner	scf2						(\$164.34)	(\$164.34)	(\$164.34)	(\$164.34)	(\$164.34)
	?scf1		\$0.00	\$193.15	\$230.57	\$236.54	\$294.37	\$373.76	\$416.94	\$399.80	\$404.36
	?scf2						(\$1.01)	\$36.38	\$79.55	\$62.42	\$66.98
Labour	?X		(\$89.00)	(\$54.00)	(\$83.00)	(\$44.00)	(\$15.00)	\$0.00	\$0.00	\$0.00	(\$12.00)
Welfare ¹	?Wcf1		(\$89.00)	(\$342.89)	\$345.64	\$419.69	\$526.70	\$979.04	\$642.22	\$624.26	\$603.17
	?Wcf2						(\$16.01)	\$50.76	\$107.90	\$89.94	\$68.85
Welfare in 1997 ²	?Wcf1		(\$220.36)	(\$758.02)	\$682.23	\$739.63	\$828.78	\$1,375.47	\$805.60	\$699.17	\$603.17
	?Wcf2						(\$25.20)	\$71.31	\$135.35	\$100.73	\$68.85

1. Includes payment of equity (\$47m and \$328.30m) to the government.

2. $1.2\Delta GRcf1 + \Delta\pi cf1 - \Delta X$

3. Compounded at 12%

Congestion externalities are accounted for with the inclusion of urban passenger subsidies as revenue to rail. Redundancy payments make up X.

The counterfactuals that we use as base cases are the situations in 1989, 1993 and 1993 deteriorating to the 1989 position after 1997. For each of these, the last year, 1997, will be treated as though the position is an equilibrium state that will persist to the foreseeable future. Although trends could be forecast into the future, we have not done so. Such trends are a matter of conjecture and it is unlikely that the most recent economic-surplus trend of 1996-97 will persist.

To summarise the welfare analysis we present the calculated welfare values in 1997 of the privatisation act, assessed against the three counterfactuals.⁴³ These are:

1. privatisation from 1989: \$9.8b. (\$9.2b⁴⁴., \$10.6b.⁴⁵)
2. privatisation from 1993: \$0.9b. (\$0.9b., \$1.0b.)
3. privatisation from 1993
returning to 1989 performance from 1997: \$5.4b. (\$5.1b., \$6.4b)

They give the increment in welfare evaluated at the one point in time, 1997.

They each indicate that welfare is higher because of privatisation. The gains reported under counterfactual 1 are substantial, but they are not out of line with the aggregate value of the producer's-surplus losses since 1983, since these are not compounded to 1997 and do not include a calculation as to future losses. It is the order of magnitude that would result from eliminating these losses: but the welfare calculation is affected by other factors.

From Figure 20, it is clear that the decision to privatise coincided with one of the worst measured financial performances in the history of rail. In contrast to the very poor performances of rail in the 1970s, however, the fact that rail in 1989 was in a de-regulated market meant that, unless transport was to be re-regulated, rail could not respond to its plight simply by raising prices or having market restrictions imposed. The large welfare gain resulting from Counterfactual 1 reflects the very significant recovery that rail has made from its position in 1989.

The economic argument that welfare change from the date of commitment to privatisation will precede the privatisation act (Beesley and Littlechild (1992)), and the empirical findings of Weyman-Jones (1994) that productivity increased in the UK electricity distribution sector between the announcement and act of privatisation are in accord with our finding for Counterfactual 1. This counterfactual incorporates the "commitment to privatisation" effect and quantitatively it is most significant.

Counterfactual 2 may well describe the best possible scenario for government ownership, in that the counterfactual incorporates all the productivity gains to 1993 from vigorous restructuring and increased customer focus, and maintains that position. If this occurred, it would be the first time in the history of New Zealand rail that such gains were locked in. Counterfactual 3 represents the hypothesis of a cycle of productivity of corporatisations under government ownership and quantitatively a compromise between the other two.

⁴³ For counterfactual 1 (2) these are calculated as the sum of the second-to-last (last) row of Table 6 plus the present value of the 1997 figure in the second-to last (last) row at a 12% discount rate. For counterfactual 3, the sum of the last row and the present value of the 1997 value in the second-to-last row is used.

⁴⁴ The first figure in brackets places no shadow price on taxation.

⁴⁵ The second figure in brackets uses a WACC of 10%, and discounts and compounds at this rate.

The incidence of the benefits and costs of privatisation are also of interest. Because rail produces largely intermediate services, is in largely competitive markets and has maintained all its services, the main incidence effects lie with taxpayers and the firm owners. Taxpayers are the big direct gainers from this privatisation. Not since privatisation have taxpayers had to contribute to rail. In the past, transfers to rail from taxpayers have been very substantial. Between 1983 and 1993 the government actually invested approximately \$1.8b (in \$1997) for the return of the sale price and dividends and tax that reduced the net injection to \$1.12b. Under the counterfactuals, injection of government funds would have been much higher. The actual incidence of this gain across the population will follow that of taxation under either existing rates if no change is made or under any new rates. The benefits to taxpayers of productivity gains induced by privatisation were presaged by Harrison and Grimes (1989) and Hogan (1990) who showed that providing firms were more productive in private hands the government's net income position would be improved by privatisation.

Employees of rail who have involuntarily retired from rail and have subsequently not found equivalently satisfying work have lost from the activity. A measure of their welfare loss is included in the welfare calculation, but the incidence of it has fallen on certain former employees. Those executives who were allocated shares at privatisation and who sold them before, or at the IPO are likely to have done well out of privatisation.

Finally, the return to private owners has been volatile and significantly different between 1994-97 and 1994-98. The nominal *ex post* return of the latter period is 11%. It means that the private owners have not earned the firm's cost of capital and hence have not gained from rail over ownership of investments in the market more generally. Although, *ex post* returns are very volatile and will differ, perhaps markedly, from year to year, this conclusion is in accord with the estimate of economic surpluses. The equity market seems to recognise the economic and financial position of rail.

Conclusions

10. CONCLUSIONS

Starting in the 1880s New Zealand rail has had five episodes of corporatisation under state ownership. Under these episodes the rail business seems to have improved commercially but the improvement was not sustained. The data suggest that this was true as recently as the corporatisation of 1983. New Zealand commentators have identified the inability of the business to be run independently of actual and potential political influence as a key feature of unsustainable performance, and this is what the governance literature of modern economics would suggest.

Excepting the corporatisation episodes, the broad financial trends of the New Zealand rail business have evidenced increasing difficulty with competing with other modes of transport since the 1920s. From the early 1930s all sorts of mechanisms have been used to shore up the viability of New Zealand rail in the face of emerging competition. The de-regulation of all modes of transport in New Zealand in the early to mid 1980s forced rail to confront its situation. Historically, it was in its best position to perform well as a public enterprise business; for although it was not an SOE, the 1980s was a period when there was a sustained attempt to separate out political requirements and improve the commercial performance of public enterprise businesses.

Throughout the 1980s New Zealand rail struggled to come to terms with the increasingly competitive environment. Our productivity analysis suggests that total factor productivity growth was slow during this period, not least because of rail's falling share of its traditional outputs. The enormous societal cost of having shored up New Zealand rail since the 1930s might be indicated by the accumulated producer's (surplus) loss of \$4.10b in 1997\$ over the 1983-93 period alone. This does not include the costs of indirect forms of assistance to New Zealand rail, including carriage restrictions applied to other public enterprises during the period.

The purpose of this study was to examine the effect on welfare of the privatisation of New Zealand rail. Because of the unique features of rail in New Zealand an appropriate counterfactual would seem most likely to be drawn from New Zealand experience, although buttressed with observation of performance from other countries.⁴⁶ In 1988 a commitment to the privatisation of New Zealand rail was made by the Board of Directors and later the management of the company. Plans and actions from this date were designed to this end. They entailed focussing on the core rail business. The actual timing of the sale of the company was determined by the evolving commercial state of the company as well as political exigencies. Just prior to sale, the viability of rail was of real concern to government and its advisers, to the extent that the possible run-down of rail in private hands was a major element of a report commissioned by Treasury.

Non-viability had two implications. The first is that the highest bid for rail in the sales process may well have been above the salvage value but entail winding down key parts of rail. Secondly, providing the revenues and costs of rail reflected the full social benefits and costs of rail, winding down these parts would be economically efficient.

In 1989 the decision to commit to behaving as if rail was to be privatised had been taken, rail was performing poorly despite substantial investment since 1983.⁴⁷ We take as our counterfactuals to privatisation the state of rail in 1989, the state of rail in 1993 and the state of rail in 1993 declining, after 1997, to the situation of 1989. In Stage 1 of this study we proposed

⁴⁶ The counterfactuals for the privatisation of rail will include relevant information from a study of New Zealand SOE's that is currently under way; when data are available.

⁴⁷ Some elements of this investment was not in rail's core business.

returning to zero profit from 1993, but, as we have shown, the economic surplus did not reach breakeven point in our data.

In many previous studies privatisation has been implemented at the same time as de-regulation. In the case of rail the major transport de-regulatory steps took place in the early-mid 1980s. Although adjustment to the more competitive environment may still be going on, the fact that privatisation is dated from 1989 at the earliest offers the opportunity to distinguish the effect of privatisation more sharply than if de-regulation and privatisation occurred simultaneously.

10.1 Counterfactual : 1989

The change in welfare resulting from the privatisation decision in 1993 we estimate to be \$9.8b as of 1997. This result reflects a very significant recovery from the very poor performance of 1989. It is an outcome of productivity growth that we estimate reduced ongoing costs by the order of 68% over the 1989-1997 period. This growth has outstripped productivity growth in other public (Australia) and private (U.S.A.) railroads that we are aware of. It is significantly in advance of the productivity growth achieved in the 1983-88 period in New Zealand rail.

There was significant investment and restructuring during 1983-88 that included the development of certain non-core business activities. This is likely to have diluted management's focus on the core business, affected productivity adversely and the economic surplus of the 1989 counterfactual. The commitment to plan for privatisation in 1988 coincided with a decision to strip away all but the core rail business.⁴⁸

10.2 Counterfactuals : 1993 and 1993 with deterioration

The position in 1993 was reached with rail as a public enterprise but with the commitment (by the Board and management) to privatisation in place. It most likely represents the position of best commercial performance attainable as a public enterprise. Without the privatisation incentives for managers that attend privatisation it is very difficult to maintain innovative productive performance.⁴⁹ For this reason and because of the hypothesis - suggested by the history of New Zealand rail - in that public enterprise improvements in productivity are not sustainable we consider the counterfactuals of 1993, and 1993 returning to the state of 1989 in 1997. The changes of welfare are:

1993:	\$0.9b
1993 and deterioration to 1989 from 1997	\$5.4b.

as of 1997. Both sets of privatisation welfare gains are important. Based on our reading of the literature and on the history of New Zealand rail it would seem that the 1993 counterfactual would be the lower bound for welfare gains from privatisation. It is not just that it entails maintenance of the 1993 position in absolute terms, but the productivity of the position must be maintained against that of other modes of transport. Rail has not achieved this in its history of government ownership. These results will reflect productivity that continued to improve under privatisation, with the exception of 1996.

⁴⁸ Interestingly, Friedlaender, Berndt and McCullough (1991) report that the initial response of U.S. railroads to de-regulation was to diversify. They too returned to focus on the core rail business after their diversification experience.

⁴⁹ This has been emphasised to us by certain SOE CEOs in the course of our SOE performance study.

These quantitative results are based upon the evidence between 1983 and 1997. The negative economic surplus over this period renders problematical the sustainability of the counterfactual situations over time and the stability of the 1997 performance into the future. Mention has been made that it is unlikely that the 1989 situation would have persisted for a long period, and the same may be true of the 1993 counterfactual and 1997 performance. Nevertheless they are reasonable estimates for the period of our data.

The SOE model that was established under the 1986 SOE Act arguably represents New Zealand governments' best attempt at commitment to state-owned entities that perform to the standards of private firms. It is, however, new and untested. The study in-progress of certain of New Zealand's SOEs will provide information about their performance. It will be useful over time to compare these performances with New Zealand rail's performance as a public entity. The comparison of the counterfactual of SOE performs with that of rail in private ownership will provide additional information about privatisation.

The welfare assessments are a quantitative indication of the impact of privatisation on economic efficiency: and hence of economy-wide performance. They reflect the history of public enterprise that has no effective bankruptcy constraint and which has operated only with very substantial transfers from taxpayers. We calculate the economic loss, at replacement capital value, between 1983 and 1997 to be \$4.5b, excluding measures designed to shore up rail that affected other industries. Taxpayers are major gainers from the privatisation because of the elimination of their commitment to funding rail losses under public ownership.

The returns to the private owners depend on when that calculation is made, but indications are that they have not benefitted nearly to the extent of taxpayers: as of 1998 their *ex post* return was approximately 11% in nominal terms which is less than the *ex ante* cost of capital. Although the returns to different investors may have been quite different because of variation in the share price, since the inception of private ownership the compound return has not exceeded what could have been expected on average, from other investments.

10.3 Dynamic Efficiency

Dynamic efficiency is a critical element of the performance of an economy and the economic efficiency of ownership forms in particular. It is our assessment that Tranz Rail has been maintaining its core-business capital assets and modernising them to lower costs and to meet customer requirements. Indeed, investment in the last two years has been in core-long-distance freight capital goods as well as in the renewal of the InterIsland ferries. For these actions to be dynamically efficient requires that the economic surplus derived from them be positive, at least prospectively. The long-term trend for rail and our analysis both strongly suggest that this test of dynamic efficiency has not been met, either in public or yet in private ownership.

Given the long history of public ownership, privatisation might be assessed as an attempt to provide the ultimate test of the economic viability of rail. In this context, and given uncertainty about productivity of rail in private ownership, an entirely reasonable strategy would have been to take time to improve productivity in order that a better assessment of the economic position of rail could be made. Taking stock now, it would seem that further productive gains, relative to other modes of transport, are required if all traditional rail services are to be economically sustainable. In the event that these are not possible, and the relative prices of all modes of transport properly reflect social costs,⁵⁰ it would be in the public interest that some businesses of rail are restructured.

⁵⁰ This would require that road and shipping transport infrastructure and other inputs are priced at a level that covers their full social cost.

If relative prices of competing modes of transport do reflect social costs then public and private interests will coincide. Given these prices, the history of rail in New Zealand suggests that there has been enormous government and social cost incurred in the past in retaining rail as a state-owned entity. The record suggests that appropriate investment and dis-investment decisions are more likely now that rail is in private ownership.

Appendices

APPENDIX 1 : THE COST MODEL

Estimates of Incremental Costs

As was noted earlier estimates of average incremental costs (AIC) for the rail freight system in its entirety are derived from Tranz Rail's cost models and we are satisfied that they adequately represent economic costs. It is important to understand the cost structure of the rail system, in particular which costs are variable to volume changes and which are shared or common. The following table describes the cost structure as used in this analysis and expands on the brief discussion that is in section 5.

Table A1.1

Table 11.1					
Cost Aggregation - Stage 2 Productivity Analysis					
Freight Segments					
BulkFlow	<div>Revenues)</div> <div>)</div> <div>less) Contribution</div> <div>) = by</div> <div>Variable) freight</div> <div>) segments</div> <div>Costs)</div> <div>variable = cost model</div>	<div>Shared</div> <div>freight</div> <div>management</div> <div>costs</div>	<div>Shared</div> <div>Costs -</div> <div>Corporate,</div> <div>IT,</div> <div>other.</div>		
CargoFlow					
Forestry					
Kombi					
Refrigerated					
Distribution					
Passenger Segments					
TransScenic	<div>Revenues)</div> <div>)</div> <div>less) Contribution</div> <div>) = by</div> <div>Variable) passenger</div> <div>) segments</div> <div>Costs)</div> <div>Variable = \$/volume = AIC</div>	<div>Shared</div> <div>rail pass'gr</div> <div>costs</div>		<div>Shared</div> <div>passenger</div> <div>management</div> <div>costs</div>	
TransMetro AK					
TransMetro WN					
InterIslander					
Trucks					
Hillside					
Hutt	<div>Revenue and Expenses</div> <div>are excluded where they</div> <div>are able to be identified.</div>				
Passenger Charters					
<div>Shared costs is the total of these cost levels.</div>					

- The variable portion of the freight costs is calculated by the freight cost models. The models simply estimate by segment, the costs of providing the freight network to move the annual freight capacity in NTK's. The individual unit costs are averaged by their shares in total freight NTK's to give a "total" freight variable cost, which is subtracted from total freight revenue to show contribution (to shared costs) from freight segments.

- In the absence of passenger cost models, total passenger variable costs are converted to AIC by dividing the total variable cost by units of output. By deducting variable cost from revenues gives the contribution or economic profit for passenger segments.
- A number of shared costs are excluded from the analysis of economic profit by segment, fixed freight and passenger costs which are not volume sensitive, shared passenger management costs, corporate costs and the costs associated with the construction and maintenance activities at the workshops. These costs are summed to provide total are these your corporate shared cost shared costs that are included at the aggregate Tranz Rail level to calculate overall Rail profit.
- Also, as was noted earlier there are a number of miscellaneous revenue sources that are excluded from the segment analysis but are also included because their costs cannot be distinguished from the aggregate shared costs.

This approach was able to be used in the period 1990 to 1997 only; because economic costs by freight and passenger segments were not estimated prior to 1990. For the period 1983 to 1989 the 1990 estimates of cost were rolled back or adjusted each year using the average year on year cost change for actual costs. This is, the average variable costs in year x were changed in the proportion $TC(t-x)/TC(t)$ where TC is total cost. This process should provide a reasonable estimate of segment costs simply because NZ Rail Corp were slow to respond to the changes in their markets prior to 1988, which meant cost levels were not significantly affected by technology and process changes, though the collapse in their market share meant that they had spare capacity in the network for much of the period. While this means that variable costs probably fell faster than our estimates indicate, this point is minor and is offset to a large degree by the lower network capacity used for the initial 1989/90 cost estimates.

APPENDIX 2 : CAPITAL STOCK AND WACC

Estimation of Capital Stock - Replacement Value

This section describes the process used to estimate the gross replacement cost of the capital used by Tranz Rail to deliver its outputs. Replacement value is used as the maximum value of the resources tied up in the rail business, and in this analysis is expressed in constant 1997 \$. The normal series has been deflated using the PPI for inputs, except where values are estimates (4,5 and 6 below).

- Tranz Rail's accounts do not have an accurate current record of the book value (where historical cost less depreciation = book value), with the best view of book value being back in 1983 prior to a series of events that confounded the view, e.g.:
 - North Island Main Trunk Electrification was added in the 1980's at a cost far above its economic value. (ref: Coopers & Lybrand 1989 review of this project)
 - Rolling stock values in the 1980's were way above replacement costs. (values were significantly reduced in 1990)
 - In 1990 book values were reset to market (cash generating) value.
 - In 1990 approx. \$900m of asset values were written off.
 - In 1993 book values were arbitrarily reset by the new owners.
 - In 1993 a new RoW asset was added.
- The usual problem of estimating replacement capital values is overcome by using the RailCost average incremental cost model developed for NZ Rail by Travers Morgan/BCG in 1989. This model calculates the replacement value, and annual costs, of the freight system on a standalone basis. It uses engineering rules to size and scope the network and activity analysis to operate it. It uses annual capacity requirements and current costs to estimate network unit costs and then calculates financial performance by segment based on revenue/price decisions at that time. Replacement capital costs are reconciled by Tranz Rail to current book values and the model "run" is done each year 1990 to 1996. We do not make this adjustment.
- The gross capital value of the freight network is converted to an annual "charge" by recovering the cost of the assets over their economic lives. The average recovery rate in the model was 13.6% in 1996, though each type of asset has its own recovery rate. To reverse engineer a gross value, the annual capital charge is "marked up" by this rate to derive an aggregate capital value for the freight system.
- Standalone rail passenger assets were assessed by Tranz Rail for replacement value in 1993 and, on the basis that little change has occurred to passenger capital costs those figures are used in each of the years 1990 to 1997. Any investments in Tranz Scenic assets in recent years are thought to be minor quantitatively.
- Cook Strait ferries have been valued by Tranz Rail at their 1997 replacement cost of \$390m. Examination of the capital goods index for the period 1990 to 1997 indicates that the cost of goods of this type have dropped only a minor amount through the period and the 1997 replacement cost is therefore used throughout.

- An amount of \$150m has been added in each year to account for IT, motor vehicles, buildings, trucks and other assets needed and owned by Rail in the productive process. This is purely an estimate and is about 10% of the total replacement value of capital.
- Nominal replacement values for the period 1990 to 1997 are estimated using the following approach for the 1983 to 1989 period when there was no cost model. The 1990 gross “closing” capital is rolled back to the 1980s using the “closing value + depreciation - capex = opening value” calculation. The assumption here is that accounting depreciation rates in the 1980’s were a fair representation of the economic lives of the assets. If this is not the case however, and verifying it is difficult, then the sensitivity to this assumption is very minor in the assessment of capital. Nominal values are then converted to constant 1997\$ using the PPI for inputs.

By way of comparison, capital stock for Rail has been estimated by Professor Brian Philpott. His estimates give a gross capital stock of \$2720m for 1983, expressed in 1997\$. This compares closely with the \$2450m of gross stock that we have estimated in this analysis. The Philpott analysis is made up of \$2853m of building and construction (50% is land) and \$1291m of plant and equipment. Right-of-way land is excluded in the model and is also excluded from the Philpott estimate. His most recent estimate was for 1987, at \$1950m, which again is close to our 1987 figure of \$2080m.

Figure A2.1

Estimation of the WACC

The weighted average cost of capital (WACC) is required in order to annualise the aggregate capital stock in the calculation of capital’s contribution to productivity growth as well as the annual cost of the capital resource used in producing the economic surplus that we calculate for Rail. The WACC can be viewed as the appropriate hurdle for investment and thus it plays the same role as *ex ante* user costs (see Lawrence and Diewert (1999)) in productivity studies. We accept the argument that the WACC should be the same *ceteris paribus* for Rail as an SOE as a privatised firm (see Hathaway (1994)).

The key features of our Rail analysis for the WACC calculation are that the analysis is conducted in real terms, thus a real WACC is required; and the cash flows being discounted are pre-tax rather than post-tax.

Incorporating these features, the cost of equity capital is

$$r_e = r_f + \beta_e MRP$$

where r_f is the risk free rate of interest and MRP is the pre-tax market rate of return. The nominal WACC is then

$$WACCN = r_d(D/V) + r_e(E/V)$$

where r_d is the interest rate on debt and the value of debt (D) plus equity (E) equals the value of the company (V). We then subtract the expected rate of price increase from WACCN to obtain WACC.

We seek an expected real cost of capital for the entire period, rather than attempt to calculate a WACC for each period. Thus the components of the formulae are long term in nature. Our starting point for the calculation is the post-tax WACCN of the report of CS First Boston of July 1992. Upon adjusting back to a pre-tax basis (except the MRP) their estimate of pre-tax WACCN would be 14.7% to a close approximation.

The conversion to the real WACC requires subtracting from NWACC the appropriate rate of inflation. If rail's output and input prices were expected to grow at the same rate, this rate would be the appropriate rate at which to adjust NWACC. Nominal output prices hardly changed over the period of this study. According to the Statistics New Zealand wage rate index nominal wages grew over the period to the early 1990's but have changed little since that time: over the full period they averaged 3% annual growth. Their nominal transport capital prices index grew approximately 1.5% annually between 1989, when it was introduced, and 1997; but it has declined in the period since 1993. These price data suggest that nominal prices facing Rail either did not grow over the period of the analysis or grew to the early 1990s when they have changed little or declined. Where these prices are static WACC=NWACC. We adopt a very conservative position on the WACC and use 12% for all our analysis. This represents a considerable allowance for expected inflation and/or uncertainty about other components of the calculation.

APPENDIX 3 : SALVAGE VALUE

Estimation of Capital Stock - Salvage Value (1997)

This section describes the approach to estimating the salvage value of Rail assets. In the same way that current replacement value represents the maximum economic value of the assets, the Tranz Rail assets also have a minimum value that is represented by their scrap or net salvage value.

1. In 1989 Rail management commissioned an analysis of the net liquidation value of the core business, just prior to the 1990 restructure. The NLV report was prepared by Beca Carter as professional plant and building valuers with ferry valuations from marine surveyors, contractual obligations valued by Rail's lawyers while property and redundancy costs were internally assessed. Despite being prepared in a short space of time the exercise was a complete review of the rail business. The NLV was assessed as follows in 1989;

NZRC assets excluding ferries and land	\$305m
Ferries	\$ 20m
Land	<u>\$ 81m</u>
Total	\$406m
less:	
Assets : those already sold	\$135m
Capex committed	\$ 61m
Salvage value of assets	\$210m
Liquidation costs	\$112m
Contract obligations	\$ 95m
Severance costs	\$313m
Net liquidation value	(\$310m)

2. When reporting to Treasury in 1992 advisors did not have the time to repeat the exercise but, in view of the structural changes to NZRL in 1990, they estimated the NLV to be at worst half the 1989 amount.
3. The 1989 asset valuation exercise cannot be sensibly updated without significant effort however because we need to provide a point estimate of the salvage value of the assets to establish the minimum capital of Tranz Rail in 1997, a salvage value for this year could be estimated as follows;

1989 Asset values	\$305m
less: assets since sold & liquidation costs	\$153m
plus: 30% of gross capex since 1989 + ferries	<u>\$246m</u>
Total salvage value	\$398m

APPENDIX 4 : SENSITIVITY OF ECONOMIC SURPLUS TO WACC

As discussed in Appendix 2., the estimation of WACC in real form is subject to some uncertainties. Our adopting 12% as a conservative estimate prompted sensitivity tests on Tranz Rail's economic profit as follows:

<u>WACC</u>	Cumulative Surplus 1983 - 1997	Economic Surplus in 1997
12%	\$-4505m	\$-85m
10%	\$-3962m	\$-54m
8%	\$-3419m	\$-23m

A lower bound of 8% is seen as a minimum. It is the weighted average of Tranz Rail's debt rate.

APPENDIX 5 : EXTERNALITIES

In any welfare calculation, it is important to include external benefits and costs. These are the components of total social benefits and costs that are not accounted for by the private market. In our calculation, the crucial externalities to consider are related to (i) road safety, (ii) road congestion, and (iii) the environment. When a driver considers travelling an additional kilometre on a roadway, she does not take into account the accident risk that she imposes on other drivers, the additional time delays she causes for other drivers if the roadway is congested, and the additional environmental harm caused by emissions from her vehicle. Rail transport can reduce these external costs by diverting travel from roads. Rail has some externalities associated with it as well – primarily environmental externalities – so we need to consider the net effect of diverting travel from roads. We will consider the impacts from a scenario in which we have the status quo, a privatised Trans Rail, versus no rail system at all. This provides an upper bound on an estimate of the externalities from privatisation.

Environmental externalities. Petrol-powered vehicles emit hydrocarbons (HCs), nitrogen oxides (NO_x), and carbon monoxide (CO).⁵¹ HCs and NO_x react in the atmosphere, in the presence of heat and sunlight, to produce a variety of damaging oxidants, the most important being ground-level, or tropospheric, ozone (O₃). They also produce secondary carbon, a component of particulate matter (PM). Diesel-powered vehicles emit some PM directly and also emit sulfur oxides, primarily sulfur dioxide (SO₂) which contributes to particulate formation. NO₂, which is formed in the atmosphere from other NO_x emissions, also contributes to particulates.

Evidence on ambient air pollution conditions in New Zealand is limited. The evidence that does exist suggests that ozone, CO, and particulates are problems in some urban locations at some times of the year. It is well-known, for example, that Christchurch has a fairly pronounced CO and particulate problem during the winter months and that vehicle emissions are a major contributor.⁵² CO readings from monitors on busy roadways in Christchurch and Auckland are above acceptable levels – i.e., levels that the international community have designed to protect human health. The Ministry of Transport (1997) estimates that total CO emissions would need to fall by over 80% in those “hotspots” to obtain acceptable air pollution levels. Evidence on ozone is extremely limited but it is thought that some problem exists in some areas of Auckland during the warm summer months. Because of the strong winds it often experiences, Wellington probably does not have a CO or ozone problem, but the Hutt Valley experiences an occasional problem during the winter months and roadside particulate emissions in Wellington city could be a problem. Meteorological conditions suggest that Hamilton, Rotorua, and the Napier/Hastings area are also candidates for CO problems at certain times of the year. Again, more monitoring is needed.

Recent research on the health effects of various pollutants suggests that particulates are of the gravest concern, particularly those emissions less than 10 microns in diameter, PM₁₀ (Schwartz, 1994). A recent study by Kenneth Small and Camilla Kazimi (1996) summarises evidence on the health benefits of reducing HC, NO_x, and PM emissions from motor vehicles in the Los Angeles area. These benefits are reduced mortality, in the case of PM emissions, and reduced morbidity from PM and ozone reductions. As explained above, HC and NO_x emissions combine to form ozone, and PM results from direct emissions of particulates and also from HC, NO_x, and SO_x emissions. The Small and Kazimi study accounts for all of these effects.

⁵¹ Vehicles running on leaded petrol also emit lead but with the gradual reduction of lead content and then the introduction of lead-free fuel, this problem has become less important.

⁵² Burning of wood and coal in open fires is a more important contributor, accounting for 90% of particulate emissions – specifically PM₁₀ – and 50% of CO emissions during the peak pollution events in the winter (Ministry of Transport, 1997).

We use the benefit numbers in the Small and Kazimi study, and we confine our results here to these *health* benefits. We ignore non-health benefits, because such estimates are more speculative. There are no studies of the health benefits of CO reductions so we ignore CO here (as do Small and Kazimi). We also ignore any direct benefits from reducing emissions of carcinogens such as benzene and 1,3-butadiene. Although the Ministry of Transport (1996a) presents some evidence on this, we do not have information about emissions of these pollutants from locomotive engines making it impossible to calculate a *net* external benefit number. We focus our attention on local air quality and ignore greenhouse gas emissions. Greenhouse gas emissions are a serious *global* problem, but we feel they should be ignored in our calculations since any change in New Zealand would have no discernible impact on global warming. Air emissions can settle on roads and run off into waterways, causing damages in the form of aesthetics, harm to aquatic life, and possible health effects. We present some evidence on the externalities associated with run-off from Ministry of Transport (1996a), but the estimate is very rough.

We assume that only emissions in urban areas impose a cost on society. This is an important assumption because it means that most emissions – those that take place in rural areas from either trucks or rail – impose no costs. In assessing the air pollution benefits of rail, we assume that all Tranz Metro passengers would travel by car if suburban rail were unavailable, and we assume that all freight would be moved by trucks if rail were not available.⁵³

Table A5.1 below shows emissions from cars, heavy-duty diesel trucks, and diesel locomotives, in grams per gallon. Truck and locomotive engines are designed differently and thus have quite different emissions per unit of fuel consumption, despite the fact that both engines run on diesel. Locomotive engines drive electrical generators and the electrical generators produce the power to actually drive the locomotive down the tracks. Moreover, trucks and locomotives have different operating patterns to which their respective engines have to respond. Another point worth making is that these are emissions per unit of fuel, not emissions per tonne-kilometre. The Association of American Railroads reports that, on a tonne-kilometre basis, locomotives emit one-tenth the hydrocarbons and particulates of trucks and one-third the nitrogen oxides and carbon monoxide.

Table A5.1 - Emissions from Cars, Trucks, and Locomotives (in grams/gallon)			
	Cars	Heavy-duty trucks	Locomotives
Hydrocarbons	128.8	19.59	10.83
Nitrogen oxides	56.25	132.68	276.90
Particulates	1.21	24.87	6.89
Carbon monoxide	1167.25	81.70	27.46
Note: Car emissions from Ministry of Transport (1996a), Appendix F, converted to grams/gallon assuming an average fuel efficiency of 25 miles per gallon; heavy-duty truck emissions from U.S. EPA (1998), converted to grams/gallon assuming an average fuel efficiency of 6.18 miles per gallon (see Small and Kazimi, Table 4); locomotive emissions from U.S. EPA (1997).			

Gross benefits from suburban passenger rail. We know the number of passenger trips each year on Tranz Metro. We assume that the average trip length is 10 kilometres to come up with an estimate of the annual kilometres diverted from roads. Using the Small and Kazimi benefit numbers (in U.S. dollars per tonne of emissions), we calculate the gross environmental benefits of suburban passenger rail as \$3.0377 million (U.S.) in 1994 and \$3.3084 million (U.S.) in 1997.

Gross benefits from freight services. To obtain the kilometres diverted from roads by rail, we assume that an average truck carries 20 tonnes and travels 300 kilometres. Combining that information with the actual tonnes moved by rail in 1994 and 1997, we obtain an estimate of the kilometres of travel that would have taken place by trucks in those years if there were no rail. We

⁵³ For cost reasons, coastal shipping is not a viable option for most items that currently move by rail.

assume that 14% of that travel would be in urban areas.⁵⁴ Combining this with the Small and Kazimi benefit numbers and U.S. EPA (1998) estimates of truck emissions, we calculate a gross environmental benefit of \$8.79 million (U.S.) in 1994 and \$10.74 million (U.S.) in 1997.

Net benefits. To obtain the net air quality benefits of rail in the two years, we need to subtract the cost of emissions from locomotive engines in urban areas from the gross benefit estimates above. We again use the Small and Kazimi numbers, combined with fuel consumption figures from Trans Rail for 1994 and 1997 and the locomotive engine emissions estimates from U.S. EPA reported in Table A1 above. Our estimates of the environmental cost of rail are \$9.24 million (U.S.) in 1994 and \$10.68 million (U.S.) in 1997.

This means that the net environmental benefits of rail in 1994 and 1997 were \$2.59 million (U.S.) and \$3.37 million (U.S.), respectively. Using a current exchange rate of \$0.45(NZ)/\$1(US), these benefits are \$5.76 million and \$7.49 million, in New Zealand dollar terms.

Additional benefits from reduced road run-off. Emissions from motor vehicles can settle onto roadways and eventually run off into waterways. This can cause damages from increased sedimentation and increases of metals and other toxic inorganic substances in bodies of water. There can also be problems specific to transport of certain materials such as livestock and hazardous substances. There are numerous studies looking at how air emissions can affect water quality, but no study of the benefits of reducing such impacts. The Ministry of Transport (1996a) relies on mitigation costs as a measure of these benefits and concludes that a best estimate is \$0.3 cents/vehicle-kilometre. If we use this estimate with our estimate of kilometres diverted from urban roads by suburban passenger rail and rail freight, we get a gross benefit estimate for rail of \$0.363 million in 1994 and \$0.403 million in 1997 (in New Zealand dollars).⁵⁵

We are unable to come up with a formal estimate of the damages to waterways from locomotive emissions, but we are reasonably certain that the damages are much lower than from road travel. The reason is that impacts are greatly mitigated if the run-off is conveyed through an area of land rather than a hard surface such as pavement. Ministry of Transport (1996a) reports from a U.S. Federal Highway Administration study that states that there are virtually no impacts if the run-off is conveyed through 60 metres of vegetation.

If we assume that locomotive emissions cause damages to waterways that are approximately half of those from travel on roads, then our gross benefit numbers above are reduced by half to \$0.182 million in 1994 and to \$0.201 million in 1997. In fact, the rail-bed provides an effective filter as compared to the hard surface of roads.

Caveats. There are several reasons why our net benefit estimates for air quality should be viewed with caution. First, they include health benefits only; no effects on agricultural productivity, visibility, damage to buildings, aesthetics, etc., are included. Second, CO is omitted and this is an important pollutant in many locations in New Zealand. These facts mean that our estimates are likely to understate the true environmental externalities associated with both road and rail. On the other hand, the benefit numbers in the Small and Kazimi study are based on U.S. studies and in particular, based on studies of health effects in the Los Angeles area. Los Angeles has by far the worst air quality of any American city and surpasses anything in New Zealand by a wide margin. This may mean that our estimates overstate the environmental health externalities associated with road and rail. Finally, our estimates of how much travel would take place on roadways in urban

⁵⁴ This estimate is rough and is based on numbers from the trucking association. Most rail hauling is long distance and thus rural, so if it took place on roads instead, most of it would still be in rural areas. This is the reason for the 14 percent figure.

⁵⁵ We continue to use urban travel rather than total travel because water quality impacts are minimal if daily traffic flows are low and the ratio of road area to catchment area is low (see Ministry of Transport, 1996).

areas in the absence of rail are very rough. We have no way of knowing exactly how much rail freight hauling currently takes place in urban areas, nor do we know exactly how many kilometres a Tranz Metro passenger would travel by car in the absence of rail. We have had to make informed guesses about these things.

In 1996, the Ministry of Transport conducted a large study of environmental externalities associated with transportation for the Land Transport Pricing Study. Estimates of externalities from air pollution were limited to health damages from particulates and carcinogenic hydrocarbons, benzene, benzo(a)pyrene, and formaldehyde; no estimates were generated for ozone or CO. We chose not to rely on the numbers in this study because we feel they underestimate the true externalities from motor vehicles. The estimates are based only on direct emissions of particulates and not the contribution to particulates from HCs and NO_x, as explained above. And they include only excess mortality from particulates exposure and no morbidity effects. Moreover, the estimates exclude ozone costs.

Safety externalities. A comprehensive study of the social costs of road crashes in New Zealand was also part of the Land Transport Pricing Study (Ministry of Transport, 1996b). It estimates the medical costs, temporary loss of productive output, values of loss of life and permanent disability, property damage, and legal costs associated with accidents. The study takes the view that the external component of these social costs are minimal because they are internalised through ACC charges and road user charges. An appendix to the report takes a contrary view and estimates that 25% of total social costs are external costs – i.e., costs “suffered by road users not at fault (p. 96).” This yields a road safety externality estimate of \$720 million per year. We believe that this is the appropriate view of externalities, not an ex post assessment after accounting for ACC. ACC necessarily covers the costs since these are, for the most part, real monetary costs (e.g., medical costs) that must be paid by someone and ACC is the mechanism in place for doing so. In addition, we want to know the external costs avoided by the use of rail, thus this estimate is appropriate for our purposes.

A total of 34.2 billion kilometres were travelled by all vehicles in 1995 (Ministry of Transport, 1996a). This yields a safety externality cost of \$0.0211 per kilometre. Multiplying this cost by the estimated reduction in kilometres due to the presence of rail – and now using *all* rail kilometres, not simply those in urban areas – yields an external benefit from rail due to reduced vehicle crashes of \$5.249 million in 1994 and \$6.105 million in 1997.

Although there are safety issues associated with rail and costs from accidents involving trains, we do not feel that there are significant rail safety *externalities*. An externality occurs when the actions of one party affect the well-being of another without those actions being taken into account by the first party. In the case of road safety, each individual driver does not consider the costs he imposes on other drivers in the form of increased risk of a crash when he takes to the road. However, an extra passenger on a train or an extra tonne of freight to be moved by rail does not impose any extra risk for other passengers or freight or, for that matter, pedestrians. The difference arises from the fact that each passenger or tonne is on the same train, not in an individual vehicle, as in the case of cars and trucks.

Furthermore, available evidence suggests that most rail-related accidents are the fault of other parties. The Association of American Railroads (1999) reports that 92% of the rail-related fatalities in the United States in 1996 involved either grade crossings or trespassers. These are primarily accidents whereby a pedestrian or motorist does not move out of the way of an oncoming train. On a kilometre basis, rail is far safer than roads.⁵⁶ Thus, we assume that our estimated external benefit numbers above are the *net* safety benefits from rail.

⁵⁶ The AAR reports that in 1995, four times as many people died in truck-related accidents as those involving railroads. In that year, 41 percent of all inter-city tonne-miles of freight was moved by rail versus 27 percent by trucks.

Congestion externalities. In the same way that a driver does not consider the accident risk that he imposes on others when he takes to the road, he also does not consider the increased congestion costs he imposes if he takes to the road in congested conditions. By adding to the number of vehicles on the road during peak periods, a given driver increases the waiting time of all other drivers.

Any congestion benefits provided by rail come primarily from suburban passenger rail. Many of these people are commuting to work and would be driving in their cars if the train were not available. Trucks, on the other hand, tend to avoid driving during peak periods, for the most part. Thus rail freight probably does not confer significant congestion benefits by diverting travel from trucks. In order to estimate the congestion benefits from rail, we would need to have several pieces of information that we do not have: an estimate of baseline congestion on Wellington and Auckland roadways; an estimate of the reduction in congestion from passengers who take rail; and an estimate of the average value of drivers' time spent waiting in traffic. Instead of undertaking this sizeable task, we have assumed that the subsidy provided to Tranz Rail by the regional councils is a reasonable estimate of these congestion externalities.

Externalities summary. We estimate that the total external benefit from rail in 1994 was \$11.19 million and in 1997 was \$13.80 million. Slightly more than half of the benefit in each year is due to environmental benefits, \$5.94 million in 1994 and \$7.69 million in 1997. These are estimates of the health benefits from improvements in local air quality due to reduced levels of particulates and ozone. The remaining external benefits come from reductions in vehicle crashes on roads. Trains are inherently safer in moving both people and goods and this is reflected in the large benefits, \$5.25 million in 1994 and \$6.11 million in 1997.

Bibliography

BIBLIOGRAPHY

Anderson, Simon P., Andre de Palma, and Jacques-Francois Thisse, 1997, "Privatisation and efficiency in a differentiated industry," *European Economic Review* Vol 41, no.9, 1635 - 1654.

Association of American Railroads, 1999, "Rail Safety Record Set in 1996," (Washington, DC: AAR).

Association of American Railroads, 1999, "Train It to Fight Pollution," (Washington, DC: AAR).

Beesley, M.E., and S.G. Littlechild, 1992, "Privatisation : Principals, Problems, Priorities," In M.E. Beesley, ed., *Privatisation, Regulation and Deregulation*, London : Routledge.

Boles de Boer, David, and Lewis Evans, 1996, "The Economic Efficiency of Telecommunications in a Deregulated Market : The Case of New Zealand," *Economic Record* 72 (March) : 21 – 35.

Carleton, Dennis W., and Jeffrey M. Perloff, 1994, *Modern Industrial Organisation*, 2nd ed., Harper Collins.

Denny, M., M. Fuss, and L. Waverman, 1981, "The Measurement of Interpretation of Total Factor Productivity in Regulated Industries, with an Application to Canadian Telecommunications," in *Productivity Measurement in Regulated Industries*, T. Cowing and M. Stevenson eds., Academic Press, New York, 179-218.

Diewert, Erwin, and Dennis Lawrence, 1999, "Measuring New Zealand's productivity," Report prepared for the New Zealand Treasury.

Diewert, W.E., and D.A. Lawrence, 1994, *The Marginal Costs of Taxation in New Zealand*. Report Prepared for the New Zealand Business Round Table by Swan Consultants (Canberra), 123pp.

Evans, Lewis, 1998, *The Theory and Practice of Privatisation*, Paper prepared for a workshop. "Economic Policy making in newly democratised Taiwan," New Zealand Institute for the Study of Competition and Regulation, Wellington.

Evans, Lewis, Arthur Grimes, and Bryce Wilkinson, with David Teece, Dec. 1996, "Economic Reform in New Zealand 1984-95: The Pursuit of Efficiency," *Journal of Economic Literature*, XXXIV(4), 1856-1903.

Friedlaender, Ann F., Ernst R. Berndt, and Gerard McCullough, 1992, "Governance, Structure Managerial Characteristics and Firm Performance in the De-regulated Rail Industry," *Brookings Papers: microeconomics*, Brookings Washington.

Galal, A., Leroy Jones, Pankaj Tandon, and Ingo Vogelsang, 1994, *Welfare Consequences of Selling Public Enterprises: An Empirical Analysis*, Washington D.C., The World Bank.

Green, Richard, and Ingo Vogelsang, 1994, "British Airways: A Turn-Around Anticipating Privatisation", Ch 4 of *Privatisation & Economic Performance*, M. Bishop, J. Kay and C. Mayer eds., Oxford University Press, Oxford.

Guria, J.C., 1988, "The Effects of the Recent Road Transport Deregulation on Rail Freight Demands in New Zealand, *International Journal of Transport Economics*, XV(2), 169-187.

Harrison, I., and A. Grimes, 1989, *Analysis of the rationale for the government's assets sale programme*, The Reserve Bank Bulletin. 52(2), 118 - 123.

Haskel, Johathan, and Stefan Szymanski, 1994, "Privatisation and the Labour Market: Facts, Theory and Evidence, Ch 17 of *Privatisation & Economic Performance*, M. Bishop, J. Kay and C. Mayer eds., Oxford University Press, Oxford.

Hogan, S., 1990, "Budget Deficits and Asset Sales: Comment," *New Zealand Economics Paper*, 24, 128 - 134.

Kendrick, J.W., 1973, *Postwar Productivity Trends in the United States, 1948-1969*, Columbia University Press, New York.

Lazear, Edward, and Serwin Rosen, 1981, "Rank-Order Tournaments as Optimum Labor Contracts," *Journal of Political Economy*, 89(5), 841-864.

McFetridge, D.G., 1997, *The Economics of Privatisation*, Benfactors Lecture, C.D. Howe Institute, Toronto.

Ministry of Transport, 1996a, *Land Transport Pricing Study: Environmental Externalities*, Discussion Paper (March).

Ministry of Transport, 1996b, *Land Transport Pricing Study: Safety Externalities*, Discussion Paper (May).

Ministry of Transport, 1997, *Vehicle Fleet Emissions Control Strategy for Local Air Quality Management: Stage 1, Carbon Monoxide Emissions from Petrol Vehicles* (September).

Neale, E.P., 1931, "The Railway Situation in New Zealand." *The Economic Record*, May, 71-81.

NLV report was prepared by Beca Carter.

Norsworthy, J.R., and S.L. Jang, 1992, "Empirical Measurement and Analysis of Productivity and Technological Change: Applications in High Technology and Service Industries," *Contributions to Economic Analysis*, 211, North Holland, New York.

Orr, S., August 1981, (25), "NZ Railways Corporation, A Short history of previous experiences with New Zealand Railways as a corporation," *Discussion paper, Economics Division, Ministry of Transport*.

Productivity Commission, 1998, *Performance of Government Trading Enterprises 1991-92 to 1996-7: Performance Monitoring*, Commonwealth of Australia.

Review of Methodologies for Estimating the Welfare Impacts of Corporatisation and Privatisation, Report to the NZ Treasury, 1997.

Schwartz, Joel, 1994, "Air Pollution and Daily Mortality: A Review and Meta Analysis," *Environmental Research* 64: 36-52.

Shleifer, Andrei, 1998, "State versus Private Ownership," *The Journal of Economic Perspectives*, 12(4), 133-150.

Small, Kenneth, and Camilla Kazimi, 1995, "On the Costs of Emissions from Motor Vehicles," *Journal of Transport Economics and Policy* 29 (1): 7-32 (January).

Smith, H.B., 1932, "The Transport Situation in New Zealand," *The Economic Record*, May 55-69.

Smith, Vivienne, 1997, *Reining in the Dinosaur 2: The Story behind the remarkable turnaround of New Zealand Post*, New Zealand Post, Wellington.

Travers Morgan/BCG in 1989.

U.S. Environmental Protection Agency (EPA), 1997, *Emissions Factors for Locomotives*, Office of Mobile Sources, Technical Highlights, EPA420-F-97-051 (December).

U.S. Environmental Protection Agency (EPA), 1998, *AP42 Compilation of Emissions Factors: Volume II, Mobile Sources, Appendix H, Emissions Factors for Heavy-Duty Diesel Trucks*, Office of Mobile Sources (April).

Valentine, H., 1934, "Some Aspects of the Problem of Railway Transport in New Zealand," *The Economic Record*, June, 50-80.

Weyman-Jones, Thomas, 1994, "Problems of Yardstick Competition in Electricity Distribution," Ch. 18 of *The Regulatory Challenge*, Mathew Bishop, John Kay and Colin Mayer eds, Oxford University Press.

Wolfram, Catherine D., 1998, "Increases in Executive Pay Following Privatisation," *Journal of Economics and Management Strategy*, 7(3), 327-362.